

Error Handling Best Practices for HTTP Live Streaming

Session 514

Shravya Kunamalla, AVFoundation Engineer

Introduction to HLS Error Handling

Introduction to HLS Error Handling

Multiple complex delivery scenarios

Introduction to HLS Error Handling

Multiple complex delivery scenarios

Possibly millions of simultaneous viewers

Introduction to HLS Error Handling

Multiple complex delivery scenarios

Possibly millions of simultaneous viewers

Bound to run into errors

Introduction to HLS Error Handling

Multiple complex delivery scenarios

Possibly millions of simultaneous viewers

Bound to run into errors

Best practices for handling errors for both server and app

Overview of HLS Delivery

Overview of HLS Delivery

Master Playlist


Overview of HLS Delivery

Master Playlist

Video 6Mbit

Overview of HLS Delivery

Master Playlist

Video 6Mbit

Video 2Mbit

Overview of HLS Delivery

Master Playlist

Video 6Mbit

Video 2Mbit

Audio English

Overview of HLS Delivery

Master Playlist

Video 6Mbit

Video 2Mbit

Audio English

Audio French

Overview of HLS Delivery

Master Playlist

Video 6Mbit

Video 2Mbit

Audio English

Audio French

Subtitles English

Overview of HLS Delivery

Master Playlist

Video 6Mbit

Video 2Mbit

Audio English

Audio French

Subtitles English

Subtitles French

Overview of HLS Delivery

Master Playlist

Video 6Mbit

Video 2Mbit

Audio English

Audio French

Subtitles English

Subtitles French

Media Playlists

Subtitles English

Subtitles French


Audio English

Audio French


Video 2Mbit

Video 6Mbit


Overview of HLS Delivery


Overview of HLS Delivery


Overview of HLS Delivery


Overview of HLS Delivery


Server Error Handling

How to handle content and delivery errors

Server Goals

General expectations

Server Goals

General expectations

Should deliver the expected resources in time

Server Goals

General expectations

Should deliver the expected resources in time

In case of error, communicate the correct error code

Server Goals

General expectations

Should deliver the expected resources in time

In case of error, communicate the correct error code

Server errors when it fails to fulfill a valid request

Server Goals

General expectations

Should deliver the expected resources in time

In case of error, communicate the correct error code

Server errors when it fails to fulfill a valid request

- Encountered an error

Server Goals

General expectations

Should deliver the expected resources in time

In case of error, communicate the correct error code

Server errors when it fails to fulfill a valid request

- Encountered an error
- Incapable of performing the request

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

GAP Tag

NEW

```
#EXTM3U
#EXT-X-TARGETDURATION:10
#EXT-X-VERSION:2
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10,
fileSequence0.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence1.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence2.ts
```

GAP Tag

NEW

Applied to one or more segments

```
#EXTM3U
#EXT-X-TARGETDURATION:10
#EXT-X-VERSION:2
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10,
fileSequence0.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence1.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence2.ts
```

GAP Tag

NEW

Applied to one or more segments

Put this tag in sample timeline to indicate gap

```
#EXTM3U
#EXT-X-TARGETDURATION:10
#EXT-X-VERSION:2
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10,
fileSequence0.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence1.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence2.ts
```

GAP Tag

NEW

Applied to one or more segments

Put this tag in sample timeline to indicate gap

AVPlayer could switch down to a variant without gap if possible

```
#EXTM3U
#EXT-X-TARGETDURATION:10
#EXT-X-VERSION:2
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10,
fileSequence0.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence1.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence2.ts
```


GAP Tag

NEW

Applied to one or more segments

Put this tag in sample timeline to indicate gap

AVPlayer could switch down to a variant without gap if possible

Play silence if nothing else available

```
#EXTM3U
#EXT-X-TARGETDURATION:10
#EXT-X-VERSION:2
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10,
fileSequence0.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence1.ts
#EXT-X-GAP
#EXTINF:10,
fileSequence2.ts
```

Expected Failures and Error Codes

Failure	Error Code
Authentication failures	401 Unauthorized
Client doesn't have permissions	403 Forbidden
Resource unavailable but may become available in the future	404 Not Found
Resource unavailable and will never become available in the future	410 Gone
Internal server errors	500 Internal Server Error
Invalid response from gateway	502 Bad Gateway
Server unavailable	503 Service Unavailable
Gateway timeouts	504 Gateway Time-Out

