A Technical Overview of VP9: The latest royalty-free video codec from Google


Debargha Mukherjee

Team: Jim Bankoski, Ronald S. Bultje, Adrian Grange, Jingning Han, John Koleszar, Debargha Mukherjee, Yunqing Wang, Paul Wilkins, Yaowu Xu

Outline


- Introduction
- VP9 Bit-stream overview
 - Coding Tools
 - Bitstream Features
- Coding results
- Conclusion

Outline


- Introduction
- VP9 Bit-stream overview
 - Coding Tools
 - Bitstream Features
- Coding results
- Conclusion

The WebM Project


- The Goal of the WebM project:
 - Develop high-quality, open video formats for the web, that are freely available to all.
 - Google is dedicated to the open web platform,
 leading to faster innovation, better user experience
 - Video content comprises such a large portion of all web traffic, it must be free as well
- WebM project initially launched in May 2010:
 - VP8 Video+Vorbis Audio+Matroska-like Container


From VP8 to VP9


- Why another codec?
 - Phenomenal growth of online video consumption over the last few years: Netflix, YouTube
 - Majority consumer Internet traffic today is video.
 Projections indicate the growth will accelerate.
 - Bandwidth is the major cost for providers
 - Consumer expectations of video quality and resolution are also growing:
 - HD is the new default Ultra HD coming soon
 - Consumers consume video from a variety of powerconstrained devices.
- Need a next generation bit-stream that is:
 - more compact, easy to decode, and open (free)

VP9 development


- VP9 is the latest open video codec released as part of the WebM project
- Development process:
 - An experimental branch at WebM project launch.
 - VP9 development started in earnest late in 2011.
 - Started with re-use of basic building blocks of VP8, but everything was up for change.
 - All development was in the open public experimental branch since middle of 2012.
 - Noisy, haphazard process unlike MPEG
- Released in June 2013
 - [subject to bug-fixes].

Testing Framework


- Typical codec development process:
 - Decide on a reasonable test set
 - Iteratively decide coding tools & parameters based on performance on this test set
 - Caveats:
 - Over-fitting on test set is inevitable. Test set needs to be big enough to ensure sufficient generality
 - Computation is a big problem!
 - Solution: Run encodes in the cloud; cuts down development time significantly.
- VP9 test set during development:
 - derf, std-hd, yt, yt-hd: About 100 videos overall

Outline


- Introduction
- VP9 Bit-stream overview
 - Coding Tools
 - Bitstream Features
- Coding results
- Conclusion

VP9 Bit-stream Overview:

Coding Tools


- Prediction Block-sizes
- Prediction Modes
 - INTRA Modes
 - INTER References
 - INTER Modes
- Sub-pel Interpolation
- Transforms
- Entropy Coding
- Loop filtering
- Segmentation

Prediction Block-sizes


- Generational Progression: HD video material often shows correlation over larger areas
- VP9 introduces Superblocks (SB*m*x*n*):
 - SB64x64: 64x64 block
 - SB64x32: 64x32 block
 - 0 ...
 - MB16x16: 16x16 block
 - 0 ...
 - SB8x8: 8x8 block


SB32x32 SB32x32 MB SB32x32 SB32x32

SB64x64

- Mode, ref frame, MV, transform etc. would be grouped together and specified at SB level.
 - Exploits temporal coherence better

Prediction Block-sizes


Prediction Block-sizes


- Information conveyed at block end-points:
 - Prediction mode (can be INTER or INTRA)
 - o If INTER mode:
 - Prediction reference frame(s)
 - Motion vector(s) if needed
 - Sub-pel filter choice
 - Skip flag indicating if there is any non-zero coefficient for prediction residual
 - Transform size
 - Segment index
- For blocks smaller than 8x8, only prediction mode and motions vectors (if needed) are conveyed.

