

Standard Codecs

Other volumes in this series:

- Volume 9 **Phase noise in signal sources** W.P. Robins
- Volume 12 **Spread spectrum in communications** R. Skaug and J.F. Hjelmstad
- Volume 13 **Advanced signal processing** D.J. Creasey (Editor)
- Volume 19 **Telecommunications traffic, tariffs and costs** R.E. Farr
- Volume 20 **An introduction to satellite communications** D.I. Dalgleish
- Volume 25 **Personal and mobile radio systems** R.C.V. Macario (Editor)
- Volume 26 **Common-channel signalling** R.J. Manterfield
- Volume 28 **Very small aperture terminals (VSATs)** J.L. Everett (Editor)
- Volume 29 **ATM: the broadband telecommunications solution** L.G. Cuthbert and J.C. Sapanel
- Volume 31 **Data communications and networks, 3rd edition** R.L. Brewster (Editor)
- Volume 32 **Analogue optical fibre communications** B. Wilson, Z. Ghassemlooy and I.Z. Darwazeh (Editors)
- Volume 33 **Modern personal radio systems** R.C.V. Macario (Editor)
- Volume 34 **Digital broadcasting** P. Dambacher
- Volume 35 **Principles of performance engineering for telecommunication and information systems** M. Ghanbari, C.J. Hughes, M.C. Sinclair and J.P. Eade
- Volume 36 **Telecommunication networks, 2nd edition** J.E. Flood (Editor)
- Volume 37 **Optical communication receiver design** S.B. Alexander
- Volume 38 **Satellite communication systems, 3rd edition** B.G. Evans (Editor)
- Volume 40 **Spread spectrum in mobile communication** O. Berg, T. Berg, J.F. Hjelmstad, S. Haavik and R. Skaug
- Volume 41 **World telecommunications economics** J.J. Wheatley
- Volume 42 **Video coding: an introduction to standard codecs** M. Ghanbari
- Volume 43 **Telecommunications signalling** R.J. Manterfield
- Volume 44 **Digital signal filtering, analysis and restoration** J. Jan
- Volume 45 **Radio spectrum management, 2nd edition** D.J. Withers
- Volume 46 **Intelligent networks: principles and applications** J.R. Anderson
- Volume 47 **Local access network technologies** P. France
- Volume 48 **Telecommunications quality of service management** A.P. Oodan (Editor)
- Volume 49 **Standard codecs: image compression to advanced video coding, 2nd edition** M. Ghanbari
- Volume 50 **Telecommunications regulation** J. Buckley
- Volume 51 **Security for mobility** C. Mitchell (Editor)
- Volume 52 **Understanding telecommunications networks** A. Valdar
- Volume 53 **Video compression systems: from first principles to concatenated codecs** A. Bock
- Volume 904 **Optical fibre sensing and signal processing** B. Culshaw
- Volume 905 **ISDN applications in education and training** R. Mason and P.D. Bacsich

Standard Codecs

Image compression to
advanced video coding

3rd Edition

Mohammed Ghanbari

The Institution of Engineering and Technology

Published by The Institution of Engineering and Technology, London, United Kingdom

The Institution of Engineering and Technology is registered as a Charity in England & Wales (no. 211014) and Scotland (no. SC038698).

© 1999, 2003 The Institution of Electrical Engineers
© 2011 The Institution of Engineering and Technology

First published 1999 as *Video Coding: An introduction to standard codecs*
(0 85296 762 4)

Second edition published 2003 as *Standard Codecs: Image compression to advanced video coding* (0 85296 710 1)

Third edition 2011

This publication is copyright under the Berne Convention and the Universal Copyright Convention. All rights reserved. Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may be reproduced, stored or transmitted, in any form or by any means, only with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publisher at the undermentioned address:

The Institution of Engineering and Technology
Michael Faraday House
Six Hills Way, Stevenage
Herts, SG1 2AY, United Kingdom

www.theiet.org

While the author and publisher believe that the information and guidance given in this work are correct, all parties must rely upon their own skill and judgement when making use of them. Neither the author nor publisher assumes any liability to anyone for any loss or damage caused by any error or omission in the work, whether such an error or omission is the result of negligence or any other cause. Any and all such liability is disclaimed.