Expected Failures and Error Codes

Failure	Error Code	GAP Applicable
Authentication failures	401 Unauthorized	
Client doesn't have permissions	403 Forbidden	
Resource unavailable but may become available in the future	404 Not Found	
Resource unavailable and will never become available in the future	410 Gone	
Internal server errors	500 Internal Server Error	
Invalid response from gateway	502 Bad Gateway	
Server unavailable	503 Service Unavailable	
Gateway timeouts	504 Gateway Time-Out	

Expected Failures and Error Codes

Failure	Error Code	GAP Applicable
Authentication failures	401 Unauthorized	
Client doesn't have permissions	403 Forbidden	
Resource unavailable but may become available in the future	404 Not Found	Yes
Resource unavailable and will never become available in the future	410 Gone	
Internal server errors	500 Internal Server Error	
Invalid response from gateway	502 Bad Gateway	
Server unavailable	503 Service Unavailable	
Gateway timeouts	504 Gateway Time-Out	

Expected Failures and Error Codes

Failure	Error Code	GAP Applicable
Authentication failures	401 Unauthorized	
Client doesn't have permissions	403 Forbidden	
Resource unavailable but may become available in the future	404 Not Found	Yes
Resource unavailable and will never become available in the future	410 Gone	
Internal server errors	500 Internal Server Error	
Invalid response from gateway	502 Bad Gateway	
Server unavailable	503 Service Unavailable	Yes
Gateway timeouts	504 Gateway Time-Out	

Expected Error Codes and Behavior

Expected Error Codes and Behavior

Send 404 to indicate stale playlist

Expected Error Codes and Behavior

Send 404 to indicate stale playlist

Send 501 for Unsupported features for example `BYTE-RANGES` not supported


Expected Error Codes and Behavior

Send 404 to indicate stale playlist


Send 501 for Unsupported features for example `BYTE-RANGES` not supported

Send 401 for authentication failures


Example Scenario Live Playback


Example Scenario Live Playback


Example Scenario Live Playback


Example Scenario Live Playback


Example Scenario Live Playback


Example Scenario Live Playback


Example Scenario Live Playback


Failover

Failover

A method of protecting systems from failure, in which standby system takes over when the main system fails

Failover

Master Playlist

Video 6Mbit

Video 2Mbit

Audio English

Audio French

Subtitles English

Subtitles French

Session Data

Failover

Have variants on different servers with same bandwidth and include them in master playlist

Master Playlist

Video 6Mbit

Video 2Mbit

Audio English

Audio French

Subtitles English

Subtitles French

Session Data

Failover

Have variants on different servers with same bandwidth and include them in master playlist

Master Playlist

Video 6Mbit

Video 2Mbit

BackupVideo
6Mbit

Audio English

Audio French

Subtitles English

Subtitles French

Session Data

Failover

Have variants on different servers with same bandwidth and include them in master playlist

Master Playlist

Video 6Mbit

Video 2Mbit

BackupVideo
6Mbit

BackupVideo
2Mbit

Audio English

Audio French

Subtitles English

Subtitles French

Session Data

Failover

Have variants on different servers with same bandwidth and include them in master playlist

Backup alternate will be tried before switching down

Master Playlist

Video 6Mbit

Video 2Mbit

BackupVideo
6Mbit

BackupVideo
2Mbit

Audio English

Audio French

Subtitles English

Subtitiles French

Session Data

Failover

Have variants on different servers with same bandwidth and include them in master playlist

Backup alternate will be tried before switching down

Send 404 to trigger a failover

Master Playlist

Video 6Mbit

Video 2Mbit

BackupVideo
6Mbit

BackupVideo
2Mbit

Audio English

Audio French

Subtitles English

Subtitiles French

Session Data

Summary of Server Best Practices

Summary of Server Best Practices

Notify the client of error with correct error code

Summary of Server Best Practices

Notify the client of error with correct error code

Have backup playlists on alternate servers to failover in case of server failures

Summary of Server Best Practices

Notify the client of error with correct error code

Have backup playlists on alternate servers to failover in case of server failures

Send 501 for unsupported features

Summary of Server Best Practices

Notify the client of error with correct error code

Have backup playlists on alternate servers to failover in case of server failures

Send 501 for unsupported features

Summary of Server Best Practices

Notify the client of error with correct error code

Have backup playlists on alternate servers to failover in case of server failures

Send 501 for unsupported features

Live

Summary of Server Best Practices

Notify the client of error with correct error code

Have backup playlists on alternate servers to failover in case of server failures

