
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

CSE Conference and Workshop Papers Computer Science and Engineering, Department
of

2011

Providing NPR-Style Time-Shifted Streaming in P2P Systems Providing NPR-Style Time-Shifted Streaming in P2P Systems

Zhipeng Ouyang
University of Nebraska-Lincoln, zouyang@cse.unl.edu

Lisong Xu
University of Nebraska-Lincoln, xu@cse.unl.edu

Byrav Ramamurthy
University of Nebraska-Lincoln, bramamurthy2@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/cseconfwork

Ouyang, Zhipeng; Xu, Lisong; and Ramamurthy, Byrav, "Providing NPR-Style Time-Shifted Streaming in P2P
Systems" (2011). CSE Conference and Workshop Papers. 225.
https://digitalcommons.unl.edu/cseconfwork/225

This Article is brought to you for free and open access by the Computer Science and Engineering, Department of at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in CSE Conference and
Workshop Papers by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/cseconfwork
https://digitalcommons.unl.edu/computerscienceandengineering
https://digitalcommons.unl.edu/computerscienceandengineering
https://digitalcommons.unl.edu/cseconfwork?utm_source=digitalcommons.unl.edu%2Fcseconfwork%2F225&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/cseconfwork/225?utm_source=digitalcommons.unl.edu%2Fcseconfwork%2F225&utm_medium=PDF&utm_campaign=PDFCoverPages

Providing NPR-Style Time-Shifted Streaming in
P2P Systems

Zhipeng Ouyang, Lisong Xu and Byrav Ramamurthy
Department of Computer Science and Engineering

University of Nebraska-Lincoln
Lincoln, Nebraska 68588-0115, U.S.A.

Email: {zouyang, xu, byrav}@cse.unl.edu

Abstract—Digital video recorder (DVR) style and non-
prerecording (NPR) style are two possible implementations for
P2P-based time-shifted streaming, but existing P2P streaming
solutions are not suitable for implementing the NPR method.
Since peers can view any arbitrary video segments which have
been broadcasted, they might cause severe video quality problems
and the server bandwidth consumption can become high. In this
paper, we focus on minimizing the server bandwidth consumption
to maintain smooth streaming service in NPR-style P2P-based
time-shifted streaming. To reduce the server cost, peers prefetch
segments which are not required for their current viewing. Hence
even if they are viewing different parts of the video, they can ex-
change segments with one another. However, segment prefetching
competes for bandwidth with ordinary segment fetching, and it
might bring negative impact. A good prefetching solution should
not affect a peer’s viewing experience. We formulate the problem
of finding a prefetching solution as an optimization problem, with
the objective to minimize the server bandwidth consumption.
Then we propose a heuristic algorithm by decomposing the global
optimization problem into a set of smaller problems. Each peer
runs this algorithm to determine which segments to prefetch and
how to serve other peers. Simulation experiments demonstrate
that our design provides P2P-based time-shifted streaming at low
server bandwidth consumption.

I. INTRODUCTION

Time-shifted streaming is an application which allows users
to view live video content in a more convenient way. Users can
view the video segments which have been broadcasted before
they join the system. The service provider predetermines a
time-shifted window to define how much past video a user
can view. For example, when a peer joins the system, he/she
can choose to view any video segments within the last 3
hours. Because of this flexibility, time-shifted streaming is
very attractive. Although it has been implemented in typical
television systems for a while [11], there is not much literature
discussing P2P-based time-shifted streaming. In this paper,
we address the design problem of P2P time-shifted streaming
systems.

There are two options to implement P2P-based time-shifted
streaming. One is digital video recorder (DVR) style, in which
peers start the application at the beginning of the live broad-
casting, and they use the recording function to save the video,
so that they can view it later. In the other option, peers can
start the application at any time during or even after the live
broadcasting to view the video. It does not require recording

before their viewing, and we called it non-prerecording (NPR)
style. The DVR style can be implemented using existing live
streaming solutions with minor changes. But the NPR style is
challenging. As peers are viewing different video portions,
they might not fetch the video segments in time and can
happen glitches. Even if peers can request these segments from
the streaming server, the server capacity is limited and the
system scalability is affected.