The moral rights of the author to be identified as author of this work have been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

British Library Cataloguing in Publication Data

A catalogue record for this product is available from the British Library

ISBN 978-0-86341-964-5 (paperback)

ISBN 978-1-84919-113-5 (PDF)

Typeset in India by MPS Ltd, a Macmillan Company
Printed in the UK by CPI Antony Rowe, Chippenham

Contents

Preface to first edition	xix
Preface to second edition	xxi
Preface to third edition	xxii
1 History of video coding	1
2 Video basics	9
2.1 Analogue video	9
2.1.1 Scanning	9
2.1.2 Colour components	10
2.2 Digital video	11
2.3 Image format	12
2.3.1 SIF images	12
2.3.2 Conversion from SIF to CCIR-601 format	15
2.3.3 CIF image format	16
2.3.4 Sub-QCIF, QSIF, QCIF	18
2.3.5 HDTV	18
2.3.6 Conversion from film	19
2.3.7 Temporal resampling	19
2.4 Picture quality assessment	19
2.5 Problems	22
References	23
3 Principles of video compression	25
3.1 Spatial redundancy reduction	25
3.1.1 Predictive coding	25
3.1.2 Transform coding	26
3.1.3 Mismatch control	30
3.1.4 Fast DCT transform	30
3.2 Quantisation of DCT coefficients	31
3.3 Temporal redundancy reduction	34
3.3.1 Motion estimation	35
3.3.2 Fast motion estimation	37
3.3.3 Hierarchical motion estimation	39
3.4 Variable length coding	40
3.4.1 Huffman coding	41

3.4.2	Arithmetic coding	42
3.4.2.1	Principles of arithmetic coding	43
3.4.2.2	Binary arithmetic coding	46
3.4.2.3	An example of binary arithmetic coding	50
3.4.2.4	Adaptive arithmetic coding	53
3.4.2.5	Context-based arithmetic coding	53
3.5	A generic interframe video codec	54
3.5.1	Interframe loop	54
3.5.2	Motion estimator	54
3.5.3	Inter/intra switch	55
3.5.4	DCT	55
3.5.5	Quantiser	55
3.5.6	Variable length coding	55
3.5.7	IQ and IDCT	55
3.5.8	Buffer	55
3.5.9	Decoder	56
3.6	Constant and variable bit rates	56
3.7	Problems	56
	References	59
4	Subband and wavelet	61
4.1	Why wavelet transform?	61
4.2	Subband coding	62
4.3	Wavelet Transform	67
4.3.1	Discrete wavelet transform	69
4.3.2	Multiresolution representation	69
4.3.3	Wavelet transform and filter banks	72
4.3.4	Higher-order systems	74
4.3.5	Wavelet filter design	74
4.4	Coding of the wavelet subimages	78
4.4.1	Quantisation by successive approximation	78
4.4.2	Similarities among the bands	79
4.5	EZW algorithm	80
4.5.1	Analysis of the algorithm	82
4.6	Set partitioning in hierarchical trees (SPIHT)	82
4.6.1	Coding algorithm	85
4.7	Embedded block coding with optimised truncation (EBCOT)	87
4.7.1	Bit plane quantisation	88
4.7.2	Conditional arithmetic coding of bit planes (tier 1 coding)	88
4.7.3	Fractional bit plane coding	90
4.7.3.1	Significance propagation pass	92
4.7.3.2	Magnitude refinement pass	93
4.7.3.3	Clean-up pass	93
4.7.4	Layer formation and bitstream organisation (tier 2 coding)	96
4.7.5	Rate control	97