Send 501 for unsupported features

Live

Update the playlist in time as specified by the HLS Spec

Summary of Server Best Practices

Notify the client of error with correct error code

Have backup playlists on alternate servers to failover in case of server failures

Send 501 for unsupported features

Live

Update the playlist in time as specified by the HLS Spec

Prefer gap tag in case of temporary resource/server unavailability

Summary of Server Best Practices

Notify the client of error with correct error code

Have backup playlists on alternate servers to failover in case of server failures

Send 501 for unsupported features

Live

Update the playlist in time as specified by the HLS Spec

Prefer gap tag in case of temporary resource/server unavailability

Send 404 to indicate stale playlists

App Error Handling

How to handle AVFoundation errors

Identifying Error

Identifying Error

AVPlayer.status and AVPlayerItem.status

Changes to AVPlayerStatusFailed, AVPlayerItemStatusFailed

Identifying Error

`AVPlayer.status` and `AVPlayerItem.status`

Changes to `AVPlayerStatusFailed`, `AVPlayerItemStatusFailed`

`AVPlayerItem.error`

Describes what caused the item to be no longer playable

Identifying Error

`AVPlayer.status` and `AVPlayerItem.status`

Changes to `AVPlayerStatusFailed`, `AVPlayerItemStatusFailed`

`AVPlayerItem.error`

Describes what caused the item to be no longer playable

`AVPlayerItemFailedToPlayToEndTimeNotification`

Dig Deeper

`AVPlayerItem.errorLog` the snapshot of error log

What do the errors mean ?

Possible Error Events

Possible Error Events

Network errors

Possible Error Events

Network errors

Timeouts

Possible Error Events

Network errors

Timeouts

Format errors

Possible Error Events

Network errors

Timeouts

Format errors

Live playlist update errors

Possible Error Events

Network errors

4xx errors, 5xx errors
TCP/IP, DNS errors

Timeouts

Format errors

Live playlist update errors

Possible Error Events

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors
Timeouts	Master playlist, media playlist, media file, keys timeout
Format errors	
Live playlist update errors	

Possible Error Events

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors
Timeouts	Master playlist, media playlist, media file, keys timeout
Format errors	Playlist format error Key format error Session data format error
Live playlist update errors	

Possible Error Events

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors
Timeouts	Master playlist, media playlist, media file, keys timeout
Format errors	Playlist format error Key format error Session data format error
Live playlist update errors	Must update live playlist in time as per HLS Spec

Corresponding AVFoundationDomain Errors

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors
Timeouts	Master playlist, media playlist, media file, keys timeouts
Format errors	Playlist format error Key format error Session data format error
Live playlist update errors	Must update live playlist in time as per HLS Spec

Corresponding AVFoundationDomain Errors

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors	AVErrorContentIsUnavailable AVErrorNoLongerPlayable
Timeouts	Master playlist, media playlist, media file, keys timeouts	
Format errors	Playlist format error Key format error Session data format error	
Live playlist update errors	Must update live playlist in time as per HLS Spec	

Corresponding AVFoundationDomain Errors

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors	AVErrorContentIsUnavailable AVErrorNoLongerPlayable
Timeouts	Master playlist, media playlist, media file, keys timeouts	AVErrorContentIsUnavailable AVErrorNoLongerPlayable
Format errors	Playlist format error Key format error Session data format error	
Live playlist update errors	Must update live playlist in time as per HLS Spec	

Corresponding AVFoundationDomain Errors

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors	AVErrorContentIsUnavailable AVErrorNoLongerPlayable
Timeouts	Master playlist, media playlist, media file, keys timeouts	AVErrorContentIsUnavailable AVErrorNoLongerPlayable
Format errors	Playlist format error Key format error Session data format error	AVErrorFailedToParse
Live playlist update errors	Must update live playlist in time as per HLS Spec	

Corresponding AVFoundationDomain Errors

Network errors	4xx errors, 5xx errors TCP/IP, DNS errors	AVErrorContentIsUnavailable AVErrorNoLongerPlayable
Timeouts	Master playlist, media playlist, media file, keys timeouts	AVErrorContentIsUnavailable AVErrorNoLongerPlayable
Format errors	Playlist format error Key format error Session data format error	AVErrorFailedToParse
Live playlist update errors	Must update live playlist in time as per HLS Spec	AVErrorContentNotUpdated

