

RTSR: Enhancing Real-time H.264 Video Streaming using Deep Learning based Video Super Resolution

Spring 2017 CS570 Project Presentation
June 8, 2017

Team 16
Soomin Kim
Leslie Tiong
Youngki Kwon
Insu Jang
Wonyoung Lee

Index

1. Problem and Related Works
2. Approach
3. Super Resolution Machine Learning Models and Data
4. Experiments and Results
5. Conclusion

Problem

Streaming Server

High-quality
compression technique causes
video quality loss

Super-Resolution (SR)

Super-Resolution technique makes image more sharper

Super-Resolution

Single Image Super-Resolution

Accurate Image Super-Resolution Using Very Deep Convolutional Networks - Kim et al. (CVPR16)

- “img072” of Urban100 for scale factor $\times 2$

Fast super-resolution technique but it's target is not video₅

Video Super-Resolution

Video super-resolution with convolutional neural networks - Kappeler et al. (TCI16)

The processing time is about 10 seconds per frame.
→ not suitable real-time video processing

Goal

F
C
C

End-user

Encoded Video

Decoded Video

SR model

Hig
Orig

overed

Approach

Exploit data structure used in video compression:
Group of Picture (GOP)

How H.264 codec reduces the size of video?

A video containing 3 frames.
Pixel information for home is duplicated

Approach

Exploit data structure used in video compression:
Group of Picture (GOP)

How H.264 codec reduces the size of video?

H.264 does not store home in 2nd and 3rd frame

Approach

Exploit data structure used in video compression:
Group of Picture (GOP)

How H.264 codec reduces the size of video?

Approach

Exploit data structure used in video compression:
Group of Picture (GOP)

GOP: Group of frames (I-, P-, or B-)
There should be $1 \geq I$ -frame in GOP

4~8 frames in a GOP is ideal for LTE [1]
30~60 frames in a GOP in practical [2, 3]

[1] Zulpratita, Ulil S. "GOP length effect analysis on H. 264/AVC video streaming transmission quality over LTE network." (2013).

[2] Twitch TV, Broadcast Requirements. [Online] <https://help.twitch.tv/customer/portal/articles/1253460-broadcast-requirements>

[3] Youtube Help, Live encoder settings, bitrates, and resolutions. [Online] <https://support.google.com/youtube/answer/2853702?hl=en>

Approach

Performing super resolution on video..

Performing super resolution for every frame

SR cannot be done in a frame interval

High computation overhead

Approach

Performing super resolution on video..

Performing super resolution for every frame

SR cannot be done in a frame interval
High computation overhead

Frame interval	0.03s
VDSR	0.1s
SRCNN	2s
A+	0.9s

Approach

Performing super resolution on video..

Performing super resolution for every frame

SR cannot be done in a frame interval
High computation overhead

Frame interval	0.03s
VDSR	0.1s
SRCNN	2s
A+	0.9s

Approach

Our approach: perform super resolution on **I-frame only**

Performing super resolution for I-frame only

SR can be done in GOP interval (0.5s ~ 2s)

All frames are affected by SR I-frame (as they reference it)

Learning based SR - Algorithm (VDSR)

- Learn residual only for fast convergence
- Input : interpolated low resolution image

- Residual image learning

Learning based SR - Algorithm (VDSR)

- Learn residual only for fast convergence
- Input : interpolated low resolution image
- Residual image learning

- Training dataset $\{\mathbf{x}^{(i)}, \mathbf{y}^{(i)}\}_{i=1}^N$
- Define residual image $\mathbf{r} = \mathbf{y} - \mathbf{x}$
- Goal is to minimize $\frac{1}{2} \|\mathbf{r} - f(\mathbf{x})\|^2$

x: interpolated LR
y: HR
r: residual image
f: network prediction
f(x)+x: final image

Learning based SR - Model (VDSR)

Interpolated LR Conv.1 ReLu.1

...

Conv.D-1 ReLu.D-1 learned residual

Skip-connection way

- CNN to SR
 - 20 convolutional layers
 - Skip connection to learn residual only
 - No dimension reduction such as pooling

Learning based SR - Training Data (VDSR)

Training data

- 291 images with data augmentation (rotation or flip)
 - 91 from Yang et al. [1] + 200 from Berkeley segmentation dataset [2]

[1] Image superresolution via sparse representation by Yang et al. TIP, 2010

[2] A database of human segmented natural images and its application to evaluating segmentation algorithms and measuring ecological statistics. by Martin et al., ICCV, 2001

Implementation

Target movie: all videos with 24 fps, GOP length=12

Movie Player: Simple FFmpeg based player [\[link\]](#)

H.264 Decoder: FFmpeg [\[link\]](#)

SR Module: Pytorch VDSR [\[link\]](#) with pre-trained checkpoint

Communication: Message queue btw SR module / FFmpeg

Performance Measurement

1. Peak Signal-to-Noise Ratio (PSNR)

- Most commonly used to measure the quality of reconstruction of lossy compression codecs
- Commonly used metric for super resolution

2. Time Delay

- We argued that performing super resolution for all frames cannot be done in real-time.
- Measure how the delay is in (1) SR for all frames, (2) ours

Interpret Results

PSNR Comparison

Higher is better

Interpret Results

Time Delay Comparison

Playtime compared to
original video
Closer to 100% is better

SR for every frames

Discussion

1. Contribution

- Applied SR with Deep Learning in real-time streaming to reconstruct high-resolution videos.
- Our proposed model only applied SR to i-frames, which is outperformed without time-delayed than applied SR to all frames.

2. Limitation

- The high quality of reconstructed video is depending on original video sources.

Demo

Test Video 1

**THE FOLLOWING PREVIEW HAS BEEN APPROVED FOR
ALL AUDIENCES
BY THE MOTION PICTURE ASSOCIATION OF AMERICA**

www.filmratings.com

RTSR (ours)

www.mpaa.org

Original

Demo

Test Video 2

RTSR (ours)

Original

Thank you.

Q&A