4.8	Problems	98
	References	99
5	Coding of still pictures (JPEG and JPEG2000)	101
5.1	Lossless compression	102
5.2	Lossy compression	103
5.2.1	Baseline sequential mode compression	103
5.2.2	Run length coding	106
5.2.2.1	Coding of DC coefficients	106
5.2.2.2	Coding of AC coefficients	107
5.2.2.3	Entropy coding	108
5.2.3	Extended DCT-based process	109
5.2.4	Hierarchical mode	111
5.2.5	Extra features	113
5.3	JPEG2000	113
5.4	JPEG2000 encoder	115
5.4.1	Preprocessor	115
5.4.1.1	Tiling	116
5.4.1.2	DC-level shifting	116
5.4.1.3	Colour transformation	116
5.4.2	Core encoder	117
5.4.2.1	Discrete wavelet transform	118
5.4.2.2	Quantisation	119
5.4.2.3	Entropy coding	119
5.4.3	Postprocessing	120
5.5	Some interesting features of JPEG2000	121
5.5.1	Region of interest	122
5.5.2	Scalability	123
5.5.2.1	Spatial scalability	123
5.5.2.2	SNR scalability	124
5.5.3	Resilience	124
5.6	Problems	126
	References	127
6	Coding for videoconferencing (H.261)	129
6.1	Video format and structure	129
6.2	Video source coding algorithm	131
6.2.1	Prediction	132
6.2.2	MC/NO_MC decision	133
6.2.3	Inter/intra decision	134
6.2.4	Forced updating	135
6.3	Other types of macroblocks	135
6.3.1	Addressing of macroblocks	135
6.3.2	Addressing of blocks	136
6.3.3	Addressing of motion vectors	137

6.4	Quantisation and coding	138
6.4.1	Two-dimensional variable length coding	139
6.5	Loop filter	141
6.6	Rate control	144
6.7	Problems	145
	References	146
7	Coding of moving pictures for digital storage media (MPEG-1)	149
7.1	Systems coding outline	150
7.1.1	Multiplexing elementary streams	151
7.1.2	Synchronisation	151
7.2	Preprocessing	151
7.2.1	Picture reordering	152
7.3	Video structure	154
7.3.1	Group of pictures	154
7.3.2	Picture	154
7.3.3	Slice	154
7.3.4	Macroblock	156
7.3.5	Block	157
7.4	Encoder	158
7.5	Quantisation weighting matrix	159
7.6	Motion estimation	160
7.6.1	Larger search range	161
7.6.2	Motion estimation with half-pixel precision	162
7.6.3	Bidirectional motion estimation	163
7.6.4	Motion range	164
7.7	Coding of pictures	165
7.7.1	I-pictures	165
7.7.2	P-pictures	166
7.7.3	B-pictures	167
7.7.4	D-pictures	168
7.8	Video buffer verifier	169
7.8.1	Buffer size and delay	170
7.8.2	Rate control and adaptive quantisation	171
7.9	Decoder	173
7.9.1	Decoding for fast play	174
7.9.2	Decoding for pause and step mode	175
7.9.3	Decoding for reverse play	175
7.10	Postprocessing	175
7.10.1	Editing	175
7.10.2	Resampling and upconversion	177
7.11	Problems	177
	References	178

