Analysis of MPEG

MPEG: the Organization

- Moving Picture Experts Group
- ☐ Established in 1988
- ☐ Standards under International Organization for standardization (ISO) and International Electro technical Commission (IEC)
- □ Official name is: ISO/IEC JTC1 SC29 WG11

MPEG vs. Competitor

- ☐Generally produces better quality than the other formats such as:
 - Video for Window
 - Index and QuickTime
- ■MPEG audio/video compression can be used many applications:
 - DVD player
 - HDTV recorder
 - Internet Video
 - Video Conferences
 - **□** Others

MPEG Overview

- MPEG-1: a standard for storage and retrieval of moving pictures and audio on storage media
- MPEG-2 : a standard for digital television
- MPEG-4: a standard for multimedia applications
- MPEG-7 : a content representation standard for information search
- MPEG-21: offers metadata information for audio and video files

MPEG 1

- ☐First standard to be published by the MPEG organization (in 1992)
- □A standard for storage and retrieval of moving pictures and audio on storage media
- □Example formats: VideoCD (VCD), mp3, mp2

5 Parts of MPEG 1

- □Part 1: Combining video and audio inputs into a single/multiple data stream
- ■Part 2: Video Compression
- ■Part 3: Audio Compression
- □Part 4: Requirements Verification
- ■Part 5: Technical report on the software implementation of the Parts 1 3

Basic Structure of Audio Encoder

Note: A decoder basically works in just the opposite manner

Processes of and Audio Encoder

- ■Mapping Block divides audio inputs into 32 equal-width frequency subbands (samples)
- □Psychoacoustic Block calculates masking threshold for each subband
- □Bit-Allocation Block allocates bits using outputs of the Mapping and Psychoacoustic blocks
- □Quantizer & Coding Block scales and quantize (reduce) the samples
- □Frame Packing Block formats the samples with headers into an encoded stream

MPEG-1 Layers I, II, III

- MPEG layer differences lie in processing power and resulting audio/sound quality
 - ■Mp1 little processing needed, poor quality
 - □Mp2 minimal processing, "okay" quality
 - ■Mp3 massive processing, high "CD" quality

MPEG-2 Overview

- ☐ Extends video & audio compression of MPEG-1
 - Substantially reduces bandwidth required for high-quality transmissions
 - □Optimizes balance between resolution (quality) and bandwidth (speed)

10 Parts of MPEG-2

- ☐Part 1: Combine video and audio data into single/multiple streams
- ☐ Part 2: Offers more advanced video compression tools
- □Part 3: Is a multi-channel extension of the MPEG-1 Audio standard
- □Part 4/5: Correspond to and build on part 4/5 of MPEG-1
- □Part 6: Specifies protocols of managing MPEG-1 & MPEG-2 bitstreams
- □Part 7: Specifies a multi-channel audio coding algorithm
- □Part 8: (was discontinued because of obsolescence)
- □Part 9: specifies the Real-time Interface (RTI) to Transport Stream decoders
- □ Part 10: the conformance part of Digital Storage Media Command and Control (currently under development)

VIDEO STREAM DATA HIRERARCHY

- ■Video stream
 - □Group of Pictures (GOP)
 - □I-frames: can be reconstructed without any reference to other frames
 - □P-frames: forward predicted from last I-frame and P-frames
 - ■B-frames: forward and backward predicted

- □Compression: Eliminating Redundancies
 - □Spatial Redundancy
 - □Pixels are replicated within a single frame of video
 - □Temporal Redundancy
 - □Consecutive frames of video display images of the same scene

Four Video Compression Techniques:

- 1. Pre-processing
- 2. Temporal Prediction
- 3. Motion Compensation
- 4. Quantization

- ■Pre-processing
 - ☐Filters out unnecessary information
 - □Information that is difficult to encode
 - ■Not an important component of human visual perception

- □Temporal Prediction:
 - ☐ Uses the mathematical algorithm Discrete Cosine Transform (DCT) to:
 - □Divide each frame into 8X8 blocks of pixels
 - □ Reorganize residual differences between frames
 - ☐ Encode each block separately