Errors

Errors

User-info of `AVPlayerItem.error` contains the underlying error

Errors

User-info of `AVPlayerItem.error` contains the underlying error

- Can be nested if more than one error is causing the failure

Errors

User-info of `AVPlayerItem.error` contains the underlying error

- Can be nested if more than one error is causing the failure

Listen to `AVPlayerItemNewErrorLogEntryNotification` for immediate notification

Errors

User-info of `AVPlayerItem.error` contains the underlying error

- Can be nested if more than one error is causing the failure

Listen to `AVPlayerItemNewErrorLogEntryNotification` for immediate notification

`AVPlayerItem.status` changes to failed only after

Errors

User-info of `AVPlayerItem.error` contains the underlying error

- Can be nested if more than one error is causing the failure

Listen to `AVPlayerItemNewErrorLogEntryNotification` for immediate notification

`AVPlayerItem.status` changes to failed only after

- We have no viable alternate to use to continue playback

Errors

User-info of `AVPlayerItem.error` contains the underlying error

- Can be nested if more than one error is causing the failure

Listen to `AVPlayerItemNewErrorLogEntryNotification` for immediate notification

`AVPlayerItem.status` changes to failed only after

- We have no viable alternate to use to continue playback
- Played out what ever buffer we have

AVPlayer Error Handling

AVPlayer Error Handling

Switch to a different variant or retry on temporary server errors (i.e. 500, 502, 503, 504, 401, 403, 404)

AVPlayer Error Handling

Switch to a different variant or retry on temporary server errors (i.e. 500, 502, 503, 504, 401, 403, 404)

After some time, move back up to higher variant if network conditions are suitable

AVPlayer Error Handling

Switch to a different variant or retry on temporary server errors (i.e. 500, 502, 503, 504, 401, 403, 404)

After some time, move back up to higher variant if network conditions are suitable

On permanent failures (i.e. 410) playback is stopped only if there are no other viable variants

AVPlayer Error Handling

Switch to a different variant or retry on temporary server errors (i.e. 500, 502, 503, 504, 401, 403, 404)

After some time, move back up to higher variant if network conditions are suitable

On permanent failures (i.e. 410) playback is stopped only if there are no other viable variants

