

Podatkovni višemedijski prijenos i racunalne mreže

Branko Jeren i Predrag Pale

Fakultet elektrotehnike i racunarstva
Zavod za elektronicke sustave i obradbu signala

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i racunalne mreže

PVPRM, LS&S (c) 2001

Pokretne slike

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i racunalne mreže

PVPRM, LS&S (c) 2001

Pregled predavanja

- vrste pokretnih slika
- ljudski vid
- video kamera
- TV video signali
- subsampling
- kompresije
- pregled MPEG-a

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i racunalne mreže

PVPRM, LS&S (c) 2001

Pokretne slike

- ako se na istom mjestu na zaslonu
- jedna slika zamijeni drugom, pa trecom, pa ...
- više puta u sekundi
 - najčešće u jednakim vremenskim razmacima
- covjek koji to promatra
- ima dojam pokretne slike
- svaka staticna slicica se zove "okvir" (frame)
- brzina izmjene okvira u **fps** (frames per second)
 - što je veća, pokret je "gladi"
 - moguc je i kvalitetan usporen prikaz

<10	Vidi se izmjenja slika
10-16	"iskržani" pokreti
24 fm	Filmska traka
25	TV – PAL
30	TV – NTSC
60	HDTV

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Vrste pokretnih slika

- pokretne bitmape (moving bitmap images)
 - digitalizacija svakog okvira s filmske trake
 - digitalizacija signala analogne video kamere
 - generiranje svakog okvira racunalom (synthesized Images)
- pokretna grafika (computer animation)
 - opis sadržaja slike
 - u trenutku reprodukcije pretvara se u bitmap
 - vrlo ozajtevno na sklopovlje za prikaz
- hibridne
 - kombinacija snimljenog i generiranog materijala
 - moguce su transformacije realne slike (npr. morphing)

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Video kamera

- svjetlosni izvor emitira signal
 - koji je elektromagnetski val
 - monokromatski - ako je u njemu samo jedna frekvencija
 - polikromatski - ako ima više frekvencija
- svaki se signal može sastaviti od tri (osnovne) boje
 - npr.: crvena, zelena i plava (Red, Green, Blue)
- video kamera rastavlja ulaznu svjetlost na tri boje
 - na izlazu dobivamo tri razlicita kontinuirana signala, po jedan za svaku komponentu boje (RGB)

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Ljudski vid

- RGB je (objektivno) svojstvo izvora svjetla
- ljudsko oko ne registrira sve tri komponente isto
 - dvije frekvencije istog intenziteta će izazvati razlicit osjet svjetline
 - osjetljivije je na žuto-zelenu nego na crveno-ljubicastu
- zato definiramo neke parametre (osjeta) vida
 - "luminance"
 - to je ukupna (doživljena, odziv oka) "energija" neke boje
 - "lightness"
 - koliko je nešto bijelo i crno, mjesto na sivoj skali
 - objekti koji reflektiraju manje od 30% svjetla, cine se crni
 - objekti koji reflektiraju više od 80% svjetla, cine se bijeli
 - "brightness"
 - koliko je nešto osvjetljeno
 - primjer: osvjetljena sredina potpuno sivog papira

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Ljudski vid - boje

- boja nije svojstvo nekog objekta, vec naš (subjektivni) doživljaj
- potpuno isti doživljaj (žute boje) izazivaju
 - monokromatski izvor koji šalje "žutu" frekvenciju
 - polikromatski izvor koji šalje dvije frekvencije "crvenu" i "zelenu" točno određenih intenziteta.
- postoje kombinacije dvaju ili više frekvencija koje nemaju monokromatski ekvivalent
- svojstva boja (osjeta)
 - svaku boju možemo proizvesti kombinacijom neke tri boje
 - ako su dvije boje iste, iste će biti i boje koje nastanu ako svaku od njih dodamo treću, istu boju

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Primarne boje

- to su trojke boja
 - koje nisu medusobna kombinacija
- od kojih se može sastaviti bilo koja boja
- postoji neograničen broj trojki
 - RGB je naš odabir, a ne fizikalni zakon
- općenito vrijedi:
$$Z = aA + bB + cC$$
- što ako je a, b , ili c negativan?
 - to znači da traženu boju ne možemo dobiti od primarnih
 - vec joj moramo dodati jednu primarnu da bismo dobili isti osjet koji daje kombinacija druge dvije primarne boje
$$Z + aA = bB + cC$$