8 Coding of high-quality moving pictures (MPEG-2)	179
8.1 MPEG-2 systems	180
8.2 Profiles and levels	183
8.3 How does the MPEG-2 video encoder differ from MPEG-1?	185
8.3.1 Major differences	185
8.3.2 Minor differences	185
8.3.3 MPEG-1 and MPEG-2 syntax differences	186
8.4 MPEG-2 nonscalable coding modes	187
8.4.1 Frame prediction for frame pictures	187
8.4.2 Field prediction for field pictures	187
8.4.3 Field prediction for frame pictures	188
8.4.4 Dual prime for P-pictures	189
8.4.5 16×8 motion compensation for field pictures	191
8.4.6 Restrictions on field pictures	191
8.4.7 Motion vectors for chrominance components	191
8.4.8 Concealment motion vectors	192
8.5 Scalability	192
8.5.1 Layering versus scalability	193
8.5.2 Data partitioning	194
8.5.3 SNR scalability	196
8.5.4 Spatial scalability	203
8.5.5 Temporal scalability	205
8.5.6 Hybrid scalability	208
8.5.6.1 Spatial and temporal hybrid scalability	208
8.5.6.2 SNR and spatial hybrid scalability	209
8.5.6.3 SNR and temporal hybrid scalability	209
8.5.6.4 SNR, spatial and temporal hybrid scalability	209
8.5.7 Overhead due to scalability	211
8.5.8 Applications of scalability	213
8.6 Video broadcasting	215
8.7 Digital versatile disc	216
8.8 Video over ATM networks	217
8.9 Problems	221
References	222
9 Video coding for low bit rate communications (H.263)	225
9.1 How does H.263 differ from H.261 and MPEG-1?	226
9.1.1 Coding of H.263 coefficients	226
9.1.2 Coding of motion vectors	227
9.1.3 Source pictures	228
9.1.4 Picture layer	229
9.2 Switched multipoint	229
9.2.1 Freeze picture request	230
9.2.2 Fast update request	230
9.2.3 Freeze picture release	230
9.2.4 Continuous presence multipoint	230

9.3	Extensions of H.263	231
9.3.1	Scope and goals of H.263+	231
9.3.2	Scopes and goals of H.26L	232
9.3.3	Optional modes of H.263	232
9.4	Advanced motion estimation/compensation	233
9.4.1	Unrestricted motion vector	233
9.4.2	Advanced prediction	234
9.4.2.1	Four motion vectors per macroblock	234
9.4.2.2	Overlapped motion compensation	235
9.4.3	Importance of motion estimation	237
9.4.4	Deblocking filter	238
9.4.5	Motion estimation/compensation with spatial transforms	240
9.5	Treatment of B-pictures	245
9.5.1	PB frames mode	245
9.5.1.1	Macroblock type	246
9.5.1.2	Motion vectors for B-pictures in PB frames	246
9.5.1.3	Prediction for a B-block in PB frames	247
9.5.2	Improved PB frames	248
9.5.3	Quantisation of B-pictures	249
9.6	Advanced variable length coding	249
9.6.1	Syntax-based arithmetic coding	250
9.6.2	Reversible variable length coding	250
9.6.3	Resynchronisation markers	251
9.6.4	Advanced intra/inter VLC	252
9.6.4.1	Advanced intra coding	253
9.6.4.2	Advanced inter coding with switching between two VLC tables	255
9.7	Protection against error	256
9.7.1	Forward error correction	256
9.7.2	Back channel	257
9.7.3	Data partitioning	259
9.7.4	Error detection by postprocessing	262
9.7.5	Error concealment	265
9.7.5.1	Intraframe error concealment	265
9.7.5.2	Interframe error concealment	266
9.7.5.3	Loss concealment	270
9.7.5.4	Selection of best-estimated motion vector	271
9.8	Scalability	271
9.8.1	Temporal scalability	272
9.8.2	SNR scalability	272
9.8.3	Spatial scalability	273
9.8.4	Multilayer scalability	274
9.8.5	Transmission order of pictures	274
9.9	Buffer regulation	276
9.10	Problems	278
	References	279

