

Related U.S. Application Data

application No. 11/002,205, filed on Dec. 3, 2004, now Pat. No. 7,617,295, which is a continuation-in-part of application No. 10/339,426, filed on Jan. 9, 2003, now Pat. No. 7,325,043, said application No. 11/002,205 is a continuation-in-part of application No. 10/098,620, filed on Mar. 18, 2002, now Pat. No. 7,783,722.

- (60) Provisional application No. 60/390,312, filed on Jun. 21, 2002, provisional application No. 60/395,360, filed on Jul. 12, 2002, provisional application No. 60/612,618, filed on Sep. 24, 2004.

(51) Int. Cl.

H04N 21/439 (2011.01)

H04N 21/233 (2011.01)

H04N 21/2225 (2011.01)

(56) References Cited**U.S. PATENT DOCUMENTS**

4,336,478 A	6/1982	Quilty et al.	5,848,398 A	12/1998	Martin et al.
4,338,623 A	7/1982	Asmus et al.	5,861,906 A	1/1999	Dunn et al.
4,360,805 A	11/1982	Andrews et al.	5,878,141 A	3/1999	Daly et al.
4,677,430 A	6/1987	Falkman et al.	5,890,137 A	3/1999	Koreeda
4,722,005 A	1/1988	Ledenbach	5,890,139 A	3/1999	Suzuki et al.
4,760,455 A	7/1988	Nagashima	5,899,699 A	5/1999	Kamiya
4,799,156 A	1/1989	Shavit et al.	5,899,980 A	5/1999	Wilf et al.
4,823,386 A	4/1989	Dumbauld	5,900,830 A	5/1999	Scheffler
5,130,615 A	7/1992	George	5,913,204 A	6/1999	Kelly
5,193,006 A	3/1993	Yamazaki	5,918,213 A	6/1999	Bernard et al.
5,341,350 A	8/1994	Frank et al.	5,926,624 A	7/1999	Katz et al.
5,355,302 A	10/1994	Martin et al.	5,930,765 A	7/1999	Martin et al.
5,365,381 A	11/1994	Scheffler	5,930,768 A	7/1999	Hooban
5,371,551 A	12/1994	Logan et al.	5,931,901 A	8/1999	Wolfe et al.
5,418,654 A	5/1995	Scheffler	5,933,500 A	8/1999	Blatter et al.
5,481,296 A	1/1996	Cragun et al.	5,943,422 A	8/1999	Van Wie et al.
5,534,911 A	7/1996	Leviton	5,944,608 A	8/1999	Reed et al.
5,550,863 A	8/1996	Yurt et al.	5,959,945 A	9/1999	Kleiman
5,557,541 A	9/1996	Schulhof et al.	5,960,411 A	9/1999	Hartman et al.
5,572,442 A	11/1996	Schulhof et al.	5,968,120 A	10/1999	Guedalia
5,585,866 A	12/1996	Miller et al.	5,969,283 A	10/1999	Looney et al.
5,590,282 A	12/1996	Clynes	5,970,474 A	10/1999	LeRoy et al.
5,592,511 A	1/1997	Schoen et al.	5,973,722 A	10/1999	Wakai et al.
5,616,876 A	4/1997	Cluts	5,980,261 A	11/1999	Mino et al.
5,617,565 A	4/1997	Augenbraun et al.	5,986,692 A	11/1999	Logan et al.
5,629,867 A	5/1997	Goldman	5,991,374 A	11/1999	Hazenfield
5,635,989 A	6/1997	Rothmuller	5,991,737 A	11/1999	Chen
5,636,276 A	6/1997	Brugger	6,011,761 A	1/2000	Inoue
5,646,992 A	7/1997	Subler	6,011,854 A	1/2000	Van Ryzin
5,675,734 A	10/1997	Hair	6,020,883 A	2/2000	Herz et al.
5,708,780 A	1/1998	Levergood et al.	6,021,432 A	2/2000	Sizer et al.
5,721,815 A	2/1998	Ottesen et al.	6,025,868 A	2/2000	Russo
5,726,909 A	3/1998	Krikorian	6,038,591 A	3/2000	Wolfe et al.
5,734,719 A	3/1998	Tsevdos et al.	6,055,314 A	4/2000	Spies et al.
5,734,961 A	3/1998	Castille	6,055,560 A	4/2000	Mills et al.
5,751,282 A	5/1998	Girard et al.	6,055,566 A	4/2000	Kikinis
5,751,806 A	5/1998	Ryan	6,085,235 A	7/2000	Clarke et al.
5,753,844 A	5/1998	Matsumoto	6,088,455 A	7/2000	Logan et al.
5,754,939 A	5/1998	Herz et al.	6,088,722 A	7/2000	Herz et al.
5,761,606 A	6/1998	Wolzien	6,105,060 A	8/2000	Rothblatt
5,761,607 A	6/1998	Gudesen	6,111,882 A	8/2000	Yamamoto
5,761,662 A	6/1998	Dasan	6,135,646 A	10/2000	Kahn et al.
5,771,435 A	6/1998	Brown	6,151,634 A	11/2000	Glaser et al.
5,781,889 A	7/1998	Martin et al.	6,154,772 A	11/2000	Dunn et al.
5,784,095 A	7/1998	Robbins et al.	6,161,142 A	12/2000	Wolfe et al.
5,790,935 A	8/1998	Payton	6,192,340 B1	2/2001	Abecassis
5,793,980 A	8/1998	Glaser et al.	6,223,292 B1	4/2001	Dean et al.
5,809,144 A	9/1998	Sirbu et al.	6,226,030 B1	5/2001	Harvey et al.
5,809,246 A	9/1998	Goldman	6,226,618 B1	5/2001	Downs et al.
5,819,049 A	10/1998	Rietmann	6,229,895 B1	5/2001	Son et al.
5,819,160 A	10/1998	Foladare et al.	6,232,539 B1	5/2001	Looney et al.
5,835,487 A	11/1998	Campanella	6,233,682 B1	5/2001	Fritsch
5,841,979 A	11/1998	Schulhof et al.	6,240,553 B1	5/2001	Son et al.
			6,243,725 B1	6/2001	Hempleman et al.
			6,246,672 B1	6/2001	Lumelsky
			6,248,946 B1	6/2001	Dwek
			6,249,810 B1	6/2001	Kiraly
			6,253,235 B1	6/2001	Estes
			6,253,237 B1	6/2001	Story et al.
			6,262,772 B1	7/2001	Shen et al.
			6,279,040 B1	8/2001	Ma et al.
			6,286,139 B1	9/2001	Decinque
			6,289,165 B1	9/2001	Abecassis
			6,305,020 B1	10/2001	Horaty et al.
			6,324,217 B1	11/2001	Gordon
			6,330,595 B1	12/2001	Ullman et al.
			6,330,609 B1	12/2001	Garofalakis et al.
			6,338,044 B1	1/2002	Cook et al.
			6,341,375 B1	1/2002	Watkins
			6,349,339 B1	2/2002	Williams
			6,351,469 B1	2/2002	Otani et al.
			6,369,851 B1	4/2002	Marflak et al.
			6,378,129 B1	4/2002	Zetts
			6,389,467 B1	5/2002	Eyal
			6,418,421 B1	7/2002	Hurtado et al.
			6,434,747 B1	8/2002	Khoo et al.
			6,445,306 B1	9/2002	Trovato
			6,446,130 B1	9/2002	Grapes
			6,481,012 B1 *	11/2002	Gordon et al. 725/54

(56)

