

Optimal Set of 360-Degree Videos for Viewport-Adaptive Streaming

Xavier Corbillon

IMT Atlantique & IRISA, France
xavier.corbillon@imt-atlantique.fr

Gwendal Simon

IMT Atlantique & IRISA, France
gwendal.simon@imt-atlantique.fr

Alisa Devlic

Huawei Technologies, Sweden
alisa.devlic@huawei.com

Jacob Chakareski

University of Alabama, USA
jacob@ua.edu

ABSTRACT

With the decreasing price of Head-Mounted Displays (HMDs), 360-degree videos are becoming popular. The streaming of such videos through the Internet with state of the art streaming architectures requires, to provide high immersion feeling, much more bandwidth than the median user's access bandwidth. To decrease the need for bandwidth consumption while providing high immersion to users, scientists and specialists proposed to prepare and encode 360-degree videos into quality-variable video versions and to implement viewport-adaptive streaming. Quality-variable versions are different versions of the same video with non-uniformly spread quality: there exists some so-called Quality Emphasized Regions (QERs). With viewport-adaptive streaming the client, based on head movement prediction, downloads the video version with the high quality region closer to where the user will watch. In this paper we propose a generic theoretical model to find out the optimal set of quality-variable video versions based on traces of head positions of users watching a 360-degree video. We propose extensions to adapt the model to popular quality-variable version implementations such as tiling and offset projection. We then solve a simplified version of the model with two quality levels and restricted shapes for the QERs. With this simplified model, we show that an optimal set of four quality-variable video versions prepared by a streaming server, together with a perfect head movement prediction, allow for 45% bandwidth savings to display video with the same average quality as state of the art solutions or allows an increase of 102% of the displayed quality for the same bandwidth budget.

KEYWORDS

360-degree Video, Omnidirectional Video, Quality Emphasized Region, Viewport Adaptive Streaming

1 INTRODUCTION

Offering high-quality virtual reality immersion by streaming 360-degree videos on the Internet is a challenge. The main problem is that most of the video signal information that is delivered is not displayed. Indeed, the Head-Mounted Displays (HMDs) that

are used for immersion show a *viewport*, which represents a small fraction of the whole 360-degree video. Typically, to extract a 4K (3840×2160 pixels) video viewport from the whole 360-degree video, the stream should be at least a 12K (11520×6480 pixels) video, from which most information is ignored by the video player.

A solution researchers are exploring to limit the waste of bandwidth is to prepare and stream 360-degree videos such that their quality is not homogeneous spatially [6, 11, 19, 23]. Instead the quality is better at the expected viewport positions than in the rest of the video frame. Two main concepts that support this solution are (i) encoding of *quality-variable videos*, which can be based on tiling [28], scalable coding [4, 26], and offset projections [30]; and (ii) implementation of *viewport-adaptive streaming*, which is to signal the different quality-variable versions of the video, to predict viewport movements, and to make sure that a given user downloads the quality-variable video such that the quality is maximum at her viewport position.

The design of efficient viewport-adaptive streaming systems requires the understanding of the complex interplay between the most probable viewport positions, the coding efficiency, and the resulting Quality of Experience (QoE) with respect to the traditional constraints of delivery systems such as bandwidth and latency. MPEG experts have proposed the concept of *quality region*, which is a rectangular region defined on a sphere, characterized by a quality level ranging from 1 to 100. The main idea is that the content provider determines some quality regions based on offline external information (e.g., content analysis and statistics about viewport positions), and then prepares multiple quality-variable versions of the same 360-degree video based on these quality regions.

We provide in this paper a theoretical analysis of this concept of quality regions for 360-degree videos. We present optimization models to determine the optimal quality regions, subject to a population of clients, the number of quality-variable video versions, and the bandwidth. We aim at maximizing the video quality displayed in the client viewports by identifying (i) the location of the quality region, (ii) their dimensions (or area size), and (iii) the quality inside and outside the regions. Our model enables content providers to prepare 360-degree videos based on the analytics of the head movements collected from the first content consumers. Using a dataset of real head movements captured on an HMD, we study an optimal set of video versions that are generated by our algorithms and evaluate the performance of such optimal viewport-adaptive streaming. We demonstrate

that, for a given overall bit-rate video, the video quality as perceived by the user improves by 102% on average.

2 RELATED WORK

2.1 Quality-Variable Videos Implementation

In the literature, we distinguish two approaches to implement quality-variable 360-degree videos. We give a brief introduction to these approaches in the following, while providing more details in Sections 3.2 and 3.3 on how our model applies to these approach.

Tile-based Approach. The motion-constrained tiles are contiguous fractions of the whole frame, which can be encoded/decoded independently and can thus be seen as separated sub-videos. The concept of tiling is part of the High Efficiency Video Coding (HEVC) standardized decoder [18] and is considered as a key supporting technology for the encoding of quality-variable video versions. The tile-based approach has been developed for other multimedia scenarios where end-users consume only a fraction of the video, especially in navigable panorama [10, 22, 25]. This approach has been recently extended to meet the demand of virtual reality and 360-degree video systems. In a short paper, Ochi et al. [20] have sketched a solution where the spherical video is mapped onto an *equirectangular* video, which is cut into 8×8 tiles. Zare et al. [28] provide more details on the encoding performance of tilling when applied on projected frames. This study demonstrates the theoretical gains that can be expected by a quality-variable implementation of 360-degree video. More recently, Hosseini and Swaminathan [11] proposed a *hexaface sphere*-based tiling of a 360-degree video to take into account projection distortion. They also present an approach to describe the tiles with MPEG Dynamic Adaptive Streaming over HTTP (DASH) Spatial Relationship Description (SRD) formatting principles. Quan et al. [21] also propose the delivery of tiles based on a prediction of the head movements. Their main contribution is to show that the head movements can be accurately predicted for short segment sizes by using standard statistical approaches. Le Feuvre and Concolato [16] have demonstrated the combination of HEVC tiling with 360-degree video delivery. Their main contribution is to demonstrate that current technologies enable efficient implementation of the principles of the tile-based approach. Finally, Zare et al. [29] show that, by using the extractor design for HEVC files and using constrained inter-view prediction in combination with motion-constrained tiles, it is possible to efficiently compress stereoscopic 360-degree videos while allowing clients to decode the videos simultaneously with multiple decoding instances.

