Multimedia Processing and Systems

8 May, 2018 4th Year

- What is Multimedia?
- o What is Multimedia Processing?
- Goals of Multimedia Processing
- What is Multimedia Systems?
- Multimedia Applications

- Multimedia consists of:
 - multimedia data
 - interaction set

- Multimedia data:
 - multi-source, multi-type, multi-format

- Interaction set:
 - without interactions between multimedia components, multimedia is merely a collection of data

Example: Augmented reality conference

real objects
virtual objects
real speech

Mutimedia
Data
Components

Complex interactions between components in the scene make virtual components seem more realistic

What Is Multimedia Processing?

- Multimedia processing
 - apply signal processing tools to multimedia data to enable:
 - » representation
 - » interpretation
 - » encoding
 - » decoding

Goals of multimedia processing:

- Effective & efficient
 - access
 - manipulation
 - exchange
 - storage

of multimedia content

Text and Static Data

- Source: keyboard, speech input, optical character recognition, data stored on disk.
- Stored and input character
- Storage of text is 1 byte per char / more bytes for Unicode.
 - For other forms of data (e.g. Spreadsheet files).
 - May store format as text (with formatting) others may use binary encoding.
- Format: Raw text or formatted text e.g HTML, Rich Text Format (RTF), Word or a program language source (C, Pascal, etc.

Graphics

- Format: constructed by the composition of primitive objects such as lines, polygons, circles, curves and arcs.
- Input: Graphics are usually generated by a graphics editor program (e.g. Illustrator). Graphics are usually editable.
- Graphics input devices: keyboard (for text and cursor control), mouse, trackball or graphics tablet.
- Graphics standards : OpenGL, PHIGS, GKS
- Graphics files usually store the primitive assembly
- Do not take up a very high storage overhead

Images

- Still pictures which (uncompressed) are represented as a bitmap (a grid of pixels).
- Input: digitally scanned photographs/pictures or direct from a digital camera.
- Input: May also be generated by programs "similar" to graphics, or animation programs.
- Stored at 1 bit per pixel (Black and White), 8 Bits per pixel (Grey Scale, Colour Map) or 24 Bits per pixel (True Colour)
- Size: a 512x512 Grey scale image takes up 1/4 MB, a 512x512
- 24 bit image takes 3/4 MB with no compression.
- Compression is commonly applied with the increased size of the images.

<u>Audio</u>

- Audio signals are continuous analog signals
- Input: microphones and then digitized and stored
- CD Quality Audio requires 16-bit sampling at 44.1 KHz
- Even higher audiophile rates (e.g. 24-bit, 96 KHz)
- 1 Minute of Mono CD quality (uncompressed) audio requires 5 MB.
- 1 Minute of Stereo CD quality (uncompressed) audio requires 10 MB.
- Usually compressed (E.g. MP3, AAC, Flac, Ogg Vorbis)

<u>Video</u>

- Input: Analog Video is usually captured by a video camera and then digitized.
- There are a variety of video (analog and digital) formats
- Raw video can be regarded as being a series of single images
- There are typically 25, 30 or 50 frames per second
- Typical PAL digital video (720 576 pixels per colour frame)
- High Definition video on Blu-ray (up to 19201080 = 2 Megapixels per frame) Digital video clearly needs to be compressed for most times

Multimedia Data Compression

- How can we compress data?
- Lossy vs Lossless :
 - Lossless: Ideal (e.g. zip, unix compress) not good enough for MM data!
 - Lossy:Throw away nonessential (perceptually less relevant) parts of the data stream FILTER the data somehow. Examples: MP3, JPEG, MPEG Video

Video Compression

- Raw rate:
 - images: 24 or 30 per second.
 - Size: 1024 x 1024 = 1 M pixels
 - pixel encoding 24 bit
 - Rate: 576 or 900 Mbps !!!
- Compression schemes (many):
 - MPEG 1 (1.5 Mbps) CD quality
 - MPEG 2 (3-6 Mbps) DVD quality
 - Motion JPEG
 - H.261 (for ISDN)
- Variable rate compression

What is multimedia system?

- A Multimedia System is a system capable of processing multimedia data and applications.
- It is characterized by the processing, storage, generation, manipulation and interpretation of the Multimedia information.

Multimedia System Characteristics

A Multimedia system has four basic characteristics:

- Multimedia systems must be computer controlled.
- Multimedia systems are integrated.
- The information they handle must be represented digitally.
- The interface to the final presentation of media is usually interactive.

Challenges for Multimedia Systems

Distributed Networks

- Temporal relationship between data
 - Render different data at same time continuously.
 - Sequencing within the media playing frames in correct order/time frame in video.
- Synchronization inter-media scheduling e.g. Video and Audio conversation.

Key Issues for Multimedia Systems

 The key issues multimedia systems need to deal with include:

-How to represent and store temporal information

-How to strictly maintain the temporal relationships on play

Key Issues for Multimedia Systems

- back/retrieval
- What process are involved
- Data has to be represented digitally
- Conversion, Sampling etc.
- Large Data Requirements bandwidth, storage, Data compression is usually mandatory.

Desirable Features for a Multimedia System

- According to the mentioned challenges, the following feature is required for a Multimedia System:
 - -Very High Processing Power needed to deal with large data processing and real time delivery of media.

Multimedia System: Required Features

- Special Hardware/Software needed
- Data Representations File Formats that support multimedia should be easy to handle yet allow for compression/decompression in real-time
- **Efficient and High I/O** —input and output to the file subsystem needs to be efficient and fast. Needs to allow for real-time recording as well as playback of data
- Special **Operating System** —to allow access to file system and process data efficiently and quickly.
- Storage and Memory large storage units.
- **Network Support** Client-server systems -Software Tools user friendly tools needed to handle media, design and develop applications to deliver media.