All session data errors are not fatal and are ignored

```
// Extracting the Errors

let hlsAsset = AVURLAsset(URL: assetURL as URL)
let item = AVPlayerItem(asset: hlsAsset!)
let player = AVPlayer(playerItem: item)

// Add observer for player status
addObserver(self, forKeyPath: #keyPath(AVPlayer.status), options: [.new, .initial], context:
nil)
// Add observer for playerItem status
addObserver(self, forKeyPath: #keyPath(AVPlayer.currentItem.status), options:
[.new, .initial], context: nil)

// Listen to notification
NotificationCenter.default.addObserver(self, selector: "failedToPlayToEndTime:",
 name: NSNotification.Name.AVPlayerItemFailedToPlayToEndTimeNotification, object:
player.currentItem)
```

```
// Extracting the Errors

let hlsAsset = AVURLAsset(URL: assetURL as URL)
let item = AVPlayerItem(asset: hlsAsset!)
let player = AVPlayer(playerItem: item)

// Add observer for player status
addObserver(self, forKeyPath: #keyPath(AVPlayer.status), options: [.new, .initial], context:
nil)

// Add observer for playerItem status
addObserver(self, forKeyPath: #keyPath(AVPlayer.currentItem.status), options:
[.new, .initial], context: nil)

// Listen to notification
NotificationCenter.default.addObserver(self, selector: "failedToPlayToEndTime:",
 name: NSNotification.Name.AVPlayerItemFailedToPlayToEndTimeNotification, object:
player.currentItem)
```

```
// Extracting the Errors

let hlsAsset = AVURLAsset(URL: assetURL as URL)
let item = AVPlayerItem(asset: hlsAsset!)
let player = AVPlayer(playerItem: item)

// Add observer for player status
addObserver(self, forKeyPath: #keyPath(AVPlayer.status), options: [.new, .initial], context:
nil)
// Add observer for playerItem status
addObserver(self, forKeyPath: #keyPath(AVPlayer.currentItem.status), options:
[.new, .initial], context: nil)

// Listen to notification
NotificationCenter.default.addObserver(self, selector: "failedToPlayToEndTime:",
 name: NSNotification.Name.AVPlayerItemFailedToPlayToEndTimeNotification, object:
player.currentItem)
```

```
// Extracting the Errors

let hlsAsset = AVURLAsset(URL: assetURL as URL)
let item = AVPlayerItem(asset: hlsAsset!)
let player = AVPlayer(playerItem: item)

// Add observer for player status
addObserver(self, forKeyPath: #keyPath(AVPlayer.status), options: [.new, .initial], context:
nil)
// Add observer for playerItem status
addObserver(self, forKeyPath: #keyPath(AVPlayer.currentItem.status), options:
[.new, .initial], context: nil)

// Listen to notification
NotificationCenter.default.addObserver(self, selector: "failedToPlayToEndTime:",
 name: NSNotification.Name.AVPlayerItemFailedToPlayToEndTimeNotification, object:
player.currentItem)
```

```
// Observe If AVPlayerItem.status Changed to Fail

override func observeValue(forKeyPath keyPath: String?, of object: Any?, change:
[NSKeyValueChangeKey: Any]?, context: UnsafeMutableRawPointer?) {
 if keyPath == #keyPath(player.currentItem.status) {
 let newStatus: AVPlayerItemStatus
 if let newStatusAsNumber = change?[NSKeyValueChangeKey.newKey] as? NSNumber {
 newStatus = AVPlayerItemStatus(rawValue: newStatusAsNumber.intValue)!
 }
 else {
 newStatus = .unknown
 }
 if newStatus == .failed {
 NSLog("Error: \(player.currentItem?.error?.localizedDescription), error: \(
(player.currentItem?.error)")
 }
 }
}
}
```

```
// Observe If AVPlayerItem.status Changed to Fail

override func observeValue(forKeyPath keyPath: String?, of object: Any?, change:
[NSKeyValueChangeKey: Any]?, context: UnsafeMutableRawPointer?) {
 if keyPath == #keyPath(player.currentItem.status) {
 let newStatus: AVPlayerItemStatus
 if let newStatusAsNumber = change?[NSKeyValueChangeKey.newKey] as? NSNumber {
 newStatus = AVPlayerItemStatus(rawValue: newStatusAsNumber.intValue)!
 }
 else {
 newStatus = .unknown
 }
 if newStatus == .failed {
 NSLog("Error: \(player.currentItem?.error?.localizedDescription), error: \(
(player.currentItem?.error)")
 }
 }
}
}
```


```
 }
 else {
 newStatus = .unknown
 }
 if newStatus == .failed {
 NSLog("Error: \(player.currentItem?.error?.localizedDescription), error: \(
(player.currentItem?.error)")
 }
}
}
```

```
// Getting error from Notification payload
```

```
func failedToPlayToEndTime(_ notification: Notification) {
 let error = notification.userInfo!["AVPlayerItemFailedToPlayToEndTimeErrorKey"]
 NSLog("Error: \(error?.localizedDescription), error: \(error)")
}
```

```
 }
 else {
 newStatus = .unknown
 }
 if newStatus == .failed {
 NSLog("Error: \(player.currentItem?.error?.localizedDescription), error: \(
(player.currentItem?.error)")
 }
}
}
```

```
// Getting error from Notification payload
```

```
func failedToPlayToEndTime(_ notification: Notification) {
```

```
 let error = notification.userInfo!["AVPlayerItemFailedToPlayToEndTimeErrorKey"]
```

```
 NSLog("Error: \(error?.localizedDescription), error: \(error)")
```

```
}
```

Summary App Best Practices

Summary App Best Practices

Monitor `AVPlayer` and `AVPlayerItem` status

Summary App Best Practices

Monitor `AVPlayer` and `AVPlayerItem` status

Listen to `AVPlayerItemFailedToPlayToEndTimeNotification`

Summary App Best Practices

Monitor `AVPlayer` and `AVPlayerItem` status

Listen to `AVPlayerItemFailedToPlayToEndTimeNotification`

Listen to `AVPlayerItemNewErrorLogEntryNotification`

Summary App Best Practices

Monitor `AVPlayer` and `AVPlayerItem` status

Listen to `AVPlayerItemFailedToPlayToEndTimeNotification`

Listen to `AVPlayerItemNewErrorLogEntryNotification`

Notify user of errors

Summary App Best Practices

Monitor `AVPlayer` and `AVPlayerItem` status

Listen to `AVPlayerItemFailedToPlayToEndTimeNotification`

Listen to `AVPlayerItemNewErrorLogEntryNotification`

Notify user of errors

Display meaningful messages/pop-ups when failures occur

More Information

<https://developer.apple.com/wwdc17/514>