Projection-Based Approach. This approach, which has been proposed by Kuzyakov [14] and is currently implemented in practical systems [30], takes profit from the geometrical projection. Indeed, since state-of-the-art video encoding are based on two-dimensional rectangles, any 360-degree video (captured on the surface of a sphere) needs to be projected onto a two-dimensional video before encoding. Scientists have been studying spherical projection onto maps for centuries. The most common projections are *equirectangular*, *cube map*, and *pyramid* [6, 27]. The main idea introduced by Kuzyakov [14] is to

leverage a feature of the pyramid, projection: the sampling of pixels from the spherical surface to the two-dimensional surface is irregular, which means that some parts of the spherical surface get more distortion after the projection than others. Depending on the position of the base face of the pyramid, the projection, and consequently the video encoding, is better for some parts of the spherical surface. A refined approach based on geometrical projections is the offset projection [30], where a constant directed vector is applied during the projection to change the pixel sampling in the sphere domain while keeping the same pixel sampling (resolution) in the projected domain. It results in a better quality encoding near the “offset direction” and a continuously decreasing qualities for viewports far from this direction.

2.2 Viewport-Adaptive Streaming

Several researchers have concomitantly studied solutions to stream 360-degree videos based on the same principle as in rate-adaptive streaming [5, 6, 15, 16, 21]. A server splits the video into different segments which duration typically vary between 1 s to 10 s. Each segment is then encoded into different representations each representation having different size (in byte) and having different quality distribution. A client decides, thanks to an *adaptation algorithm* using local information and predictions, which video representation (or set of representations) to download, to match the available bandwidth budget and the future position of the user viewport.

Zhou et al. [30] studied a practical implementation of viewport-adaptive streaming made for the Oculus HMD, and showed that the oculus’ implementation is not efficient: 20% of the bandwidth is wasted to download video segments that are never used. Le Feuvre and Concolato [16] and Concolato et al. [5] studied practical implementation of tile-based quality-variable 360-degree videos viewport-adaptive streaming. Corbillon et al. [6] studied an optimal viewport-adaptive streaming selection algorithm based on different heuristically defined quality-variable versions of 360-degree videos. In this paper, we focus on an optimization model to generate quality-variable video versions for viewport-adaptive streaming that maximize the quality inside users’ viewports when number of video versions available to the user is limited. To the best of our knowledge, nobody studied before us optimal parameters to generate limited number of quality-variable versions for 360-degree videos.

2.3 Regions of Interest

Our work has also some common roots with the literature on Region of Interest (RoI) in video delivery. The human vision system can only extract information at high resolution near the *fovea*, where the gaze focuses its attention; the vision resolution decreases with eccentricity. Within the same video picture, it is common that most users focus their gaze on some specific regions of the picture, named RoI. Researchers have studied saliency map, which measures the gaze location of multiple users watching the same video. The goal is to extract RoI and, if possible, to corroborate RoI with picture structures to enable automatic RoI prediction [3, 9]. However, the concept of saliency map should be revisited with 360-degree videos, because the head movement is the prevailing factor to determine

the attention of users. To the best of our knowledge, the relation between gaze-based saliency map and head movements in HMD has not been demonstrated.

The attention-based video coding [2, 13, 17] is a coding strategy, which takes advantage of the gaze saliency prediction. The quantization parameters of the encoder are adjusted to allocate more bits near the different RoI and less bits farther away. A live encoder can perform attention-based video coding by using either feedback from a set of specific users or predicted RoI.

We revisit this approach to 360-degree videos in this paper. Our work is both to study per-segment RoI localization based on head movement information and to generate RoI-based encoded video representations. The creation of spherical quality-variable video versions based on head movement analysis enables viewport-adaptive streaming in the same manner that saliency map and attention-based video coding enable efficient video delivery on regular planar videos [9].

3 QUALITY-VARIABLE VIDEOS

We first introduce a model for quality-variable 360-degree videos and then provide some illustrations of this model on some implementation proposals.

3.1 Generic Model

Spherical videos. The unit sphere that underlies the 360-degree video is split into N non-overlapping *areas* that cover the full sphere. The set of areas is denoted by \mathcal{A} . In essence, each area corresponds to the video signal projected on a given direction of the sphere. Let us denote by s_a the surface of an area a on the sphere and observe that the smallest possible surface s_a is the pixel (in which case the set \mathcal{A} is the full signal decomposition and N is the video resolution). However, video preparation processes are generally based on a video decomposition \mathcal{A} with larger surface s_a , such as the concept of *tiles* in HEVC [18]. For the preparation of 360-degree videos, any decomposition of the video into \mathcal{A} can be considered if it respects that it covers the whole sphere, formally $\sum_{a \in \mathcal{A}} s_a = 4\pi$.

