BORANG PENGESAHAN STATUS TESIS*

EFFECT OF THE VIDEO RESOLUTION ON QUALITY OF EXPERIENCE IN WIRELESS MULTIMEDIA STREAMING

JUDUL : __

SESi PENGAIJAN : 2012 / 2013

Saya NOOR AZIE IZZATI BINTI NOOR AZMAN

mengaku membenarkan tesis Projek Sarjana Muda ini disimpan di Perpustakaan
Fakulti Teknologi Maklumat dan Komunikasi dengan syarat-syarat kegunaan seperti
berikut:

1. Tesis dan projek adalah hakmilik Universiti Teknikal Malaysia Melaka.
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan
 membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan
 membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian
 tinggi.
4. ** Sila tandakan (/)
 __ SULIT
 __ TERHAD
 __ TIDAK TERHAD

 (Mengandungi maklumat yang berdarjah keselamatan
 atau kepentingan Malaysia seperti yang termaktub di
 dalam AKTA RAHSIA RASMI 1972)
 (Mengandungi maklumat TERHAD yang telah
ditentukan oleh organisasi/badan di mana penyelidikan
dijalankan)

(TANDATANGAN PENULIS) ________________________________
Alamat tetap : 830 LORONG KUDA
KEPANG 4, TAMAN RIA JAYA,
08000, SG PETANI, KEDAH
Tarikh : 30/8/2013

(TANDATANGAN PENYELIA) ________________________________
DR. ZUL AZEEM BIN MUHAMAD NOH
Nama Penyelia

Tarikh : 30/8/2013

CATATAN: ** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat
daripada pihak berkuasa.

^ Tesis dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)
EFFECT OF THE VIDEO RESOLUTION ON QUALITY OF EXPERIENCE
IN WIRELESS MULTIMEDIA STREAMING

NOOR AZIE IZZATI BINTI NOOR AZMAN

This report is submitted in partial fulfillment of the requirements for the
Bachelor of Computer Science (Computer Networking)

FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
UNIVERSITI TEKNIKAL MALAYSIA MELAKA
2013
DECLARATION

I hereby declare this project report entitled

EFFECT OF THE VIDEO RESOLUTION ON QUALITY OF EXPERIENCE IN WIRELESS MULTIMEDIA STREAMING

is written by me and is my own effort and that no part has been plagiarized without citations.

STUDENT: ___________________________ Date: ____________
(NOOR AZIE IZZATI BINTI NOOR AZMAN)

SUPERVISOR: ___________________________ Date: ____________
(DR. ZUL AZRI MUHAMAD NOH)
DEDICATION

This work is dedicated to my beloved family and siblings, who passed on a love of reading and respect for education.

To my supportive friends, my supervisor and all lecturers, thank you so much for assist and help.
ACKNOWLEDGEMENTS

Alhamdulillah, Thanks to Allah SWT, because give me opportunity to complete my Final Year Project which is title Effect of the Video Resolution on Quality of Experience in Wireless Multimedia Streaming. This final year project report was prepared for Faculty of Information and Communication Technology (FTMK), Universiti Teknikal Malaysia Melaka (UTeM), basically for student in final year to complete the undergraduate program that leads to the degree of Bachelor of Computer Science.

First of all, I would like to thanks to, my supervisor, Dr. Zul Azri Muhamad Noh for his technical guidance and valuable time in assisting us in the accomplishing these project. I also want to thanks to all lecturers for their cooperation, valuable information, suggestions and guidance in the compilation and preparation to complete the final year project report.

Finally, thanks to my lovely parents, family, and friends for their understanding, cooperation and full of support for the report completion, from the beginning till the end of this project. Also thanks to everyone, that has been contributed by supporting my work and helps myself during the final year project progress until it is fully completed.
ABSTRACT

This project is to identify the original video in difference resolution with the same compression. The project will be carried out to identify the good and the best resolution of the video. In addition, the Windows OS will be used for the effort to further develop this project and the benefit of using Windows OS for video streams is not expensive and easy to use. This project will use software tool VLC media player, Search Everything, MyFFVideoConverter and also Wireshark to analyze and capture data. In this project will have 1 server and 3 clients of Windows PCs. Windows Server will be used in Search Everything, media player (VLC) and provide the IP address for IPv4 users in the same network. A detailed explanation of how to install and identify the project will be shown. There are four PC that IPv4 will identify data packets and the speed at which most suitable for flow in a network. The objective of this project is to analyze study and identify the effect of video resolution on quality of experience in wireless multimedia streaming.
TABLE OF CONTENTS