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

RGB

- CIE standard
- frekvencije
 - Red = 700 nm
 - Green = 546 nm
 - Blue = 436 nm
- ne mogu proizvesti sve boje
 - problem je sa "zasicenim" bojama
 - ali se one rijetko pojavljuju
- TV standardi koriste drugacije trojke
 - fosfori za ekran ne mogu porizvesti RGB

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

TV video signali

- ne koristi se RGB za prijenos
 - radi sukladnosti s crno-bijelom TV
 - radi uštede
- signal se prevodi u oblik koji ima:
 - svjetlinu i dvije komponente boje
 - oko je manje osjetljivo na boju nego na svjetlinu
 - zove se "luminance and chrominance" oblik
- YUV signal (PAL)
 - dobija se linearnom transformacijom iz RGB
 - $Y=0,30R + 0,59G + 0,11B$
 - $U=0,493(B - Y) = -0,15R - 0,29G + 0,44B$
 - $V=0,877(R - Y) = 0,62R - 0,52G - 0,10B$
- YIQ za NTSC
- definirano standardima

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Digitalna televizija

- isto se koristi YUV signal
- s obzirom da su boje manje važne od svjetline
 - moguca je ušteda
 - manjom preciznošću za chrominance komponente
 - uzimat cemo manje uzoraka nego za luminance
 - omjeri moraju biti cijeli brojevi
- pod-uzorkovanje (subsampling)
 - odnos se označava kao $Y : C1 : C2$

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Subsampling za studijsku kvalitetu

- 4:2:2
- standard (preporuka) ITU-R 601
- Y se racuna kao u NTSC
Cr i Cb su razlike R-Y i B-Y.
- 720 uzoraka po liniji
- 486 (NTSC) odnosno 576 (PAL) linija
- ušteda 33%

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Subsampling za videokonferencing

- 4:1:1
- standard ITU-TS H.261
- 352 uzorka po liniji i 288 linija po slici
- CIF (Common Intermediate Format)
- ušteda 50%
- traži propusnost između 100 i 300 Kbps
- QCIF (Quarter-CIF)
 - niža kvaliteta
 - 144 linije po slici i 176 uzorka po liniji za svjetlinu
- Super-CIF
 - približno studijska kvaliteta.
 - 704 uzorka po liniji i 576 linija po slici

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Subsampling za VCR kvalitetu

- MPEG-1
- Standard Interchange Format (SIF)
 - odgovara VCR kvaliteti
- 352 uzorka po liniji za svjetlinu
- 240 (NTSC) ili 288 (PAL) linija po slici
- MPEG-1 odgovara 4:1:1

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Kompresija pokretnih slika

- svodi se na odbacivanje ponavljanja
- dvije metode
 - prostorna zalihost (redundancija)
 - odnosi se na svaki okvir pojedinačno
 - obično se koristi JPEG ili slično
 - vremenska zalihost
 - odnosi se na ponavljanje između okvira
 - obično se koristi DPCM

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Prakticne primjene kompresija

- primjene koje koriste samo prostorno ponavljanje
 - motion JPEG
 - neosjetljiv na gubitak okvira tijekom prijenosa
 - smanjeno kašnjenje (compression delay)
 - 8 - 10 Mbps
- primjene koje koriste i prostorno i vremensko ponavljanje
 - postižu se viši stupnjevi kompresije
 - nedostatak je znacajno kašnjenje

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Vrste okvira

- **Intracoded frame (I-frame)**
 - ne nastaje iz bilo kojeg drugog okvira
- **Reference frame (R-frame)**
 - je okvir iz kojega se konstruiraju drugi okviri
- **Predicted frame (P-frame)**
 - je okvir koji nastaje samo iz (nekog od) prethodnih okvira
 - uvek nastaje od I-frame
- **Bidirectional frame (B-frame)**
 - je okvir koji nastaje samo i od (nekog od) prethodnih i od (nekog od) slijedećih okvira
 - tipično nastaje iz I-frame i P-frame
- **Slijed kodiranja**
 - nekoliko okvira treba staviti u spremnik (buffer)
 - prvo se kodira I-frame
 - zatim P-frame
 - i onda svi B-frame između I i P

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Slijed izmjene okvira

- I-frame
 - najslabije komprimiran
 - služi za sinkronizaciju
 - mora se pojavljivati svakih 300 do 400 msec
 - za VCR svakih 150 P-frame ili I-frame
- B-frame
 - najbolje komprimiran
 - ali ovisi i unatrag i unaprijed
- Tipično:
 - IBBBPPBBI
- PAL:
 - IBBPBPPBBI
- NTSC:
 - IBBPBBPBBBBI

