CARDIFF UNIVERSITY EXAMINATION PAPER

Academic Year: 2008/2009

Examination Period: Autumn

Examination Paper Number: CM0340

Examination Paper Title: Multimedia

Duration: 2 hours

Do not turn this page over until instructed to do so by the Senior Invigilator.

Structure of Examination Paper:

There are 5 pages.

There are 4 questions in total.

There are no appendices.

The mark obtainable for a question or part of a question is shown in brackets alongside the question.

Students to be provided with:

The following items of stationery are to be provided:

ONE answer book.

Instructions to Students:

Answer 3 questions.

The use of translation dictionaries between English or Welsh and a foreign language bearing an appropriate departmental stamp is permitted in this examination.

- Q1. (a) Briefly outline *four* broad classes of approach that one may exploit to compress multimedia data. Do not detail any specific compression algorithms. [8]
 Give *one example* of a compression algorithm for *each class*. [4]
 - (b) What *advantage* does arithmetic coding offer over Huffman coding for data compression? [2]
 - (c) Briefly state an algorithm for arithmetic decoding. [5]
 - (d) Given the following table of frequency counts, probabilities and probability ranges for the following characters:

Char	Freq	Prob.	Range
А	2	0.5	[0.0, 0.5)
В	1	0.25	[0.5, 0.75)
С	1	0.25	[0.75, 1.0)

What is the 4 character sequence for the arithmetic coding: 0.59375? [4]

It is possible for the decoder to return a zero value which corresponds to the symbol in a probability range rather than the end of the decoding process. How can this problem be avoided in the arithmetic decoder?

[4]

Q2. (a) In a digital signal processing system, what are meant by *block* and *sample-by-sample* processing?

Give **one** example of a process of **each type**. [2]

- (b) Give definitions of the *transfer function* and *frequency response* of a digital system, in terms of its impulse response. [2]
- (c) Briefly discuss *three* algorithmic approaches to implementing *filtering* in a digital system [9]
- (d) Given the following difference equation construct its signal flow diagram:

$$y(n) = 6x(n) + 3x(n-1) + 1x(n-2)$$
$$-5y(n-1) - 4y(n-2)$$

[6]

(e) Given the following signal flow diagram construct its difference equation, y(n):

[6]

me	ented.				[4]
(d) Fo	or each of the three re	everb methods	you have describe	ed above discuss how,	in
	e following two scen	arios, the sour	ds recorded by t	he microphone could	be
j	i. A long hallway wh	ere the long wa	lls are lined with	a high frequency absor	rb-
	ing acoustic panels	s. The sound so	ource is placed a	t one end of the hallw	ay
	and a microphone i	is placed at the	other end.		[6]
Ĭ	. A cardoid microph	one is a micropl	hone that accepts	sound from the front a	nd
	sides but not the ba	ack of the micro	phone.		
	In a square recordii	ng studio, with	uniform surfaces.	, a cardoid microphone	is

placed directly facing a sound source a few feet away.

(b) Give the names of two filter based approaches to simulating the reverb effect in

Comment on how one approach builds on the other and how filters are used to

Briefly, giving no mathematical detail, describe how this approach is imple-

(c) State one alternative approach to reverb simulation that does not employ filters.

[2]

[2]

[6]

[1]

[6]

(a) What is the *difference* between *reverb* and *echo*?

digitial audio.

achieve the desired effect.

Compression, as used in MPEG-2.	
	[8]
(b) What is the key difference between I-Frames, P-Frames and B-Frames?	[3]
(c) Why are I-frames inserted into the compressed output stream relatively freq	uently?
	[2]

Q4. (a) Briefly outline the basic principles of Intra-Frame (I-Frames) Coding in Video

(d) Given the following coding order of a group of frames in MPEG-2:

I	P	В	В	В	P	В	В	В	I	В	В	В	I	P	В	P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17

What is *display order* of the frames?

[7]

(e) The following macroblock window has a best sum of absolute difference (SAD) match of 1 to a given MPEG Interframe search:

4	2
3	5

Should *inter or intra-frame* coding be employed to code this macroblock, and why? [7]