技术交流 2014年第8期

下一代数字视频技术应用前瞻

郭奕星

(中国移动通信集团设计院有限公司上海分公司,上海市 200060)

摘 要 信息量的快速增长,给传输带宽和存储空间带来更大的压力,以高清晰度、高帧 率、高压缩率、更好的网络适应性为驱动力的下一代数字视频技术应运而生。文章简要介 绍以H.265/HEVC、AVS2、VP9为代表的下一代数字视频技术的特点,并结合技术特点 和实际情况对其适用性作初步分析,最后探讨下一代数字视频技术在不同的专业领域应 用的选择策略。

关键词 数字视频:视频编码: H.265; VP9: AVS2

引言

移动互联网的迅速发展给人们的生存方式带来 深刻的变化,商务、社交、娱乐等各方面的信息流量 呈爆炸式增长、其中视频信息流量占据了很大的比 例,现在每分钟上传到 YouTube 的视频就达 100 小 时。数字视频的信息量非常大,用现有的数字视频压 缩技术制成的标清数字视频每小时约为 1~2 GB. 目前数字视频向高清或超高清方向发展的趋势愈加 明显,主要体现在以下几个方面:

a)高清晰度(Higher Definition):数字视频的分 辨率从 720 P 向 1080 P 全面升级,在一些视频应用 领域甚至出现了 4 K × 2 K 、8 K × 4 K 的数字视频 图像。

b)高帧率(Higher frame rate):数字视频的帧率 从 30 FPS 向 60 FPS、120 FPS 甚至 240 FPS 的应用 场景升级。

高清或超高清视频的信息量将数倍地增长. 给传输带宽和存储空间带来更大的压力。传输带宽 和存储空间是视频应用中最为关键的资源,以更少 的资源获得更高清的视频体验一直是用户的不懈 追求、下一代数字视频技术就是在此背景下发展起 来的。

数字视频技术的发展历程

对于数字视频技术的研究始于 20 世纪 80 年 代,第一个实用的数字视频编码标准 H.261 于 1990

年由 ITU-T(国际电信联盟远程通信标准化组织)制 定,其后 ITU-T 制定了 H.262 (MPEG-2)、H.263、 H.263+、H.263++、H.264 (MPEG-4 AVC) 和 H.265 等视频编码标准。

另一个视频编码标准的制定者是 ISO / IEC(国 际标准化组织/国际电工委员会)组织的 MPEG(活 动图像专家组),制定了 MPEG-1、MPEG-2(H.262)、 MPEG-4、MPEG-4 AVC(H.264)等视频编码标准,其 中 MPEG-2(H.262)和 MPEG-4 AVC(H.264)是 ISO / IEC MPEG 与 ITU-T 组织联合制定分别发布的。

我国于 1996 年以 MPEG China 的名义正式参 与国际 MPEG 专家组的工作,并开展数字视音频技 术的研究工作。2002年我国成立"数字视音频编解 码技术标准化工作组 (简称 AVS)", 并决定与 MPEG China 合并,两个组织的名称继续保留,分别 用于国内和国际。AVS工作组制定了AVS1-P2等 视频编码标准, 并于 2006 年颁布为国标 GB/T 20090.2-2006, 之后于 2012 年在国标的基础上升级 为 AVS+, 形成了广电行业标准 GY/T 257.1-2012。 AVS 标准针对视频监控的伸展档 AVS-S2 又于 2013 年被 IEEE(国际电子电气工程师协会)标准化 委员会接受并颁布为 IEEE 1857 标准。2013 年 12 月31日国家质检总局、国家标准委批准发布了《信 息技术 先进音视频编码 第2部分:视频》(修订)(国 标代号 GB/T 20090.2-2013) 《信息技术 先进音视 频编码 第 10 部分:移动语音和音频》(国标代号 GB/T 20090.10-2013) 为国家标准,标准于 2014 年 7 月 15 日正式实施。

图 1 为 ITU-T、MPEG、AVS 三个标准化组织的 视频技术发展历程。

值得一提的是,除上述之外还有其他一些很好的视频压缩技术,如 Google 公司的 VP8、VP9 和微软公司的 VC-1 等。

2 下一代数字视频技术

下面将简要介绍一下以 H.265 / HEVC (High Efficiency Video Coding)、VP9、AVS2 等为代表的下一代数字视频技术。

2.1 H.265 / HEVC

H.264 是目前应用最广泛的数字视频编解码标准,H.265 是其后继者,2013 年 1 月由 ITU-T 正式发布。H.265 / HEVC 标准共有三种模式:Main、Main 10、Main Still Picture。Main 模式支持 8 位色深,Main 10 模式支持 10 位色深,将用于超高清电视(UHDTV)上,Main 和 Main10 模式都将色度采样格式限制为 4:2:0。

H.265 视频压缩标准的核心目标是在 H.264 / AVC high profile 的基础上将压缩效率提高一倍,即在保证相同视频图像质量的前提下,视频流的码率减少 50%。H.265 使用了先进的技术用以提高压缩效率、提高鲁棒性和错误恢复能力、减少实时的时延、减少信道获取时间和随机接入时延、降低复杂度等。H.265 标准将能更好地适应各种类型的网络,如Internet、LAN(局域网)、Mobile、ISDN(综合业务数字网)、NGN(下一代网络)等。