References Cited

U.S. PATENT DOCUMENTS

6,490,728	B1	12/2002	Kitazato et al.	
6,505,240	B1	1/2003	Blumenau	
6,526,411	B1	2/2003	Ward	
6,550,011	B1	4/2003	Sims, III	
6,580,870	B1	6/2003	Kanazawa et al.	
6,587,127	B1	7/2003	Leeke et al.	
6,587,837	B1	7/2003	Spagna et al.	
6,694,090	B1	2/2004	Lewis et al.	
6,704,491	B1	3/2004	Revis	
6,748,427	B2	6/2004	Drosset et al.	
6,766,357	B1	7/2004	Fandozzi	
6,782,550	B1 *	8/2004	Cao	725/39
6,789,106	B2	9/2004	Eyer	
6,796,555	B1	9/2004	Blahut	
6,834,308	B1	12/2004	Ikezoye et al.	
6,842,604	B1	1/2005	Cooke	
6,865,550	B1	3/2005	Cok	
6,898,800	B2	5/2005	Son et al.	
6,915,529	B1	7/2005	Suematsu	
6,925,489	B1	8/2005	Curtin	
6,928,655	B1	8/2005	Omoigui	
6,933,433	B1	8/2005	Porteus et al.	
6,978,310	B1	12/2005	Rodriguez et al.	709/231
7,020,888	B2	3/2006	Reynolds et al.	
7,028,082	B1	4/2006	Rosenberg et al.	
7,065,287	B1	6/2006	Heredia et al.	
7,076,561	B1	7/2006	Rosenberg et al.	
7,133,924	B1	11/2006	Rosenberg et al.	
7,140,032	B2	11/2006	Dew et al.	725/46
7,149,471	B1	12/2006	Arisawa et al.	
7,155,674	B2	12/2006	Breen et al.	
7,249,186	B1	7/2007	Sitaraman et al.	
7,281,035	B2	10/2007	Ihara et al.	709/219
7,320,025	B1 *	1/2008	Steinberg et al.	709/217
7,321,923	B1	1/2008	Rosenberg et al.	
7,325,043	B1 *	1/2008	Rosenberg et al.	709/219
7,464,394	B1 *	12/2008	Gordon et al.	725/54
7,555,539	B1	6/2009	Rosenberg et al.	
7,600,686	B2 *	10/2009	Morris	235/462.01
7,617,295	B1 *	11/2009	Farber et al.	709/217
7,735,106	B2	6/2010	LaRocca et al.	
7,962,572	B1 *	6/2011	Farber et al.	709/217
8,166,133	B1	4/2012	Steinberg et al.	
8,245,269	B2	8/2012	Schiller	
8,677,416	B2 *	3/2014	Arora	725/48
9,197,937	B1	11/2015	Rosenberg	
9,351,045	B1	5/2016	Steinberg et al.	
2001/0032312	A1	10/2001	Runje et al.	
2001/0042107	A1	11/2001	Palm	
2001/0049826	A1	12/2001	Wilf	
2002/0021708	A1	2/2002	Ishiai	
2002/0023164	A1	2/2002	Lahr	
2002/0023166	A1	2/2002	Bar-Noy et al.	
2002/0032728	A1	3/2002	Sako et al.	
2002/0038359	A1	3/2002	Ihara et al.	
2002/0042913	A1 *	4/2002	Ellis et al.	725/34
2002/0046084	A1	4/2002	Steele et al.	
2002/0056117	A1	5/2002	Hasegawa et al.	
2002/0056118	A1	5/2002	Hunter et al.	
2002/0059621	A1	5/2002	Thomas et al.	
2002/0062261	A1	5/2002	Mukai	
2002/0071658	A1	6/2002	Marko et al.	
2002/0073425	A1	6/2002	Arai et al.	
2002/0083148	A1	6/2002	Shaw et al.	
2002/0108115	A1	8/2002	Palmer	
2002/0138630	A1	9/2002	Solomon et al.	
2002/0152278	A1	10/2002	Pontenzzone et al.	
2002/0194260	A1	12/2002	Headley et al.	
2002/0194619	A1	12/2002	Chang et al.	
2003/0023975	A1	1/2003	Schrader et al.	
2003/0050058	A1	3/2003	Walsh et al.	
2003/0097338	A1	5/2003	Mankovich et al.	
2003/0126595	A1	7/2003	Sie et al.	
2003/0135464	A1	7/2003	Mourad et al.	
2003/0182184	A1	9/2003	Strasnick et al.	

2003/0188313	A1	10/2003	Ellis et al.
2003/0192060	A1	10/2003	Levy
2005/0060745	A1	3/2005	Riedl et al.
2005/0278761	A1	12/2005	Gonder et al.
2006/0173974	A1	8/2006	Tang
2007/0060112	A1	3/2007	Reimer
2008/0086742	A1	4/2008	Aldrey et al.
2009/0028331	A1	1/2009	Millar et al.
2009/0210905	A1	8/2009	Maruyama et al.
2009/0327894	A1	12/2009	Rakib et al.
2010/0119208	A1	5/2010	Davis et al.
2012/0096499	A1	4/2012	Dasher et al.

FOREIGN PATENT DOCUMENTS

WO	99/17230	4/1999
WO	99/48296	9/1999
WO	00/07368	2/2000
WO	WO 01/36064	5/2001

OTHER PUBLICATIONS

Notice of Allowability from U.S. Appl. No. 11/002,181.
Office Action issued on Mar. 16, 2005 in U.S. Appl. No. 09/800,956, 20 pp.
Office Action issued on May 24, 2005 in U.S. Appl. No. 10/098,482, 10 pp.
Office Action Issued on Feb. 15, 2006 in U.S. Appl. No. 10/098,482, 12 pp.
Office Action issued on Apr. 18, 2006 in U.S. Appl. No. 10/098,482, 3 pp.
Office Action issued on Nov. 21, 2006 in U.S. Appl. No. 10/098,482, 11 pp.
Office Action issued on Aug. 30, 2005 in U.S. Appl. No. 10/098,473, 8 pp.
Office Action issued on Aug. 30, 2005 in U.S. Appl. No. 10/098,450, 8 pp.
Office Action issued on Mar. 13, 2007 in U.S. Appl. No. 10/339,425, 13 pp.
Office Action issued on Aug. 29, 2006 in U.S. Appl. No. 10/339,426, 19 pp.
Office Action issued on Dec. 6, 2006 in U.S. Appl. No. 11/002,181, 10 pp.
Office Action issued on Jun. 8, 2007 in U.S. Appl. No. 11/002,181, 13 pp.
Office Action issued on Aug. 23, 2005 in U.S. Appl. No. 10/098,620, 15 pp.
Office Action issued on Jun. 15, 2006 in U.S. Appl. No. 10/098,620, 14 pp.
Office Action issued on Apr. 4, 2007 in U.S. Appl. No. 10/098,620, 12 pp.
AudioRequest, MP3 Home Stereo Jukebox, ReQuest, Inc.-Company Info., and NSI-WHOIS Search Results. Pages from the web site for www.request.com owned by ReQuest, Inc.
Clark D. (2000). "Click Radio to put a DJ in your PC." WSJ Interactive Edition.
ClickRadio granted first interactive radio license by universal music group. 3 pages. From the web site at www.clickradio.com, printed Apr. 26, 2000.
Gordon, C. (2000). "Click radio sidesteps competition with music licensing deals." [Atnewyork.com](http://atnewyork.com).
Press Release. (Dec. 13, 2000). "Phillips showcases click radio on digital set-top at western show 2000." Phillips.
Six pages from the web site for www.sonicnet.com.
ntl: Digital Radio. <http://www.ntl.com/locales/gb/en/guides/dummies/produce.asp>.
Bower (1998). "Digital Radio—A Revolution for In-Car Entertainment" Proc. NavPos Automotive '98 Conf, 2(5-8): 40-51.
Deutsche Telekom AG: Digital Radio. http://www.telekom.de/dtag/ipll/cda/level3_a/0.3680,10077,00.html.
The Eureka 147 Consortium. "Digital Audio Broadcasting" http://www.eureadab.org/eureka_147_consortium.htm.
Radio Authority (1999). Digital Radio Fact Sheet No. 4 http://www.radioauthority.org.uk/Information/Fact_Sheets/fs4.htm.

(56)

References Cited**OTHER PUBLICATIONS**

ICTV (2000). Digital Broadband System Press Release: 1-11.

Loeb, S., "Architecting Personalized Delivery of Multimedia Information", Communications of the ACM, Dec. 1992, vol. 35, No. 12, pp. 39-48.

Office Action issued on Dec. 23, 2010 in related U.S. Appl. No. 11/963,164, 9 pages.

Office Action issued on Jun. 13, 2011 in related U.S. Appl. No. 11/963,164, 8 pages.

Notice of Allowance issued on Jun. 16, 2016 in U.S. Appl. No. 14/153,872, 5 pages.

AudioRequest, MP3 Home Stereo Jukebox, ReQuest, Inc.—Company Info., and NSI WHOIS Search Results. Pages from the web site for www.request.com owned by ReQuest, Inc., Jun. 22, 2004, 6 pages.

SonicNet: The Online Music Network, <http://web.archive.org/web/19991013143923/http://sonicnet.com/>, Oct. 13, 1999, 6 pages.

Trowsdale, J., "The ntl guide to digital radio for dummies," <http://www.ntl.com/locales/gb/en/guides/dummies/default.asp>, Aug. 13, 2002, 1 page.

Deutsche Telekom AG, "Digital Radio," http://www.telekom.de/dtag/ip11/cda/level3_a/0,3680,10077,00.html, Aug. 18, 2000, 1 page.

"The Eureka 147 Consortium," http://eurekadab.org/eureka_147_consortium.htm, Aug. 14, 2000, 3 pages.

"Blue Note Radio," Now Playing on a Computer Screen Near You. EMI's Blue Note Records Expands New Media Initiative with RadioWave.com, Press Release Newswire Association, Inc., Apr. 4, 2000, 2 pages.

"Global Media Announces Launch of Independent Internet Radio station," News Release, Feb. 1, 1999, 2 pages.

Olenick, Doug, "Internet Radio Listeners Unchained From Their PCs," Oct. 25, 1999. Twice Computer Technology, 6 pages.

"Platinum Entertainment and Liquid Audio Join Forces to Offer Extensive Music Catalog via Digital Downloads", Press Release, Jul. 15, 1998, 2 pages.