Area Quality. The goal of a video encoder is to compress the information of the video signal corresponding to a given area a into a decodable byte-stream (lossy compression generating distortion when the video is eventually played). An encoder uses a compression algorithm with various parameter settings to encode the video. For a given encoder, the more compression due to the encoding settings, the more distortion in the decoded and played video. Using MPEG terminology, we use the generic term *quality* to express the settings of the encoding scheme on a given area, regardless of the used area encoding process. The number of different ways to encode areas is finite, which results in a set of available qualities Q for this encoder (typically the quality ranges from 1 to 100 in MPEG). The set Q is totally ordered with a transitive comparison function, noted with $>$.

We provide some natural notations: q_{\min} (respectively q_{\max}) is the lowest (respectively highest) possible quality for areas. The encoder processes an area $a \in \mathcal{A}$ with a quality q to generate a byte-stream of size $b_{a,q}$. Given the usual strictly increasing feature of the rate-distortion performance of video encoders, we get that if

a quality $q_1 \in Q$ is better than a quality $q_2 \in Q$ (formally $q_1 > q_2$), then we have $b_{a,q_1} > b_{a,q_2}, \forall a \in \mathcal{A}$.

Video Version. We use the term *version* to represent the transportable full video signal byte-stream. It is the video as it can be delivered to clients. Based on the definitions of areas and qualities, a version is a function that associates with every area $a \in \mathcal{A}$ a unique quality $q \in Q$, which corresponds to the encoding quality of a . Let us denote by \mathcal{R} the set of all possible versions. Please note that the number of possible versions is finite since both the set of areas \mathcal{A} and the set of qualities Q are finite. However, the number of different versions is $N^{|Q|}$. We use the notation $r(a)$ to denote the quality q that corresponds to the quality at which the area $a \in \mathcal{A}$ is encoded in the version $r \in \mathcal{R}$.

Let B be a positive real number. We denote by \mathcal{R}_B the subset of versions in \mathcal{R} such that $r \in \mathcal{R}_B$ satisfies that the sum of the byte-stream sizes for every area $a \in \mathcal{A}$ is equal to B . Formally, we have :

$$\forall r \in \mathcal{R}_B, \sum_{a \in \mathcal{A}} b_{a,r(a)} = B$$

Viewport. One of the peculiarities of 360-degree videos is that at a given time t a user u watches only a fraction of the whole video, which is generally called the *viewport*. The viewport displays only a subset of all the areas of the sphere. Let $v_{u,t,a}$ be a real number equal to the ratio of the surface of area a that is inside the viewport of user u at time t and let $v_{u,a}$ be the average value of $v_{u,t,a}$ during all time t in a video segment: $v_{u,a} = \sum_t v_{u,t,a} / T$, with T the duration of the segment. With respect to the same definition of quality, we have that the average viewport quality during a video segment can be defined as being the sum of the qualities of all the areas that are visible in the viewports, formally $\sum_a v_{u,a} \cdot r(a)$. In practice, the satisfaction of the user watching a viewport is more complex since it depends not only on the visible distortion of the different areas in the viewport but also on the possible effects that different levels of distortion on contiguous areas can produce. Nevertheless, for the sake of simplicity, and with regards to the lack of formal studies dealing with subjective satisfaction evaluation of multi-encoded videos, we consider here that the satisfaction grows with the sum of qualities of the visible areas.

3.2 Illustration: Offset Projections

To apply the implementation of offset projection as presented by Zhou et al. [30] to our model, we need to introduce some additional notations. Let $0 \leq \beta \leq 1$ be a real number, which is the magnitude of the vector used by the “offset” projection. We denote by θ the angular distance between the “offset direction” and a given point on the sphere. The variation of the sampling frequency compared to the frequency of the same projection without offset at angular distance θ is:

$$f(\theta) = \left(\frac{1 + 2\beta + \beta^2}{1 + \beta} \right) \left(\frac{\beta \cos(\theta) + 1}{1 + 2\beta \cos(\theta) + \beta^2} \right)$$

If we denote by $D(a_1, a_2)$ the angular distance between the centers of two areas a_1 and a_2 , offset projections could be modeled by the set of version $r \in \mathcal{R}$ such as there exists $a_{\text{offset}} \in \mathcal{A}$ such as $\forall a \in \mathcal{A}, r(a) = f(D(a_{\text{offset}}, a)) \cdot r(a_{\text{offset}})$.

3.3 Illustration: Tiling

We define the concept of tile and tiled partition to extend our model to tiled versions. A tile is a set of contiguous areas of \mathcal{A} . A tiled partition \mathcal{T} of \mathcal{A} is a set of non overlapping tiles that cover \mathcal{A} . A tiled version using the tiled partition \mathcal{T} , is a version $r \in \mathcal{R}$ such that the quality is uniform on each tile of \mathcal{T} . Formaly we have $\forall \tau \in \mathcal{T}$, $|r(\tau)| = 1$.

Note that in the tiled scenario, the service provider can generate a version for each tile individually without offering a version for the whole video. In this case, the client has to select separately a version for each tile to generate what we denote by a tiled version in our model. This differs from the other scenarios where the service provider is the one that decides which video version to generate.

4 VIEWPORT-ADAPTIVE STREAMING

An adaptive streaming system is modeled as being one client and one server, where the server offers J different versions of the video, and the client periodically selects one of these versions based on a *version selection algorithm*.

