
SearchContents

http://books.google.com/?hl=en

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

Video and Multimedia Transmissions over
Cellular Networks

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

Video and Multimedia
Transmissions over
Cellular Networks
Analysis, Modelling and Optimization
in Live 3G Mobile Communications

Markus Rupp
Institute of Communications and Radio Frequency Engineering,
Vienna University of Technology, Austria

A John Wiley and Sons, Ltd, Publication

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

This edition first published 2009
c© 2009 John Wiley & Sons Ltd

Registered office
John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ,
United Kingdom.

For details of our global editorial offices, for customer services and for information about how to apply
for permission to reuse the copyright material in this book please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with
the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or
transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or
otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior
permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print
may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks.
All brand names and product names used in this book are trade names, service marks, trademarks or
registered trademarks of their respective owners. The publisher is not associated with any product or
vendor mentioned in this book. This publication is designed to provide accurate and authoritative
information in regard to the subject matter covered. It is sold on the understanding that the publisher is
not engaged in rendering professional services. If professional advice or other expert assistance is
required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

To Come
A catalogue record for this book is available from the British Library.

ISBN 9780470699331 (H/B)

Set in 10/12pt Times by Sunrise Setting Ltd, Torquay, UK.
Printed in Great Britain by XXXXX

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

Contents

List of Contributors xiii

About the Contributors xv

Foreword xix

Preface xxi

Acknowledgements xxv

List of Abbreviations xxvii

I Cellular Mobile Systems 1

1 Introduction to Radio and Core Networks of UMTS 5
Philipp Svoboda and Wolfgang Karner

1.1 UMTS Network Architecture . 7
1.2 UTRAN Architecture . 9

1.2.1 UTRAN Protocol Architecture . 9
1.2.2 Physical Layer Data Processing in the UTRAN Radio Interface . . . 13

1.3 UMTS PS-core Network Architecture . 14
1.4 A Data Session in a 3G Network . 18

1.4.1 The UMTS (PS-core) Protocol Stack 19
1.4.2 The Protocols . 19
1.4.3 Bearer Speed in UMTS . 22

1.5 Differences between 2.5G and 3G Core Network Entities 23
1.5.1 GPRS Channels . 24
1.5.2 GPRS Core Network Architecture 25
1.5.3 The GPRS Protocol Stack . 25
1.5.4 Bearer Speed in GPRS and EDGE 27

1.6 HSDPA: an Evolutionary Step . 27
1.6.1 Architecture of HSDPA . 28
1.6.2 Difference between UMTS and HSDPA 29
1.6.3 Transport and Control Channels . 30

References . 32

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

vi CONTENTS

II Analysis and Modelling of the Wireless Link 35

2 Measurement-based Analysis of UMTS Link Characteristics 39
Wolfgang Karner

2.1 Measurement Setup . 40
2.1.1 General Setup . 40
2.1.2 Mobility Scenarios . 42

2.2 Link Error Analysis . 46
2.2.1 Link Error Probability . 46
2.2.2 Number of erroneous TBs in TTIs 48
2.2.3 TTI-burstlength, TTI-gaplength . 48
2.2.4 TB Error Bursts, TB Error Clusters 50
2.2.5 The Influence of TPC on Link Error Characteristics 52
2.2.6 Statistical Dependency between Successive Gaps/Bursts 54
2.2.7 Block Error Ratio (BLER) . 55

2.3 Dynamic Bearer Type Switching . 56
2.3.1 Measurement-based Analysis of Dynamic Bearer Type Switching . . 57

References . 60

3 Modelling of Link Layer Characteristics 61
Wolfgang Karner

3.1 Modelling Erroneous Channels – A Literature Survey 61
3.2 Link Error Models for the UMTS DCH . 66

3.2.1 Link Error Modelling – ‘Dynamic’ Case 67
3.2.2 Link Error Modelling – ‘Static’ Case 69

3.3 Impact of Channel Modelling on the Quality of Services for Streamed Video . 75
3.3.1 Compared Models . 76
3.3.2 Experimental Setup . 76
3.3.3 Simulation Results for H.264 Encoded Video over Error Prone Links 78

3.4 A Dynamic Bearer Type Switching Model 83
3.4.1 Four-state Markov Model . 83
3.4.2 Enhanced Four-state Model . 84

References . 86

4 Analysis of Link Error Predictability in the UTRAN 89
Wolfgang Karner

4.1 Prediction of Low Error Probability Intervals 90
4.1.1 Detection of Start of Intervals . 90
4.1.2 Interval Length Li . 91