A straightforward idea is prefetching, in which peers fetch
the segments that they will view immediately as well as the
segments that they will not view immediately. Any segments
within the time-shifted window can be prefetched. Thus the
segments are broadly distributed among all peers, and this
increases the probability for peers to fetch segments from other
peers.

On the other hand, prefetching implies more bandwidth con-
sumption, and inappropriate prefetching would have negative
impact on the system. For example, the segment prefetching
requests compete for bandwidth with other regular segment
fetching requests. Therefore, a good prefetching solution
should efficiently use peers’ spare bandwidth so that it does
not impair the streaming quality and should not considerably
increase the server load. We model the design of an efficient
P2P-based time-shifted streaming into a prefetching optimiza-
tion problem.

Our goal in this paper is to design a P2P-based time-shifted
streaming system with low server bandwidth consumption. We
first investigate possible time-shifted streaming implementa-
tions: DVR style and NPR style. Then we focus on the design
of NPR-style time-shifted streaming. We formulate it as a
problem of finding an optimal prefetching solution, so that
peers are able to receive smooth video streams with low server
bandwidth consumption. We set up a global optimization
problem with constraints to ensure smooth video streams. Then
we propose our distributed heuristic algorithm and compare
its performance with the centralized optimal solution through
simulations.

The remainder of the paper is structured as follows. We
discuss the related work in Section II. Section III is the
problem formulation and our design overview including the
distributed algorithm. Simulation sample results are in Section
IV. Finally, we conclude this paper in Section V.

978-1-4577-0638-7 /11/$26.00 ©2011 IEEE

2011 IFIP Wireless Days (WD), doi: 10.1109/WD.2011.6098196

Time-Shifted Streaming Style
PPStream No N/A
SopCast No N/A
PPTV Yes DVR

TVUPlayer Yes DVR
UUSee Yes NPR

TABLE I: Time-shifted deployment in P2P streaming

 400

 600

 800

 1000

 1200

 1400

 1600

 1800

 0 50 100 150 200 250 300

D
ow

nl
oa

d
R

at
e

(K
bp

s)

Running Time (Minutes)

UUSee Time-shifted (Delay)
UUSee Time-shifted (No Delay)

UUSee Live
PPTV Stream

PPStream Stream

Fig. 1: Peers in time-shifted streaming of UUSee also down-
load the segments not immediately viewed.

II. RELATED WORK AND TIME-SHIFTED STREAMING IN

COMMERCIAL SYSTEMS

Generally, the P2P streaming systems have tree, multi-
tree and mesh-based structures [5], in which the mesh-based
structures are more reliable in case of peer churn. For example,
[12] use mesh structures, and formulate P2P live streaming as
a network flow problem to maximize the overall performance.
Wang et. al [10][9] study cross-channel bandwidth allocation
problems to improve streaming quality of all channels.

There are some studies in time-shifted streaming. In [3],
time-shifted streaming is used to guarantee video continuity.
Peers that suffer service disconnection can join a time-shifted
stream. P2P-based time-shifted streaming also attracts some
attention. [2] proposes that a peer uses one cache to store
the content which they are watching, and another cache to
store the video segments to implement the time-shifted feature.
In [4][6], the time-shifted feature is implemented by caching
a portion of the video stream at each peer and serving it
asynchronously. In a TV system, a DVR records the video
which is viewed at a time more convenient to users [7].
However, this option has a critical disadvantage: a peer is not
able to view the past segments before it joins. UUSee [8]
provides the NPR option so that peers can access the past
parts before their joining times.

