

Video Coding Using Motion Compensation

Yao Wang Polytechnic University, Brooklyn, NY11201 http://eeweb.poly.edu/~yao

Based on: Y. Wang, J. Ostermann, and Y.-Q. Zhang, Video Processing and Communications, Prentice Hall, 2002.

Outline

- Block-Based Hybrid Video Coding
 - Overview of Block-Based Hybrid Video Coding
 - Overlapped Block Motion Compensation
 - Coding mode selection and rate control
 - Loop filtering
- Scalable Video Coding
 - Motivation for scalable coding
 - Basic modes of scalability
 - Scalability in MPEG-2
 - Fine granularity scalability in MPEG-4

Characteristics of Typical Videos

Adjacent frames are similar and changes are due to object or camera motion

Key Idea in Video Compression

- Predict a new frame from a previous frame and only code the prediction error --- Inter prediction
- Predict a current block from previously coded blocks in the same frame --- Intra prediction (introduced in the latest standard H.264)
- Prediction error will be coded using the DCT method
- Prediction errors have smaller energy than the original pixel values and can be coded with fewer bits
- Those regions that cannot be predicted well will be coded directly using DCT --- Intra coding without intra-prediction
- Work on each macroblock (MB) (16x16 pixels) independently for reduced complexity
 - Motion compensation done at the MB level
 - DCT coding of error at the block level (8x8 pixels)

Different Coding Modes

Temporal Prediction

- No Motion Compensation:
 - Work well in stationary regions

$$\hat{f}(t,m,n) = f(t-1,m,n)$$

- Uni-directional Motion Compensation:
 - Does not work well for uncovered regions by object motion

$$\hat{f}(t,m,n) = f(t-1,m-d_x,n-d_y)$$

- Bi-directional Motion Compensation
 - Can handle better uncovered regions

$$\hat{f}(t,m,n) = w_b f(t-1, m-d_{b,x}, n-d_{b,y}) + w_f f(t+1, m-d_{f,x}, n-d_{f,y})$$

Block Matching Algorithm for Motion Estimation

Frame t-1 (Reference Frame)

Frame t (Predicted frame)

Multiple Reference Frame Temporal Prediction

When multiple references are combined, the best weighting coefficients can be determined using ideas similar to minimal mean square error predictor

Spatial Prediction

General idea:

- A pixel in the new block is predicted from previously coded pixels in the same frame
- What neighbors to use?
- What weighting coefficients to use?

Content-adaptive prediction

- No edges: use all neighbors
- With edges: use neighbors along the same direction
- The best possible prediction pattern can be chosen from a set of candidates, similar to search for best matching block for inter-prediction
 - H.264 has many possible intra-prediction pattern

H.264 Intra-Prediction

From: Ostermann et al., Video coding with H.264/AVC: Tools, performance, and complexity, IEEE Circuits and Systems Magazine, First Quarter, 2004

Encoder Block Diagram of a Typical Block-Based Video Coder (Assuming No Intra Prediction)

Decoder Block Diagram

MB Structure in 4:2:0 Color Format

4 8x8 Y blocks 1 8x8 Cb blocks 1 8x8 Cr blocks

Macroblock Coding in I-Mode (assuming no intra-prediction)

DCT transform each 8x8 DCT block

Quantize the DCT coefficients with properly chosen quantization matrices

The quantized DCT coefficients are zig-zag ordered and run-length coded

With intra-prediction, after the best intra-prediction pattern is found, the prediction error block is coded using DCT as above.

Macroblock Coding in P-Mode

Estimate one MV for each macroblock (16x16)

Depending on the motion compensation error, determine the coding mode (intra, inter-with-no-MC, inter-with-MC, etc.)

The original values (for intra mode) or motion compensation errors (for inter mode) in each of the DCT blocks (8x8) are DCT transformed, quantized, zig-zag/alternate scanned, and run-length coded

Macroblock Coding in B-Mode

 Same as for the P-mode, except a macroblock can be predicted from a previous picture, a following one, or both.

Overlapped Block Motion Compensation (OBMC)

- Conventional block motion compensation
 - One best matching block is found from a reference frame
 - The current block is replaced by the best matching block

OBMC

- Each pixel in the current block is predicted by a weighted average of several corresponding pixels in the reference frame
- The corresponding pixels are determined by the MVs of the current as well as adjacent MBs
- The weights for each corresponding pixel depends on the expected accuracy of the associated MV

OBMC Using 4 Neighboring MBs

Weighting Coefficients Used in H.263

Figure 9.16 (a) The weighting coefficients for OBMC, specified in the H.263 video coding standard [17]: (a) for prediction with the motion vector of the current block; (b) for prediction with motion vectors of the blocks on top or bottom of the current block; (c) for prediction with motion vectors of the blocks to the left or right of the current block. The numbers given are 8 × the actual weights. For example, to predict the pixel at the top left corner of the block, the weights associated with the MVs of the current MB, the top MB, and the left MB are 4/8, 2/8, and 2/8, respectively. For the pixel on the first row and the second column, the weights are 5/8, 2/8, 1/8, respectively.