DECLARATION .. i
DEDICATION .. ii
ACKNOWLEDGEMENTS ... iii
ABSTRACT ... iv
ABSTRAK .. v
LIST OF TABLES ... x
LIST OF FIGURES .. xii
LIST OF ABBREVIATIONS .. xv

CHAPTER 1 ... 1
INTRODUCTION .. 1
 1.1. Project Background ... 1
 1.2. Problem Statement ... 2
 1.3. Objective ... 4
 1.4. Scope .. 5
 1.5. Project Significant ... 5
 1.6. Report Organization ... 6
 1.7. Conclusion .. 7

CHAPTER II ... 8
LITERATURE REVIEW .. 8
 2.1 Introduction ... 8
 2.2 Related work .. 9
 2.2.1 Multimedia Streaming ... 9
 2.2.2 Streaming Video ... 11
 2.2.3 Quality of Experience (QoE) .. 11
 2.2.4 Resolution .. 12
2.3 Analysis of current problem... 13
2.4 Proposed Solution .. 13
2.5 Conclusion ... 14

CHAPTER III ... 15
METHODOLOGY .. 15
3.1 Introduction ... 15
3.2 System Development .. 16
 3.2.1 Phase I: Literature Review ... 17
 3.2.2 Phase II: Analysis ... 17
 3.2.3 Phase III: Design ... 17
 3.2.4 Phase IV: Implementation ... 17
 3.2.5 Phase V: Testing and Evaluation ... 18
3.3 Activities Involved ... 18
 3.3.1 Milestone ... 18
 3.3.2 Gantt Chart ... 23
3.4 Conclusion ... 24

CHAPTER IV ... 25
DESIGN & IMPLEMENTATION ... 25
4.1 Introduction ... 25
4.2 Hardware and Software requirements .. 26
 4.2.1 Hardware requirement ... 26
 4.2.1.1 Laptop .. 26
 4.2.1.2 Wireless Access Point ... 27
 4.2.2 Software requirement ... 28
 4.2.2.1 Search Everything ... 28
 4.2.2.2 VideoLan Client (VLC) ... 29
 4.2.2.3 MyFFVideoConverter ... 30
5.5 Conclusion .. 64
CHAPTER VI .. 65
CONCLUSION ... 65
6.1 Introduction .. 65
6.2 Research Summarization ... 65
6.3 Limitation .. 66
6.4 Contribution .. 66
6.5 Future Works ... 67
6.6 Conclusion .. 67
REFERENCES .. 68
LIST OF TABLES

Table 1.2.1: Research Problem ... 2
Table 1.2.2: Research Question ... 3
Table 1.3.1: Research Objective ... 4
Table 3.3.1.1: PSM 1 .. 18
Table 3.3.1.2: PSM 2 .. 21
Table 5.2.1: Hardware ... 49
Table 5.2.1: Software .. 50
Table 5.2.2.1: Test schedule ... 50
Table 5.4.2.1.1: Result ... 57
Table 5.4.2.1.2: Score .. 57
Table 5.4.2.1.3: Formula of Mean .. 58
Table 5.4.2.2.1: 128x196 video resolutions ... 59
Table 5.4.2.2.2: 320x200 video resolutions ... 59
Table 5.4.2.2.3: 640x350 video resolutions ... 59
Table 5.4.2.2.4: 720x576 video resolutions ... 60
Table 5.4.2.2.5: 1024x768 video resolutions 60
Table 5.4.2.2.6: Formula of Delay ... 60
Table 5.4.2.3.1: 128x196 video resolutions ... 62
Table 5.4.2.3.2: 320x200 video resolutions ... 62
Table 5.4.2.3.3: 640x350 video resolutions ... 62
Table 5.4.2.3.4: 720x576 video resolutions 63
Table 5.4.2.3.5: 1024x768 video resolutions 63
Table 5.4.2.3.6: Formula of Throughput 63
LIST OF FIGURES

