

- •Video signal is basically any sequence of time varying images.
- •In a digital video, the picture information is digitized both spatially and temporally and the resultant pixel intensities are quantized.

Spatial Sampling

In the digital representation of the image, the value of each pixel needs to be quantized using some finite precision. In practice, 8 bits are used per luminance sample.

Temporal sampling

A video consists of a sequence of images, displayed in rapid succession, to give an illusion of continuous motion. If the time gap between successive frames is too large, the viewer will observe jerky motion. In practice, most video formats use temporal sampling rates of 24 frames per second and above.

Common Video Formats

- Digital video frames that are displayed at a prescribed frame rate. For example, frame rate of 30 frames/sec is used in NTSC video.
- The Common Intermediate Format (CIF) has 352 x 288 pixels, and the Quarter CIF (QCIF) format has 176 x 144 pixels.

Format	Luminance Pixel Resolution	Typical Applications	
Sub-QCIF	128 X 96	Mobile Multimedia	
QCIF	176 X 144	Video conferencing and Mobile Mulimedia	
CIF	352 X 288	Video conferencing	
4CIF	704 X 576	SDTV and DVD-Video	
16CIF	1408 X 1152	HDTV and DVD-Video	

Pixel Resolution (dots per lines)

- *SD Resolution:* **640 × 480 (720p)**
- *HD Resolution:***1280 × 720 (720p)** / **1920 × 1080 (1080p)**

- Each pixel is represented by three components: the **luminance component Y**, and the two chrominance components Cb and Cr.
- RGB to YCbCr Conversion

$$[Y \quad Cb \quad Cr] = [R \quad G \quad B] \begin{bmatrix} 0.299 & -0.168935 & 0.499813 \\ 0.587 & -0.331665 & -0.418531 \\ 0.114 & 0.50059 & -0.081282 \end{bmatrix}$$

• Video quality is commonly evaluated by using PSNR in luminance (Y) Channel, which is referred to as the **Y-PSNR** (dB).

<u> Mideo Frame Types</u>

Three types of video frames are **I-frame**, **P-frame** and **B-frame**. 'I' stands for **Intra** coded frame, 'P' stands for **Predictive** frame and 'B' stands for **Bidirectional** predictive frame.

- 'I' frames are encoded without any motion compensation and are used as a reference for future predicted 'P' and 'B' type frames. 'I' frames however require a relatively large number of bits for encoding.
- **P'frames** are encoded using motion compensated prediction from a reference frame which can be either 'I' or 'P' frame. 'P' frames are more efficient in terms of number of bits required compared to 'I' frames, but still require more bits than 'B' frames. 'B' frames require the lowest number of bits compared to both 'I' and 'P' frames but incur computational complexity.

Mideo Coding

Intraframe coding

Removing the spatial redundancy with a frame is generally termed as intraframe coding. The spatial redundancy within a frame is minimized by using transform. The commonly used transform is DCT.

Interframe coding

The **temporal redundancy** between successive frames is removed by interframe coding. Interframe coding exploits the interdependencies of video frames. Interframe coding relies on the fact that adjacent pictures in a video sequence have high temporal correlation.

- Intra (I-coding)
 - MB (Macro Block) is encoded as is, without motion compensation.
 - DCT followed by Q (Quantization), zig-zag, run-length, Huffman Coding.
- Inter (P- and B-coding)
 - Block-matching motion estimation
 - Predictive motion residue from best-match block is DCT encoded (similarly to intramode)
 - Motion vector is differentially encoded.

Video Coding

Inter coding

Digital Video Processing

Video Coding Video Sequence and Picture

Intra 0

Inter 1

Inter 2

Inter 3

Inter 4

Inter 5

- Intra Picture (I-Picture)
 - Encoded without referencing others
 - All MBs are intra coded
- Inter Picture (P-Picture, B-Picture)
 - Encoded by referencing other pictures
 - Some MBs are intra coded, and some are inter coded

Mideo Coding

Group of Pictures (GOP)

Digital Video Processing

Mideo Coding

Coding of I-Slice

139	144	149	153	155	155	155	155
144	151	153	156	159	156	156	156
150	155	160	163	158	156	156	156
159	161	162	160	160	159	159	159
159	160	161	162	162	155	155	155
161	161	161	161	160	157	157	157
162	162	161	163	162	157	157	157
162	162	161	161	163	158	158	158

Transformed block

51 87 103 121 120 101 112 100 103 99

Quantization matrix

Entropy coding Zig-zag scan

Prepared By: Dr. Hasan Demirel, PhD

Digital Video Processing

Mideo Coding

Coding of P-Slice

Original current frame

Residual (Difference Frame)