Prediction Modes: INTRA Modes


- VP9 uses a total of 10 INTRA predictors
 - 8 directions + DC_PRED and TM_PRED
 - Intra prediction at scales: 4x4, 8x8, 16x16, 32x32
 determined by transform size
 - Recursive application of intra prediction followed by reconstruction at the transform size specified


8 directions, along with DC_PRED and TM_PRED modes

County 10013.

Prediction Modes: INTER References


- VP9 allows coding an INTER frame with 3 reference frames
 - Frame header chooses the three reference frames from a pool of 8, as well as specifies the frame buffer (s) the coded frame will replace.
 - Certain frames can be designated invisible (Altref)
- For each INTER coded block, either:
 - Use one inter predictor (MV, Ref) Single prediction
 - Combine two single inter predictors by averaging (MV1, Ref1, MV2, Ref2) - Compound prediction
 - Ref1 and Ref2 must be different
 - The reference(s) 1 or 2 are conveyed at the block end-point

Prediction Modes: INTER Modes


- Inter Prediction mode specified per block end-point:
 - NEARESTMV,
 - NEARMV,
 - o ZEROMV,
 - NEWMV
- NEARESTMV and NEARMV are the most and second most likely motion vectors for the current block obtained by a survey of MVs in the context for a given reference:
 - Causal neighborhood in current frame
 - Co-located MVs in the previous frame
- In NEWMV mode, NEARESTMV is also used as the motion vector reference
- In compound prediction mode, still a single mode is used

Sub-pel Interpolation


- Fractional motion critical for video coding performance
 - VP9 supports ½th pel motion (1/16 th in U and V)
 - Frame level flag indicates whether
 1/8 is to be used
 - Companded motion use ½ pel only for small motion as indicated by reference MV magnitude
- Interpolation filters
 - 3 different 8-tap filters + bilinear
 - 8-tap filters:
 - Regular, Sharp, Smooth
 - Selectable at block or frame level

Reference buffer post loop-filter


Sub-pixel Interpolation Filtering

Transforms


- VP9 uses different transforms for different modes:
 - 2D DCT for INTER modes and
 - Hybrid DCT/ADST transforms for INTRA modes
 - A lossless 4x4 transform for lossless encoding
- A total of 14 all square transforms are used in VP9
 - o 4x4:
 - (DCT, DCT), (DCT, ADST), (ADST, DCT), (ADST, ADST)
 - (WHT, WHT) for lossless mode only
 - 8x8:
 - (DCT, DCT), (DCT, ADST), (ADST, DCT), (ADST, ADST)
 - o 16x16:
 - (DCT, DCT), (DCT, ADST), (ADST, DCT), (ADST, ADST)
 - o 32x32:
 - (DCT, DCT)

Transforms: Asymmetric DST for INTRA


- ADST usage in VP9
 - ADST basis optimal for intra prediction [Han, et. al. 2010] with one-sided boundary
 - Hybrid ADST/DCT dependent on prediction mode for INTRA

coding

 Butterfly ADST - is a special variant amenable to butterfly implementation

DST-IV

- True Motion Mode / Diagonal Modes
 - 2-D prediction
 - ADST in vertical direction
 - ADST in horizontal direction
- Vertical Mode / Vertical-Biased Mode
 - 1-D prediction using top boundary
 - ADST in vertical direction
 - DCT in horizontal direction

M	Α	B	С	D
	а	þ	С	d
J	e	f	g	h
K	i	*	k	I
L	m	n	0	р

М	A	B	Ç	P
I	a	b	¢	d
J	e	f	9	h
K	i	j	k	
L	'n	M	Ö	(D)

Transforms: Size Selection


- VP9 allows transform size to be smaller than prediction block size, but not larger.
 - Frame level flag indicates one of:
 - a max transform size over a frame
 - All blocks use the max possible transform size up to the max specified
 - or that transform size will be selected for every block end-point
- Special case for INTRA
 - Prediction, transform, quantization, reconstruction is conducted recursively over all blocks of the given transform size