H.265 / HEVC 与 H.264 / AVC 的编码架构大致相似,仍然属于预测加变换的混合编码,主要也包含帧内预测(intra prediction)、帧间预测(inter prediction)、转换(transform)、量化(quantization)、去区块滤波器(deblocking filter)、熵编码(entropy coding)等模块,其主要的技术特点有:

1) 灵活的编码结构

在 H.265 / HEVC 编码架构中,整体被分为编码 单位(coding unit)、预测单位(predict unit) 和转换单 位(transform unit)等三个基本单位。与 H.264 每个 宏块大小都是固定的 16×16 像素不同, H.265 的编 码单位可以选择从最小的 8×8 到最大的 64×64。 H.265 采用一种自适应的变换技术,即根据当前块 信号的特性,自适应地选择变换块大小,如信息量不 多的区域划分的宏块较大(如 64 × 64),而细节多的 地方划分的宏块就相应的小一些(如 8 × 8),这样一 方面能够提供更好的能量集中效果,并能在量化后 保存更多的图像细节、就相当于对图像进行了有重 点的编码,从而降低了整体的码率,编码效率就相应 提高了。H.265 还提供了更多不同的工具来降低码 率,其帧内预测模式支持33种方向(H.264只支持 8种).并且提供了更好的运动补偿处理和矢量预测 方法。

2) 采样点自适应偏离

经去区块滤波器之后,在帧间预测环路内引入一个非线性的幅值映射并建立一个映射表,目的是在解码时通过查映射表获得参数,能更好地重建原始图像的幅值,从而减少失真。


图 1 数字视音频压缩标准的发展历程

技 术 交 流 2014年第8期

3)自适应环路滤波

经去区块滤波器和采样点自适应偏离之后,自适应环路滤波在编解码环路内用于恢复重建图像, 以达到重建图像与原始图像之间的均方差最小。

4) 并行化处理

H.265 / HEVC 引入了一些新的特性以强化并行处理能力和为数据包传输而改良的片结构,这些特性在某些应用中可能会十分有用,具体实现可以根据情况采用。这些特性有:

- a)并行块(Tile):可以把一帧图像分割成称之为 Tile 的矩形区域,其目的是增强并行处理能力同时又不引入新的错误扩散。Tile 是可以互相独立解码的区域,由几乎数量相等的 CTU(编码树单元)组成。
- b)WPP (错峰并行处理):WPP 功能启用时,图像分片被分成数个 CTU 行,第一行正常处理,第二行在第一行处理完两个 CTU 之后开始处理,第三行在第二行处理完两个 CTU 之后开始处理,以此类推。
- c)依赖更小片(Dependent slice segments):允许数据与WPP或者并行块关联起来。在碎片化的包传输网络中,相对于一次编码一整片而言,这种做法可以更快进入解码流程,从而降低延迟。与错峰并行处理一起使用时,它也需要类似错峰的机制。这项设计尤为适合低延迟要求下的并行处理。

H.265 / HEVC 在很多特性上都做了较大的改进以获得较好的编码压缩性能,但是相对于 H.264, 其算法的复杂性也大大提高了。

2.2 VP9

VP9 是 Google 公司制定开发的开放视频编解码技术,于 2013 年 6 月正式完成制定,是 VP8 的后继者。VP9 的开发从 2011 年第三季度开始,目标是在同画质下比 VP8 编码减少 50%,另一个目标则是要在编码效率上超越 H.265/HEVC。

VP9 支持两种编码格式文档(Profiles): 文档 0 (profile 0)支持 4:2:0 的色度抽样; 文档 1(Profile 1)针对硬件播放环境,新增支持 4:2:2 的色度抽样、4:4 色度抽样等。另外 Google 也在考虑新增一个支持 10 位色深的编码格式文档(profile)。

VP9 在 VP8 的基础上进行了许多技术改进, 比如:

- a)引入超大块(Superblock): 支持 32 × 32 的编码区块,且将来会扩充到 64 × 64。
- b)优化宏块分割:将具有相同特征的分成一个宏块(macroblock)。
- c)多种预测改进措施:如新的帧内预测功能和 策略、应用多种多样的预测器或参考帧的混合预测、 与新变换相关联的新预测模式等。
- d) 熵编码改进:与上下文有关的宏块跳跃编码; 参考帧与上下文有关的编码。
- e)新变换方式:如更大的 DCT(离散余弦变换) (8×8,16×16)、ADST (不对称离散正弦变换)(4× 4,8×8,16×16)等。

2.3 H.265 / HEVC 和 VP9 比较

H.265 / HEVC 不仅提升了图像质量,同时达到 H.264 / MPEG-4 AVC 两倍之压缩率(等同于同样画面质量下比特率减少了 50%),可支持 4 K 分辨率 甚至到超高清视频,最高分辨率可达到 8192 × 4320 (8K × 4K 分辨率)。