"Set-top box for television that reads your mind," Financial Times Limited, Dec. 30, 1998, 1 page.

"Sonicbox and Microsoft Bring Windows Media Internet Radio to the Home Stereo," Dec. 7, 1999 Microsoft Press Release, 3 pages.

Partyka, J., "Sonicbox brings Net radio into your living room," Oct. 12, 1999. CNN.com, 3 pages.

"Tune into Yahoo! Radio," Yahoo Media Relations Press Release, Yahoo! teams up with Broadcast.com and Spinner.com to Provide 10 stations of Audio Programming, May 11, 1999, 1 page.

"WebRadio.com Signs on as Liquid Music Network Affiliate Offering Liquid Audio Digital Downloads," Business Wire, Inc., Sep. 1, 1999, 2 pages.

<http://launch.yahoo.com>, "Music on Yahoo", 2 pages, Jun. 25, 2004.

King, "Tune on, Tune in, Drop Cash" Dec. 8, 2000. Wired News, 2 pages.

LaFrance, "Thinking Globally with a web-based radio station vying for listeners around the world, homegrown Internet company fastband aims to shake up the music world", Times Picayune, Nov. 4, 1999, 2 pages.

Rajapakshe, H. et al., "Video On Demand," Jun. 1995, pp. 1-15.

Rajapakshe, Harindra, Quek, Derek Paul, Video on Demand, Jun. 1995, <http://www.doc.ic.ac.uk/~about.nd/surprise.sub--95/journ1/v14/shr/report-.html>, 15 pages.

Time Warner Cable, Pegasus, "The ISA Tutorial," Version 1.0, Sep. 13, 2003, 73 pages.

uniView Technologies Now in Yahoo!'s Multicast Affiliate Program, Press Release Newswire Association, Inc., Oct. 19, 1999, 2 pages.

Welz, Gary, Integrated Streaming Technologies, Oct. 30, 1996, www.webdeveloper.cm/multimedi/multimedi.sub--web/96/mw961030.html, 3 pages.

Yahoo Offers one-stop shop for e-music, Milwaukee Journal Sentinel (Wisconsin), Aug. 25, 1999, 1 page.

Notice of Allowance issued on Jun. 26, 2009 in U.S. Appl. No. 11/002,205, 19 pages.

Notice of Allowance issued on Dec. 27, 2011 in U.S. Appl. No. 11/963,164, 8 pages.

Notice of Allowance issued on Feb. 8, 2011 in U.S. Appl. No. 12/605,580, 7 pages.

Notice of Allowance issued on Jul. 23, 2015 in U.S. Appl. No. 14/167,509, 12 pages.

Notice of Allowance issued on Feb. 3, 2016 in U.S. Appl. No. 14/153,872, 5 pages.

Notice of Allowance issued on Jan. 15, 2016 in U.S. Appl. No. 14/635,483, 8 pages.

Office Action issued on Sep. 28, 2007 in U.S. Appl. No. 10/098,620, 17 pages.

Office Action issued on May 6, 2008 in U.S. Appl. No. 11/002,205, 19 pages.

Office Action issued on Nov. 14, 2008 in U.S. Appl. No. 11/002,205, 18 pages.

Office Action issued on Aug. 19, 2009 in U.S. Appl. No. 11/928,904, 11 pages.

Office Action issued on Aug. 25, 2010 in U.S. Appl. No. 12/605,580, 7 pages.

Office Action issued on Oct. 25, 2013 in U.S. Appl. No. 13/157,386, 15 pages.

Office Action issued on Jan. 29, 2013 in U.S. Appl. No. 13/456,813, 11 pages.

Office Action issued on Oct. 29, 2013 in U.S. Appl. No. 13/456,813, 16 pages.

Office Action issued on Jan. 30, 2015 in U.S. Appl. No. 14/167,509, 17 pages.

Office Action issued on Jul. 14, 2014 in U.S. Appl. No. 14/167,509, 13 pages.

Office Action issued on Apr. 6, 2016 in U.S. Appl. No. 14/947,017, 16 pages.

Office Action issued on Sep. 13, 2013 in U.S. Appl. No. 13/453,826, 12 pages.

Office Action issued on Sep. 11, 2015 in U.S. Appl. No. 14/153,872, 12 pages.

Office Action issued on Aug. 31, 2015 in U.S. Appl. No. 14/635,483, 10 pages.

Reply filed Dec. 11, 2015 in U.S. Appl. No. 14/153,872, 9 pages.

U.S. Appl. No. 14/947,017, filed Nov. 20, 2015, 26 pages.

U.S. Appl. No. 14/153,872, filed Jan. 13, 2014, 58 pages.

U.S. Appl. No. 15/162,259, filed May 23, 2016, 50 pages.

* cited by examiner

FIG. 1

FIG. 2

FIG. 3

FIG. 4

600**FIG. 6**

FIG. 7

FIG. 8

600**FIG. 9**

600**FIG. 10**

1200**FIG. 12**

1300**FIG. 13**

1400**FIG. 14**

1500

FIG. 15

1600

My Music

311 312 313

Videos My Music Concerts interviews etc.

1602

A	B	C	D	E
F	G	H	I	J
K	L	M	N	O
P	Q	R	S	T
U	V	W	X	Y
Z	0	1	2	3
4	5	6	7	8
9	-	'	BKSP	
SPACE	CLEAR			

Name Your Channel

1613

Back Continue

FIG. 16

FIG. 17

1800**FIG. 18**

FIG. 19

FIG. 20

FIG. 21

FIG. 22

SYSTEMS AND METHODS FOR PROVIDING AN ON-DEMAND ENTERTAINMENT SERVICE

CROSS-REFERENCE TO RELATED APPLICATIONS

This application is a continuation of U.S. patent application Ser. No. 13/157,386, filed Jun. 10, 2011, which is a continuation of U.S. patent application Ser. No. 12/605,580, filed Oct. 26, 2009, which is a continuation of U.S. patent application Ser. No. 11/002,205, filed Dec. 3, 2004 (now U.S. Pat. No. 7,617,295), which: (i) is a continuation-in-part of U.S. patent application Ser. No. 10/339,425, filed on Jan. 9, 2003 (now U.S. Pat. No. 7,325,043), which claims the benefit of U.S. Provisional Patent Application Nos. 60/390,312 (filed Jun. 21, 2002) and 60/395,360 (filed Jul. 12, 2002), (ii) is a continuation-in-part of U.S. patent application Ser. No. 10/098,620, filed Mar. 18, 2002 (now U.S. Pat. No. 7,783,722), and (iii) claims the benefit of U.S. Provisional Patent Application No. 60/612,618, filed Sep. 24, 2004. All of the above referenced applications and patents are incorporated herein by this reference.

BACKGROUND

1. Field of the Invention

This invention is related to entertainment and information system, and, more specifically, to broadcast, on-demand and/or personalized entertainment and information systems.

2. Discussion of the Background

Broadcasters, such as music broadcasters (e.g., conventional radio stations and other broadcasters of music, video or multimedia works) must accommodate the tastes of a mass audience, and, as we all know, it is not possible to please all of the people all of the time; we each have our own unique likes and dislikes. Consequently, a broadcaster at times may broadcast content that one or more members of the audience may not prefer to consume.

One solution to this problem is to increase the number of radio stations and/or the number of cable stations that carry music, and thereby increase the likelihood that a listener will find a station that is playing a "good" song. However, this is not a practical solution because there is only a finite amount of bandwidth available to broadcast music, and this bandwidth is already at or near capacity. Further, it is prohibitively expensive to create additional broadcast bandwidth.

SUMMARY

The present invention provides, among other things, systems and methods for supplementing a broadcast media service with an on-demand and personalized media service. An on-demand media service is a service that enables a user to select the precise content (e.g., music, video or other content) and/or type of content (e.g., genre and sub-genre) that is transmitted by the service provider to the user, when a user desires such content. A personalized media service is a service that allows a user to have at least some degree of control over the content that is transmitted by the service provider to the user.

In one aspect, the present invention provides a system for providing an on-demand, personalized and a broadcast service to a plurality of users. In one embodiment, the system includes: a broadcast media source for broadcasting a signal including plurality of broadcast media channels, wherein each broadcast channel is associated with a format; a distri-

bution center including: a signal receiver system that receives the broadcast signal, an on-demand system, and a transmission system that (a) combines an output from the on-demand system with an output from the signal receiver system to create a combined signal that includes the plurality of broadcast media channels and (b) transmits the combined signal to a plurality of client systems via a distribution network.

Preferably, the client systems are operable to (1) isolate at least one of the channels within the combined signal, (2) provide audio data included in the isolated channel to an audio system that reproduces the audio for a user of the client system to hear, (3) provide video data included in the isolated channel to a video system that displays the video data on a display device for the user to see, (4) provide graphical data included in the isolated channel to a video system that displays the graphical data on a display device for the user to see, (5) display a user selectable button on the display device so that the user selectable button is displayed on the display device together with the video data, and (6) in response to the user of the client system selecting the selectable button, communicate with the on-demand system to initiate an on-demand session.

