Chapter 11.3 MPEG-2

- MPEG-2: For higher quality video at a bit-rate of more than 4 Mbps
- Defined seven profiles aimed at different applications:
 - Simple, Main, SNR scalable, Spatially scalable, High,
 4:2:2, Multiview
 - Within each profile, up to four levels are defined
 - The DVD video specification allows only four display resolutions: 720×480, 704×480, 352×480, and 352×240
 - a restricted form of the MPEG-2 Main profile at the Main and Low levels
 - Video peak 9.8 Mbit/s
 - Total peak 10.08 Mbit/s
 - Minimum 300 kbit/s

Level	Simple profile	Main profile	SNR Scalable profile	Spatially Scalable profile	High Profile	4:2:2 Profile	Multiview Profile
High High 1440 Main Low	*	* * *	*	*	* * *	*	*

Level	Max. Resolution	Max fps	Max pixels/sec	Max coded Data Rate (Mbps)	Application
High	1,920 × 1,152	60	62.7 × 10 ⁶	80	film production
High 1440	1,440 × 1,152	60	47.0×10^6	60	consumer HDTV
Main	720 × 576	30	10.4×10^6	15	studio TV
Low	352 × 288	30	3.0×10^6	4	consumer tape equiv.

Supporting Interlaced Video

- MPEG-2 must support interlaced video as well since this is one of the options for digital broadcast TV and HDTV
- In interlaced video each frame consists of two fields, referred to as the *top-field* and the *bottom-field*
 - In a Frame-picture, all scanlines from both fields are interleaved to form a single frame, then divided into 16×16 macroblocks and coded using MC
 - If each field is treated as a separate picture, then it is called *Field-picture*
 - MPEG 2 defines Frame Prediction and Field Prediction as well as five prediction modes

Fig. 11.6: Field pictures and Field-prediction for Field-pictures in MPEG-2.

(a) Frame-picture vs. Field-pictures, (b) Field Prediction for Field-pictures

Zigzag and Alternate Scans of DCT Coefficients for Progressive and Interlaced Videos in MPEG-2.

MPEG-2 layered coding

- ▶ The MPEG-2 scalable coding: A base layer and one or more enhancement layers can be defined
 - The base layer can be independently encoded, transmitted and decoded to obtain basic video quality
 - The encoding and decoding of the enhancement layer is dependent on the base layer or the previous enhancement layer
- Scalable coding is especially useful for MPEG-2 video transmitted over networks with following characteristics:
 - Networks with very different bit-rates
 - Networks with variable bit rate (VBR) channels
 - Networks with noisy connections

MPEG-2 Scalabilities

- ▶ MPEG-2 supports the following scalabilities:
 - SNR Scalability—enhancement layer provides higher SNR
 - Spatial Scalability enhancement layer provides higher spatial resolution
 - 3. Temporal Scalability—enhancement layer facilitates higher frame rate
 - 4. Hybrid Scalability combination of any two of the above three scalabilities
 - 5. Data Partitioning quantized DCT coefficients are split into partitions

Major Differences from MPEG-1

- Better resilience to bit-errors: In addition to Program Stream, a Transport Stream is added to MPEG-2 bit streams
- Support of 4:2:2 and 4:4:4 chroma subsampling
- More restricted slice structure: MPEG-2 slices must start and end in the same macro block row. In other words, the left edge of a picture always starts a new slice and the longest slice in MPEG-2 can have only one row of macro blocks
- More flexible video formats: It supports various picture resolutions as defined by DVD, ATV and HDTV

Other Major Differences from MPEG-1 (Cont'd)

- ▶ Nonlinear quantization two types of scales:
 - 1. For the first type, scale is the same as in MPEG-1 in which it is an integer in the range of [1, 31] and $scale_i = i$
 - 2. For the second type, a nonlinear relationship exists, i.e., $scale_i \neq i$. The *i*th scale value can be looked up from Table

i	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
$scale_i$	1	2	3	4	5	6	7	8	10	12	14	16	18	20	22	24
i	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
$scale_i$	28	32	36	40	44	48	52	56	64	72	80	88	96	104	112	

Chapter 12: MPEG – 4 and beyond

- ▶ 12.5: H.264 = MPEG-4 Part 10, or MPEG-4 AVC
 - H.264 offers up to 30-50% better compression than MPEG-2, and up to 30% over H.263+ and MPEG-4 advanced simple profile