10	Content-based video coding (MPEG-4 visual)	283
10.1	Profiles and levels	284
10.2	Video object plane	285
	10.2.1 Coding of objects	287
	10.2.2 Encoding of VOPs	287
	10.2.3 Formation of VOP	287
10.3	Image segmentation	289
	10.3.1 Semiautomatic segmentation	290
	10.3.2 Automatic segmentation	290
	10.3.3 Image gradient	291
	10.3.3.1 Nonlinear diffusion	291
	10.3.3.2 Colour edge detection	292
	10.3.4 Watershed transform	293
	10.3.4.1 Immersion watershed flooding	294
	10.3.4.2 Topological distance watershed	294
	10.3.5 Colour similarity merging	295
	10.3.6 Region motion estimation	295
	10.3.7 Object mask creation	295
10.4	Shape coding	297
	10.4.1 Coding of binary alpha planes	297
	10.4.2 Chain code	298
	10.4.3 Quad tree coding	299
	10.4.4 Modified modified Reed	302
	10.4.5 Context-based arithmetic coding	304
	10.4.5.1 Size conversion	305
	10.4.5.2 Generation of context index	306
	10.4.6 Greyscale shape coding	308
10.5	Motion estimation and compensation	309
10.6	Texture coding	310
	10.6.1 Shape-adaptive DCT	310
10.7	Coding of the background	312
10.8	Coding of synthetic objects	314
10.9	Coding of still images	315
	10.9.1 Coding of the lowest band	316
	10.9.2 Coding of higher bands	316
	10.9.3 Shape-adaptive wavelet transform	318
10.10	Video coding with the wavelet transform	319
	10.10.1 Virtual zero tree algorithm	320
	10.10.2 Coding of high-resolution video	322
	10.10.3 Coding of low-resolution video	323
10.11	Scalability	326
	10.11.1 Fine granularity scalability	326
	10.11.2 Object-based scalability	327
10.12	MPEG-4 versus H.263	328
10.13	Problems	330
	References	332

11	Advanced video coding (H.264)	335
11.1	Picture format	337
11.1.1	Slicing	337
11.1.2	Slice types	339
11.1.3	An overview of the encoder	339
11.1.4	Progressive and interlaced coding	340
11.1.5	Macroblock syntax elements	341
11.2	Intra prediction	341
11.2.1	Intra 4×4	342
11.2.2	Intra 16×16	343
11.2.3	Chroma prediction	343
11.2.4	L_PCM	344
11.3	Inter prediction	344
11.3.1	Variable block size motion estimation	344
11.3.2	Motion estimation	346
11.3.2.1	Fast motion estimation in H.264	346
11.3.2.2	Prediction selection	347
11.3.2.3	Early termination	348
11.3.2.4	Motion vector refinement	348
11.3.3	Fractional precision of motion vectors	349
11.3.3.1	Chroma interpolation	351
11.3.4	Motion compensation and slice type	352
11.3.4.1	P-skip	352
11.3.4.2	Motion compensation in B-slices	352
11.3.4.3	Multiple reference picture motion compensation	353
11.3.4.4	Multiple reference picture weighted prediction	354
11.4	Transformation and quantisation	355
11.4.1	Transformation	355
11.4.2	Quantisation	358
11.5	Deblocking filter	359
11.5.1	Boundary strength	360
11.5.2	Filtering decision	360
11.5.3	Filter implementation	361
11.6	Entropy coding	362
11.6.1	Exp-Golomb	363
11.6.2	CAVLC encoding for residual data	364
11.6.2.1	Encode number of coefficients and trailing 1s (<i>T1s</i>)	364
11.6.2.2	Encode sign of each <i>T1</i>	365
11.6.2.3	Encode levels of nonzero coefficients	365
11.6.2.4	Encode each run of zeros	365
11.6.3	CABAC: Context-adaptive binary arithmetic coding	365
11.6.3.1	Binarisation	366
11.6.3.2	Context modelling	367
11.6.3.3	Binary arithmetic coding	369