In some embodiments, in response to the user of the client system selecting the selectable button, the client system transmits information to the on-demand system, and, in response thereto, the on-demand system transmits a list of music videos to the client system.

The client system preferably displays the list of music videos on the display device so that the user is able to select one or more of the listed videos. In response to the user selecting one or more of the listed videos, the client system transmits to the on-demand system information identifying the music videos selected by the user. After receiving the information identifying the music videos selected by the user, the on-demand system creates a playlist of media assets. After creating the playlist, the on-demand system transmits to the client system, one at a time, the media assets included in the playlist. Preferably, for each video selected by the user there is a corresponding media asset in the playlist. Additionally, zero or more of the media assets included in the playlist may include commercial elements, promotional messages, etc.

In other embodiments, in response to the user of the client system selecting the selectable button, the client system transmits to the on-demand system information identifying the user and/or the client system, and, in response thereto, the on-demand system determines whether there is included in a set of channel profiles one or more channel profiles associated with the user and/or the client system.

If there is included in the set of channel profiles one or more channel profiles associated with the user and/or the client system, then the on-demand system may transmit to the client system a list of the one or more channel profiles. The client system may display the list to the user and the user is able to select one of the listed channel profiles. In response to the user selecting a channel profile, the client system may transmit to the on-demand system information identifying the channel profile selected by the user.

After receiving the information identifying the channel profile selected by the user, the on-demand system may select one or more media assets that match the selected channel profile, establish an on-demand session with the client system, and, after establishing the on-demand session, transmit to the client system the selected media asset(s). In some embodiments, the process of selecting additional media assets and then transmitting those assets to the client system may continue for a predetermined or indefinite period of time. In this way, the system may provide a personalized entertain-

ment system. Advantageously, in some embodiments, one or more of the selected media assets include commercial elements, promotional message, etc. For example, a selected media asset may be a short (e.g., 30 second) video advertisement.

In another aspect, the present invention provides a method for providing an on-demand service to a user of a client system having a display. In one embodiment, the method includes the steps of: displaying to the user on the display a user interface comprising a button associated with an on-demand service; in response to the user activating the button, transmitting information to an on-demand system, wherein the information includes information associated with the activated button; receiving at the on-demand system the transmitted information; creating a playlist of media assets after receiving the transmitted information, wherein the playlist includes a first media asset and a second media asset; establishing an on-demand session with the client system after receiving the transmitted information; transmitting from the on-demand system to the client system the first media asset; reproducing the first media asset at the client system; transmitting from the on-demand system to the client system the second media asset after transmitting the first media asset; reproducing the second media asset at the client system; and terminating an on-demand session established with the client system after transmitting the second media asset.

The above and other features and advantages of the present invention, as well as the structure and operation of preferred embodiments of the present invention, are described in detail below with reference to the accompanying drawings.

BRIEF DESCRIPTION OF THE DRAWINGS

The accompanying drawings illustrate various embodiments of the present invention and, together with the description, further serve to explain the principles of the invention and to enable a person skilled in the pertinent art to make and use the invention.

FIG. 1 is a block diagram of a system for providing both an on-demand, personalized media service and a broadcast service to a plurality of users.

FIG. 2 is a flow chart illustrating a process.

FIG. 3 illustrates content that may be displayed to a user when the user's client system is tuned to a broadcast music channel.

FIG. 4 illustrates a functional block diagram of one embodiment of on-demand system 192.

FIG. 5 is a flow chart illustrating a process according to an embodiment of the invention.

FIG. 6 illustrates an example user interface.

FIG. 7 illustrates a process for creating the playlist according to an embodiment of the invention.

FIG. 8 illustrates three sets of scripts.

FIG. 9 illustrates an example user interface.

FIG. 10 illustrates an example user interface.

FIG. 11 is a flow chart illustrating a process according to an embodiment of the invention.

FIGS. 12-16 and 22 illustrate example user interfaces.

FIG. 17 is a flow chart illustrating a process according to an embodiment of the invention.

FIG. 18 illustrates an example user interface.

FIG. 19 illustrates example playlists.

FIG. 20 is a flow chart illustrating a process according to an embodiment of the invention.

FIG. 21 is a block diagram of a system for providing both an on-demand, personalized media service and a broadcast service to a plurality of users.

DETAILED DESCRIPTION OF PREFERRED EMBODIMENTS

FIG. 1 is a block diagram of a system 100 for providing both an on-demand, personalized media service and a broadcast service to users 101a-n. System 100 includes one or more broadcast media sources 102 and one or more signal distribution centers 104. Each distribution center 104 is coupled to a plurality of client systems 110 through a distribution network 108.

Broadcast media source 102 may broadcast a signal 112 to one or more distribution centers 104. As shown in FIG. 1, media source 102 may use a communications satellite 113 to transmit signal 112 to distribution center 104, but other communication methods may also be used.

Preferably, signal 112 contains several (e.g., about 40) broadcast media channels, with each channel being associated with one or more formats or categories of media. For example if signal 112 contains 40 broadcast music channels, one of the broadcast channels may be associated with the Jazz format while another may be associated with the Alternative Rock genre. A channel includes audio and/or video data. A channel may also include application data, which may include, for example, meta-data, instructions and/or other application data. For example, a broadcast music channel may include an audio data stream corresponding to an audio work (e.g., a song) and associated video data. The video data may include images associated with the song (e.g., an image of the artist who recorded the song). A channel may also include application data.

Distribution center 104 may be, for example, a cable head-end. Distribution center 104 may include one or more broadcast signal receiving systems 120 for receiving signals transmitted from broadcast media source 102 as well as other signal sources. Distribution center may also include a transmission system 122 for combining an output of signal receiving systems 120 and on-demand channels outputted by on-demand system 192 to generate a combined signal 125, which is transmitted to client systems 110 via distribution network 108. Accordingly, combined signal 125 may contain several broadcast channels as well as several on-demand channels. In other embodiments, transmission system 122 does not combine the output of signal receiving systems 120 and on-demand channels outputted by on-demand system 192 to generate a combined signal 125, but rather takes the outputs and transmits them to the client systems through the network.

Additionally, distribution center 104 may include a local ad insertion (LADI) system 177 coupled between a signal receiving system 120 and transmission system 122. The LADI system is described in provisional patent application No. 60/623,246, filed on Nov. 1, 2004, the contents of which is incorporated herein by this reference.

Distribution network 108 may include, for example, various amplifiers, bridges, routers, taps, drop cables, and/or other communications equipment. Additionally, distribution network 108 may include one or more forms of a wireless network.

Client systems 110 are operable to isolate at least one of the channels within combined signal 125 and then provide the audio and video data contained in the channel to an audio/video system 111, which reproduces the audio/video for a user 101 to hear and/or view. A/V system 111 preferably includes a display device (e.g., a TV or other display device)

5

for displaying the video portion of the channel. Additionally, systems **110** include a client software application that is operable to display user **101** selectable buttons on the same display system that displays the video data. Although A/V system **111** is illustrated separately from client system **110**, it is contemplated that A/V system **111** may be part of client system **110**.

The client systems **110** may include, for example, a conventional unidirectional or bi-directional set-top box or a computer equipped with, at the least, an interface (e.g., tuner and demodulator) for receiving information sent through distribution network **108**. In another embodiment, the client system **110** may include a computer or similar device which is equipped with an interface (network card or similar) for receiving data packets (e.g., IP packets or other packets) sent through network **108**.

Although FIG. **1** shows that all of the components of media-on-demand system **102** are included within distribution center **104**, this need not be the case as some or all of the components of media-on-demand system **102** may be located remotely from distribution center **104**.

In one embodiment, for at least one broadcast channel, media source **102** performs the process **200** shown in FIG. **2**. Process **200** includes a number of steps. In step **202**, media source **102** accesses a playlist associated with the broadcast channel. In step **204**, media source **102** retrieves from a media library a media asset (e.g., a song or music video) included in the playlist. In step **206**, media source **102** transmits the media asset to the distribution centers **104** (i.e., media asset is included in signal **112**). In step **208**, media source **102** also includes in the signal application data associated with the broadcast channel.

In one embodiment, the media asset retrieved and transmitted by media source **102** contains only audio data, no video data. In this embodiment, media source **102** may create video data to complement the audio data and transmit the video data with the audio data to the distribution centers (systems and methods for creating a visual complement of an audio work are described in U.S. Pat. No. 7,275,256, which is incorporated herein by this reference). Thus, in one embodiment, for a given broadcast channel, media source **102** transmits to the distribution centers **104** audio data corresponding to a song, video data to complement the audio data, and client application data.

Each distribution center **104** may retransmit some or all of this data to a plurality of client systems **110**. The client systems **110** that are tuned to the given broadcast channel provide the audio and video data to A/V system **111**, which reproduces the audio and displays the video on a display device. Additionally, the client application data may instruct the client systems **110** tuned to the given broadcast channel to display user **101** selectable buttons on top of the video output. That is, the client application data may control at least part of the user interface displayed to the user **101**. This feature is illustrated in FIG. **3**.

