

The DCT/IDCT Solution Customer Tutorial

February 2000

Agenda

- Introduction
- DCT/IDCT Concepts
- DCT/IDCT Applications
- Spartan-II DCT/IDCT IP Solutions
- Summary

Introduction

- Spartan-II FPGAs
 - 100,000 System Gates at under \$10
 - Extensive features: Block RAM, DLL, Select I/O
 - Vast IP Portfolio
 - Provide Density, Features, Performance at ASIC prices

DCT/IDCT Compression

- Compression allows increased throughput through transmission medium
 - Video and audio compression makes multimedia systems very efficient
 - Increases CPU bandwidth
 - Higher video frame rates
 - Better audio quality
 - Enables multimedia interactivity
- DCT and IDCT are widely used in video and audio compression

DCT/IDCT Overview

DCT - Discrete Cosine Transform

IDCT - Inverse Discrete Cosine Transform

- What is DCT?
 - X= DCT(video/audio input)
 - Returns the discrete cosine transform of 'video/audio input'
 - Can be referred to as the even part of the Fourier series
 - Converts an image or audio block into it's equivalent frequency coefficients
- What is IDCT?
 - The IDCT function is the inverse of the DCT function.
 - The IDCT reconstructs a sequence from its discrete cosine transform (DCT) coefficients

- The DCT transform of an image brings out a set of numbers called coefficients.
- A coefficient's usefulness is determined by its variance over a set of images as in video's case.
- If a coefficient has a lot of variance over a set, then it cannot be removed without affecting the picture quality.

Recovered Image (Notice Lesser Image Quality)

The image is broken into 8x8 groups, each containing 64 pixels. Three of these 8x8 groups are enlarged in this figure, showing the values of the individual pixels, a single byte value between 0 and 255.

Courtesy: The Scientist and Engineer's Guide to Digital Signal Processing by Steven W. Smith Xilinx at Work in High Volume Applications

DCT/IDCT Usage

- Areas of Use:
 - One-Dimensional DCT/IDCT
 - Dolby AC2 & AC3
 - Biomedical signals like EEG & ECG
 - Speech information compression
 - Two-Dimensional DCT/IDCT
 - JPEG Encoders
 - MPEG-1 & MPEG-2
 - Image & Pattern Recognition

One-Dimensional DCT Equation

$$X_c(k) = (1/N) \sum_{n=0}^{N-1} x_n \cos(k2\pi n/N),$$

where

$$k = 0, 1, 2, ..., N-1$$

One-Dimensional IDCT Equation

$$x_{c}(k) = \sum_{n=0}^{N-1} c[u] X_{n} \cos(k2\pi n/N),$$

where

$$k = 0, 1, 2, ..., N-1,$$

X_n is the DCT result, and

$$c[u] = 1$$
 for $u=0$, and $c[u] = 2$ for $u=1,2,3,...N-1$

Two-Dimensional DCT Equation

$$F[u, v] = 1/N^2 \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} f[m, n] \cos[(2m + 1)u\pi/2N] \cos[(2n + 1)v\pi/2N]$$

where:

```
u, v = discrete frequency variables (0, 1, 2, ..., N - 1), f[m, n] = N by N image pixels(0, 1, 2, ..., N - 1), and F[u, v] = the DCT result
```


Two-Dimensional IDCT Equation

 $f[m, n] = \sum_{m=0}^{N-1} \sum_{n=0}^{N-1} c[u] c[v] F[u, v] cos[(2m + 1)u\pi/ 2N] cos[(2n + 1)v\pi/2N]$

where:

m, n = image result pixel indices(0, 1, 2, ..., N – 1), F[u, v] = N by N DCT result, $c[\lambda] = 1 \text{ for } \lambda = 0 \text{ and } c[\lambda] = 2 \text{ for } \lambda = 1, 2, 3, ... N-1$ f[m, n] = N by N IDCT result

- Example of a Simplistic one-Dimensional DCT
 - Data is transformed first and the newly calculated values are threshold limited to a magnitude of 0.375
 - Assuming a data sequence to be {1, 2, 0, 5}
- Applying the one-Dimensional DCT formula, the resultant DCT sequence is {2, 0.25, -6, 0.25}
- The values that above the threshold (|values| > 0.375) are 2 and -6
- This results in a 50% reduction in data size with minimal loss in quality

DCT/IDCT Applications

DCT/IDCT Applications

- List of Some End Applications
 - DVD/Video CD Players
 - Cable TV
 - DBS Systems
 - HDTV
 - Graphics/Image Processing Cards
 - Ultrasound/MRI Systems
 - Digital VCRs
 - Set-Top Boxes
 - Digital Camera

DCT/IDCT in JPEG

Encoding Compressed Zig-Zag Data Pixel Data Coefficient Huffman Run-Length **DCT Encoding** Encoding Quantization Decoding Reconstructed Zig-Zag Pixel Data Compressed Huffman Coefficient Run-Length **IDCT** Data Decoding Denormalization **Expansion**

JPEG Codec Block Diagram

DCT/IDCT in Bio-Medical

1-D DCT is commonly used on a sequence of digital information like voice or heartbeat information in an ECG

MPEG-2 Block Diagram in a Typical DVD System

Courtesy: C-Cube Corporation

DVD/VCD Mastering

Xilinx at Work in High Volume Applications

DVD Players

DCT/IDCT in Digital Cameras

2-D DCT/IDCT is applied generally on data sets that have a naturally two-dimensional characteristic, like a digital image

Digital Cameras

Spartan-II DCT/IDCT Solution

- DCT/IDCT Cores
 - Available Separately or Combined

AllianceCORE Xentec DCT/IDCT Core

Spartan-II DCT/IDCT Solution Features

Features	Spartan-II
Device	XC2S100-6
CLBs	1026
Clock IOBs	1
IOBs	28
Performance (MHz)	33.3

AllianceCORE Xentec DCT/IDCT Core

Spartan-II DCT/IDCT Solution Performance

- Low cost Spartan-II FPGA with soft IP from Xentec has High Performance
 - 180 times faster 32-bit mainstream processor operating at 266MHz

Spartan-II DCT/IDCT Solution - Features

- The Xilinx solution is efficient and cost-effective compared to DCT/IDCT software solution being run by a high performance 32-bit processor
- The Xilinx Xentec core solution is capable of operating either as DCT or IDCT by the use of a single mode pin

Summary

- DCT/IDCT Solutions are Widely Used in Multimedia, Video, Audio, and Imaging Applications
- The Spartan-II Family has Significant Strengths in its DCT/IDCT Solution:
 - Features
 - Performance
 - Scalability and Flexibility
 - Cost effectiveness

