

Specifications

Wowza software delivers market leading functionality, reliability and flexibility for streaming to any screen across a wide range of industries.

Multi-Protocol, Multi-Client Streaming

Adobe Flash® RTMP
(RTMPE, RTMPT, RTMPTE, RTMPS)
Adobe Flash HTTP Dynamic
Streaming (HDS)

Flash Player
Air

Apple® HTTP Live Streaming (HLS)

iPhone®, iPod®, iTouch™ (iPhone OS 3.0 or later)
iPad®
QuickTime® Player (10.0 or later)
Safari (4.0 or later on Snow Leopard)
Roku® and other HLS compatible players

Microsoft® Smooth Streaming

Silverlight® 3 or later

RTSP/RTP

Quicktime Player
VideoLAN VLC player
Mobile devices (3GPP)
Other compliant players

MPEG2 Transport Stream (MPEG-TS)

IPTV set-top boxes

Compatible Live Encoding

RTMP

Video: H.264, VP6, Sorenson Spark®, Screen Shared
codec
Audio: AAC, AAC-LC, HE-AAC, MP3, Speex, NellyMoser
ASAO

RTSP/RTP

Video: H.264
Audio: AAC, AAC-LC, HE-AAC, MP3, Speex

MPEG-TS

Video: H.264
Audio: AAC, AAC-LC, HE-AAC, MP3

ICY (SHOUTcast/icecast)

Audio: AAC, AAC-LC, HE-AAC (aacPlus), MP3

Supported File Formats

Video and Audio

FLV (Flash Video - .flv)
MP4 (QuickTime container - .mp4, .f4v, .mov, .m4v,
.mp4a, .3gp, and .3g2)
MP3 (.mp3)

Applicable Transport Protocol and Payload Specifications

RTSP	IETF RFC2326
RTP: H.264	IETF RFC3984, QuickTime Generic RTP Payload Format
RTP: ACC	IETF RFC3640 IETF RFC3016 ISO/IEC 14496-3
RTP: MP3	IETF RFC2250
RTP: Speex	IETF RFC5574
MPEG-TS	ISO/IEC 13818-1
MPEG-TS over RTP	IETF RFC2038

System Requirements

Minimum recommended production hardware	CPU: Single Quad Core, 3.00 GHz or better RAM: 4GB Disk: 2 or more in RAID 0 (striping) Network: 1Gb Ethernet
Supported operating systems	Windows® (XP, Vista, 7, 8; Server 2003, 2008, 2012) Linux (all distributions) Solaris Mac® OS Unix
Java (required)	Java Runtime Environment (JRE) 6 or greater or Java Development Kit (JDK) 6 or greater

Wowza Transcoder AddOn

Decoding	Video: MPEG2, MPEG4 Part 2, H.264/AVC Audio: MP3, AAC (LC & HE), MPEG1 Part 1/2, Speex, G.711
Encoding	Video: H.264/AVC Audio: AAC (LC & HE)

Wowza nDVR AddOn

Live Stream Caching and Playout	Single content cache for simultaneous playout to Adobe Flash HDS, Microsoft Smooth Streaming, and Apple HLS clients
Live Stream Time Shifting	Pause, Rewind, Forward, Resume to Live

Wowza DRM AddOn

3rd Party DRM Platform Compatibility	Verimatrix® VCAS™ for Apple HLS devices with ViewRight™ clients Microsoft PlayReady® for Microsoft Smooth Streaming clients BuyDRM™ KeyOS Platform EZDRM Hosted Silverlight DRM
Encryption Methodology	For Live: per-stream with the ability to rotate keys For VOD: per-asset or per-session with the ability to rotate keys