Entropy Coding Adaptation


- The VP9 bitstream is fully arithmetic encoded.
- Symbols from an n-ary alphabet
 - Represented as a binary tree:
 - (n 1) parent nodes,
 - (n) leaf nodes
 - A binary arithmetic coder operates on each parent node
 - 8-bit precision for probabilities

Example:


 A n-ary symbol coded using a tree with (n - 1) binary arithmetic encoder


Entropy Coding: Forward Adaptation


- Adaptation of probabilities to account for changing statistics is critical in any codec
 - Do not use symbol-by-symbol adaptive entropy coding


- VP9 combines forward/backward adaptation:
 - Forward adaptation
 - Differentially encoded sparse updates
 - expensive to conduct a full update
 - Backward adaptation
 - Adaptation only at checkpoints end of frame
 - Move partially from old probabilities to the new post decode probabilities

Entropy Coding: Forward/Backward


VP9 uses both forward and backward adaptation:


Entropy Coding: Coefficient coding


- Coefficient coding
 - Coefficients scanned in a predefined order for given block size
 - Tokens coded:
 - EOB, 0, 1, 2, 3, 4, 5-6, 7-10, 11-18, 19-34, 35-66, 67+
 - Context for coding tokens (576)
 - TX size (4)
 - Y or UV (2)
 - INTRA or INTER (2)
 - BAND (6) Prior based on coef position in block
 - PREV context (6) function of above/left coefs already encoded


Entropy Coding: Coefficient coding


Entropy Coding: Modeled Updates


- Maintaining/updating counts for so many (576) contexts is quite complex for decoder - Need a simpler way!
- Modeled Update Approach:
 - Model the coefficients using an appropriate parametric distribution
 - Symmetric Pareto distribution (power = 8)
 - Use the probability of one node as a peg to obtain model parameter; then derive the other node probabilities
 - Represent as a look-up table indexed by the pegnode probability
 - Need to maintain counts for only a few nodes

Entropy Coding: Modeled updates

EOB


 VP9 - modeled updates for both forward and backward updates

> Update probs of the top 3 nodes only based on real statistics

The 1-node is the peg.
 Derive other node probs
 based on it

Pre-computed LUT


Loop Filter


- Designed to reduce blocking
 - VP9 needs to cater to different prediction block-sizes and transform sizes as well as ADST
 - Use filtering across transform block boundaries
- Overall three different filters can used depending on a flatness test and transform size.
 - 15-tap: large txfm + flat
 - 7-tap: large txfm + non-flat, medium txfm + flat
 - 4-point thresholded blur: medium txfm + non-flat, small txfm

Segmentation


- Segmentation feature significantly enhanced in VP9
 - Groups together blocks that share common characteristics into segments.
 - Indicate segmentation id at block level
 - Differentially encode segmentation map temporally
- Static background

 Moving foreground
- Encode control flags/features at segment level.
 - Q, loop filter strength, ref frame, skip mode
- Unlocking the true potential requires a smart encoder
 - Syntax provides a framework for encoding innovation
 - Various psychovisual optimizations possible

VP9 Bit-stream Overview:

Bit-stream Features


- Error Resilience
- Parallelism
- Scalability

Bitstream Features:

Error-resilience


- VP9 bitstream is arithmetic encoded
 - Errors in bits in a frame will make it impossible to decode subsequent frames
- Error-resilient mode:
 - Allows entropy decoding for successive frames to continue correctly
 - Manage drift until corrective action taken.
- Implementation:
 - Disables features that make entropy decoding across frames dependent on each other
 - Reset coding contexts at every frame
 - MV reference cannot use previous frame MVs
 - Temporal update of segmentation map disabled

Bitstream Features:

Parallelism


- Critical for smooth (U)HD playback using multi-threaded encode/decode apps on today's multi-core architectures
- Frame-parallel mode:
 - Allows successive frames to be decoded in a quasiparallel manner
 - Frame header decode sequential -> entropy decode parallel -> reconstruction sequential
- Tiling mode:
 - Allows tiles within the same frame to be decoded in a quasi-parallel manner
 - Entropy decode and reconstruction parallel -> loop filtering & entropy backward adaptation sequential
- These features are supported in the bitstream, but need development of suitable encode/decode apps.

