

A Perspective on Live Streaming TV, HTML5, and Devices

Television

ORIGIN early 20th cent. :
from **tele-** [at a distance] + **vision** .

from the "New Oxford American Dictionary"

Television

A short demonstration...

Uses Cases for a Future of TV

- 1. Audience-Performer Interaction**
- 2. Shared Viewing Experience**
- 3. End-to-End**
- 4. Ubiquitous Television**

Uses Cases for a Future of TV

- 1. Audience-Performer Interaction
- 2. Shared Viewing Experience
- 3. End-to-End
- 4. Ubiquitous Television

Audience

Performer

Feedback with comments

React to comments

Uses Cases for a Future of TV

- 1. Audience-Performer Interaction
- 2. Shared Viewing Experience
- 3. End-to-End
- 4. Ubiquitous Television

Audience

Shared Emotion:

- Applause
- Laughter
- Agreement
- Praise
- Criticism

etc.

Uses Cases for a Future of TV

- 1. Audience-Performer Interaction
- 2. Shared Viewing Experience
- 3. End-to-End
- 4. Ubiquitous Television

Audience

Performer

Anyone can broadcast
"Television"

TV is not just about watching...

Uses Cases for a Future of TV

- 1. Audience-Performer Interaction
- 2. Shared Viewing Experience
- 3. End-to-End
- 4. Ubiquitous Television

Not Just Dedicated Televisions

Personal Computers?

Tablets?

Smart Phones?

Portable Game Devices?

...etc.

Ubiquitous and Device Agnostic

Apple Hardware elements: All imagery TM and © Apple Inc. All rights reserved.
Nintendo DS Icon by Skyonist: <http://www.iconarchive.com/show/console-icons-by-sykonist/Nintendo-DS-icon.html>

**Web Browsers and
Open Standards:**

A Lowest Common Denominator?

Requirements

Pre-recorded TV

- On Demand
- Asynchronous Communication

Possible with
Open Standards

ニコニコ動画
NICO NICO DOUGA

Live Streaming TV

- Real-time
- Synchronized Communication
- End-to-end

Not Possible with
Open Standards

ニコニコ生放送
NICO NICO LIVE

**Now
(Proprietary)**

**Future?
(Standards)**

Video Playback

Flash *1

HTML5 <video>?

Video Streaming

Flash/RMTP

?

**Real-time
Comments**

XML Sockets
(Flash)

WebSockets?

**Comment
Overlay**

Flash

HTML5 <canvas>?

*1 Or other proprietary platforms e.g. iOS

**Now
(Proprietary)**

**Future?
(Standards)**

Video Playback

Flash *1

HTML5 <video>?

Video Streaming

Flash/RMTP

?

**Real-time
Comments**

XML Sockets
(Flash)

WebSockets?

**Comment
Overlay**

Flash

HTML5 <canvas>?

*1 Or other proprietary platforms e.g. iOS

Live Streaming Requirements

- Streaming requires low latency
- Browser access to microphone and video Camera
- Video encoder and codecs

Issues: Streaming

- **Require near real-time latency for efficient communication**
 - ➔ **HTTP Live Streaming too inefficient?**
 - ➔ **Can WebSockets be applied to TV?**
 - ➔ **Multiple format support increases latency**

Issues: Microphone/Camera

- **W3C Device API proposal (extension of FileAPI)**
 - ➔ **Currently only specifies uploading, not streaming**
 - ➔ **Availability of microphone/camera on various hardware**

Issues: Encoding and Codecs

- **Encoder and codecs for recording**
 - ➔ **H.264 licensing issues for recording?**
 - ➔ **Require consistent codecs on both recording and playback sides (latency)**

Web

on

TV!

