Is IPTV.1 a waste of Internet bandwidth?

Andrew Odlyzko
Digital Technology Center
University of Minnesota
http://www.dtc.umn.edu/~odlyzko

Is IPTV.1 a waste of Internet bandwidth?

YES

Is IPTV.1 a waste of Internet bandwidth?

YES, but it doesn't matter

- waste enables innovation
- winning feature of the Internet has always been flexibility, not low cost

Conclusions from presentation deck at 2000 CITI conference:

◆ TV will have little impact on Internet backbones

◆ Internet will have a large impact on TV

http://www.dtc.umn.edu/~odlyzko/doc/tv.internet.pdf

More precisely:

- consumers change their habits slowly
- Internet capacity and traffic are growing rapidly
- magnetic storage capacity is growing rapidly
- displays are improving slowly

- local storage and replay (a la Napster) likely to dominate
- streaming real time multimedia a minor factor
- **◆** Internet delivery likely to facilitate evolution of TV (HDTV, interactive TV, ...)

Misleading myth of "Internet time":

Build it and they will come

Misleading myth of "Internet time":

Build it and they will come

Build it and they may come, but always in their own sweet time

Internet traffic per capita (as of mid-2005):

Australia	0.3 GB/month
United States	1.2
Japan	1.2
S. Korea	7
Hong Kong	9

growth rates: usually about a doubling each year (but U.S. is now down to about 60% a year)

http://firstmonday.org/issues/issue3_10/coffman

Current Internet costs too high for TV:

- **◆ Internet transit prices \$20-30 Mbps/month**
- but they are declining (and can use local distribution, ...)
- already can afford a lot of experimentation

Rates of change:

- technology: fast
- consumer habits: slow
- industry dogmas: slowest

Misleading dogma of streaming video:

- file transfers much more natural
- predicted long ago
- faster-than-real-time file transfers predicted long ago
- ◆ faster-than-real-time file transfers already dominate (P2P music in US, P2P video in Korea)
- yet industry is still mesmerized by streaming video
- ◆ Internet's flexibility is allowing natural evolution to take place without the industry noticing or understanding what's happening

Faster-than-real-time video file transfers:

- cater to human impatience
- enable transfer to portable devices
- enable far simpler networks

• • •

AND ALREADY DOMINATE

Conclusions:

- ◆ IPTV.1 (as well as IPTV.2 as usually conceived)
 IS a waste of Internet bandwidth
- waste enables innovation
- flexibility of the Internet is enabling innovation that bypasses misleading industry dogmas

further data, arguments, and speculations at http://www.dtc.umn.edu/~odlyzko