We investigate time-shifted streaming in popular commer-
cial P2P streaming systems, and the results are summarized
in Table I. PPTV and TVUPlayer already provide DVR-style
time-shifted streaming service with which a peer can pause a
video afer it joins the system. The lively broadcasted segments
are downloaded to peers’ local memory, and therefore peers
are able to view any of them at any time. UUSee has NPR-
style time-shifted streaming. To the best of our knowledge,
only UUSee allows peers to access the video segments which
have been broadcasted about 40 minutes before their joining
times.

We have conducted experiments to measure three P2P

streaming systems: PPStream, PPTV and UUSee. These three
systems represent no time-shifted, DVR-style and NPR-style
systems, respectively. We run these applications and record
their corresponding download rates. In UUSee, the time-
shifted streaming and the live streaming for the same video
are provided in two separate channels. For example, there is a
channel for CCTV-6 which only provides live streaming ser-
vice, while there is also another channel for CCTV-6 providing
time-shifted service. Therefore, for UUSee, we measure the
download rates of both the live streaming channel and the
time-shifted streaming channel. In order to study the impact
of the shifted time, we measure the download rate of the time-
shifted streaming channel in two cases: one without any shifted
time (referred to as No Delay), and the other with 20-minute
shifted time (referred to as Delay).

Figure 1 shows that a peer in a DVR-style system (i.e.,
PPTV in the figure) is similar to a peer in a live streaming
system (i.e. PPStream and UUSee Live) which has nearly a
constant download rate. In contrast, the download rate of a
peer in an NPR-style system (i.e., UUSEE Time-shifted) may
be much higher than that in the corresponding live streaming
system (i.e., UUSEE Live). It implies that an NPR-style peer
fetches more segments than what it is viewing. The download
rates in both UUSee Time-shifted (Delay) and UUSee Time-
shifted (No Delay) are very close to each other, and gradually
get close to the download rate of UUSee Live.

We claim that two independent channels in UUSee are not
necessary. Actually we can use a single channel providing
both live and time-shifted streaming. Furthermore using two
separate channels prevents peers in different channels from
helping each other, and may cause more segment requests to
the server as demonstrated in our simulation.

III. NPR-STYLE TIME-SHIFTED STREAMING

Which segments peers prefetch is critical in NPR-style time-
shifted streaming, and a good prefetching strategy results in
high quality services and low server costs. Let us consider the
case in Figure 2: peer i and j are requesting segment 6 and
peer l is requesting segment 3. Peer k has upload capacity of
2 units. On the left side of Figure 2, peer k prefetches segment
3, then forwards it to peer l. The other two peers cannot get
segment 6 from other peers, and directly request it from the
server. In contrast, if peer k prefetches segment 6 as shown
on the right side, it can fully utilize its upload bandwidth to
forward segment 6 to both peers i and j. Peer l may be able
to fetch segment 3 from other peers. Even if peer l fetches
segment 3 from the server as shown in the figure, the server
bandwidth consumption is still reduced by 1 unit compared to
the left side of Figure 2.

A. System Model

A time-shifted system consists of a server S and |N(t)|
peers with pi representing the i-th peer, Ui and Di representing
its upload and download bandwidth, respectively. The system
allows peers to view past video with a maximum shifted
time of T . The server continuously generates and injects new

ordinary fetching

Server

peer j

6
6

peer i

3

3peer k

peer l

Server

peer j
peer i

peer l

3

6
6

peer k

6

prefetching

Fig. 2: In NPR-style streaming, a good prefetching strategy
reduces server load without impairing video quality.

segments into the system, and the available segments are
within the time-shifted window of [t − T, t] where t is the
current time. Let ti denote pi’s viewing time at t, and we have
t − T ≤ ti ≤ t. Obviously, we can consider a live streaming
system as a special case with T = 0.