Server. The main question is to prepare J versions in \mathcal{R} among all the possible combinations of qualities and areas. In the practical 360-degree video streaming system described by Zhou et al. [30], the number of versions J is equal to 30, while the solution that is promoted by Niamut et al. [19] is to offer all the combinations of tiles (typically 8×4) and qualities (typically 3). In practice, a low number of versions J is suitable since it means less files to manage at the server side (96 files in the latter case) and less complexity in the choice of the version at the client side (more than 32 thousand combinations in the aforementioned case). The main variable of our problem is the boolean x_r , which indicates whether the server decides to offer the version $r \in \mathcal{R}$. Formally, we have:

$$x_r = \begin{cases} 1, & \text{if the server offers } r \in \mathcal{R} \\ 0, & \text{otherwise} \end{cases}$$

Since the server offers only J different versions, we have $\sum_{r \in \mathcal{R}} x_r = J$. In the following, we restrict our focus on the case of a given overall bit-rate budget B , which is a real number. The main idea is to offer several versions of the video meeting the same bandwidth requirement but with different quality distributions. All the versions have thus the same overall bit-rate “budget” but they differ by the quality of the video, which is better at some directions in the sphere than others.

Client. The version selection algorithm first determines the most suitable bit-rate, here B , and then selects one and only one versions among the J offered versions for every segment of the videos, ideally the version that is the best match to user viewport. To simplify notations, we omit in the following the subscripts related to temporal segments, and we thus denote by $y_{u,r}$ the binary variable that indicates that user u selects $r \in \mathcal{R}$ for the video. Formally:

$$y_{u,r} = \begin{cases} 1, & \text{if the client } u \text{ selects } r \in \mathcal{R} \\ 0, & \text{otherwise} \end{cases}$$

Since the user selects only one offered versions, we have $\sum_{r \in \mathcal{R}} y_{u,r} \cdot x_r = 1$. We consider an ideal version selection algorithm and we thus assume that the client always selects the

version that maximizes the viewport quality as previously defined, which is r such that $\sum_a v_{u,a} \cdot r(a)$ is maximum.

4.1 Model Formulation

Our objective is to determine, for a given set of users who request the video at bit-rate B , the J versions that should be prepared at the server side so that the quality of the viewports is maximum. In its most generic form, the problem can thus be formulated as follows.

$$\begin{aligned} & \max_{y_{u,r}} \sum_u \sum_{r \in \mathcal{R}} y_{u,r} \cdot \sum_a v_{u,a} \cdot r(a) \\ \text{Such that:} & \\ & \sum_a b_{a,r(a)} = B & \forall r \in \mathcal{R} & \quad (1a) \\ & \sum_r x_r \leq J & & \quad (1b) \\ & \sum_r y_{u,r} = 1 & \forall u & \quad (1c) \\ & y_{u,r} \leq x_r & \forall r, u & \quad (1d) \end{aligned}$$

Note that with this formulation the problem is tractable.

5 PRACTICAL OPTIMIZATION MODEL

We take into account some practical additional constraints and some further hypothesis to formulate a tractable optimization problem, which meets key questions from content providers.

5.1 Practical Hypothesis

We first suppose that each area $a \in \mathcal{A}$ in the whole spherical video has the same coding complexity. This means we suppose that for a given quality, the byte-stream size of a area is proportional to its size. We derive the concept of *surface bit-rate*, which expresses in Bps/m² the amount of data that is required to encode an area at a given quality. We obtain that b_{\max} (respectively b_{\min}) corresponds to the surface bit-rate for the maximum (resp. minimum) quality.

Second, we restrict our study to only two qualities per version. We follow in that spirit the MPEG experts in the Omnidirectional Media Application Format (OMAF) group [12], and notably we follow their recommendation to implement scalable tiled video coding such as HEVC Scalable Extension (SHVC) [4] for the implementation of quality-variable 360-degree video versions. It means that for each version we distinguish a Quality Emphasized Region (QER), which is the set of areas that are at the high quality noted b_{qer} , and the remaining areas, which are at the low quality b_{out} . In the SHVC encoding, b_{qer} corresponds to the video signal with the enhancement layer, while b_{out} contains only the base layer. Let s_r be the overall surface of the areas that are in QER for a given version $r \in \mathcal{R}$. The bit-rate constraints (1a) can thus be expressed as follow:

$$s_r \cdot b_{qer} + (4\pi - s_r) \cdot b_{out} = B \quad (2)$$

Third, we introduce a maximum gap between both qualities. The motivation is to prevent the video to have too visible quality changes between areas. This *quality gap ratio*, denoted by r_b , can be defined as the maximum ratio that relate the qualities b_{qer} and

Figure 1: A rectangular region of the sphere: in blue the two small circle that delimit the region and in red the two great circles that delimit the region.

b_{out} :

$$\frac{b_{qer}}{b_{out}} < r_b \quad (3)$$

Finally, we define the QER as a rectangular region defined on the sphere as shown in Figure 1. We thus adopt the restriction that has been introduced in the MPEG OMAF [12] to delimit a so-called *rectangular region on the sphere*. We also adopt the same way to define the region by delimiting two small circles (angular distance $vDim$), two great circles (angular distance $hDim$) and the spherical coordinates of the region center is $(1, \theta, \varphi)$.

In the following, we consider only video versions $r \in \mathcal{R}$ such that there exists $-\pi \leq \theta \leq \pi$, $0 \leq \varphi \leq \pi$, $-\pi \leq hDim \leq \pi$, and $0 \leq vDim \leq \pi$ such that for all area $a \in \mathcal{A}$, if a is inside the rectangle characterized by $(\theta, \varphi, hDim, vDim)$, the bit-rate of a is b_{qer} otherwise it is b_{out} . We denote such a version by $r_{\theta, \varphi, hDim, vDim}$.