Multimedia System: Components

Required Hardware and Software components for a multimedia system: Capture devices
☐ Video Camera, Video Recorder, Audio Microphone, Keyboards, mice graphics tablets.
☐ Storage Devices — Hard disks, CD-ROMs, DVD-ROM, etc.
☐ Communication Networks — Local Networks, Intranets, Interne Multimedia or other special high speed networks
☐ Computer Systems — Multimedia Desktop machines, Workstations.
☐ Display Devices , quality speakers, HDTV. monitors, Colour printeretc

- Users (society) demand
 - increased mobility
 - ease-of-use
 - personal customization
 - device flexibility
 - high level of collaboration with peers
- Devices mutate and become
 - multi-functional, not specialized
 - effortlessly portable, not stationary
 - ubiquitously networked, not isolated

- Multi-functional devices must
 - browse internet
 - entertain
 - be easy-to-use

- facilitate many types of workflow
- manage user's time

- Customization
 - personalization (themes, preferences)
- Networked
 - capable of connecting to many different networks

Convergence

Technologies which were totally unrelated 10 years ago are now unified under the concept of multimedia

Example: Cellular Phones

Primary Consumer Use:

Wireless Telephony

CONVERGED USES

- personal organizer
- INTERNET BROWSER/EMAIL
- Entertainment (Mp3, Radio)
- PAGER/MESSAGING (SMS)
- VIDEO/STILL CAMERA

Overall Impact of Multimedia

Demands

- functionality
- consumption of many media types
- connectivity
- portability, etc.

Result

- highly complex devices
- push towards dense circuitry
- multimedia devices become ubiquitous
- devices generate multimedia data (including images, video, audio)

Multimedia Application Classes

- Typically:
 - sensitive to delay, but
 - can tolerate packet loss

- Data contains audio and video content ("continuous media"), three classes of applications:
 - Streaming
 - Unidirectional Real-Time
 - Interactive Real-Time

Application Classes

Streaming

- Clients request audio/video files from servers and pipeline reception over the network and display
- Interactive: user can control operation (similar to VCR: pause, resume, fast forward, rewind, etc.)
- Delay: from client request until display start can be 1 to 10 seconds

Application Classes

Unidirectional Real-Time:

- similar to existing TV and radio stations, but delivery on the network
- Non-interactive, just listen/view

Interactive Real-Time :

- Phone conversation or video conference
- More stringent delay requirement than Streaming and Unidirectional because of real-time nature
- Video: < 150 msec acceptable</p>
- Audio: < 150 msec good, <400 msec acceptable

Multimedia Applications

GPS Navigation

Scalable Video Streaming

Multimedia Applications

Cellular

Multimedia Applications

• More Specific Examples

- * MPEG-4, 7, 21
- * JPEG-2000
- * MP3 & PERCEPTUAL CODING
- * Multimedia Storage
- * Video-on-demand
- * Digital Cinema
- * Authentication

Multimedia Application Goals

- improve interpersonal communication
- promote understanding of ideas
- allow interactivity with media
- increase accessibility to data

Content Based Image Retrieval (CBIR)

EXAMPLE: GENERAL PHOTOGRAPHY

- Polaroid filed for bankruptcy
 - has digital killed film? if so, why?
 - > SNAPSHOT PREVIEWS

> EASY SHARING VIA INTERNET

> MEMORY REUSABLE

CHEAP & DENSE STORAGE

> printer

- > EFFECTS & PROCESSING
- RESULT: DIGITAL MEDIA FLOOD
 - HOW DO WE COPE, TRACK, ORGANIZE IT ALL?

CBIR: Motivation

- Device Function Convergence
 - Data Rapidly Generated By Many Devices
 - Internet Acts As Global Transport
 - Data Consumed By Devices On Demand
- Multimedia Data Needs To Be
 - Efficiently Stored
 - Indexed Accurately
 - Easily Retrieved

CBIR: IS...

- Part of Multimedia Indexing
 - Images (2-d Space-dependent Signals)
 - Video (Time-varying Image Set)
 - Audio (1-d Time-dependent Signals)
 - TEXT (E.G. Book Index, Search Engines)
- Computer based

- Highly automated
- Difficult to do properly

CBIR Application Areas

MEDICAL IMAGING

ART/CULTURAL HERITAGE •

• DESIGN/VISUAL ARTS

ENTERTAINMENT (FILM, TV)

• INDUSTRY (LOGO MANAGEMENT)

GOVERNMENT (E.G. MUGSHOTS)

MPEG-7: SCOPE

CBIR: SUMMARY

- Started from multimedia flood
- Text too simple and laborious
- Systems work decently in vitro
 - query by shape, color, texture, example
- Shortcomings
 - need relevance feedback & perceptual
 - hybrid queries difficult to create
 - semantic gap needs to be bridged
- Motion pictures expert group (MPEG-7): important development

Summary

Multimedia processing

- results from multimedia explosion
- users demanding more from devices
- devices are converging

Content based image retrieval

- necessary to track visual sea of data
- good capabilities, but w/ shortcomings
- perceptual/subjective issues
- relevance feedback
- distributed concepts becoming critical

MPEG-7

- aimed at standardizing descriptions
- radically different than previous mpegs
- DDL is an extension of xml schema
- applicable to all multimedia data

Any Questions!!