Summary

What we have learned in this module?

- Different multimedia data and their representations
 - Audio
 - Image/Graphics
 - Video
- Colour model and perception
 - Different colour models (benefits and applications): RGB,
 CMYK, YUV, YIQ, L*a*b*...
 - Chroma subsampling (why and how)


Multimedia CM0340


Back Close

Fundamental Tools Nyquist theorem Fourier Transform and Discrete Cosine Transform: Multimedia CM0340 Frequency Analysis 602 Information theory and basic compression techniques: Run-length encoding Entropy encoding (Shannn-Fano, Huffman, arithmetic) - LZW Predictive/Differential encoding Frequency Domain Compression Vector Quantisation Back Close

Audio

- Processing: Digital Audio Effects [CM0268]
- Synthesis: Additive, Subtractive, FM, Wavetable, Sample-based
- Compression:

Granular, Physical

- Traits of human hearing system
- MPEG Audio, Dolby AC
- Representation: MIDI, MPEG-4 Structured Audio


Multimedia CM0340


Back

Close

Image Representations: monochrome (dithering), index (LUT), greyscale, true-colour Multimedia Chroma Subsampling (also used in Video) CM0340 604 Compression: – What to exploit? JPEG: true colour – GIF: index Back Close

Video • Co

- Compression: What to exploit?
 - Static intra-frames compression JPEG like
 - Motion Compensation based Prediction (H.261)
 - Bidirectional (B) frames (MPEG-1/2)
 - Object-based coding, synthetic objects (MPEG-4)
 - Various technical improvements:
 - * flexible macroblock partitioning,
 - * subpixel motion estimation,
 - * multiple references etc. (MPEG-4 AVC)


Multimedia CM0340


Beyond the Material Problem-solving skills, - e.g. the development of various methods for video Multimedia CM0340 compression 606 Identify the challenge: what is the real problem? Learn the nature: what to exploit? • Understand the practice: e.g. encoder / decoder balance Back Close

