The H.264/MPEG-4 AVC Video Compression Standards

Till Halbach

Institutt for teleteknikk

Norges teknisk-naturvitenskaplige universitet (NTNU)

Trondheim (Norway)

November 2003

- Standardization efforts
- Decoder
- Encoder
- Basic technical concepts
- □ Algorithm sets: Baseline, Main, and Extended
- Performance evaluation
- Conclusions
- Outlook

- ☐ Project start: 1998
- ☐ Project name: H.26L
- ☐ ITU-T Video Coding Experts Group
- ☐ ISO/IEC Moving Pictures Experts Group
- □ Coordinated efforts since Dec. 2001: Joint Video Team
- ITU-T Recommendation H.264
- □ ISO/IEC International Standard 14496-10 (MPEG-4 AVC)
- ☐ Finalization: May/October 2003
- ☐ First 3rd-generation video coding standard

- Decoder issues
 - > Informal supplements: Encoder matters and topics like e.g. error concealment
- ☐ Bit stream syntax and semantics
- ☐ Coded picture buffer
- Decoding engine
- □ Decoded picture buffer

☐ Hypothetical reference decoder

- ☐ Generic block diagram
 - ▷ Internal 16-bit implementation

- ▷ Bit stream with 8 bit per sample accuracy as output

- > Maximum of 15 reference pictures
- Network abstraction: Time-multiplexing of side information and encoded data

- ☐ Block-based hybrid coding scheme
 - \triangleright Macroblock: 16 \times 16-pixel luma and two 8 \times 8-pixel chroma signals (YCbCr 4:2:0)
 - Video Coding Layer and Network Abstraction Layer
 - > Spatial/temporal prediction
 - > Reference picture buffer
 - > Transform, quantization and entropy encoding of prediction error
 - > Adaptive non-linear in-loop anti-blocking filtering of block edges

- Macroblocks (MBs)
 - \triangleright Here: QCIF example; 11×9 MBs

- > Drawback: Blocking artifacts

- ☐ Profiles and levels
- ☐ INTRA coding (I MBs)
 - \triangleright Nine 4 × 4 luma modes (here: '4 × 4 diagonal down left')

- \triangleright Differential coding of 4 \times 4 prediction modes

☐ INTER coding (P MBs)

 \triangleright Hierarchical tree-structured motion segmentation with possible luma block sizes $(x \times y)$ 16 \times 16, 16 \times 8, 8 \times 16, 8 \times 8, 8 \times 4, 4 \times 8, and 4 \times 4 pixels

- Quarter pel accuracy of luma motion estimation/compensation with filter combination (1, −5, 20, 20, −5, 1) and (1, 1)
- > Sample extrapolation at image boundaries
- ▷ Differential coding of (up to 16 per MB) motion vectors: Median or direct estimate

- ☐ P/INTER coding, cont'd
 - \triangleright Multiple reference frames: Conveyance of frame index for each 8×8 -pixel block

▷ Capture of temporal activity; motion adaptation

Transforms

 \triangleright INTRA 4 × 4 mode: Separable DCT-approximating 4 × 4-size integer transform

$$T_4 = \left[\begin{array}{cccc} 1 & 1 & 1 & 1 \\ 2 & 1 & -1 & -2 \\ 1 & -1 & -1 & 1 \\ 1 & -2 & 2 & -1 \end{array} \right]$$

- No multiplications, 16-bit arithmetic realizations
- > Perfect reconstruction (PR)
- > Scaling combined with subsequent quantization stage

- ☐ Transforms, cont'd
 - \triangleright INTRA 16 \times 16 mode: Additional 4 \times 4-size PR integer transform for luma DC coefficients

- Quantization
 - > Set of 52 uniform mid-tread scalar quantizers

- \triangleright Parameter QP for specification of step size
 - ullet The lower QP, the higher PSNR and channel bit rate
 - ullet Increase in scaling magnitude of approximately 12% for QP increment by one
 - ullet Quantization factor doubles with QP increase of 6
- Coarser step size for luma than for chroma
- Non-weighted quantization

Original block

lacksquare Encoder chooses 4 imes 4 DC prediction mode: Prediction

$$\begin{pmatrix} 128 & 128 & 128 & 128 \\ 128 & 128 & 128 & 128 \\ 128 & 128 & 128 & 128 \\ 128 & 128 & 128 & 128 \end{pmatrix}$$

■ Prediction error

$$\begin{pmatrix} -85 & 88 & 127 & 121 \\ -79 & 70 & 65 & 83 \\ -80 & 66 & 49 & 43 \\ -82 & 86 & 97 & 41 \end{pmatrix}$$

■ Block after transform

$$\begin{pmatrix} 610 & -1256 & -686 & -558 \\ 279 & -478 & 111 & -69 \\ 176 & -160 & -120 & 100 \\ -13 & -14 & 3 & 3 \end{pmatrix}$$

Quantized coefficients

$$\left(\begin{array}{ccccc}
7 & -9 & -8 & -4 \\
2 & -2 & 1 & 0 \\
2 & -1 & -1 & 1 \\
0 & 0 & 0 & 0
\end{array}\right)$$

- ☐ (run,level) pairs: (0,7), (0,-9), (0,2), (0,2), (0,-2), (0,-8), (0,-4), (0,1), (0,-1), (2,-1), (1,1)
- Reconstructed block

☐ Coding error

$$\begin{pmatrix}
-14 & 12 & 9 & 9 \\
-3 & 4 & 4 & 7 \\
0 & 1 & 3 & 2 \\
-4 & 7 & 8 & 2
\end{pmatrix}$$