Optimal Weighting Design

Convert to an optimization problem:

$$- \text{ Minimize } E \left\{ \left| \psi \left(\mathbf{x} \right) - \sum_{k \in \mathcal{K}} h_k(\mathbf{x}) \psi_r(\mathbf{x} + \mathbf{d}_{m,k}) \right|^2 \right\}.$$

- Subject to
$$\sum_{k \in \mathcal{K}} h_k(\mathbf{x}) = 1$$

Optimal weighting functions:

$$\mathbf{h}(\mathbf{x}) = [\mathbf{R}(\mathbf{x})]^{-1} \left(\mathbf{r}(\mathbf{x}) - \frac{\mathbf{i}^T [\mathbf{R}(\mathbf{x})]^{-1} \mathbf{r}(\mathbf{x}) - 1}{\mathbf{i}^T [\mathbf{R}(\mathbf{x})]^{-1} \mathbf{i}} \mathbf{i} \right),$$

$$R_{k,l}(\mathbf{x}) = E\{\psi_r(\mathbf{x} + \mathbf{d}_{m,k})\psi_r(\mathbf{x} + \mathbf{d}_{m,l})\}, k, l \in \mathcal{K}$$
$$r_k(\mathbf{x}) = E\{\psi(\mathbf{x})\psi_r(\mathbf{x} + \mathbf{d}_{m,k})\}, k \in \mathcal{K}.$$

How to Determine MVs with OBMC

- Option 1: using conventional BMA, minimize the prediction error (MAD) within each MB independently
- Option 2: minimize the prediction error assuming OBMC
 - Solve the MV for the current MB while keeping the MVs for the neighboring MBs found in the previous iterations

$$\sum_{\mathbf{x} \in \mathcal{B}_m} \left| \psi(\mathbf{x}) - \sum_{k \in \mathcal{K}} h_k(\mathbf{x}) \psi_r(\mathbf{x} + \mathbf{d}_{m,k}) \right|^p.$$

Option 3: Using a weighted error criterion over a larger block

$$\sum_{k \in \mathcal{K}} \sum_{\mathbf{x} \in \mathcal{B}_{m,k}} \left| \psi\left(\mathbf{x}\right) - \psi_r(\mathbf{x} + \mathbf{d}_m) \right|^p h_k(\mathbf{x}). \qquad \sum_{\mathbf{x} \in \mathcal{B}_m} \left| \psi\left(\mathbf{x}\right) - \psi_r(\mathbf{x} + \mathbf{d}_m) \right|^p \bar{h}(\mathbf{x})$$

Window Function Corresponding to H.263 Weights for OBMC

					-					-					
				1	1	1	1	1	1	1	1				
				1	1	1	1	-1	1	1	1				
				1	1	2	2	2	2	-	1				
				2	2	2	2	2	2	2	2				
1	1	1	2	4	5	5	Y)	Y)	Y)	5	4	2	1	1	1
1	1	2	2	5	5	5	5	5	5	5	5	2	2	1	1
1	1	2	2	5	5	6	6	6	6	5	5	2	2	1	1
1	1	2	2	5	5	6	6	6	6	5	5	2	2	1	1
1	1	2	2	5	5	6	6	6	6	5	5	2	2	1	1
1	1	2	2	5	5	6	6	6	6	5	5	2	2	1	1
1	1	2	2	5	5	5	5	5	5	5	5	2	2	1	1
1	1	1	2	4	5	5	5	5	5	5	4	2	1	1	1
				2	2	2	2	2	2	2	2				
				1	1	2	2	2	2	1	1				
				1	1	1	1	1	1	1	1				
				1	1	1	1	1	1	1	1				

Coding Mode Selection

Coding modes:

©Yao Wang, 2006

- Intra vs. inter, QP to use, for each MB, each leading to different rate
- Rate-distortion optimized selection, given target rate:
 - Minimize the distortion, subject to the target rate constraint

minimize
$$\sum_n D_n(m_n)$$
, subject to $\sum_n R_n(m_k, \forall k) \leq R_d$.
minimize $J(m_n, \forall n) = \sum_n D_n(m_n) + \lambda \sum_n R_n(m_k, \forall k)$
Simplified version $J_n(m_n) = D_n(m_n) + \lambda R_n(m_n)$.