We assume that peers have sufficient storage to store all
segments in the time-shifted window. As the window is usually
of a limited size covering hours of the video, the assumption is
reasonable. For example, a program such as a sitcom episode
or a sports game lasts at most hours, and the time-shifted
window covers hours of the video. Peers joining the system
when the program is being broadcasted are able to view any
part of the program from the beginning to the current time.
The [t−T, t] window moves forward along with t, and we use
M(t) to denote the set of segments provided by the system at
time t. For example, in a system with a time-shifted window
of 1 hour long, peers are able to view any video segments
broadcasted between 7 pm and 8 pm at 8 pm. They can view
any video segments broadcasted between 8 pm and 9 pm at 9
pm.

Let us consider peers’ asynchronous viewing activities and
their local memory status in the time-shifted streaming. Any
segments within the [t − T, t] window are available at the
server, but not all of them are necessarily possessed by a
peer. We use Ij

i (t) to denote if pi has segment j at t. Let
a 0-1 variable V j

i (t) represent whether pi immediately views
segment j at t. Peers can view any segments within [t−T, t],
which is determined by their subjective choices. They fetch
segments according to these V j

i (t)’s and their local memory
status. Namely, they must fetch the segments which they will
view, but are not yet in their local memory. Peers also prefetch
some segments to improve segment availability at peers, and
we use P j

i (t) to show if pi prefetches segment j at t. The
prefetched segments may be viewed in the future or just
be downloaded for forwarding to other peers. The value of
P j

i (t) does not affect peers’ current viewing experience as
the segment is not emergent, but it affects other peers or
the performance in the following time slots. V j

i (t) and Ij
i (t)

are known in our context, and P j
i (t) is the variable that is

optimized based on the values of V j
i (t) and Ij

i (t).

B. Problem Formulation

Our primary objective in this paper is to design an efficient
prefetching method in peer-assisted time-shifted streaming, so
that peers are able to get most segments before their playback

deadlines, and most of the segments are fetched from other
peers instead of the streaming server.

In a time-shifted streaming system, peers are able to view
any segments within the window [t − T, t]. The segment
requests which could not be served by other peers are finally
sent to the server. Segment prefetching improves the supply of
the segments, but on the other hand, segment prefetching also
consumes bandwidth and it should not affect users’ viewing
experience. Then the problem can be formulated as:

min
∑

j∈M(t)

(∑

i∈N(t)

V j
i (t + 1) ∗ (1 − Ij

i (t + 1))

−
∑

i∈N(t)

Ij
i (t + 1)Ui

)

s.t.
∑

i∈N(t)

(V j
i (t) ∗ (1 − Ij

i (t)) + P j
i (t)) ≤

∑

i∈N(t)

Ij
i (t)Ui, ∀j (1)

∑

j∈M(t)

∑

i∈N(t)

(V j
i (t) ∗ (1 − Ij

i (t)) + P j
i (t)) ≤

∑

j∈M(t)

∑

i∈N(t)

Ij
i (t)Ui, ∀i, j (2)

∑

j∈M(t)

(V j
i (t) ∗ (1 − Ij

i (t)) + P j
i (t)) ≤ Di, ∀i (3)

Ij
i (t + 1) = Ij

i (t) + V j
i (t) ∗ (1 − Ij

i (t)) + P j
i (t) (4)

P j
i (t) = 0, if Ij

i (t) = 1 (5)

In this formulation, P j
i (t)’s determine the prefetching solu-

tion. They are binary optimization variables. The objective is
to find the optimal prefetching variables P j

i (t)’s to minimize
the requests sent to the server.

Inequalities (1) and (2) are constraints ensuring that
prefetching should not affect peer viewing experience. Inequal-
ity (3) is peer download bandwidth constraint. Eq. (4) is the
updating equation for peer’s local status. Eq. (5) is used to
remove the duplicated fetches. Both the prefetched segments
and the regular fetched segments are stored in peers’ local
storage and peers can forward them to other peers in the
following time slots.