☐ Original, reconstructed picture, and (scaled) coding error (INTRA frame, QP 30, luma PSNR 35.70 dB)

- □ Zig-zag scan (mapping of transform coefficients)
 - Coefficient ordering from high to low frequency in forward scan

- \triangleright Starting at first position for luma 4 \times 4-pixel blocks
- \triangleright Starting at second position in luma 16 \times 16 block mode and chroma (only AC coeff.)
 - 16 Scans of luma 4 x 4-sample blocks in a MB
 - 4 Scans of chroma 4 x 4-sample blocks in a MB

- Entropy encoding

Index	Code word
0	1
1	010
2	011
3	00100
4	00101
÷	

- □ Context-adaptive variable-length coding (CAVLC) of transform coefficients
 - > Treating *levels* and *run's* separately
 - Coding number of coefficients and trailing ones (code table choice with regard to number of coefficients in neighboring blocks), and signs

□ CAVLC, cont'd

- Coding of sequence of remaining coefficients using adaptive Rice codes (code table choice with regard to the previous encoded coefficient)
- Coding of sum of run's, dependent on non-zero coefficients
- Coding of sequence of run's (code table choice with regard to remaining sum of run's)
- ▷ Example: Coeff. $(12, -7, 0, 0, 5, 1, -1, 0, -1, 1, 0, ..., 0) \Rightarrow$ Non-z. coeff.: (12, -7, 5, 1, -1, -1, 1), run's: (0, 0, 2, 0, 0, 1, 0) N.o. non-z. coeff.: 7; n.o. trailing 1's: 3; Sum of run's: 3 \Rightarrow EC((7,3)); EC((+, -, -)); EC((1, 5, -7, 12)); EC((0, 1, 0, 0, 2, 0, 0))
- Decoder: Placement of highest-frequency coefficient first and then remaining coefficients in a backward manner

- □ Adaptive in-loop filter against blocking artifacts
 - > Placement behind inverse transform

 - > Filtering along MB and block edges
 - Determination by prediction type, motion vector data, prediction error energy, and quantization level
 - > Example: Without loop filter (left) vs. enabled loop filter (right)

☐ Slice concept

□ Group MBs into slice groups by flexible MB allocation:
 Horizontal and vertical raster scan, rectangular slices, dispersive allocation, interlaced slice groups, clock-wise and counter-clock-wise spiral scan, and explicit allocation

- ▷ I slice contains I MBs only, P slice may contain I and P MBs
- RS, ASO, and SEI

- □ Context-adaptive binary arithmetic coding of transform coefficients

- □ B MBs/slices
 - > Average of predictions from two reference frames
 - > Temporally forward and/or backward predictions
 - > B frames may be used as reference
 - ▷ B slice may contain I, P, and B MBs

- ☐ Linear weighted prediction
 - \triangleright P MBs: $X_p = a \cdot X_r + c$
 - \triangleright B MBs: $X_p = a \cdot X_{r,1} + b \cdot X_{r,2} + c$
 - > Association of each frame with separate weighting
- ☐ Interlaced modus: MB-adaptive frame/field coding
 - > Split-up of MB pair into top- and bottom-field MB

- Data partitioning

 - > Transmission of one partition as NAL packet
- ☐ Switching slices
 - > SI and SP slices

□ Interpolation and fractional sample ME/MC: Integer position -E, 1/2-pel pos. -7, 1/4-pel pos. -d

☐ Fast 'spiral' MV search around predicted vector

```
15
9
11
13
16
17
3
1
4
18
19
5
0
6
20
21
7
2
8
22
23
10
12
14
24
```

- Prediction mode selection
 - \triangleright Lagrange functional minimization combined with SATD
 - Low complexity
 - Mode that minimizes the overall transformed prediction error

$$J = SATD + \lambda \cdot R$$

- ☐ Prediction mode selection, cont'd
 - - Sum of absolute transformed differences (SATD)

$$SATD = \frac{1}{2} \sum_{i,j=0}^{3} |T_{\mathsf{H}} \{ D(i,j) \}|$$

- 2-D Hadarmard transform $T_{\mathsf{H}}\{\cdot\}$
- Prediction error

$$D(i,j) = X_{\text{org}}(i,j) - X_{\text{pred}}(i,j)$$

- ullet Original and predicted samples X; sample position i in line j
- > Lagrange rate distortion optimization criterion
 - Based on real rate and real distortion for each encoded block, prediction mode (INTRA /INTER), and reference pictures
 - High complexity

- lacksquare Roughly 2 dB gain in PSNR to closest competitor
- ☐ Bit rate saving of approximately 40%

- Standardization efforts
- □ Decoder, Encoder
- Basic technical concepts
- □ Profiles: Baseline, Main, and Extended
- Performance evaluation
- Outlook

 - □ Fradual replacement of MPEG-4 (Visual) and H.263++
 - > Broad spectrum of applications
 - > Continuation of standardization
 - > Probably the last hybrid coding standard

- □ JVT, VCEG, and MPEG, as well as H.26L/H.264/MPEG-4 AVC
 - b http://kbs.cs.tu-berlin.de/~stewe/vceg/index.htm (preliminary)
 - http://www.tele.ntnu.no/users/halbach/h261/
- ☐ Introduction to/Overview of H.264
 - ▷ Till Halbach. The H.264 Video Compression Standard. in Proc. Norwegian Signal Processing Symposium (NORSIG), Bergen (Norway), October 2003
- ☐ The latest standard description (FDIS, almost identical with IS), as well as all other standardization documents
 - Document VCEG-G050.doc on ftp://ftp.imtc-files.org/jvt-experts/ (anonymous login)
- News about MPEG-4 and reference software
 - http://www.m4if.org