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

Makroblok i vektor pomaka

- ideja blokova
 - kao i kod JPEG
- makroblok sadrži
 - za luminance 16 x 16 pixela
 - za chrominance 8 x 8 (dva puta)
 - svede se na šest blokova po 8 x 8
- promatrajući dva uzastopna okvira
 - zbog pomaka objekta u sceni
 - očekujem od se neki makroblok
 - nepromijenjen pomakne u okviru
 - takvi se blokovi nazivaju "matching blocks"
- vektor pomaka
 - opisuje prostorni pomak makrobloka

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Okviri, makroblokovi i vektor pomaka

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Najslicniji makroblok

- ako se ne može naci jednaki makroblok
 - traži se najslicniji
 - racuna se aritmeticka razlika izmedu stvarnog i najslicnijeg makrobloka
- razlika se naziva error term
 - kao kod vektorske kvantizacije
- ako je razlika prevelika
 - makroblok se kodira poput onoga u I-frame

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Kodiranje I-frameova

- slicno lossy kodiranju JPEG-a
- i svjetlina i boje se dijele u blokove 8×8
- svaki blok se transformira DCT
- provodenje kvantizacije
- cik-cak run-length kodiranje
- Huffman-like kodiranje

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Kodiranje P- i B-frameova

- za svaki makroblok traži se najslicniji u referentnom okviru
- racuna se razlika (error term), kao i vektor pomaka
- error term koji je matrica se DCT
- provodi se
 - kvantizacija,
 - cik-cak run-length i
 - Huffmanovo kodiranje
- kvantizacijska tablica je razlicita
 - od one kod I-frame
- vektor pomaka
 - se kodira DPCM-om
 - i Huffman-like kodiranjem

B. Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Kodiranje P- i B-frameova

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Pregled MPEG standarda

- **MPEG-1**
 - ISO 11172
 - VCR kvaliteta i CD-ROM
 - CIF na 1.2 Mbps
- **MPEG-2**
 - ISO 13818
 - studio kvaliteta, više audio kanala, pogodan za HDTV
 - 4 do 6 Mbps
- **MPEG-3**
 - napušten

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Pregled MPEG standarda

- **MPEG-4**
 - videokonferencije te prijenos preko Interneta
 - ne definira kodeke već samo "framework"
- **MPEG-7**
 - metapodatkovne strukture i opisi
 - nadgradnja nad MPEG-2 i MPEG-4
 - nosi opise sadržaja
- **MPEG-21**
 - Internet digital rights management (IDRM)
 - upravljanje i kontrola autorskim pravima te pravima reprodukcije

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

MPEG-1

- za pokretne slike i zvuk
- do 1.5 Mbps
 - audio kanal troši 200-250 Kbps
 - na sliku ostaje 1.15 ili 1.2 Mbps
- srednja kvaliteta
 - 352x240 za NTSC
 - 352x288 za PAL
- slike mogu biti velicine do 4095x4095 pixela
- 4:1:1
- stupanj kompresije do 26:1
- radi u non-interlaced scan modu
 - to se zove i "progressive scan"

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

MPEG-2

- za višu kvalitetu
- mogucnost više audio kanala
- stream do 10 Mbps
- progresivni ili interlaced scan mod
- zapravo "obitelj" kompresija
 - Low level
 - CIF (352 x 288) za VCR kvalitetu
 - Main level
 - ITU-R 601 (720 x 480) za studio kvalitetu
 - High-1440 level
 - prijelazni format (1440 x 1152) "consumer HDTV"
 - High level
 - HDTV (1920 x 1080)

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

MPEG-3

- bio je namjenjen za HDTV
- ali je rad na MPEG-2 brzo napredovao
- pa je MPEG-2 ukljucio i namjenu za HDTV
- stoga je MPEG-3 napušten

B.Jeren i P.Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

MPEG-4

- drastično smanjenje bit ratea
- ciljan za prijenos preko Interneta
- videokonferencije i streaming
- ne definira kodeke već samo pravila koja kodeci moraju zadovoljavati
- npr. MS MPEG-4, Apple QuickTime, DivX sadržavaju elemente MPEG-4
- track & atom based - svaki element (video, audio, slika, tekst se tumači kao zasebni tok podataka)

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001

Podatkovni višemedijski prijenos i računalne mreže

pvprm.zesoi.fer.hr

PVPRM@zesoi.fer.hr

B. Jeren i P. Pale: Podatkovni višemedijski prijenos i računalne mreže

PVPRM, LS&S (c) 2001