FIG. **3** illustrates video content and buttons that may be displayed on an A/V system **111** display device when the corresponding client system **110** is tuned to the given broadcast music channel. As shown in FIG. **3**, the video content may include still images **302**, **304** and text **306**, **308**, all of which may be related to the current audio content of the broadcast channel. For example, still image **302** may be an image of the artist who recorded the audio content and text **306** may provide information about the audio content, such as the name of the song, album and artist. As used herein, the term artist is used broadly to mean an individual or a group of individuals (e.g., a rock band or jazz band).

6

As also shown in FIG. **3**, buttons **311**, **312**, **313** and **314** may be displayed to the user **101**. Button **311** is labeled "videos", button **312** is labeled "my music", and button **313** is labeled "concerts, interviews, etc." A user **101** who wishes to watch one or more specific videos can do so by activating button **311**, a user **101** who wishes to listen to a personalized audio channel can do so by activating button **311**, and a user **101** who wishes to view/listen to other content (e.g., pre-recorded concerts, interviews, and other content) can do so by activating button **312**. Although, four buttons are shown in FIG. **3**, it is contemplated that more or fewer buttons may be displayed.

As used herein, the term button includes, without limitation, any selectable display element or well-defined area within an interface that is activated (e.g., "clicked") to select a command, such as, a hyperlink or menu-option, wherein, when the element is activated by the user **101**, the client system **110** may perform some action in response.

In some embodiments, a user **101** can "activate" a button **311-314** using a remote control (not shown) that communicates with client system **110** or using a client system **110** control panel (not shown). For example, the user **101** can press buttons on the remote control or control panel to highlight a button and then after the button is highlighted press a button labeled "ok" to thereby activate the button.

Additionally, in some embodiments, client system **110** may include a remote control having buttons corresponding to user interface buttons **311-314**, such that activating one of the corresponding buttons on the remote control has the same effect as activating the corresponding button **311-314**. For example, the remote control may have a button labeled "videos," and pressing the "videos" button on the remote may have the same effect as activating button **311**.

In response to a user **101** activating button **311**, client system **110** communicates with on-demand system **192** to initiate an on-demand session. For example, client system **110** may transmit to on-demand system **192** information identifying the button activated by the user **101**, information identifying the broadcast channel to which the user **101** device was tuned when the user **101** activated the button, and information identifying the artist of the song that was playing when the user **101** activated the button.

Referring now to FIG. **4**, FIG. **4** illustrates a functional block diagram of one embodiment of on-demand system **192**. As shown in FIG. **4**, on-demand system **192** may include a media server **402**, a media asset selector **404**, a profile management system **405**, a media pump **408**, and a storage system **410** for storing user **101** created profiles **411**, a collection of media assets **412**, meta-data **414**, which may be stored in a database, a collection of scripts **416**, and user **101** data **418**, which also may be stored in a database. Some or all of the media assets **412** may be linked with meta-data **414**. For example, where a given media asset is a music video or song, the given media asset may be linked with meta-data, wherein the meta-data includes information about the music video, such as, the title, artist, genre, director, length, etc.

One or more computer and storage systems may be used to implement on-demand system **192**. For example, one or more computer systems may be used to implement media server **402** while one or more other computer systems may be used to implement media asset selector **404**. The computer systems may be co-located or located in several different facilities. Accordingly, media asset selector **404** and media server **402** may be implemented in software and/or hardware.

In some embodiments, media server **402** is capable of outputting digital data streams at a constant rate to numerous client systems **110** simultaneously. Media server may be

implemented using a conventional video-on-demand (“VOD”) or VOD-like server. In some embodiments, client system 110 can buffer data so that media server 402 does not have to transmit at constant rates.

Storage system 410 may include one or more storage devices, such as hard disk drives, CD/DVD drives, and/or other storage devices. The storage devices that make up storage system 410 may or may not be co-located, and each storage device may or may not store only one type of information. For example, a first set of one or more storage devices may store media assets 412 and a second set of one or more storage devices may store scripts 416.

User 101 data 418 may include information about users 101. That is each user 101 may have associated user 101 data. For example, for each user 101, the database of user 101 data may include: demographic information about the user 101 (e.g., age, sex, location, income), a list of the most recent (e.g., within the last 4 months) assets requested by the user 101, a list of the most recent advertisements transmitted to the user 101, information indicating whether the user 101 selected a predetermined asset a predetermined number of times within a predetermined period, etc.

Referring now to FIG. 5, FIG. 5 is a flow chart illustrating a process 500, according to some embodiments, performed after the user 101 activates “videos” button 311. As mentioned above, a user 101 may activate button 311 if the user 101 wishes to view one or more music videos. Process 500 may begin in step 502. In step 502, client system 110 transmits information to on-demand system 192. The information may include: (a) information identifying the channel to which client system 110 was tuned when the user 101 activated button 110, (b) information indicating that the user 101 activated button 311, and (c) information identifying the artist of the song that was playing when the user 101 activated the button.

In step 504, on-demand system 192 transmits to client system 110 a list of the artist’s music videos that are included in the media asset collection 412. For example, the user 101 may have selected button 311 at a point in time when the user 101 was tuned to a broadcast music channel that was playing a song by the artist U2, in which case, on-demand system 192 would transmit to client system 110 a list of zero or more of U2’s music videos. Preferably, on-demand system 192 does not include in the list the titles of any videos that are not included in media asset collection 412.

In step 506, client system 110 receives the list and displays the list in a display area of a user interface displayed to the user 101. The user interface includes selectable buttons. FIG. 6 illustrates an exemplary user interface 600 that may be displayed in step 506.

Referring now to FIG. 6, user interface 600 includes a display area 620 for displaying the list of music video titles 621 received from on-demand system 192. User interface 600 also includes buttons 601-608.

In step 508, client system 110 waits for the user 101 to take some action. For example, the user 101 may select to view one or more of the listed videos. To do this, the user 101 may highlight one or more of the listed video titles and then activate a button on the remote control (not shown) that communicates with client system 110. If the user 101 selects to view one or more of the listed videos then control may pass to step 510. In some embodiments, to select more than one video, the user 101 may first have to activate “create playlist” button 607. In these embodiments, selecting button 607 enables the user 101 to select up to X videos, where X is greater than or equal to 2. In one example, selecting button 607 enables the user 101 to select up to 10 videos. Additionally, in these

embodiments, control may not pass to step 510 until the user 101 has indicated that he/she is done selecting videos. A selectable button may be displayed to the user 101 for this purpose. Such a button may be labeled “start playlist” or “done selecting.”

In step 510, client system 110 transmits to on-demand system 192 information identifying the video(s) selected by the user 101. In step 512, system 192 creates a playlist of media assets (FIG. 7 illustrates a process for creating the playlist). That is, system 192 determines the media assets that it will transmit to client system 110 in response to receiving from client system 110 the information identifying the video(s) selected by the user 101. Preferably, the playlist includes the video(s) selected by the user 101 and zero or more other media assets. For example, the playlist may include one or more short advertisements in addition to the video(s) selected by the user 101.

In step 516, media server 402 transmits (e.g., by streaming) one at a time the media assets included in the playlist. Preferably, the media assets are transmitted in playlist order. In this way, when a user 101 selects to watch a video, the user 101 may first see a short advertisement, then one of the selected videos, then another short advertisement, etc.

In some embodiments, a user 101 can “link” from a playing asset to another asset. For example, in one embodiment, a user 101 may activate a particular button (on the remote control or displayed on the display screen) while listening to/watching the asset that is being transmitted in step 516. Activating the particular button may cause client system 110 to transmit to on-demand system 192 a command associated with the activated button. In response to receiving the command, on-demand system 192 may cease transmitting whichever asset is currently being transmitted (“the current asset”) and transmit another asset. As a specific example, the particular button may be a “skip” or “next” button, in which case, in response to receiving the command, on-demand system 192 ceases transmitting the current asset and transmits an asset included in the playlist that has not already been transmitted. If the playlist is an ordered list of assets, then on-demand system 192 transmits the asset that follows the asset that was playing when the user 101 activated the button.

Additionally, in some embodiments, activating a particular button may cause client system 110 to transmit to on-demand system 192 an asset identifier associated with an asset. In response to receiving the asset identifier, on-demand system 192 may cease the current asset and transmit the asset identified by the identifier. In this way, the user 101 can link from one asset that is in the playlist to another asset that may not be in the playlist. For example, the current asset may be a promotion for a newly added video and the asset identifier is an identifier that identifies the new added video. Thus, while the user 101 is watching the promotion, the user 101 can simply just activate a button to see the newly added video that is the subject of the promotion.

Preferably, after the identified asset has been fully transmitted to the client system 110, on-demand systems resumes playing the playlist. That is, after the identified asset has been fully transmitted, on-demand system 192 transmits an asset included in the playlist that has not already been transmitted. If the playlist is an ordered list of assets, then on-demand system 192 transmits the asset that follows the asset that was playing when the user 101 activated the button.