Bitstream Features:

Scalability


- Spatial Resampling capability:
 - VP9 bit-stream has mid-stream spatial resampling capability
 - Reference buffers and MVs are rescaled
- Types of Scalability
 - Temporal scalability:
 - Reference frame selection ability allows for temporal scalability naturally
 - Spatial scalability:
 - Spatial resampling capability along with reference frame selection enables spatial scalability without explicitly introducing spatial scalable encoding modes.
 - Spatio-temporal scalability:
 - Combine temporal and spatial scalability

Outline


- Introduction
- VP9 Bit-stream overview
 - Coding Tools
 - Bitstream Features
- Coding results
- Conclusion


- Test Codecs
 - VP9 (Jan 13 head of libvpx repo)
 - H.264/AVC (X.264 implementation April 2012)
 - HEVC Main (HM-11.0 implementation)
- Hard to compare codec implementations in a fair way
 - Too many different parameters, too many implementation specific variables
 - Not all implementations support everything
- Difficulty:
 - VP9 only has a 2-pass encoder right now, a basic constant quality mode, but many sophisticated features are not supported yet.
 - HEVC HM11.0 1-pass, gives best PSNR results in fixed Q mode

Test Conditions


- Approach Fix use cases, then compare codec implementations supporting these use cases
- Use Cases:
 - Constant Quality Achieve a target quality irrespective of bitrate
 - Control Bitrate Achieve a target bitrate irrespective of quality
- Key frame intervals
 - Infinite
 - 5s (typical Youtube) to support seek ability and adaptive streaming
- Test Sets:
 - o derf: 29 Standard CIF sequences
 - o stdhd: 15 Standard 720P and 1080P sequences
 - o hevchd: 16 720P and 1080P videos from the HEVC test set
- Objective Metrics:
 - BDRATE % rate delta needed by test codec over baseline codec at equivalent quality
 - BDSNR/BDSSIM Quality metric delta achieved by test codec over baseline codec at equivalent bit-rate

Constant Quality


- Test 1a: Constant Quality Infinite key frame interval
 - VP9 (constant quality) baseline
 - --end-usage=3 --cpu-used=0 --cq-level=<QP> -kf-max-dist=9999
 - X.264 (crf)
 - --preset veryslow --keyint infinite --tune psnr --profile high --crf <crf-value> --threads 1
 - HEVC (constant QP)
 - -c encoder_randomaccess_main_HM11.cfg -ip -1 --SearchRange=256 --QP=<QP>
- Test 1b: Constant Quality 5s key frame interval
 - VP9 (constant quality) baseline
 - --end-usage=3 --cpu-used=0 --cq-level=<QP> --kf-max-dist=152
 - X.264 (crf)
 - --preset veryslow --keyint 152 --tune psnr --profile high --crf <crf-value> --threads 1
 - HEVC (constant QP)
 - -c encoder_randomaccess_main_HM11.cfg -ip 152 --SearchRange=256 --QP=<QP>