According to the objective formula, we have two ways to
minimize the number of outstanding requests: decreasing the
requests and increasing the supply. What peers are going to
view is completely determined by themselves, the optimization
objective can be expressed as a maximizing problem after
expanding the minimization formula:

max
∑

j∈M(t)

(∑

i∈N(t)

V j
i (t + 1) ∗ Ij

i (t + 1)

+
∑

i∈N(t)

Ij
i (t + 1)Ui

)
(6)

We update Formula (6) using Eq. (4). As peers’ local status
(Ij

i (t)), what peers are viewing (V j
i (t)) and what they will

view in the next time slot (V j
i (t+1)) are known in our context,

the terms which consist of these variables are fixed. We
have the equivalent problem after updating the optimization
problem by removing these terms:

max
∑

j∈M(t)

(∑

i∈N(t)

V j
i (t + 1) ∗ P j

i (t) +
∑

i∈N(t)

P j
i (t)Ui

)

(7)

Based on Formula (7), we know that prefetching is affected
by what peers are going to view and their upload capacities.

C. Heuristic Distributed Algorithm

The whole system information is required to calculate the
optimal prefetching solution. For example, we need to know
what peers are viewing, which segments exist in their local
storage, how much their available upload bandwidth is, and so
on. Though the optimal prefetching gives the lower bound of
the server bandwidth consumption, the objective in this paper
is to design a practical solution that can be implemented in a
decentralized way.

We propose our heuristic distributed algorithm by decom-
posing the global optimization problem into multiple small
optimization problems running on individual peers. For each
single peer, it collects the local information from its neighbors,
and then determines which segments to prefetch. Similar to the
global optimization problem, we have the local optimization
objective: a peer prefetchs segments so that it can forward the
segments required by their neighbor as many times as possible.
Thus, we have the localized format of Formula (7):

max
∑

j∈M(t)

(∑

k∈NBRi(t)

V j
k (t + 1) ∗ P j

i (t) + P j
i (t)U j

i (t)
)

(8)

Where NBRi(t) is the neighbor set of peer i, and U j
i (t) is

peer i’s upload bandwidth allocated for segment j.
Similarly, the constraints also have the corresponding local

format by replacing Nt with NBRi(t) and Ui with the
bandwidth allocated by peer i.

Usually, it is hard to know the accurate bandwidth that a
peer allocates to a specific segment in a distributed system.
Further, a peer is both a request sender and a request receiver.
Therefore we divide the algorithm into the request generation
sub-algorithm and the bandwidth allocation sub-algorithm.
A peer uses the request generation sub-algorithm to figure
out the most demanding segments of its neighbor peers, and
sends prefetching requests for these segments first. It uses
the bandwidth allocation sub-algorithm to determine which
received requests should be served, to increase the supply
of the most demanding segments. Both of them have the
same objective in Formula (8). In the request generation sub-
algorithm, a peer does not just find the most demanding
segments, but also determines how much bandwidth it can
allocate for these segments. The bandwidth is used to forward
the segments to other peers after the peer receives them.

In our simulation, peer i periodically calculates its residual
bandwidth using its upload bandwidth to subtract the con-
sumed bandwidth in the previous period. It determines which
segments to prefetch based on the demand and supply of the
segments from its neighbors. Then it calculates bandwidth that
it can allocate to these requested segments, which is called the
committed bandwidth. The segment requests are sent with this
committed bandwidth information. If the peer does not have
enough residual bandwidth to compensate the bandwidth that
it consumes to prefetch a segment, it stops prefetching. When
peers receive the requests, they always serve the requests
which are for the rarest segments and/or the ones with higher
committed bandwidth first. Tables (II) and (III) are the pseudo
code for request generation and bandwidth allocation sub-
algorithm on a single peer, respectively.