Referring now to FIG. 7, FIG. 7 is a flow chart illustrating a process 700 performed by media asset selector 404, according to one embodiment, for creating a playlist in response to a user 101 selecting one or more videos. Process 500 may begin in step 702, where media asset selector 404 receives

data indicating the selection(s) made by the user **101** and/or data identifying the user **101** and/or client system **110** (e.g., user **101**-id associated with the user **101** or a device id associated with the client system **110**). Thus, for example, if the user **101** selected one music video, then media asset selector **404** may receive in step **702** data identifying the selected music video. The data may include the name of the music video or a unique code associated with the music video or channel.

In step **704**, media asset selector **404** selects one of the scripts **416**. Scripts **416** instruct media asset selector **404** as to which media assets should be included in the media asset package. On-demand system **192** may include a set of scripts or multiple sets of scripts. Accordingly, in some embodiments, each script has a priority assigned to it. This feature is illustrated in FIG. **8**. FIG. **8** shows three sets of scripts, sets **801**, **802** and **803**. FIG. **8** also shows that each script in each set may be assigned a priority value. For example, scripts **810** and **811** of set **801**, scripts **820** and **821** of set **802**, and script **830** of set **803** are each assigned a priority value of “1” and scripts **812** and **813** of set **801** and scripts **822** and **823** of set **802** are each assigned a priority value of “2”. In this example, the lower the priority value, the “higher” the priority. So, scripts **810**, **811**, **820**, **821** and **830** have the “highest” priority.

In some embodiments, in step **704**, media asset selector **404** selects the script having the highest priority (if two or more scripts have the same priority, then the selector may randomly select one of the high priority scripts).

In step **706**, media asset selector **404** interprets the selected script. That is, media asset selector **404** performs actions as instructed by the script. Accordingly, the script includes instructions that instruct media asset selector **404** to take certain actions, such as, for example: performing logical operations, comparing values, retrieving data from a database, writing data to a file, selecting another script to interpret, and selecting certain media assets to include in a playlist. Because a script may instruct media asset selector **404** to include one or more assets in a playlist, a playlist may be partially or fully specified as a result of interpreting the script.

In some embodiments, each script **416** is written in a language similar to Javascript or other well-known scripting languages. Thus, the scripts provide, among other things, looping and decision making control structures (e.g., IF/WHILE statements), thereby enabling a script author to implement detailed and/or complex logic flow in asset selection.

After step **706**, the process may end or may proceed to step **708**. The process may end if, after interpreting the script, a complete playlist is specified. In step **708**, media asset selector **404** selects another script. The script selected in step **708** may be the next highest priority script or a script identified by the first script. That is, the first script may include an instruction instructing media asset selector **404** to next select and interpret a specific script. After step **708**, the process returns to step **706**.

Because the media assets to be included in a playlist are selected based on one or more scripts, the selector system **404** is highly flexible and easy to maintain.

Referring back to FIG. **6**, buttons **601-608** enable a user **101** to find the video(s) the user **101** would like to watch. For example, if the user **101** is interested in selecting a newly added video, the user **101** may select button **602**. In response to user **101** selecting button **602**, client system **110** transmits to on-demand system **192** information indicating that the user **101** activated button **602** (step **520**). In response, on-demand system **192** determines the newly added videos for the cur-

rently selected format (step **522**). This information may be stored in a database within system **192**.

In the situations where the user **101** activated videos button **311** when client system **110** was tuned to a particular broadcast music channel, then, initially, the currently selected format is format of that particular broadcast channel. So, for example, if the user **101** had client system **110** tuned to the “R&B and Hip-Hop” broadcast music channel when the user **101** activated button **311**, then, until changed by the user **101**, the currently selected format is “R&B and Hip-Hop.” The user **101** can change the selected format by activating the “change format button” **608** and selecting a new format. Additionally, the user **101** can select button **606** to select all formats. By selecting “all formats” button **606**, the user **101** is given the option to select videos across all formats of music. In step **526**, on-demand system **192** transmits to client system **110** a list of the newly added videos determined in step **522**. After step **526**, control passes back to step **506**.

If the user **101** is interested in selecting a popular video, the user **101** may select button **603**. In response to user **101** selecting button **603**, client system **110** transmits to on-demand system **192** information indicating that the user **101** activated button **603** (step **528**). In response, on-demand system **192** determines the local top 10 videos for the currently selected format (step **530**). This information may be determined from information stored in a database. Accordingly, on-demand system **192** may record all user **101** video selections so that the popular videos can be determined. In step **531**, on-demand system **192** transmits to client system **110** a list of the videos determined in step **530**. After step **531**, control passes back to step **506**.

If the user **101** is interested in selecting a video from a particular sub-category of the currently selected format, the user **101** may activate button **604**. In response to user **101** selecting button **604**, client system **110** transmits to on-demand system **192** information indicating that the user **101** activated button **604** (step **532**). In response, on-demand system **192** transmits to client system **110** a list of the sub-categories of the current format (step **534**). Client system **110** displays the list of sub-categories to the user **101** so that the user **101** can select a sub-category (step **536**) (see FIG. **9**). In response to a user **101** selecting a sub-category, client system **110** transmits to on-demand system **192** information indicating the sub-category selected by the user **101** (step **538**). In response, on-demand system **192** transmits to client system **110** a list of videos associated with the selected sub-category (step **540**). After step **540**, control passes back to step **506**.

If the user **101** is interested in selecting a video from a particular artist associated with the currently selected format, the user **101** may activate button **605**. In response to user **101** selecting button **605**, client system **110** transmits to on-demand system **192** information indicating that the user **101** activated button **605** (step **542**). In response, on-demand system **192** transmits to client system **110** a list of the artists associated with the current format (step **544**) (if the user **101** had selected button **606**—all formats—followed by button **605**, then the list will include artists associated with all formats). Client system **110** displays the list of artists to the user **101** so that the user **101** can select an artist (step **546**) (see FIG. **10**). In response to a user **101** selecting an artist, client system **110** transmits to on-demand system **192** information indicating the artist selected by the user **101** (step **548**). In response, on-demand system **192** transmits to client system **110** a list of videos associated with the artist (step **550**). After step **550**, control passes back to step **506**.

Referring back to FIG. **3**, a user **101** who wishes to initiate a personalized on-demand session (i.e., a “personalized chan-

11

nel”) can do so by activating button 312. A “personalized channel” may be an audio channel, a video channel or in some embodiments, a combination of audio and video channels. Referring now to FIG. 11, FIG. 11 is a flow chart illustrating a process 1100, according to some embodiments, performed in response to a user 101 activating button 312, which is displayed on a display device of or connected to client system 110.

Process 1100 may begin in step 1102, where a determination is made as to whether on-demand system 192 has any personalized channel profiles 411 associated the user 101’s client system 110 or with the user 101. If on-demand system 192 does not have any such personalized channel profiles 411, control may pass to step 1132, otherwise control may pass to step 1104.

In step 1104, on-demand system 192 determines the names of the personalized channel profiles associated with the user 101 or the user 101’s client system 110. In step 1106, on-demand system 192 transmits to client system 110 the list of determined names. In step 1107, client system 110 displays the names of the personalized channels in a user interface that is displayed on the display device.

FIG. 12 illustrates an exemplary user interface 1200 that may be displayed in step 1108. As shown in FIG. 12, the names of several personalized video channel profiles are listed in one display area 1202 and the names of several personalized audio channel profiles are listed in another display area 1204. Also displayed to the user 101 are menu options 1211-1214.

In step 1108, client system 110 waits for the user 101 to take some action. At this point, the user 101 has several options. The user 101 may elect to play, create, modify and delete one of the channel profiles (or simply “channel” for short). To play, modify or delete one of the channels, the user 101 may highlight the name of the channel the user 101 wants to play, modify or delete, and then activate the appropriate button 1211-1214 by using a remote control interfaced with client system 110, as is well known in the art.

If the user 101 elects to play one of the listed channels then control may pass to step 1110. In step 1110, client system 110 transmits to on-demand system 192 information identifying the channel selected by the user 101 and information indicating that the user 101 desires “play” the channel profile. For example, the information may include the name of the channel or an identifier uniquely associated with the channel and a “play” command.

In step 1112, system 192 retrieves the identified channel profile, and, in step 1113, creates a playlist of one or more media assets based, at least in part, on the contents of the selected channel profile. That is, on-demand system 192 selects one or more media assets based, at least in part, on the channel profile. As discussed above, on-demand system may interpret one or more scripts to create the playlist. Accordingly, in some embodiments, on-demand system 192 may include a script for creating playlists based on channel profiles. Preferably, the playlist created in step 1113 includes a work or works that match the profile selected by the user 101. In this way, the playlist will likely include works that the user 101 will enjoy. Additionally, the playlist may include or consist of one or more short advertisements (e.g., a promotional message).