Figure 2.2.1.1: Process of Streaming stored Multimedia .. 9

Figure 1.1.2: Process of Client Buffering ... 10

Figure 2.1.1.3: Principle of Streaming ... 10

Figure 3.2.1: Waterfall Model for overall project ... 16

Figure 3.3.2.1: Gantt Chart ... 23

Figure 4.2.1.1: Laptop ... 26

Figure 4.2.2.1: TP-Link ... 27

Figure 4.2.2.1: Interface of search box Search Everything 28

Figure 4.2.2.2: Interface of VideoLan Client player ... 29

Figure 4.2.2.3: Interface of MyFFVideoConverter ... 30

Figure 4.2.2.4: Interface of DVDKnife 4.0 ... 31

Figure 4.2.2.5: Interface of Wireshark ... 32

Figure 4.3.1: Logical design .. 33

Figure 4.3.2: Physical design .. 34

Figure 4.3.3: Network design ... 35

Figure 4.4.1: Choosing destination ... 36

Figure 4.4.2: Add Stream at the path ... 37

Figure 4.4.3: Video that has been play ... 37

Figure 4.4.2: Interface of MyFFVideoConverter ... 38

Figure 4.4.3: Interface of DVDKnife ... 38
<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Full Form</th>
</tr>
</thead>
<tbody>
<tr>
<td>AVI</td>
<td>Audio Video Interleave</td>
</tr>
<tr>
<td>CD</td>
<td>Compact Disc</td>
</tr>
<tr>
<td>CPU</td>
<td>Central Processing Unit</td>
</tr>
<tr>
<td>DVD</td>
<td>Digital Versatile Disk</td>
</tr>
<tr>
<td>Fps</td>
<td>Frames per second</td>
</tr>
<tr>
<td>GB</td>
<td>Gigabyte</td>
</tr>
<tr>
<td>GHz</td>
<td>GigaHertz</td>
</tr>
<tr>
<td>H.264</td>
<td>, DIV3, MPEG-4</td>
</tr>
<tr>
<td>HTTP</td>
<td>Hypertext Transfer Protocol</td>
</tr>
<tr>
<td>IP</td>
<td>Internet Protocol</td>
</tr>
<tr>
<td>MPEG</td>
<td>Moving Picture Expert Group</td>
</tr>
<tr>
<td>NTFS</td>
<td>Network Technology File System</td>
</tr>
<tr>
<td>PC</td>
<td>Personal Computer</td>
</tr>
<tr>
<td>Ppi</td>
<td>Pixels per inch</td>
</tr>
<tr>
<td>PSM</td>
<td>Projek Sarjana Muda</td>
</tr>
<tr>
<td>QoE</td>
<td>Quality of Experience</td>
</tr>
<tr>
<td>RAM</td>
<td>Random Access Memory</td>
</tr>
<tr>
<td>RO</td>
<td>Research Objective</td>
</tr>
<tr>
<td>RP</td>
<td>Research Problem</td>
</tr>
<tr>
<td>RQ</td>
<td>Research Question</td>
</tr>
<tr>
<td>VCD</td>
<td>Video Compact Disc</td>
</tr>
<tr>
<td>VLC</td>
<td>VideoLan Client</td>
</tr>
<tr>
<td>------</td>
<td>-----------------</td>
</tr>
<tr>
<td>VOB</td>
<td>Video Object</td>
</tr>
<tr>
<td>WMV</td>
<td>Windows Media Video</td>
</tr>
</tbody>
</table>
CHAPTER 1

INTRODUCTION

1.1. Project Background

Video today is fundamentally changing business communication. Video is increasing communication efficiency and emergency the cost of the company around the world. Video is displaying moving image and text that can be represented in computer monitor, smart phone or television. Video Streaming is real time data transport, where the content is compressed while it is delivered. Frame size is measured in number of horizontal pixels times the number of vertical pixels, e.g. 160x480 or 160x120. The size depends on the CPU power and the Internet connection bandwidth. Frame rate is measured in number of images frames per second (fps). For the web streaming, 10 or 15 frames per second (fps) is more appropriate and produces fair smooth quality for the user.
In addition, the display resolution of a digital television, computer monitor or smartphone is a measurement of the number of pixels displayed on screen. Two types of video resolution are spatial and temporal. Spatial resolution is total number of pixels contained in each individual frame while, temporal resolution is number of frames per second. To compensate jitter variance of the end to end delay at the receiver, a portion of the received data is buffered in a play-out buffer. The video content is rendered on the screen with the signalized frame rate, making the inter-packet arrival time variations invisible for the user. Therefore, the end user quality for video streaming does not depend on the absolute end to end delay. Thus, video streaming is usually referred to as real time service.