5.2 Bit-Rate Computation

The objective function (1) imply that if two versions have a QERs containing the same areas, the optimal set of offered video versions can only contains the version that maximize the b_{qer} subject to the bit-rate constraint (2) and the ratio constraint (3).

In order to simplify the complexity of the model, we pre-computed the value of b_{qer} and b_{out} depending on the size of the QER s_r . We identify four different cases depending on the size of the QER s_r . For simplicity, we provide in the following the main ideas of the algorithm and put the details of the mathematical model in the Appendix of the paper.

We first combine the constraints given by the overall bit-rate budget with Equation (2) and the knowledge that $b_{min} \leq b_{out} < b_{qer} \leq b_{max}$. There are two cases, depending on whether the QER is small or not:

- When the surface of the QER is small, i.e., $s_r \leq \frac{B-4\pi b_{min}}{b_{max}-b_{min}}$ (see in Appendix), the constraint on the maximum surface bit-rate prevails for b_{qer} . The surface bit-rate inside the QER can be maximum. The bit-rate budget that remains after deducing the bit-rate in the QER is $B - (s_r \cdot b_{max})$. This remaining bit-rate budget is large enough to ensure that the surface bit-rate for the areas outside the QER is greater than b_{min} . We obtain that b_{qer} is equal to b_{max} and b_{out} is derived as:

$$b_{out} = \frac{B - (b_{max} \cdot s_r)}{4\pi - s_r} \quad (4)$$

- When the surface of the QER is large, i.e., $s_r \geq \frac{B-4\pi b_{min}}{b_{max}-b_{min}}$, the constraint on the minimum surface bit-rate prevails. The surface

bit-rate inside the QER cannot be b_{max} , otherwise the remaining bit-rate that can be assigned to the video area outside the QER would not be large enough to ensure that b_{out} is greater than b_{min} . Here, we first have to set b_{out} to b_{min} and then assign the remaining budget $B - (b_{min} \cdot (4\pi - s_r))$ to the QER area.

$$b_{qer} = \frac{B - (b_{min} \cdot (4\pi - s_r))}{s_r} \quad (5)$$

Next, we consider the quality gap ratio, which applies to both previously discussed cases:

- When the QER is small, setting $b_{qer} = b_{max}$ and $b_{r,out}$ to (4) can lead to not respect Equation (3). It occurs for any QER such that (see in Appendix) :

$$s_r \geq \frac{4\pi \cdot b_{max} - B \cdot r_b}{(1 - r_b) \cdot b_{max}}$$

The surface bit-rate b_{qer} should be instead reset as $b_{qer} = r_b \cdot b_{out}$. This constraint makes that some *extra* bit-rate are not assigned: $s_r \cdot (b_{max} - r_b \cdot b_{out})$. These extra bit-rates can thus be re-assigned to both b_{qer} and $b_{r,out}$ (see in Appendix).

- When the QER is large, setting $b_{out} = b_{min}$ and $b_{r,qer}$ with Equation (5) can also lead to not respect Equation (3). It occurs for any QER such that:

$$s_r \leq \frac{4\pi \cdot b_{min} - B}{(1 - r_b) \cdot b_{min}}$$

Similarly as in the previous case, resetting b_{qer} with respect to the quality gap ratio leads to release of some extra bit-rates, which can be re-assigned to both b_{out} and b_{qer} .

We represent in Figure 2 the algorithm with the four cases when it applies to standard settings¹ of the overall bit-rate B , the maximum surface bit-rate b_{max} , the minimum surface bit-rate b_{min} , and the quality gap ratio r_b . Finally, we show in Figure 3 how the surface bit-rates are assigned depending on the surface s_r for a given parameter configuration (see in caption and in Section 6). Here the thin gray vertical lines correspond to the threshold at which the algorithm runs a different case.

6 EVALUATION – CASE STUDY

6.1 Settings

We used a custom-made C++ software publicly available on github.

² This software uses the IBM Cplex library to solve our optimization problem.

Dataset of Head Movements. We used the public head movement dataset that we recently extracted and shared with the community [7].³ This dataset contains the head orientation of 59 persons watching, with a HMD, five 70-second-long 360-degree videos. In this paper we used the results from only two out of the five videos available: *roller-coaster* and *diving*. We selected those videos because users exhibit different behaviors while watching them: most users focus on a single RoI in the *roller-coaster* video

¹In some configurations, it is possible that some of the presented cases do not hold since the threshold for the cases can be negative, greater than 4π , or interfering with a prevailing constraint. This however does not occur for the most common configuration parameters such that a quality gap ratio not too large and consistent values for both b_{min} and b_{max} .

² <https://github.com/xmar/optimal-set-representation-viewport-adaptive-streaming>

³ <http://dash.ipv6.enstb.fr/headMovements/>

Figure 2: Algorithm for surface bit-rates in and out of the QER. The algorithm depends on the surface of the QER s_r . We show here the four different cases, for various surfaces (smallest to largest from left to right).