if pi is going to view segment j in the next time slot then
Checking if it is in the local memory Ij

i = 1
if not in local memory then

pi requests segment j
end if

end if
for any other segments within the shifted window do

if pi does not have them then
pi checks its neighbors’ memory status to find the rarest
segment
calculates its residual bandwidth
if residual bandwidth > bandwidth consumed by download-
ing a segment then

requests it with committed bandwidth
min(residual bandwidth, 2*bandwidth consumed by seg-
ment prefetching)

else
break

end if
end if

end for

TABLE II: Pseudo code: which segments to request.

for all received requests do
if it has residual bandwidth then

serves the requests for segments which sending peers need
to view in the next time slot
if still has residual bandwidth then

finds the requests for the rarest segment in its neighbor-
hood
serves the one with highest committed bandwidth
if the committed bandwidth is equal, randomly choose
one of the requests

end if
end if

end for

TABLE III: Pseudo code: which requests to serve.

We can see that no global knowledge or synchronization
are required in this algorithm, and the prefetching solution of
a peer does not depend on the solution of another peer. Thus,
the algorithm is scalable and practical.

IV. PERFORMANCE EVALUATION

We developed a simulator to evaluate the performance of our
method (referred to as NPR), comparing with the following
four methods. (1) Initial Playback Position Caching (IPP)

proposed in [2]: peers cache the content starting from where
they start viewing; (2) Live Stream Position Caching (LSP)
proposed in [2]: peers cache the content starting from live
streaming playback points when joining the system [2]. For
example, a peer joins the system at 8 pm, and chooses to view
the video content at 7 pm. It caches the content starting from
7 pm in IPP, while it caches the content starting from 8 pm
in LSP. (3) UUSee style method (referred to as NPR2) which
has two channels for the same program: one for live streaming
and the other for time shifted streaming. Please note that NPR
and NPR2 are the same when there is only live streaming
or only time shifted streaming. NPR2 is used as a reference
to show that whether we need to separate peers into two
channels providing live streaming and time shifted streaming,
respectively. (4) The optimal method (referred to as Optimal)
which is a centralized algorithm solving Problem (1) is used as
a reference method. There are some other related methods [6],
but they are tree-based. Since we implement a mesh-based
overlay which is used in most commercial systems, and
applying these methods in a mesh-based overlay will make
them quite different from the original ones. Therefore they
are not included in the simulation.

In our simulation, there are 1000 peers by default, and
they have heterogeneous bandwidth: 20% peers have the
upload bandwidth of 3 segments per time slot and download
bandwidth of 10 segments per time slot. 80% peers have the
upload bandwidth of 1 segment per time slot and download
bandwidth of 5 segments per time slot. In all experiments,
the server constantly generates 1 segment per time slot, and
a maximum of 300 past segments are available by default.
The server directly serves 10 peers. When peers cannot fetch
segments that they will view in the next time slot from other
peers, they send their requests to the server. In order to focus
on the impact of these methods on the server bandwidth cost,
we assume that the server has unlimited upload bandwidth
so that the server can serve all peer requests and all peers
can smoothly view the video. We define the server bandwidth
cost to be the percentage of the server bandwidth consumption
in the whole system bandwidth consumption. For example, if
50% segments streamed to peers are provided by the server,
the sever bandwidth cost is 50%.

To compare NPR2 with NPR, we simulate 50% live stream-
ing peers and 50% time-shifted streaming peers. Intuitively, the
more live streaming peers that exist in the system, the closer
the system is to a live streaming system, and vice versa. As
NPR2 is used to show whether the system should be separated
into live streaming and time-shifted streaming, we set 50%
peers to be live streaming peers to make the system neutral.
We simulate two separated channels for each of them in NPR2.
There is only a time-shifted channel in all other methods, and
both the live streaming peers and time-shifted streaming peers
join this channel. We sum up the total server bandwidth cost
in the two channels in NPR2, and calculate the percentage in
the whole system bandwidth cost.