11.7	Rate distortion optimisation	370
11.7.1	Lagrangian optimisation technique	370
11.7.2	Optimisation process	370
11.7.3	Selection of λ	371
11.8	Error resilient encoding	372
11.8.1	Error detection	373
11.8.2	Flexible macroblock ordering (FMO)	373
11.8.3	Data partitioning	375
11.8.4	Intra-MB/IDR	377
11.8.5	Multiple reference pictures	379
11.8.6	Redundant slices	380
11.8.7	Stream switching	381
11.8.7.1	PSP-picture	381
11.8.7.2	SSP-picture	381
11.8.7.3	SI-picture	382
11.8.7.4	Switching between two streams	382
11.8.7.5	Error recovery	383
11.8.7.6	Encoding of switching pictures	383
11.9	Error concealment	385
11.9.1	Weighted pixel value averaging	385
11.9.2	Boundary matching based motion vectors	385
11.10	Profiles and levels	387
11.11	Compression gain and complexity of H.264	390
11.11.1	Compression gain	390
11.11.2	Complexity	393
11.12	Scalable video coding	394
11.12.1	Temporal scalability	394
11.12.2	Spatial scalability	396
11.12.2.1	Prediction of macroblock modes	397
11.12.2.2	Prediction of residuals	397
11.12.3	Quality (SNR) scalability	398
11.12.4	Combined scalability	401
11.12.5	SVC profiles	402
11.12.5.1	Scalable baseline profile	402
11.12.5.2	Scalable high profile	403
11.12.5.3	Scalable high intra profile	403
11.13	Network abstraction layer	403
11.13.1	NAL header format	404
11.13.2	Parameter sets	405
11.13.3	Access unit	406
11.13.4	NAL type	407
11.13.4.1	NAL for SVC	408
11.14	Problems	409
	References	410

12	Content description, search and delivery (MPEG-7 and MPEG-21)	413
12.1	MPEG-7: multimedia content description interface	414
12.1.1	Description levels	415
12.1.2	Application area	416
12.1.3	Indexing and query	417
12.1.4	Colour descriptors	418
12.1.4.1	Colour space	418
12.1.4.2	Colour quantisation	418
12.1.4.3	Dominant colour(s)	418
12.1.4.4	Scalable colour	419
12.1.4.5	Colour structure	419
12.1.4.6	Colour layout	419
12.1.4.7	GOP colour	419
12.1.5	Texture descriptors	420
12.1.5.1	Homogeneous texture	420
12.1.5.2	Texture browsing	420
12.1.5.3	Edge histogram	420
12.1.6	Shape descriptors	421
12.1.6.1	Region-based shapes	421
12.1.6.2	Contour-based shape	421
12.1.6.3	Three-dimensional shape	421
12.1.7	Motion descriptors	422
12.1.7.1	Camera motion	422
12.1.7.2	Motion trajectory	422
12.1.7.3	Parametric motion	423
12.1.7.4	Motion activity	423
12.1.8	Localisation	423
12.1.8.1	Region locator	423
12.1.8.2	Spatio-temporal locator	423
12.1.9	Others	424
12.1.9.1	Face recognition	424
12.2	Practical examples of image retrieval	424
12.2.1	Texture-based image retrieval	424
12.2.2	Shape-based retrieval	426
12.2.3	Sketch-based retrieval	428
12.3	MPEG-21: multimedia framework	430
12.3.1	Digital item declaration	430
12.3.2	Digital item identification and description	431
12.3.3	Content handling and usage	431
12.3.4	Intellectual property and management	431
12.3.5	Terminal and networks	432
12.3.6	Content representation	432
12.3.7	Event reporting	433
	References	433

Appendix A	A ‘C’ program for the fast discrete cosine transform	435
Appendix B	Huffman tables for the DC and AC coefficients of the JPEG baseline encoder	439
Appendix C	Huffman tables for quad tree shape coding	443
Appendix D	Frequency tables for the CAE encoding of binary shapes	445
Appendix E	Channel error/packet loss model	449
Appendix F	Solutions to the problems	453
Appendix G	Glossary of acronyms	465
Index		469