Motion Vectors

+

Reconstructed reference frame Motion Compensation Pr

Prepared By: Dr. Hasan Demirel, PhD

Video Coding

Motion Estimation in H.261

- Macro-block
 - Luminance: 16x16, four 8x8 blocks
 - Chrominance: two 8x8 blocks
 - Motion estimation only performed for luminance component
- Motion vector range
 - **-** [**-**15, 15]

Search Area in Reference Frame Prepared By: Dr. Hasan Demirel, PhD

Mideo Coding

Coding of Motion Vectors

- MV has range [-15, 15]
- Integer pixel ME search only
- Motion vectors are differentially & separably encoded

$$MVD_x = MV_x[n] - MV_x[n-1]$$

$$MVD_y = MV_y[n] - MV_y[n-1]$$

- 11-bit VLC (Variable Length Coding) for MVD
- Example

$$MV = 223531-1...$$

$$MVD = 0 1 2 - 2 - 2 - 2 \dots$$

Binary: 1 010 0010 0011 0011 0011...

Mideo Coding

Inter/Intra Switching

- Based on energy of prediction error
 - **High energy**: scene change, occlusions, uncovered areas...
 - → use intra mode
 - Low energy: stationary background, translational motion ...

Standardization effort started Nov 1993

Aim

- low bit-rate video communications, less than 64 kbps
- target PSTN and mobile network: 10-32 kbps

Near-term

H.263 and H.263+: established late 1997

Long-term

- H.26L, H.264: still under investigation

Main properties

- H.261 with many MPEG features optimized for low bit rates
- Performance: 3-4 dB improvements over H.261 at less than 64 kbps; 30% bit rate saving over MPEG-1. Prepared By: Dr. Hasan Demirel, PhD

Mideo Coding

H.263 Standard Coder

Mideo Coding

H.263 Standard Coder

H.263 Motion Compensation

original vide

- Image is divided into 16x16 *macroblocks*,
- Each macroblock is matched against nearby blocks in previous frame (called *reference frame*),
 - "Nearby" = within 15-pixel horizontal/vertical range
 - Half-pixel accuracy (with bilinear pixel interpolation)
- Best match is used to *predict* the macroblock,
 - The relative displacement, or *motion vector*, is encoded and transmitted to decoder
- Prediction error for all blocks constitute the residual.

sed video

Mideo Coding

Motion Compensation Example

T=1 (reference)

T=2 (current)

Prepared By: Dr. Hasan Demirel, PhD

Mideo Coding

Motion Compensation Example

original video

compressed video

H.263 Image Transform

- Residual is divided into 8x8 blocks,
- 8x8 2-d Discrete Cosine Transform (DCT) is applied to each block independently
- DCT coefficients describe *spatial frequencies* in the block:
 - High frequencies correspond to small features and texture
 - Low frequencies correspond to larger features
 - Lowest frequency coefficient, called DC, corresponds to the average intensity of the block

Mideo Coding

8x8 DCT Example

8x8 DCT Example

Mideo Coding

8x8 DCT Example

Mideo Coding

H.263 Standard Coder

original video

H.263 Lossy Coding

- Transform coefficients are quantized:
 - Some less-significant bits are dropped
 - Only the remaining bits are encoded
- For inter-frames, all coefficients get the same number of bits, except for the DC which gets more.
- For intra-frames, lower-frequency coefficients get more bits
 - To preserve larger features better
- The actual number of bits used depends on a *quantization* parameter (QP), whose value depends on the bit-allocation policy
- Finally, bits are encoded using entropy (lossless) code
 - Traditionally Huffman-style code

Mideo Coding

Comparison to MPEG-2, H.263, MPEG-4

Quality Y-PSNR [dB]

Mideo Coding

Comparison to MPEG-2, H.263, MPEG-4

Quality Y-PSNR [dB]

Mideo Coding Standards

Mideo Coding Standards

Mideo Coding Standards

ISO (Int. Organization for Standardization)
MPEG-1 (1992)
1.5Mbps, VCD

MPEG-2 (1996) 2-10Mbps, DVD

MPEG-4 (2000)

8-1024Kbps, videophone

Digital cinema (ongoing)

windows media player(Microsoft)

real player(Real-Networks)

ITU (Int. Telecommunication Union) H.261 (1990) $p \times 64Kbps$

H.263

8-64Kbps, videophone

H.263+/++

8-64Kbps, videophone

H.264/AVC

Skype Video

Benchmark Videos

Carphone

Suzie

Foreman