Only Moving Areas Have to Be Coded

new picture

previous

difference

Encoder

Decoder

difference

previous picture

Motion Compensation

- Try to match each block in the actual picture to content in the previous picture. Matching is made by shifting each of the 8 x 8 blocks of the two successive pictures pixel by pixel each direction -> Motion vector
- Substract the two blocks -> Difference block
- Transmit the motion vector and the difference block

- **Quantization**:
 - □ Refers to DCT coefficients
 - Removes subjective redundancy
 - □Controls compression factor
 - □Converts coefficients into even smaller numbers

- ☐ Where It Is Used:
 - Multimedia Communications
 - Webcasting
 - Broadcasting
 - Video on Demand
 - Interactive Digital Media
 - Telecommunications
 - Mobile communications

MPEG-2 Transmission Overview

□Building the MPEG Bit Stream:

- ☐ Elementary Stream (ES)
 - Digital Control Data
 - Digital Audio
 - Digital Video
 - Digital Data

□ Packetised Elementary Stream (PES)

- Each ES combined into stream of PES packets.
- A PES packet may be fixed (or variable) sized block.
- Each block has up to 65536 bytes per block and a 6 byte protocol header.

MPEG-2 Transmission Cont.

MPEG-2 Multiplexing

- ☐ MPEG Program Stream
- Tightly coupled PES packets
- Used for video playback and network application

□ MPEG Transport Stream

- Each PES packet is broken into fixed-sized transport packets

MPEG Transport Streams

Combining ES from Encoders into a Transport Stream

Format of a Transport Stream Packet

MPEG-2 Encoders

Types of MPEG-2 Decoders

1. MPEG-2 Software Decoder & PC-Based Accelerator

2. MPEG-2 Computer Decoder

3. MPEG-2 Network Computers/Thin Clients

4. MPEG-2 Set-Top Box

5. MPEG-2 Consumer Equipment

MPEG-4 Overview

□Submergence

☐ Handle specific requirements from rapidly developing multimedia applications

□Advantages over MPEG-1 and MPEG-2

□Object-oriented coding

MPEG-4 Standard: 6 Parts Overview

- □Part 1: Systems specifies scene description, multiplexing, synchronization, buffer management, and management and protection of intellectual property.
- □Part 2: Visual specifies the coded representation of natural and synthetic visual objects .
- □Part 3: Audio specifies the coded representation of natural and synthetic audio objects.
- □Part 4: Conformance Testing defines conformance conditions for bit streams and devices; this part is used to test MPEG-4 implementations.
- □Part 5: Reference Software includes software corresponding to most parts of MPEG-4, it can be used for implementing compliant products as ISO waives the copyright of the code.
- □Part 6: Delivery Multimedia Integration Framework (DMIF) defines a session protocol for the management of multimedia streaming over generic delivery technologies.

Features & Functionalities

□Object Oriented

☐ Primitive Audiovisual Objects are Coded

□Low Data Rate

□Allows for high quality video at lower data rates and smaller file size

□Interoperability

□Opens methods in playing with audiovisual scenes

MPEG-4 Object Based Coding Architecture

MPEG-4 Scene

audiovisual objects

Targeted Applications

- ■Digital TV
 - □TV logos, Customized advertising, Multi-window screen
- Mobile multimedia
 - □Cell phones and palm computers
- **□**TV production
 - □Target viewers
- **□**Games
 - ■Personalize games
- **□**Streaming Video
 - □News updates and live music shows over Internet

MPEG 7

- Another ISO/IEC standard being developed by MPEG
- ☐ Content representation standard for information search
- Makes searching the Web for multimedia content as easy as searching for text-only files
- Operates in both real-time and non real-time environments

The Future: MPEG21

- ■"Multimedia framework"
- ☐Based on two essential concepts:
 - Digital Item
 - ☐ Concept of Users interacting with Digital Item
- ☐More universal framework for digital content protection
- ■Most of MPEG-21's elements are set for completion in 2003 and 2004.