Nature of Video

- Combination of time Variant Image and Sound
 - Most realistic media
- Dynamic
- Huge data size(Very large files)
 - Biggest data among all digital media
 - Compression is a must
- Video must be digitized from an analog signal

Analog Video (VHS)

VHS (Video Home System):

a consumer-level analog recording videocassette standard developed by Victor Company of Japan (JVC).

Traditional Films:

- Sequential image frames are recorded on film using a light sensitive technology similar to still photography
- Film must be chemically developed
- Editing requires physically cutting and splicing the film

Analog Video

- Video tape made it easier
 - VHS video format is analog
 - Image frames are recorded magnetically on the videotape
 - Special editing equipment is required to control 2 VCRs
 (Video Cassette Recorders) to copy video segments and record
 the edited segments together onto an edited video tape
 master
 - Copies are made from the master for distribution
 - Some image quality is lost with each copy

Digital Video (DV)

Digital video is the easiest

- Image frames are digitally recorded onto a mini DV tape
- Digital video can transfer directly from the camera to a computer that has a 'firewire' (IEEE 1394) connection
- Editing can be done with user friendly software on the computer
- Movie files can be played on a computer, recorded back to a mini DV tape, a CD, a DVD or even transferred to VHS videotape
- No loss of image quality with digital copying and transferring

Analog Video connections

- Composite:
 - Lowest quality
 - Single wire to transmit video signals
 - Luminous and color signals are merged
- S–Video:
 - Next higher quality
 - Use separate wires incased in a single cable
- Component:
 - Best quality
 - Each YCC signal is given its own cable

YCC (YCbCr): a family of color spaces used in video and digital photography systems. Y' is the luminance component and Cb and Cr are the bluedifference and red-difference chroma components

Broadcast standards

- NTSC
 - National Television System Committee
- PAL
 - Phase Alternating Line
- SECAM
 - Sequential Couleur Avec Memoire or Sequential Color with Memory

Analog video standards

NTSC (National Television System Committee)

- Very popular TV standard
- Uses 4:3 aspect ratio, 525 scan lines per frame, 30 fps
- Uses interlaced scanning
- Mostly uses in North America and Japan

PAL

- Uses 4:3 aspect ratio, 625 scan lines per frame, 25 fps
- Use composite video
- Mostly uses in Europe , China , India

SECAM

- Uses 4:3 aspect ratio, interlaced fields, 625 scan lines
- SECAM are similar in many aspects and different slightly in their colour coding scheme

Getting Video into your computer

- Analog
 - Needs video capture device that can digitize the analog video
- Digital
 - Capture card or IEEE 1394connection

Editing Video

- Digitized video is not linear like analog video
- Can access any part of video randomly
- Can cut and paste
- Can use special effects and transitions

Digital Video File Size Considerations

1 second of high-quality color video on $\frac{1}{4}$ of the computer screen = 1 MB file size

Determining file size

- Frame rate: lower the better (15 fps minimum)
- Image size: use smaller playback window
- Color depth: 8-bit vs. 16-bit vs. 24-bit color

Very high compression ratio is needed

- ▶ Loss-less compression: Not in practical use
- Lossy compression:
 - All methods for still image compression plus
 - Color space compression
 - Inter–frame compression
 - Object-based compression

Color space compression

Widely used in video recorder / TV

Human eyes are less sensitive to color than luminance (especially in motion images)

Based on that fact, convert color to

Luminance(Y) and

Chrominance(U,V) values

$$Y = 0.299R+0.587G+0.144B$$

 $U = (B-Y)$
 $V=(R-Y)$

- Color space compression
 - YUV color space reduce the color information
 - Y:U:V = 4:2:2 (Used in TV)
 (for every 4 samples of luminous information there are only 2 samples of color signals)
 - Y:U:V = 4:1:1(JPEG)
 - Y:U:V = 4:2:0 (JPEG)

- Inter-frame compression
 - compare each frame in the video with the previous one
 - For similar frames copy content from the previous frame
 - For frames with small modifications, take a copy from the previous frame and apply modifications(shift, rotate, lighten, or darken) (**Difference Coding**)
 - Leads to problems if the video sequence needs to be edited
 - (if the original frame is simply cut out the following frames cannot be reconstructed properly)

Inter-frame compression

- Object-based compression
 - Decompose image into tree structure of objects
 - This is a kind of Vector Quantization (VQ)

Video Codec (COding-DECoding)

- Codec found in hardware such as Capture Cards and DV camcorders or in software
- Two types available:
 - Without inter-frame compression
 - With inter-frame compression

Codecs without inter-frame compression

- Capturing Codec
 - DV(Digital Video) in digital camera
- Editing Codec
 - Motion JPEG

Video Codec (COding-DECoding)

Codecs with HIGH inter-frame compression

- Media Distribution Codec (Wide bandwidth)
 - Sorenson Video
 - VQ base, good quality
 - MPEG1/2
 - DCT based, International Standard
- Web Codec (Narrow Bandwidth)
 - RealVideo G2
 - Scalability, self adjustment
 - MPEG4
 - Object based compression

Video File Formats

- .flv Flash Video File
- .mov Apple QuickTime Movie
- .mp4 MPEG-4 Video File
- .mpg MPEG Video File
- rm Real Media File
- .wmv Windows Media Video File

Video File Formats

- Platform standard
 - AVI: Audio Video Interleave (Windows)
 - QuickTime: Macintosh/Windows
- International standard
 - MPEG1/2/4 -ISO

Streaming Formats

- WMV: Windows Media
- RM: Real Media