4.2 Estimation of Expected Failure Rate . 92
References . 95

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

CONTENTS vii

III Video Coding and Error Handling 97

5 Principles of Video Coding 101
Olivia Nemethova

5.1 Video Compression . 101
5.1.1 Video Sampling . 101
5.1.2 Compression Mechanisms . 103
5.1.3 Structure of Video Streams . 107
5.1.4 Profiles and Levels . 108
5.1.5 Reference Software . 108

5.2 H.264/AVC Video Streaming in Error-prone Environment 109
5.2.1 Error Propagation . 109
5.2.2 Standardized Error Resilience Techniques 110
5.2.3 Alternative Error Resilience Techniques 111

5.3 Error Concealment . 112
5.3.1 Spatial Error Concealment . 113
5.3.2 Temporal Error Concealment Methods 115

5.4 Performance Indicators . 118
References . 120

6 Error Detection Mechanisms for Encoded Video Streams 125
Luca Superiori, Claudio Weidmann and Olivia Nemethova

6.1 Syntax Analysis . 126
6.1.1 Structure of VCL NALUs . 126
6.1.2 Rules of Syntax Analysis . 128
6.1.3 Error-handling Mechanism . 131
6.1.4 Simulation Setup . 133
6.1.5 Subjective Quality Comparison . 134
6.1.6 Detection Performance . 135

6.2 Pixel-domain Impairment Detection . 137
6.2.1 Impairments in the Inter Frames . 137
6.2.2 Impairments in the Intra Frames . 138
6.2.3 Performance Results . 139

6.3 Fragile Watermarking . 140
6.4 VLC Resynchronization . 147

6.4.1 Signalling of Synchronization Points 147
6.4.2 Codes for Length Indicators . 149

6.5 From Error Detection to Soft Decoding . 151
6.5.1 Sequential CAVLC Decoder . 152
6.5.2 Additional Synchronization Points 153
6.5.3 Postprocessing . 154
6.5.4 Performance . 155

References . 157

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

viii CONTENTS

IV Error Resilient Video Transmission over UMTS 159

7 3GPP Video Services – Video Codecs, Content Delivery Protocols and Optimiza-
tion Potentials 163
Thomas Stockhammer and Jiangtao Wen

7.1 3GPP Video Services . 163
7.1.1 Introduction . 163
7.1.2 System Overview . 164
7.1.3 Video Codecs in 3GPP . 166
7.1.4 Bearer and Transport QoS . 169
7.1.5 QoS using Video Error Resilience 171

7.2 Selected QoS Tools – Principles and Experimental Results 171
7.2.1 3G Dedicated Channel Link Layer 171
7.2.2 Experimental Results for Conversational Video 173
7.2.3 Experimental Results for Moderate-delay Applications 175
7.2.4 System Design Guidelines . 177

7.3 Selected Service Examples . 178
7.3.1 Multimedia Telephony Services . 178
7.3.2 Multimedia Download Delivery . 180
7.3.3 Multimedia Streaming Services over MBMS 181

7.4 Conclusions . 184
References . 184

8 Cross-layer Error Resilience Mechanisms 187
Olivia Nemethova, Wolfgang Karner and Claudio Weidmann

8.1 Link Layer Aware Error Detection . 188
8.1.1 Error Detection at RLC Layer . 188
8.1.2 RLC PDU Based VLC Resynchronization 189
8.1.3 Error Detection and VLC Resynchronization Efficiency 191

8.2 Link Error Prediction Based Redundancy Control 192
8.2.1 Redundancy Control . 193

8.3 Semantics-aware Scheduling . 196
8.3.1 Scheduling Mechanism . 196
8.3.2 Performance Evaluation . 199

8.4 Distortion-aware Scheduling . 202
8.4.1 Scheduling Mechanism . 202
8.4.2 Distortion Estimation . 203
8.4.3 Performance Evaluation . 207

References . 209

V Monitoring and QoS Measurement 213

9 Traffic and Performance Monitoring in a Real UMTS Network 217
Fabio Ricciato

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

CONTENTS ix

9.1 Introduction to Traffic Monitoring . 217
9.2 Network Monitoring via Traffic Monitoring: the Present and the Vision . . . 218
9.3 A Monitoring Framework for 3G Networks 221
9.4 Examples of Network-centric Applications 222

9.4.1 Optimization in the Core Network Design 222
9.4.2 Parameter Optimization . 223
9.4.3 What-if Analysis . 224
9.4.4 Detecting Anomalies . 225

9.5 Examples of User-centric Applications . 226
9.5.1 Traffic Classification . 227
9.5.2 QoS and QoE monitoring . 228

9.6 Summary . 228
References . 229

10 Traffic Analysis for UMTS Network Validation and Troubleshooting 231
Fabio Ricciato and Peter Romirer-Maierhofer

10.1 Case study: Bottleneck Detection . 231
10.1.1 Motivations and Problem Statement 231
10.1.2 Input Traces . 235
10.1.3 Diagnosis based on Aggregate Traffic Rate Moments 236
10.1.4 Diagnosis based on TCP Performance Indicators 241