Figure 3: Surface bit-rates as a function of the QER surface. The overall video bit-rate B is 12.56 Mbps, so the surface bit-rate for a uniform quality is 1 Mbps/m². The maximum surface bit-rate b_{\max} is 2.1 Mbps/m² while the minimum b_{\min} is 0.45 Mbps/m². Finally, the quality gap ratio r_b is 3.

while people move their heads to explore the scene in the *diving* video.

number of offered versions J	4
overall bit-rate B	12.56 Mbps
maximum surface bit-rate b_{\max}	2.1 Mbps/m²
minimum surface bit-rate b_{\min}	0.45 Mbps/m²
quality gap ratio r_b	3.5
number of areas N	400
video segment size	2 s

Table 1: Default evaluation settings

Content Provider Case Study. The default parameters are summarized in Table 1. The content provider generates up to $K = 4$ video versions and solves the optimization problem for every video segment (*i.e.*, each video segment has its own set of versions). The parameters related to the bit-rates are similar as in Figure 3: a total bit-rate budget B of 12.56 Mbps, a maximal surface bit-rate b_{\max} of 2.1 Mbps/m² and a minimal surface bit-rate b_{\min} of 0.45 Mbps/m². We restricted the positions of the center of the QER on the sphere to 17 possible latitudes and 17 possible longitudes. Moreover the angular distance $hDim$ and the angular distance $vDim$ can take 12 different values. We split the sphere into a total of $N = 400$ areas. We cut the videos of the dataset into 2s long segments. We solved the optimization model independently for each video segment.

Figure 4: Visible surface bit-rate depending on the global bit-rate B . The horizontal red arrow shows the difference in total bit-rate to deliver viewports with the same average quality as a user would observe with a video encoded with a uniform quality. The vertical red arrow indicates the gain in quality (measure in surface bit-rate) compared to viewports extracted at the same position on a video with uniform quality with the same total bit-rate.

6.2 Theoretical Gains of Viewport-Adaptive Streaming

Our first goal is to evaluate the possible (theoretical) gains that the implementation of viewport-adaptive streaming can offer to the content providers. The gains can be evaluated from two perspectives: either the opportunity to save bandwidth while offering the video at the same level of quality as if the video was sent with uniform quality, or the opportunity to improve the quality of the video that is displayed at the client side for the same bit-rate as for a standard delivery. We computed the average surface bit-rate inside the viewport of the users (named *visible surface bit-rate* in the following) for different bit-rate budgets. The average visible surface bit-rate b_{vqer} in the viewport during a segment can be formally written as follow, with N_u the number of user:

$$b_{vqer} = \sum_{r,u} y_{u,r} \cdot \left(\frac{\sum_a v_{u,a} \cdot b_{r(a)} \cdot s_a}{N_u \cdot \sum_a v_{u,a} \cdot s_a} \right) \quad (6)$$

Figure 4 represents the mean average visible surface bit-rate for all segments of the two selected videos. The horizontal dashed line shows the average visible surface bit-rate for the bit-rate budget of 12.56 Mbps that is uniformly spread on the sphere, while the vertical dashed line indicates the quality for a constant bit-rate of 12.56 Mbps. We also represent the gains from the two aforementioned perspectives (either bit-rate savings or quality).

For a constant average quality inside the user viewports, the delivery of optimally generated QER versions enables 45%

Figure 5: Visible surface bit-rate depending on the number of offered QER versions. The dark red line represents the visible surface bit-rate of a video encoded with the same overall bitrate but with uniform quality.

bandwidth savings. For a constant bit-rate budget, the optimal viewport-adaptive delivery enables an average increase of visible surface bit-rate of 102%.

6.3 Video Content vs. Delivery Settings

We now study the settings of the viewport-adaptive streaming systems, especially the parameters related to the number of different versions (J) and the segment size (T). We compare the set of versions that are generated by the optimal solver for both selected videos. We are interested in studying whether there exists a common *best-practice* setting to generate versions, regardless of the video content, or whether each video should be prepared with respect to the content by a dedicated process with its own setting. We show the results computed separately for the *roller-coaster* and the *diving* video. Recall that the roller-coaster video has a single static RoI and most of the 59 users focus on it. On the contrary, the diving video has multiple moving RoI, which most users alternatively watch.

Figure 5 represents the average visible surface bit-rate b_{vqer} of the optimal QER versions for each user and each video segment for both videos: the *roller-coaster* video is in plain-green lines while the *diving* video is in dashed-blue lines. The results are shown with a box plot, with the 10th, 25th, 50th, 75th and 90th percentiles for the 30 segments watched by the 59 users of each video in an optimal viewport-adaptive delivery system.

The viewport-adaptive streaming systems make that the higher the number of QER versions offered by the content provider, the better the average quality watched by the users because the set of versions covers more user behaviors. However, we notice that there exists a threshold value after which increasing the number of versions does not significantly improve the quality of the viewport of the users. This threshold depends on the video content. For the *roller-coaster* video, the limit is four QER versions while this limit is eight for the *diving* video. Please note that both threshold are significantly lower than the thirty versions that are generated by state-of-the-art viewport-adaptive delivery systems [14].

In Figure 7 we fix the number of QER versions to four and we evaluate the impact of the segment size on the generated QER versions. Like for Figure 5 the results are displayed with a box plot, which follows the same color code.

Figure 6: Visible surface bit-rate depending on the size of the segment. The dark red line represents the visible surface bit-rate of a video encoded with the same overall bitrate but with uniform quality.

Figure 7: CDFs of the surface of the QER of the offered version for different bit-rate budget.

The median quality decreases while the size of the segments increases. Indeed, the higher the segments size, the wider are the head movements of the users. But, similarly as in the number of video versions, we notice that the median average displayed quality for the *diving* video is more sensitive to the segment size than for the *roller-coaster* video. For the latter, the quality decreases for segments longer than 2 s while for the *diving*, the quality decreases for segment longer than 1 s.

6.4 QER Dimensions vs. Overall Bit-rate

We study the main characteristics of the generated QER versions with a focus on the impact of the global bit-rate budget on the dimensions. We evaluate both the size of the QER inside each video version and the shape of the QERs.

Figure 7 represents the cumulative density function (CDF) of the surface of the QER inside each generated optimal version, for different global bit-rate budget, for both video. The dashed vertical black line represents the surface of the viewports of the users as it is seen in the HMD.