We implement the following 4 sets of experiments to study
1) the impact of peer churn, 2) the impact of the maximum

 10

 12

 14

 16

 18

 20

 0 500 1000 1500 2000

Se
rve

r B
an

dw
idt

h C
os

t (%
)

Time Slots

IPP
LSP
NPR

NPR2
Optimal

Fig. 3: NPR considerably reduces the server bandwidth cost
through prefetching.

shifted time, 3) the impact of initial playback point distribution
and 4) the impact of dynamic viewing activities.

A. Impact of Peer Churn

In this group of simulations, we study whether these meth-
ods are robust to peer churn. Peers dynamically join the system
at an exponentially distributed rate with a mean of 10 peers
per time slot and their online durations follow an exponential
distribution with a mean of 500 time slots. A peer randomly
chooses a playback time between t − T and t according to
the uniform distribution. Figure 3 shows their performance:
our NPR method consumes less server bandwidth than IPP,
LSP and NPR2. Because in our method, peers utilize the
spare bandwidth to fetch segments which are not required
by themselves but highly demanded in the system, and this
improves the segment availability at peers. NPR2 prevents
peers in a channel to help peers in another channel, and thus
its server bandwidth cost is higher than NPR. However, peers
have limited neighbors and their decisions are based on local
information in our simulation. There is a performance gap
between our method and the optimal one. It is more obvious
when the system changes more dynamically, as shown in a
following section.

B. Impact of the Maximum Shifted Time

In this group of simulations, we investigate the impact of the
maximum shifted time on the server bandwidth cost through
changing the value of T from 150 to 600 time slots. As shown
in Figure 4, the longer the maximum shifted time is, the higher
the server bandwidth cost is for all the methods. It is easy to
understand: peers have more playback points to choose with a
longer maximum shifted time. Therefore, the segment sharing
becomes more challenging. Since, peers are able to identify
which segments are more scare using our prefetching method,
the server cost increases more slowly with NPR than with IPP
and LSP.

C. Impact of the Initial Playback Point Distribution

In a time-shifted streaming, peer viewing time may not
be uniformly distributed between t − T and t. For example,
the initial playback points are more likely to be close to
the beginning of a video than to the end of the video. We
equally divided the video in [t−T, t] into three sections, which
represent the beginning, the middle and the end, respectively.

 5

 10

 15

 20

 25

 30

 35

 150 200 250 300 350 400 450 500 550 600

Se
rve

r B
an

dw
idt

h C
os

t (%
)

Shifted Time (Segments)

IPP
LSP
NPR

NPR2
Optimal

Fig. 4: The longer the maximum shifted time, the higher the
bandwidth cost. Prefetching helps NPR alleviate the impact.

 5

 10

 15

 20

 25

 30

 35

 40

 45

 50

 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

Se
rve

r B
an

dw
idt

h C
os

t (%
)

Zipf δ

IPP
LSP
NPR

NPR2
Optimal

Fig. 5: NPR pretching method achieves low server bandwidth
cost with different initial playback point distributions.

We conduct the experiment in which peers’ initial playback
points are in one of three sections. The numbers of peers in
these three sections follow Zipf’s law which is an empirical
law formulated using mathematical statistics [1]. The Zipf
parameter controls the number of peers viewing each section.
Namely, if the Zipf parameter is small, most of peers are
viewing the end section; whereas most of peers are viewing the
beginning section when the parameter is large. A peer firstly
determines which section it wants to view, then it randomly
chooses the viewing time in the corresponding section. For
example, if a peer chooses to view the beginning section,
its viewing time can be any value in [t − T, t − 2T

3]. Figure
5 indicates that the more peers view the beginning section,
the less the server bandwidth cost is. Because usually the
segments in the beginning section are cached more than the
recent segments. In our NPR method, peers determine which
segments to fetch and cache based on the segment availability
and demand, so it always consumes less server bandwidth.