The optimal mode is chosen by coding the block with all candidates modes and taking the mode that yields the least cost.

Note that one can think of each candidate MV (and reference frame) as a possible mode, and determine the optimal MV (and reference frame) using this frame work --- Rate-distortion optimized motion estimation.

Rate Control

Rate control:

- The coding method necessarily yields variable bit rate
- Rate control is necessary when the video is to be sent over a constant bit rate (CBR) channel, where the rate when averaged over a short period should be constant
- The fluctuation within the period can be smoothed by a buffer at the encoder output

Problem of rate control:

- Step 1) Determine the target rate at the frame or GOB level, based on the current buffer fullness
- Step 2) Satisfy the target rate by varying frame rate (skip frames when necessary) and QP
 - Determination of QP requires an accurate model relating rate with Q (quantization stepsize)
 - General model: R ~ A/Q + B/Q^2

Loop Filtering

- Errors in previously reconstructed frames (mainly blocking artifacts) accumulate over time with motion compensated temporal prediction
 - Reduce prediction accuracy
 - Increase bit rate for coding new frames
- Loop filtering:
 - Filter the reference frame before using it for prediction
 - Can be embedded in the motion compensation loop
 - Half-pel motion compensation
 - OBMC
 - Explicit deblocking filtering: removing blocking artifacts after decoding each frame
- Loop filtering can significantly improve coding efficiency
- Theoretically optimal design of loop filters:
 - See text

Scalable Coding

Motivation

- Real networks are heterogeneous in rate
- The same video may be accessed by users with different access bandwidth and decoding/display capability
 - streaming video from a cell phone, from home (56 kbps) using modem vs. corporate LAN (10-100 mbps)

Scalable video coding

- Ideal goal (embedded stream): Creating a bitstream that can be accessed at any rate
- Practical video coder:
 - layered coder: base layer provides basic quality, successive layers refine the quality incrementally
 - Fine granularity (FGS)

Bit Stream Scalability

Illustration of Scalable Coding

6.5 kbps

21.6 kbps

133.9 kbps

436.3 kbps

Quality (SNR) Scalability By Multistage Stage Quantization

Spatial/Temporal Scalability Through Down/Up Sampling

Scalability in MPEG-2

- MPEG-2 is the earliest standard that offers scalability tools
- Four types of scalability
 - Data partition (frequency scalability)
 - SNR scalability (quality scalability)
 - Temporal scalability (frame-rate scalability)
 - Spatial scalability (resolution scalability)

Fine Granularity Scalability in MPEG-4

- MPEG-4 achieves fine granularity quality scalability through bit-plane coding
 - The DCT coefficients are represented losslessly in binary bits
 - The bit planes are coded successively, from the most significant bit to the least.
 - The bit plane within each block is coded using run-length coding.
- Temporal scalability is accomplished by combining I, B, and P-frames
- Spatial scalability is achieved by spatial down/up sampling

Drift Problem in Scalable Codecs

- Suppose a scalable stream is generated where each new frame is predicted from the complete bit stream of the previous frame and the error is coded into scalable streams.
- For a previous frame, a user receives only partial bit stream
- Following frames will suffer from reference mismatch or drift
- How to solve the problem?

How to Solve the Drift Problem?

- Predict from only a small part of the previous frame (called base-layer, which is assumed always received)
 - Suppress drift
 - Low prediction accuracy -> low coding efficiency!
 - This is the approach of MPEG4 FGS
 - Coding efficiency substantially lower than a single layer MPEG4 if the base layer rate is low
- Challenge:
 - Provide the best trade-off between drift and coding efficiency.

Trade off Between Coding Efficiency and Drift

Each blue curve is obtained with MPEG4 FGS using different base-layer rate

Scalable Video Coding Using Wavelet Transforms

- Wavelet-based image coding:
 - Full frame image transform (as opposed to block-based transform)
 - Bit plane coding of the transform coefficients can lead to embedded bitstreams
 - EZW -> SPIHT -> JPEG2000
- Wavelet-based video coding
 - Temporal filtering with and without motion compensation
 - Using MC limits the range of scalability
 - Can achieve temporal, spatial, and quality scalability simultaneously
 - Still an active research activity!

Homework

- Reading assignment: Sec. 9.3, 11.1
- Written assignment
 - Prob. 9.13, 11.3, 11.4
- Computer assignment
 - Prob. 9.11, 9.12
 - Optional: 9.15