10.2 Case Study: Analysis of One-way Delays 245
10.2.1 Motivations . 245
10.2.2 Measurement Methodology . 246
10.2.3 Detecting Micro Congestion Caused by High-rate Scanners 247
10.2.4 Revealing Network Equipment Problems 251
10.2.5 Exploiting One-way Delays for Online Anomaly Detection 252

References . 256

11 End-to-End Video Quality Measurements 259
Michal Ries

11.1 Test Methodology for Subjective Video Testing 261
11.1.1 Video Quality Evaluation . 262
11.1.2 Subjective Testing . 265
11.1.3 Source Materials . 265

11.2 Results of Subjective Quality Tests . 267
11.2.1 Subjective Quality Tests on SIF Resolution and H.264/AVC Codec . . 267

11.3 Video Quality Estimation . 269
11.3.1 Temporal Segmentation . 269
11.3.2 Video Content Classification . 270
11.3.3 Content Sensitive Features . 270
11.3.4 Hypothesis Testing and Content Classification 275
11.3.5 Video Quality Estimation for SIF-H.264 Resolution 278
11.3.6 Content Based Video Quality Estimation 278
11.3.7 Ensemble Based Quality Estimation 282

References . 285

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

x CONTENTS

VI Packet Switched Traffic – Evolution and Modelling 289

12 Traffic Description 293
Philipp Svoboda

12.1 Introduction . 293
12.1.1 Analysed Traces . 293
12.1.2 Daily Usage Profile for UMTS and GPRS 294

12.2 Volume and User Population . 295
12.2.1 Volumes and User Population in GPRS and UMTS 295
12.2.2 Fraction of Volume per Service . 298
12.2.3 Service Mix Diurnal Profile . 300
12.2.4 Grouping Subscribers per Service Access 302
12.2.5 Filtering in the Port Analysis . 303

12.3 Analysis of the PDP-context Activity . 303
12.3.1 Per-user Activity . 304
12.3.2 Distribution of PDP-context Duration 304
12.3.3 The Volume of a PDP-context . 309
12.3.4 Total Volume and Number of PDP-contexts per Group 310

12.4 Detecting and Filtering of Malicious Traffic 311
References . 313

13 Traffic Flows 315
Philipp Svoboda

13.1 Introduction to Flow Analysis . 315
13.1.1 Heavy Tailed . 316
13.1.2 The Flow . 317
13.1.3 Protocol Shares . 319

13.2 Fitting of Distributions to Empirical Data 319
13.2.1 Pre-evaluation of the Dataset . 319
13.2.2 Parameter Estimation . 320
13.2.3 Goodness of Fit . 323

13.3 Flows Statistics . 323
13.3.1 Evolution of the TCP/UDP and Application Flow Lengths from

2005 to 2007 . 323
13.3.2 Example Validation of the Datasets 324
13.3.3 Scaling Analysis of the Heavy Tail Parameter 325
13.3.4 Fitting Flow Size and Duration . 326
13.3.5 Mice and Elephants in Traffic Flows 330

References . 332

14 Adapting Traffic Models for High-delay Networks 335
Philipp Svoboda

14.1 Motivation . 335
14.2 Modelling HTTP Browsing Sessions for the Mobile Internet Access 337

14.2.1 HTTP Traffic Model . 339

First Proof Ref: 39770e May 1, 2009

M
ar

ke
d

pr
oo

fs

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

CONTENTS xi

14.3 Modelling FTP Sessions in a Mobile Network 343
14.3.1 Modelling FTP Sessions . 344
14.3.2 Fitting the Parameters . 345

14.4 Email Traffic Model: An Extension to High-delay Networks 346
14.4.1 Email Protocols of the Internet . 346
14.4.2 A POP3 Email Model for High RTT Networks 348
14.4.3 Simulation Setup . 352
14.4.4 Simulation Results . 354

References . 354

15 Traffic Models for Specific Services 357
Philipp Svoboda

15.1 Traffic Models for Online Gaming . 358
15.1.1 Traffic Model for a Fast Action Game: Unreal Tournament 360
15.1.2 Traffic Model for a Real Time Strategy Game: Star Craft 363
15.1.3 Traffic Model for a Massive Multiplayer Online Game: World of

Warcraft . 364
15.2 A Traffic Model for Push-to-Talk (Nokia) 372

15.2.1 AMR: Facts from the Data Sheets 373
15.2.2 Parameters for Artificial Conversational Speech 374
15.2.3 PTT Model . 374

References . 376

Index 379

First Proof Ref: 39770e May 1, 2009