Google 公司的 VP9 在相同质量下相对于 VP8 可以减少 50%的比特率。VP9 是 Google WebM 媒体文件的视频编码格式,WebM 标准的网络视频更加偏向于开源并且是基于 HTML5 标准的,WebM 旨在开发高质量、开放的视频格式,其重点是解决网络视频服务这一核心的用户体验,Google 公司已经发布了第一个支持 VP9 解码技术的 Google Chrome 网页浏览器。

从一些组织对 H.265 和 VP9 进行的对比测试结果看,VP9 的编码效率在 H.264 之上,但是在 H.265/HEVC 之下,两者编码效率相差约 1%。

2.4 AVS2

AVS2 是 AVS+的下一代,其视频标准(《信息技术 先进音视频编码 第 2 部分:视频》(修订)(国标代号 GB/T 20090.2-2013),简称 AVS2 视频标准)的首要应用目标是超高清晰度视频。超高清视频的分辨率相当于高清视频的 4 倍 (4 K 超高清)或 16 倍(8 K 超高清),需要压缩效率更高的视频编码标准。测试表明,AVS2 视频标准的压缩效率已经比上一代 AVS 国家标准和 AVC/H.264 国际标准提高了一倍,在场景类视频编码方面大幅度领先于最新国际标准 HEVC,实现复杂度不高于同等级的编码标准。

3 下一代数字视频技术应用前瞻

数字视频技术广泛应用于数字电视、网络视频、视频监控、会议电视、视频电话等专业领域。

目前数字视频技术应用最为广泛的是 H.264 标准, 几乎所有的应用领域都是以 H.264 为标准进行生产和运营。我国的广电行业正在大力推广 AVS+标准,客户终端要求兼具 AVS+和 H.264 标准。

对于下一代数字视频技术,H.265 代表了其最高水平,能适用所有的应用领域,也必将继承 H.264 的大部分市场。但是由于其专利费方面的政策尚未制定,因此在应用推广方面存在一定的不确定性。

VP9 是 Google 公司主导制定的开放数字视频技术,目前主要定位于网络视频,重点解决网络视频服务的用户体验。由于其开放性以及不存在专利费问题,将来有可能被应用于特定的应用场景,从H.265 的市场中分流一部分市场。

AVS2 是我国具有自主知识产权的国内标准,分三个文档(profile):加强档针对高清电影(4:2:2,2 K 或 4 K),移动档针对移动通信等,伸展档针对视频监控等。我国主导制定的 AVS 针对视频监控的伸展档 AVS-S2 被 IEEE 标准化委员会接受并颁布为 IEEE 1857 标准。我国组织有 AVS 产业联盟,通过产、学、研结合来大力发展我国 AVS 系列标准。

通过上述对下一代数字视频技术的适用性分析,下一代数字视频技术在不同的专业领域其应用将会有所选择。结合我国的实际情况,本文认为在我

国针对不同专业的技术标准选择策略见表 1。

表 1 下一代数字视频技术在专业领域的技术选择策略表

专业领域	应用标准
数字电视	优先选择 AVS2(加强档),支持 H.265
网络视频	同时支持 H.265 、VP9 、AVS2 等标准
视频监控	优先选择 IEEE 1857,支持 H.265
会议电视	同时支持 H.265 、AVS2 、VP9 等标准
视频电话	同时支持 H.265、AVS2(移动档)、VP9 等标准

4 结束语

本文简要地描述了下一代数字视频技术的特点,并对下一代数字视频技术的适用性作了初步分析探讨。下一代数字视频技术在数字电视、网络视频、视频监控、会议电视、视频电话等不同的专业领域其应用将会有不同的选择。

参考文献

- 1 董文辉, 邓向冬. AVS+ 视频压缩技术及应用 [J]. 广播与电视技术,2012(S1):36-38.
- 2 Adrian Grange, Chrome Media Group, Google. Overview of VP-NEXT [OL]. http://www.ietf.org/proceedings/85/slides/ slides-85-videocodec-4.pdf.

郭奕星(1964—),男,高级工程师,硕士,主要从 事数据通信、软件开发、系统集成等领域的研究咨 询、设计开发和项目实施方面的工作。

收稿日期:2014-07-17

严正声明

近来,有人冒用本刊名义在网上公然征稿,收取各种费用,更有甚者建立网站,在各大论坛发布信息。对此,本刊编辑部特作如下声明:

- 1. 本刊网址:www.telecominfo.com.cn
- 2. 本刊投稿邮箱: dxkb@sh163.net;

webmaster@telecominfo.com.cn

3. 本刊联系电话:021-64030202;

021-64031580-2266

4. 本刊通讯地址:上海市平江路 48 号(200032)

5. 凡在本刊发表的文章已被《中国学术期刊网络出版总库》及 CNKI 系列数据库、维普资讯全文收录,作者可在以下网站搜索到文章:

www.cnki.net

www.cqvip.com

此外任何以本刊名义发布的征稿及组稿信息 均系假冒。本刊对一切假冒和侵权行为保留法律追 究的权利。望广大读者相互转告,不要上当受骗。

《电信快报》编辑部