

MPEG-1 Video Coding Standard

Jianping Fan

Department of Computer Science

University of North Carolina at Charlotte

Charlotte, NC 28223

jfan@uncc.edu

http://www.cs.uncc.edu/~jfan


1. What's meaning of MPEG?

MPEG: Moving Picture Experts Group

2. Why we do not use MJPEG?


12

13

14


3. Why we need MPEG?

Exploit temporal relationship among frames for coding!

save our money for: a. Storage space;

b. Bandwidth


CIF: 352*288

Frame rate: 25f/s


Space: ~21.6Mbits/s

MPEG

1.5Mbits/s


4. MPEG Video Structure


4. MPEG Video Structure


Universal structure is very important for universal decoder!!


5. MPEG-1 Encoder

MPEG-1 has defined three frame coding types: I, P, B.

I frame: Intra-coding frame

P frame: motion-based predictive coding frame


B frame: motion-based bidirectional predictive coding frame

The difference between I and P or B:

I can be encoded/decoded without reference


The difference between P and B:

P can be encoded/decoded with one reference


5. MPEG-1 Encoder


a. Color Space

(1) RGB: display (2) YUV: coding

(3) CIE: more close to human vision


b. DCT (Discrete Cosine Transformation)


Entrpoy coding:


Motion-based prediction


Motion compensation: motion vectors + errors


Motion estimation:

a. Find the reference block at the same position


Reference Frame

Current Frame


b. Take the reference block as the search center


Forward prediction


Backward prediction


Previous reference


Current frame


Future reference


Why we need B frame? Higher compression ratio


Why we cannot put too much B frames?

```
Display
 1 2 3 4 5 6 7 8 9 10 11
order:
 P B B P B
 В
 В
 В
 P
Encoding
 4 2 3 7 5 6 10 8 9 13
order:
 P
 В
 В
 В
 В
 Р
 В
 В
 В
```

Buffer Size: 3 frames


a. Search for the start codes:

Sequence header code: 0x000001B5 32bits

Sequence end code: 0x000001B7 32bits


Group_start_code: 0x000001B8 32bits

Picture_start_code: 0x00000100 32bits


Slice_start_code: 0x000001AF 32bits


b. Functions for decoding the video data:


10. Where you can find MPEG?

- a. http://www.mpeg.org
- b. http://www.cs.wayne.edu/~dil/research

Question:

If you are offered a job on designing MPEG decoder, how you can do?

Show me the video frames from 1228 to 1338?

IBM, Microsoft, Intel, NEC, Cisco, Eastman Kodak,, .com