Core Features

- VLC-Based Entropy Decoding: Two entropy methods are used in the variable-length entropy decoder: Unified-VLC (UVLC) and Context Adaptive VLC (CAVLC)
- Motion Compensation (P-Prediction): Uses a treestructured motion segmentation down to 4×4 block size (16×16, 16×8, 8×16, 8×8, 8×4, 4×8, 4×4). This allows much more accurate motion compensation of moving objects. Furthermore, motion vectors can be up to halfpixel or quarter-pixel accuracy
- Intra-Prediction (I-Prediction): H.264 exploits much more spatial prediction than in H.263+

- P and I prediction schemes are accurate. Hence, little spatial correlation let. H.264 therefore uses a simple integer-precision 4 × 4 DCT, and a quantization scheme with nonlinear step-sizes
- In-Loop Deblocking Filters

Baseline Profile Features

- ▶ The Baseline profile of H.264 is intended for realtime conversational applications, such as videoconferencing
 - Arbitrary slice order (ASO): decoding order need not be monotonically increasing – allowing for decoding out of order packets
 - Flexible macroblock order (FMO) can be decoded in any order – lost macroblocks scattered throughout the picture
 - Redundant slices to improve resilience

Main Profile Features

- Represents non-low-delay applications such as broadcasting and stored-medium
 - B slices: B frames can be used as reference frames.

 They can be in any temporal direction (forward-forward, forward-backward, backward-backward)
 - More flexible 16 reference frames (or 32 reference fields)
 - Context Adaptive Binary Arithmetic Coding (CABAC)
 - Weighted Prediction
- Not all decoders support all the features
 - http://en.wikipedia.org/wiki/H.264/MPEG-4_AVC

MPEG-4

- ▶ MPEG-4 adopts a object-based coding:
 - Offering higher compression ratio, also beneficial for digital video composition, manipulation, indexing, and retrieval
 - The bit-rate for MPEG-4 video now covers a large range between 5 kbps to 10 Mbps
 - More interactive than MPEG-1 and MPEG-2

Composition and manipulation of object

Overview of MPEG-4

- 1. Video-object Sequence (VS)—delivers the complete MPEG-4 visual scene, which may contain 2-D or 3-D natural or synthetic objects
- 2. Video Object (VO) a object in the scene, which can be of arbitrary shape corresponding to an object or background of the scene
- 3. Video Object Layer (VOL) facilitates a way to support (multi-layered) scalable coding. A VO can have multiple VOLs under scalable coding, or have a single VOL under non-scalable coding
- 4. Group of Video Object Planes (GOV) groups Video Object Planes together (optional level)
- 5. Video Object Plane (VOP) a snapshot of a VO at a particular moment

Comparison between Block-based Coding and Object-based Coding

Object oriented

- ▶ VOP I-VOP, B-VOP, P-VOP
- Objects can be arbitrary shape need to encode the shape and the texture (object)
 - Need to treat MB inside object different than boundary blocks (padding, different DCT etc)

Sprite Coding

- ▶ A **sprite** is a graphic image that can freely move around within a larger graphic image or a set of images
- To separate the foreground object from the background, we introduce the notion of a sprite panorama: a still image that describes the static background over a sequence of video frames
 - The large sprite panoramic image can be encoded and sent to the decoder only once at the beginning of the video sequence
 - When the decoder receives separately coded foreground objects and parameters describing the camera movements thus far, it can reconstruct the scene in an efficient manner

Global Motion Compensation (GMC)

- "Global" overall change due to camera motions (pan, tilt, rotation and zoom)
 - Without GMC this will cause a large number of significant motion vectors
- ▶ There are four major components within the GMC algorithm:
 - Global motion estimation
 - Warping and blending
 - Motion trajectory coding
 - Choice of LMC (Local Motion Compensation) or GMC.

		Typical	Bit-rate	Max number
Profile	Level	picture size	(bits/sec)	of objects
	1	176 × 144 (QCIF)	64 k	4
Simple	2	352 × 288 (CIF)	128 k	4
	3	352 × 288 (CIF)	384 k	4
Core	1	176 × 144 (QCIF)	384 k	4
	2	352 × 288 (CIF)	2 M	16
	1	352 × 288 (CIF)	2 M	16
Main	2	720 × 576 (CCIR601)	15 M	32
	3	1920 × 1080 (HDTV)	38.4 M	32