In step 1116, media server 402 transmits (e.g., by streaming) one at a time the media assets included in the playlist. Preferably, the media assets are transmitted in playlist order. In step 1118, on-demand system adds additional media assets to the play list if necessary. Additional media assets may need to be added to the playlist if the end of the play list is

12

approaching. On-demand system 192 may approach the end of the playlist if, within a certain amount of time from initiating the personalized session, the user 101 does not indicate to client system 110 that the user 101 wishes to terminate the personalized session. This amount of time, of course, depends on the length of the playlist.

If the user 101 elects to delete one of the listed channel profiles, then control may pass to step 1122. In step 1122, client system 110 transmits to on-demand system 192 information identifying the channel profile selected by the user 101 and information indicating that the user 101 desires to delete the channel profile. In step 1124, on-demand system deletes the profile.

If the user 101 elects to modify one of the listed channel profiles, then control may pass to step 1126. In step 1126, client system 110 transmits to on-demand system 192 information identifying the channel profile selected by the user 101 and information indicating that the user 101 desires to modify the channel profile. In step 1128, on-demand system enables the user 101 to modify the profile by, for example, adding formats to the profile or removing formats from the profile.

If the user 101 elects to create a new personalized channel, then control may pass to step 1130. In step 1130, client system 110 transmits to on-demand system 192 information indicating that the user 101 desires to create a new channel profile. In step 1132, on-demand system 192 transmits to client system 110 a list of music formats. In step 1134, client system 110 receives the list and displays the list in a display area of a user interface displayed to the user 101.

FIG. 13 illustrates an exemplary user interface 1300 that may be displayed in step 1134. As shown in FIG. 13, the names of several music formats are listed in a display area 1302.

In step 1136, the user 101 elects whether he/she wants to create a video channel profile or an audio channel profile. To select a video channel profile, the user 101 would, of course, activate videos button 1311, and to select an audio channel profile, the user 101 would activate audio button 1312.

In step 1138, the user 101 selects the format(s) that he/she would like to include in the profile and then selects the “continue” button 1313. For example, the user 101 may wish to create a channel profile that includes the “Classic R&B”, “Gospel” and “R&B” Hip Hop” formats. In response to the user 101 selecting a format(s) and activating button 1313, client system 110 may transmit to on-demand system 192 information indicating the format(s) selected by the user 101 (step 1140). In step 1142, on-demand system 192 may transmit to client system 110 a list of sub-categories for each format selected by the user 101 and client system displays the list(s) to the user 101. FIG. 14 illustrates a user interface 1400 that may be displayed in step 1142. User interface 1400 enables the user 101 to select one or more sub-categories for each category of music selected in step 1138. When the user 101 is finished selecting the sub-categories the user 101 may activate continue button 1413.

In step 1144, client system 110 displays to the user 101 a user interface that enables the user 101 to set the mix for the channel. That is, it enables the user 101 give a weight to each format selected in step 1138. FIG. 15 illustrates a user interface 1500 that may be displayed in step 1144. When the user 101 is finished setting the mix for the channel, the user 101 may activate continue button 1513.

In step 1146, client system 110 displays to the user 101 a user interface that enables the user 101 to set a name for the channel. FIG. 16 illustrates a user interface 1600 that may be displayed in step 1148. As shown in FIG. 16, the user inter-

13

face includes a keypad **1602**. The user **101** may name a channel by selecting characters (letters, numbers, etc) from keypad **1602** using the remote control. When the user **101** is finished setting the name for the channel, the user **101** may activate continue button **1613**. After step **1146**, control may pass back to step **1107** or to step **1113**.

Referring back to FIG. 3, a user **101** who wishes to watch a previously recorded program can do so by activating button **313**. Referring now to FIG. 17, FIG. 17 is a flow chart illustrating a process **1700**, according to some embodiments, performed in response to a user **101** activating button **313**. Process **1700** may begin in step **1702**. In step **1702**, client system **110** transmits information to on-demand system **192**. The information may include information indicating that the user **101** activated button **313**.

In step **1704**, on-demand system **192** transmits to client system **110** a list of pre-recorded programs that are included in the media asset collection **412**. The pre-recorded programs may include pre-recorded concerts, interviews, other music related programs, etc. Along with the set of program titles, on-demand system **192** may also transmit to client system **110** information regarding each program, such as a short description of the program.

In step **1706**, client system **110** receives the set of program titles and displays the them in a display area of a user interface displayed to the user **101**. FIG. 18 illustrates an exemplary user interface **1800** that may be displayed in step **1706**. Referring now to FIG. 18, user interface **1800** includes a display area **1820** for displaying the list of program titles received from on-demand system **192**.

In step **1708**, client system **110** waits for the user **101** to take some action. For example, the user **101** may select to view one or more of the listed programs. To do this, the user **101** may highlight one or more of the listed program titles and then activate a button on a remote control (not shown) that communicates with client system **110**. In response to the user **101** highlighting one of the displayed program titles, client system **110** may display in a display area **1821** of user interface **1800** information pertaining to the selected program, such as a short description of the program. If the user **101** selects to view one or more of the listed programs then control may pass to step **1710**.

In step **1710**, client system **110** transmits to on-demand system **192** information identifying the program(s) selected by the user **101**. In step **1712**, system **192** creates a playlist of media assets (FIG. 7 illustrates a process for creating the playlist). That is, system **192** determines the media assets that it will transmit to client system **110** in response to receiving from client system **110** the information identifying the program(s) selected by the user **101**. Preferably, the playlist includes the program(s) selected by the user **101** and one or more other media assets. For example, the playlist may include one or more short advertisements in addition to the program(s) selected by the user **101**.

In some embodiments, a program may be divided into two or more segments. Each segment may be media asset. In these embodiments, on-demand system **192** may create a playlist wherein an advertisement(s) or other media asset(s) is/are positioned between two segments of the program. The advertisement or other media asset may be selected based on one or more criteria. As an example, advertisements can be selected based on the broadcast channel to which the user **101**'s client system was last tuned. Additionally, information about the user **101** can influence the selection of an advertisement. Such information about the user **101**, which may be stored, in user

14

101 data **418**, includes the user **101**'s age, sex, location, listening/viewing history and advertisements the user **101** has already seen.

Thus, in many embodiments, if two different users select the same program, at the same time or at different times, on-demand system **192** may create one playlist for the first user **101** and a different playlist for the second user **101**, where the first playlist is tailored to the first user **101** and the second playlist is tailored to the second user **101**. So, even if two users select the same program, the users may have a different viewing experience. As a specific example, if the first user **101** is under the age of 20 and the second user **101** is over the age of 30, then the advertisements, if any, included in the playlist for the first user **101** may be different than the advertisements, if any, included in the playlist for the second user **101**. This feature is illustrated in FIG. 19, which shows two exemplary playlists **1901** and **1902**, one for a first user **101** and one for a second user **101**, where both users selected the same program, which program, in this example, was divided into three segments.

In step **1716**, media server **402** transmits (e.g., by streaming) one at a time the media assets included in the playlist. Preferably, the media assets are transmitted in playlist order. In this way, when a user **101** selects to watch a program, the user **101** may first see a short advertisement, then a segment of the selected program, then another short advertisement, etc.

Referring back to FIG. 3, a user **101** who wishes to hot link from a broadcast audio channel to video-on-demand video can do so by activating button **314**. Although button **314** is shown as a distinct button, in some embodiments, button **314** may simply be a hotspot over display element **302** or **304**, for example.

Referring now to FIG. 20, FIG. 20 is a flow chart illustrating a process **2000**, according to some embodiments, performed in response to a user **101** activating button **314**.

Process **2000** may begin in step **2002**. In step **2002**, client system **110** transmits information to on-demand system **192**. The information may include information indicating that the user **101** activated button **314**. Preferably, the information also includes a video identifier that identifies a video. Preferably, the identified video is related to the content of the broadcast channel to which client system **110** was tuned when the user **101** activated the button **314**. For example, if the content on the broadcast channel is from Artist X, then the identified video may be a music video from Artist X.

In step **2004**, system **192** creates a playlist of media assets. That is, system **192** determines the media assets that it will transmit to client system **110** in response to receiving from client system **110** the music video identifier. Preferably, the playlist includes the identified video and zero or more other media assets. For example, the playlist may include one or more short advertisements in addition to the identified video.

In step **2008**, media server **402** transmits (e.g., by streaming) one at a time the media assets included in the playlist. Preferably, the media assets are transmitted in playlist order. In step **2012**, the client system **110** returns (i.e., tunes) to the broadcast channel to which it was tuned when the user **101** activated button **314**.

In some embodiments, it is not necessary for a user **101** to first configure client system **110** to "tune" to a broadcast media channel before user **101** can enjoy the services of on-demand system **192**. For example, in some embodiments, user **101** can cause client system **110** to communicate with on-demand system **192** at any time by, for example, activating a pre-defined button on the remote control or control panel.

For example, the user **101** may at any time cause client system **110** to send a message to on-demand system indicat-

15

ing that the user **101** would like to see a menu of on-demand services. In response, on-demand system **192** may respond by transmitting to client system **110** information regarding the available on-demand services.