D. Impact of Dynamic Viewing Activities

We also show the impact of peer jumping backward and
forward within the shifted time window. Peers jump to view
other video segments after they join the system. The inter-
vals between a peer’s two consecutive jumps are uniformly
distributed between 0-500 time slots. In Figure 6, we can see
that the server bandwidth cost is very high for all the methods.
But our method steadily decreases the server bandwidth cost
after 500-600 time slots. As our NPR method forces peers to
aggressively fetch segments using peers’ spare bandwidth, they
get a considerable number of segments in its local memory.
Thus peers are able to view the segments from their local
memory or fetch them from other peers.

 0

 5

 10

 15

 20

 25

 30

 35

 40

 45

 100 200 300 400 500 600 700 800 900 1000

Se
rve

r B
an

dw
idt

h C
os

t (%
)

Time Slots

IPP
LSP
NPR

NPR2
Optimal

Fig. 6: Peers randomly jump backward/forward, average 10
times per peer in this experiment. NPR prefetching method
reduces the server cost over time.

V. CONCLUSION

In this paper, we studied the design of NPR-style time-
shifted streaming with low server cost using segment prefetch-
ing. We formulated it as an optimization problem with the
objective of minimizing the server bandwidth cost. Peers’
idle bandwidth is utilized efficiently, so that all peers receive
smooth streams. Then we proposed our distributed heuristic
algorithm called NPR method, with which each peer deter-
mines how to send segment prefetching requests and how to
allocate its bandwidth. The simulation results show that our
NPR method has obvious improvement with respect to the
server bandwidth costs. On the other hand, prefetching in our
method consumes extra peers’ bandwidth, and the peers might
not view the prefetched segments themselves. We are very
interested in measuring this bandwidth consumption, and will
study this in the future.

REFERENCES

[1] http://en.wikipedia.org/wiki/Zipf’s law.
[2] S. Deshpande and J. Noh. P2TSS: Time-shifted and live streaming of

video in peer-to-peer systems. In Proceedings of IEEE Multimedia and
Expo, Hannover, June 2008.

[3] M. Guo and M. H. Ammar. Scalable live video streaming to cooperative
clients using time shifting and video patching. In Proceedings of IEEE
INFOCOM, Hong Kong, March 2004.

[4] F. V. Hecht, T. Bocek, C. Morariu, D. Hausheer, and B. Stiller.
Liveshift: Peer-to-peer live streaming with distributed time-shifting. In
Proceedings of IEEE P2P, Maastricht, Netherlands, September 2008.

[5] Y. Liu, Y. Guo, and C. Liang. A survey on peer-to-peer video streaming
systems. Peer-to-Peer Networking and Applications, 1(1):18–28, 2008.

[6] J. Noh, A. Mavlankar, P. Baccichet, and B. Girod. Time-shifted
streaming in a peer-to-peer video multicast system. In Proceedings of
IEEE Globecom, Hawaii, November 2009.

[7] Time Shifting. http://en.wikipedia.org/wiki/Time shifting.
[8] UUSee. http://www.uusee.com.
[9] M. Wang, Lisong Xu, and Byrav Ramamurthy. A flexible divide-

and-conquer protocol for multi-view peer-to-peer live streaming. In
Proceedings of IEEE P2P, Seattle, WA, September 2009.

[10] M. Wang, Lisong Xu, and Byrav Ramamurthy. Linear programming
models for multi-channel p2p streaming systems. In Proceedings of
IEEE INFOCOM - mini conference, San Diego, CA, March 2010.

[11] Wiki. http://en.wikipedia.org/wiki/Time shifting.
[12] M. Zhang, Y. Xiong, Q. Zhang, and S Yang. On the optimal scheduling

for media streaming in data-driven overlay networks. In Proceedings of
IEEE Globecom, San Francisco, California, November 2006.

	Providing NPR-Style Time-Shifted Streaming in P2P Systems
	

	Live-TS-10min.eps