The size of the QERs increases with the overall bit-rate budget. If the bit-rate budget is small, the size of each QERs is smaller than the surface of the viewports. It means that no user has a viewport with full quality everywhere. The optimal solver prefers here to keep a high quality on an area that is common to the viewport of many users. If we increase the available bit-rate budget, the surface

Figure 8: Difference between the horizontal and vertical dimension of the QERs

of the optimal QERs increases and is now wider than the viewport, so when a user who moves the head can nevertheless still have a viewport within the QER.

Figure 8 represents the probability density function (PDF) of the difference between the horizontal and vertical dimensions of the generated QERs. For instance, Figure 8a indicates that 21% of the QERs have a horizontal size $hDim$ that is within the range $[-1 + vDim, -0.5 + vDim]$. The more occurrences of QER on the right, the more horizontal QERs are generated by the optimal solver.

QERs have often a squared shape (the horizontal dimension is close to the vertical dimension), and are mostly more horizontal than vertical. The horizontal shape can be explained by the fact that users move more often horizontally than vertically (they often stay close to the horizon). Moreover, when the bit-rate budget is limited, shapes are less often squared. Our interpretation is that, given that the generated QERs are narrower, the optimal solver generates QERs that cover various positions, corresponding to more users whose attention is on various positions around the horizon.

7 CONCLUSION

This paper investigates some theoretical models for the preparation of 360-degree video for viewport-adaptive streaming systems. Viewport-adaptive streaming has recently received a growing attention from both academic [6, 20, 21] and industrial [1, 8, 24] communities. Despite some promising proposal, no previous work has explored the interplay between the parameters that characterize the video area in which the quality should be better. We denote this special video area a QER. In this paper, we address, on a simplified version of our theoretical model, the fundamental trade-off between spatial size of the QERs and the aggregate video bit-rate. We show that some new concepts, such as the surface bit-rate, can be introduced to let the content provider efficiently prepare the content to be delivered. Finally, we demonstrate the potential benefits of viewport-adaptive streaming: the gains compared to streaming of a video version with a uniform quality are greater than 102% in terms of displayed quality to a user given a constant bit-rate budget, and a bit-rate budget reduction for more than 45% for the same displayed video quality.

In this paper, we assumed that content provider already has some user head movement statistics. In future work we will study the generic QERs parameters that the provider can use to generate initial video versions of a 360-degree video, without video specific statistics. When the provider receives enough analytic, he will be

able to generate versions adapted to real user behavior on each video segment. Such functionality would be required in both the processed and the live video viewport-adaptive streaming. Additionally, in this paper we studied only a simplified version of the theoretical model with only two different levels of quality per versions. We plan to study smoother decreasing of the quality inside video versions.

APPENDIX

Limits in the Optimal Bit-Rate Algorithm

Constraint on maximum and minimum bit-rate. Let set $b_{qer} = b_{max}$, which makes that $s_r \cdot b_{max}$ bit-rate are used for the QER. The remaining bit-rate can be used to the non-QER: $b_{out} = \frac{B - (s_r \cdot b_{max})}{4\pi - s_r}$. We know that $b_{min} \leq b_{out}$. So:

$$b_{min} \leq \frac{B - (s_r \cdot b_{max})}{4\pi - s_r}$$

$$s_r \leq \frac{B - 4\pi b_{min}}{b_{max} - b_{min}}$$

Constraint on the quality gap ratio. Let set $b_{qer} = b_{max}$ and b_{out} be computed from Equation (4). However, for some s_r , it can happen that $r_b \cdot b_{out}$ is lower than b_{max} :

$$r_b \cdot \frac{B - b_{max} \cdot s_r}{4\pi - s_r} \leq b_{max}$$

$$s_r \geq \frac{4\pi b_{max} - r_b \cdot B}{(1 - r_b)b_{max}}$$

Extra bit-rate assignment. In some cases, the algorithm obtains (at the step 3 in Figure 2) some so-called *extra bit-rate*, which comes from the quality gap ratio. This extra bit-rate must be assigned to both the QER and non-QER areas while still maintaining the constraints. Let E be the extra-bit-rate. Let y be the ratio of the extra bit-rate that is assigned to the non-QER areas. Let b_{int} be an intermediate surface bit-rate computed as in the step 1 in Figure 2. We have:

$$b_{out} = b_{int} + y \cdot \frac{E}{4\pi - s_r}$$

$$b_{qer} = r_b \cdot b_{int} + (1 - y) \cdot \frac{E}{s_r}$$

Given that the quality gap ratio is the prevailing constraint in the considered cases, $b_{ger} = r_b \cdot b_{out}$. We thus obtain:

$$r_b \cdot b_{int} + (1 - y) \cdot \frac{E}{s_r} = r_b \cdot \left(b_{int} + y \cdot \frac{E}{4\pi - s_r} \right)$$