Client system **110** may then display a user interface **2200** (see FIG. **22**) that enables user **101** to select one of the available on-demand services. User interface may include buttons that when activated cause the same or substantially the same effect as activating buttons **311-314**. For example, user interface **2200** may include a button **2201**, which is labeled “videos”, a button **2202**, which is labeled “MyMusic,” and a button **2203**, which is labeled “concerts, interviews, etc.”

After a user activates the “videos” button **2201**, client system **110** may display to user **101** user interface **600**, wherein a list of music formats (e.g., rock, alternative, jazz, etc.) is displayed in display area **620**. Client system **110** enables user to select one of the listed formats. After the user **101** selects a format, client system **110** may communicate the selection to on-demand system **192** and subsequently receive from on-demand system **192** a list of artists associated with the format (see step **544** of process **500**). That is, process **500** may be performed at this point beginning with step **544**. After the user activates the “MyMusic” button **2202**, process **1100** may be performed. Similarly, after the user activates button **2203** process **1700** may be performed.

Referring now to FIG. **21**, FIG. **21** illustrates another embodiment of the present invention. FIG. **21** is a block diagram of a system **2100** for providing both an on-demand, personalized media service and a broadcast service to users **101**. System **2100** includes many of the same components as system **100**. In system **2100**, user **101** interacts with a set-top-box (STB) **2120** coupled to a conventional television (TV). STB **2120** has the functionality of client system **110** described above.

User **101** also interacts with a personal computer (PC) **2126**, which is coupled to a modem **2124**, which may be a conventional cable modem. As used herein, the term “personal computer” should be construed broadly to include any computing system capable of executing application software, such as a web browser or a media player or other applications. Preferably modem **2124** and STB **2120** share a cable **2125** to connect to network **2108**, which may be a cable-tv (CATV) network. In this embodiment, user **101** can have personalized channels transmitted to either of STB **2120** and PC **2126**.

PC **2126** preferably includes a web browser program and media player. The web browser and media player may communicate with a web server **2102**. For example, in response to a user **101** action, the web browser or media player may send a request to web server **2102**. In response, web server **2102** may determine the personalized channel profiles **411** that are associated with the user **101** and transmit the names of the personalized channels to PC **2126**, which then displays the names on a display device of the PC. The user **101** can then select one the personalized channels. In response, PC **2126** transmits the selection to web server **2120**. On-demand system **192** will then start streaming to PC **2126** media based on the channel selected by the user **101**. Accordingly, the same channel profile **411** can be used to stream personalized media to STB **2120** or PC **2126**.

While various embodiments/variations of the present invention have been described above, it should be understood that they have been presented by way of example only, and not limitation. Thus, the breadth and scope of the present invention should not be limited by any of the above-described exemplary embodiments, but should be defined only in accordance with the following claims and their equivalents.

16

Additionally, while the processes described above and illustrated in the drawings are shown as a sequence of steps, this was done solely for the sake of illustration. Accordingly, unless indicated otherwise, the steps need not be performed in the order shown. Further, it is contemplated that some steps may be added and other steps omitted.

The invention claimed is:

1. A system for providing an on-demand, personalized media service and a broadcast service to a set-top-box, comprising:

- a distribution network, wherein the set-top-box is connected to the distribution network; and
- a distribution system including a transmission system operable to transmit via the distribution network a media channel comprising a stream of audio and video data, wherein

the set-top-box is operable to:

- (1) receive the media channel via the distribution network,
- (2) reproduce the stream of audio data included in the received media channel for a user of the client system to hear,
- (3) display video corresponding to the stream of video data included in the received media channel on a display device for the user to see,
- (4) receive via the distribution network video identifier information comprising an identifier for identifying an available on-demand video while displaying on the display device the video corresponding to the stream of video data included in the received media channel,
- (5) display a user selectable element for requesting the available on-demand video on the display device so that the user selectable element is displayed on the display device together with at least a portion of the video corresponding to the stream of video data as a result of receiving the video identifier information transmitted to the set-top-box using the distribution network, the user selectable element being associated with the available on-demand video, and
- (6) in response to the user of the set-top-box selecting the user selectable element, causing an on-demand video system to transmit to the set-top-box the available on-demand video by transmitting to the on-demand video system an on-demand request message.

2. The system of claim **1**, wherein the on-demand request message includes information identifying the on-demand video.

3. The system of claim **1**, wherein the audio data is associated with an artist and music format, and the meta information comprises information for identifying the artist and/or music format.

4. The system of claim **1**, wherein the user selectable element is a distinct button.

5. The system of claim **1**, wherein the on-demand system is configured such that, in response to receiving the on-demand request message, the on-demand system transmits not only the on-demand video, but also transmits another video to the set-top-box.

6. A method for providing an on-demand service to a user of a set-top-box, comprising:

- receiving at the set-top-box via a cable connected to a network a media channel comprising a stream of audio and video data;
- the set-top-box displaying on a display device video corresponding to the video data stream;
- while displaying said video, the set-top-box receiving video identifier information transmitted via the cable

17

connected to the network, said video identifier information comprising an identifier for identifying an available on-demand video;

the set top box displaying on the display device, as a result of receiving said video identifier information, a user selectable element for requesting the available on-demand video while also displaying video corresponding to the video data stream so that the user can see the user selectable element while also seeing the displayed video corresponding to the video data stream, the user selectable element being associated with the available on-demand video;

the set-top-box detecting that the user has selected the selectable element for requesting the available on-demand video; and

in response detecting that the user has selected the selectable element, the set-top-box causing an on-demand video system to transmit to the set-top-box the available on-demand video, wherein causing the on-demand video system to transmit to the set-top-box the available on-demand video comprises the set-top-box transmitting to the on-demand video system an on-demand request message configured to cause the on-demand video system to transmit to the set-top-box the available on-demand video.

7. The method of claim 6, wherein the media channel is a digital music channel.

8. The method of claim 6, wherein the audio data is associated with an artist and music format, and the meta information comprises information for identifying the artist and/or music format.

9. The method of claim 6, further comprising:
selecting another video; and
transmitting the another video to the client system as part of the on-demand session in response to receiving the message transmitted from the client system, wherein the step of selecting the another video comprises interpreting one or more scripts, and
the another selected video is selected based, at least in part, on a profile associated with the user.

10. The method of claim 6, further comprising:
causing the client system to display a second selectable element;
providing information to the client system that causes the client system to transmit to the on-demand system information indicating that the second element was selected in response to the user selecting the second element; and
after the on-demand system receives the information indicating that the second element was selected, transmitting from the on-demand system to the client system information identifying a set of videos, wherein each video in said set is associated with a format associated with the broadcast media channel isolated by the client system when the user selected the second element.

11. The method of claim 6, further comprising:
causing the client system to display a second selectable element;
providing information to the client system that causes the client system to transmit to the on-demand system information indicating that the second element was selected in response to the user selecting the second element; and
after the on-demand system receives the information indicating that the second element was selected, transmitting

18

from the on-demand system to the client system information identifying a set of popular music videos within an area in which the client system is located.

12. The method of claim 6, further comprising:
causing the client system to display a second selectable element;
providing information to the client system that causes the client system to transmit to the on-demand system information indicating that the second element was selected in response to the user selecting the second element; and
after the on-demand system receives the information indicating that the second element was selected, transmitting from the on-demand system to the client system information identifying a set of sub-categories associated with a format associated with the broadcast media channel isolated by the client system when the user selected the second element.

13. The method of claim 6, further comprising the steps of:
providing information to the client system that causes the client system to transmit to the on-demand system information identifying the user and/or the client system in response to the user selecting the user selectable element; and
after receiving the information identifying the user and/or the client system, determining whether there is included in a set of channel profiles one or more channel profiles associated with the user and/or the client system.

14. A method for providing an on-demand service to a user of a set-top-box, comprising:
receiving at the set-top-box via a cable connected to a network a media channel comprising a stream of audio and video data;
the set-top-box displaying on a display device video corresponding to the video data stream;
while displaying said video, the set-top-box receiving on-demand video information transmitted via the cable connected to the network;
the set top box displaying on the display device, as a result of receiving the on-demand video information, a user selectable element for requesting information identifying a set of available on-demand videos while also displaying the video corresponding to the video data stream so that the user can see the user selectable element while also seeing the displayed video corresponding to the video data stream, the user selectable element being associated with the set of available on-demand videos;
in response to the user of the client system selecting the user selectable element, the set-top-box transmitting to an on-demand system an on-demand request message for causing the on-demand system to transmit to the set-top-box the information identifying the set of available on-demand videos;
the set-top-box receiving displaying a menu of the available on-demand videos as a result of receiving the information.

15. The method of claim 14, further comprising:
in response to the user selecting one of the available on-demand videos identified in the menu, the set-top-box transmitting to an on-demand video system a second on-demand request message for causing the on-demand video system to transmit to the set-top-box the selected available on-demand video.

* * * * *