1.2. Problem Statement

Nowadays, there are many problems to differentiate the resolution in high definition image format and standard definition image format. This characteristic causes the difficulty to maintain and choose the best resolution video image. The Research Problem is summarized into Table 1.1. Table 1.2 shows the research problems and research questions in this project.

<table>
<thead>
<tr>
<th>RP</th>
<th>Research Problem</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Difficult to differentiate the type of resolution of video image for display resolution</td>
</tr>
<tr>
<td>2</td>
<td>Effect of video resolution in QoE is not clear</td>
</tr>
<tr>
<td>3</td>
<td>Difficult to choose the suitable or best display resolution for image</td>
</tr>
</tbody>
</table>
Table 1.2.2: Research Question

<table>
<thead>
<tr>
<th>RP</th>
<th>RQ</th>
<th>Research Question</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1</td>
<td>How to differentiate the type of resolution of video image?</td>
</tr>
<tr>
<td>2</td>
<td>2</td>
<td>How to reduce interruption of video resolution in QoE during multimedia streaming?</td>
</tr>
<tr>
<td>3</td>
<td>3</td>
<td>How to choose the suitable or best display resolution for image?</td>
</tr>
</tbody>
</table>

RQ1: How to differentiate the perceived sharpness of image?

This research question is formulated by considering on the type of resolution of image issue which is high definition resolution and standard definition resolution as highlighted in RP1 in Table 1.1. This RQ1 is the primary guides to formulate the research objectives (RO1) of this project.

RQ2: How to reduce interruption of video resolution in QoE during multimedia streaming?

This research question is formulated by considering the performance of Quality of Experience to reduce interruption of video resolution issue during streaming as highlighted in RP2 in Table 1.1. This RQ2 is the primary to formulate the research objectives (RO2) of this project.

RQ3: How to choose the suitable or best display resolution for image?

This research question is formulated by considering the suitable or best display resolution for image issuer which is the best resolution as highlighted in RP3 in Table 1.1. This RQ3 is the primary guides to formulate the research objectives (RO3) of this project.
1.3. Objective

<table>
<thead>
<tr>
<th>RP</th>
<th>RQ</th>
<th>RO</th>
<th>Research Objective</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1</td>
<td>1</td>
<td>To study the effect of video resolution in performance on QoE</td>
</tr>
<tr>
<td>2</td>
<td>2</td>
<td>2</td>
<td>To monitor the delay and throughput during video streaming</td>
</tr>
<tr>
<td>3</td>
<td>3</td>
<td>3</td>
<td>To identify the suitable or best display resolution for image</td>
</tr>
</tbody>
</table>

RO1: To study the effect of video resolution in performance on QoE

After determine the size of video resolution, we measured the image in difference resolution based on size of resolution that has been analyzed.

RO2: To monitor the delay and throughput during video streaming

After get the video, we monitor the delay and throughput during stream session.

RO3: To identify the suitable or best display resolution for image

The data collected that has been compared, we can choose the best resolution.
1.4. Scope

This project is to analyze the effect of the video resolution on quality of experience in wireless multimedia streaming. Scope of project is going to be conducted as follows:

a) Size of video
 - Size of video to at least 128x196 pixels at 25fps.

b) Quality of video
 - Depends on size of video and difference resolution of video that will be used.

c) Difference resolution of video
 - Difference standards of resolution.

d) Same compression
 - Will analyze in difference type of resolution but with the same compression.

1.5. Project Significant

The idea is to analyze the effect of the video resolution on quality of experience in wireless multimedia streaming when each video streaming using difference resolution size.
1.6. Report Organization

i. Chapter 1: Introduction

This chapter will discuss the introduction, project background, research problem, research question, research objective, scope, project significant and report organization.

ii. Chapter 2: Literature Review

Next chapter will explain the related work of this project, such as size of video resolution, quality of video and type of resolution.

iii. Chapter 3: Methodology

This chapter will explain the method to use in analyze the resolution video and organize the sequence of project in phase by phase.

iv. Chapter 4: Design and Implementation

This chapter will introduce the software and hardware use in this project, environment setup, implementation of personal computer as well as the sample data collected.

v. Chapter 5: Testing and Analysis

Next chapter will analyze the data that has been collected and will carry out to support the result.

vi. Chapter 6: Conclusion

Last chapter will summarized all chapters as a conclusion.