$$y = \frac{4\pi - s_r}{4\pi + s_r \cdot (r_b - 1)}$$

REFERENCES

- [1] A. Aminlou, K. Kammachi Sreedhar, A. Zare, and M. Hannuksela. Testing methodology for viewport-dependent encoding and streaming. MPEG meeting, Oct. 2016. m39081.
- [2] G. Boccignone, A. Marcelli, P. Napoletano, G. Di Fiore, G. Iacovoni, and S. Morsa. Bayesian integration of face and low-level cues for foveated video coding. *IEEE Transactions on Circuits and Systems for Video Technology*, 2008.
- [3] A. Borji and L. Itti. State-of-the-art in visual attention modeling. *transactions on pattern analysis and machine intelligence*, 2013.
- [4] J. M. Boyce, Y. Ye, J. Chen, and A. K. Ramasubramanian. Overview of SHVC: scalable extensions of the high efficiency video coding standard. *IEEE Trans. Circuits Syst. Video Techn.*, 26(1):20–34, 2016.
- [5] C. Concolato, J. Le Feuvre, F. Denoual, F. Maze, N. Ouedraogo, and J. Taquet. Adaptive streaming of hevc tiled videos using mpeg-dash. *IEEE Transactions on Circuits and Systems for Video Technology*, 2017.
- [6] X. Corbillon, A. Devlic, G. Simon, and J. Chakareski. Viewport-adaptive navigable 360-degree video delivery. *CoRR*, abs/1609.08042, 2016.
- [7] X. Corbillon, F. De Simone, and G. Simon. 360-degree video head movement dataset. In *Proc of ACM Multimedia Systems (MMSys)*. ACM, 2017.
- [8] P. Di, Q. Xie, and J. Alvarez. Adaptive streaming for fov switching. MPEG meeting, Oct. 2016. m39207.
- [9] S. Dodge and L. Karam. Visual saliency prediction using a mixture of deep neural networks. *arXiv preprint arXiv:1702.00372*, 2017.
- [10] V. Gaddam, H. Ngo, R. Langseth, C. Griwodz, D. Johansen, and P. Halvorsen. Tiling of Panorama Video for Interactive Virtual Cameras: Overheads and Potential Bandwidth Requirement Reduction. In *Picture Coding Symposium (PCS)*, 2015.
- [11] M. Hosseini and V. Swaminathan. Adaptive 360 VR video streaming based on MPEG-DASH SRD. In *Proc. of IEEE ISM*, pages 407–408, 2016.
- [12] ISO/IEC 23000-20. Omnidirectional media application format (omaf) committee draft. âĀĀ, January 2017. ISO/IEC JTC1/SC29/W11.
- [13] L. Itti. Automatic foveation for video compression using a neurobiological model of visual attention. *Transactions on Image Processing*, 2004.
- [14] E. Kuzyakov. End-to-end optimizations for dynamic streaming. Blogpost, February 2017. <https://code.facebook.com/posts/637561796428084>.
- [15] E. Kuzyakov and D. Pio. Next-generation video encoding techniques for 360 video and vr. Blogpost, January 2016. <https://code.facebook.com/posts/1126354007399553>.
- [16] J. Le Feuvre and C. Concolato. Tiled-based Adaptive Streaming using MPEG-DASH. In *ACM MMSys*, 2016.
- [17] J.-S. Lee, F. De Simone, and T. Ebrahimi. Efficient video coding based on audio-visual focus of attention. *Journal of Visual Communication and Image Representation*, 22(8):704–711, 2011.
- [18] K. M. Misra, C. A. Segall, M. Horowitz, S. Xu, A. Fuldseth, and M. Zhou. An overview of tiles in HEVC. *J. Sel. Topics Signal Proc.*, 7(6):969–977, 2013.
- [19] O. A. Niamut, E. Thomas, L. D’Acunto, C. Concolato, F. Denoual, and S. Y. Lim. MPEG DASH SRD: spatial relationship description. In *ACM MMSys*, 2016.
- [20] D. Ochi, Y. Kunita, A. Kameda, A. Kojima, and S. Iwaki. Live streaming system for omnidirectional video. In *IEEE Virtual Reality (VR)*, 2015.
- [21] F. Quan, B. Han, L. Ji, and V. Gopalakrishnan. Optimizing 360 video delivery over cellular networks. In *ACM SIGCOMM AllThingsCellular*, 2016.
- [22] Y. Sánchez, R. Skupin, and T. Schierl. Compressed domain video processing for tile based panoramic streaming using HEVC. In *IEEE ICIP*, 2015.
- [23] K. K. Sreedhar, A. Aminlou, M. M. Hannuksela, and M. Gabbouj. Viewport-adaptive encoding and streaming of 360-degree video for virtual reality applications. In *Proc. of IEEE ISM*, pages 583–586, 2016.
- [24] E. Thomas. Draft for ve on region and point description in omnidirectional content. MPEG meeting, Oct. 2016. m39576.
- [25] H. Wang, V.-T. Nguyen, W. T. Ooi, and M. C. Chan. Mixing Tile Resolutions in Tiled Video: A Perceptual Quality Assessment. In *Proc. of ACM NOSSDAV*, 2014.
- [26] R. G. Youvalari, A. Aminlou, M. M. Hannuksela, and M. Gabbouj. Efficient coding of 360-degree pseudo-cylindrical panoramic video for virtual reality applications. In *Proc. of IEEE ISM*, pages 525–528, 2016.
- [27] M. Yu, H. Lakshman, and B. Girod. A Framework to Evaluate Omnidirectional Video Coding Schemes. In *IEEE ISMAR*, 2015.
- [28] A. Zare, A. Aminlou, M. M. Hannuksela, and M. Gabbouj. Hevc-compliant tile-based streaming of panoramic video for virtual reality applications. In *Proc. of ACM Conf. on Multimedia MM*, 2016.
- [29] A. Zare, K. K. Sreedhar, V. K. M. Vadakital, A. Aminlou, M. M. Hannuksela, and M. Gabbouj. Hevc-compliant viewport-adaptive streaming of stereoscopic panoramic video. In *Picture Coding Symposium (PCS)*. IEEE, 2016.
- [30] C. Zhou, Z. Li, and Y. Liu. A measurement study of oculus 360 degree video streaming. In *Proc. of ACM MMSys*, 2017.