Control Bitrate


- Test 2a: Bitrate control Infinite key frame interval
 - VP9 (bitrate control) baseline
 - --end-usage=0 --cpu-used=0 --target-bitrate=<Bitrate> --kf-max-dist=9999
 - X.264 (bitrate control)
 - --preset veryslow --keyint infinte --tune psnr --profile high --pass 1 --bitrate <Bitrate> -threads 1
 - --preset veryslow --keyint infinte --tune psnr --profile high --pass 2 --bitrate <Bitrate> -threads 1
 - HEVC (bitrate control)
 - -c encoder_randomaccess_main_HM11.cfg -ip -1 --SearchRange=256 --RateControl=1 --TargetBitrate=<Bitrate>
- Test 2b: Bitrate control 5s key frame interval
 - VP9 (bitrate control) baseline
 - --end-usage=0 --cpu-used=0 --target-bitrate=<Bitrate> --kf-max-dist=152
 - X.264 (bitrate control)
 - --preset veryslow --keyint 152 --tune psnr --profile high --pass 1 --bitrate <Bitrate> -threads 1
 - --preset veryslow --keyint 152 --tune psnr --profile high --pass 2 --bitrate <Bitrate> -threads 1
 - HEVC (bitrate control)
 - -c encoder_randomaccess_main_HM11.cfg -ip 152 --SearchRange=256 --RateControl=1 --TargetBitrate=<Bitrate>

Averages over test sets


Average BDRATE - based on Average PSNR

H.264 vs. VP9	Test 1a [CQ-Inf]	Test 1b [CQ-152]	Test 2a [CB-Inf]	Test 2b [CB-152]
derf [29]	26.68%	20.20%	35.85%	25.70%
std-hd [15]	48.45%	42.24%	57.01%	48.78%
hevc-hd [16]	50.50%	39.15%	70.19%	48.99%
HEVC vs. VP9	Test 1a [CQ-Inf]	Test 1b [CQ-152]	Test 2a [CB-Inf]	Test 2b [CB-152]
HEVC vs. VP9 derf [29]				
	[CQ-Inf]	[CQ-152]	[CB-Inf]	[CB-152]

Note: Positive (negative) means VP9 is more (less) efficient than the test codec

Averages over test sets


Average BDRATE - based on Average SSIM

H.264 vs. VP9	Test 1a [CQ-Inf]	Test 1b [CQ-152]	Test 2a [CB-Inf]	Test 2b [CB-152]
derf [29]	42.17%	30.49%	55.14%	37.60%
std-hd [15]	71.82%	60.90%	78.29%	63.86%
hevc-hd [16]	75.69%	55.30%	95.50%	62.24%
HEVC vs. VP9	Test 1a [CQ-Inf]	Test 1b [CQ-152]	Test 2a [CB-Inf]	Test 2b [CB-152]
HEVC vs. VP9 derf [29]				
	[CQ-Inf]	[CQ-152]	[CB-Inf]	[CB-152]

Note: Positive (negative) means VP9 is more (less) efficient than the test codec

Summary


- VP9 performance
 - Quite competitive with HEVC on diverse test material with very long key frame intervals
 - Modest degradation at lower key frame intervals
 - VP9 generally performs better on SSIM scores than PSNR
- Disclaimer on test conditions
 - Black-box testing comparing X.264, HM11 and libvpx
 - Hard to make apples to apples comparison today
 - 1-pass vs. 2-pass
 - Implementation of encode features such as pyramid B-frames
- Open-questions:
 - What is a good test set representative of Web video today?
 - How to design a 'fair' test between multiple codecs that compares coding tools rather than implementations?

Outline


- Introduction
- VP9 Bit-stream overview
 - Coding Tools
 - Bitstream Features
- Coding results
- Conclusion

Conclusion:

The master branch


- Current status of the VP9 project
 - Active work in the master branch of the libvpx repository to increase encode/decode speed, support multiple platforms, use-cases etc.
- Currently only a good 2-pass encoder exists. To come:
 - Better one-pass encoder
 - Better real-time, low-delay encoder
 - Encoders that can exploit bit-stream features such as segmentation, hierarchical Altref frames
- Contributions welcome!

Conclusion:

The experimental branch


- When VP9 was released in June 2013:
 - The experimental branch was merged into the master branch of the libvpx repository
- Experimental branch is still alive
 - Intended to be a platform for research and development for a next-generation bitstream
 - Already some new experiments have been added that is 2% better than the master branch
- Invitation to developers and researchers to actively participate in developing new open-source codec technologies
 - Comprehensive testing framework in google cloud
 - A new way of developing video codecs


Q & A