

HADARMARD TRANSFORM AND SUM OF ABSOLUTE DIFFERENCE
IMPROVEMENT ON HIGH EFFICIENCY VIDEO CODING USING INTEL
ADVANCED VECTOR EXTENSION-512

JACKSON TEH KA SING

UNIVERSITI TEKNOLOGI MALAYSIA

Replace this page with form PSZ 19:16 (Pind. 1/07), which can be obtained from SPS or your faculty.

*Replace this page with the Cooperation Declaration form, which can be obtained from SPS or your faculty. This page is **OPTIONAL** when your research is done in collaboration with other institutions that requires their consent to publish the finding in this document.]*

HADARMARD TRANSFORM AND SUM OF ABSOLUTE DIFFERENCE
IMPROVEMENT ON HIGH EFFICIENCY VIDEO CODING USING INTEL
ADVANCED VECTOR EXTENSION-512

JACKSON TEH KA SING

A final year project report submitted in partial fulfilment of the
requirements for the award of the degree of
Master of Engineering (Computer and Microelectronic System)

Faculty of Electrical Engineering
Universiti Teknologi Malaysia

JUNE 2018

This thesis is dedicated to my lovely family members, helpful lecturers and supportive friends.

ACKNOWLEDGEMENT

First of all, I would like to express my deepest gratitude to my supervisors Dr. Usman Ullah Sheikh for providing his invaluable guidance, comments and suggestion throughout the course of whole project. Without all this, I would not be able to complete this project properly.

Second, I wish to thanks my parent and friend for providing the supports that I need during difficulties. With the mentally and physical support from them, I was motivated in completing this project.

Last, I would also like to express my gratitude acknowledgment to my Intel manager, Terry Gan Choon Yi for helping me getting the necessary hardware that I required in this project. Without his help, I might not able to complete this project within the given time frame.

ABSTRACT

High Efficiency Video Coding (HEVC) doubles the data compression ratio compared to previous generation compression technology, Moving Picture Expert Group-Advanced Video Codec (MPEG-AVC/H.264) without sacrificing the image quality. However, this superior compression come at a cost of more computation payload resulting in longer time consumed in encoding and decoding. Hence, the objective of this thesis is to perform vectorization on HEVC data heavy computation algorithm, Hadamard Transform or Sum of Absolute Transform Difference (SATD) and Sum of Absolute Difference (SAD) to achieve optimized compression performance. Single Instruction Multiple Data (SIMD) acceleration will be based on the Intel AVX-512 (Advanced Vector Extension) Instruction Set Architecture (ISA). Since HEVC supports more coding tree block (CTB) sizes, SATD and SAD algorithm eventually become more complex compared to AVC. As a result, SATD and SAD algorithms with various block sizes will be subjected to SIMD acceleration. On the other hand, the second objective is to provide performance evaluation or analysis based on different SIMD ISA and without SIMD implementation on HEVC SATD and SAD. In the end, AVX-512 optimized was performed faster when compared to non optimized SATD and SAD but showed sign of slower in time execution when compared to SSE optimized SATD and SAD.

ABSTRAK

HEVC (High Efficiency Video Coding) mengandakan nisbah mampatan data berbanding dengan teknologi mampatan generasi sebelumnya, MPEG-AVC (Advanced Video Codec / H.264) tanpa mengorbankan kualiti imej. Walau bagaimanapun, mampatan unggul ini datang pada kos muatan pengiraan yang lebih banyak mengakibatkan penggunaan lebih lama dalam pengkodan dan pengekodan. Oleh itu, matlamat projek ini adalah untuk melaksanakan vektor dalam algoritma pengiraan berat HEVC, Hadamard Transform (SATD) dan Sum of Absolute Difference (SAD) untuk mencapai optimum performance compression. Percepatan SIMD (Single Instruction Multiple Data) akan berdasarkan ISA Intel AVX-512 (Advanced Vector Extension). Oleh kerana HEVC menyokong lebih banyak saiz cod block tree (CTB), algoritma SATD and SAD akhirnya menjadi lebih kompleks berbanding dengan AVC. Akibatnya, algoritma SATD and SAD dengan pelbagai saiz blok akan dikenakan percepatan SIMD. Sebaliknya objektif kedua ialah menyediakan penilaian atau analisis prestasi berdasarkan SIMD ISA yang berlainan dan tanpa pelaksanaan SIMD pada HEVC SATD dan SAD. Pada akhirnya, diharapkan bahawa percepatan AVX-512 ISA SIMD perlu dilakukan dengan lebih cepat dibandingkan dengan SIMD ISA yang lain seperti SSE (Extension Streaming SIMD) kerana rangkaianannya yang lebih meluas.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	ix
	LIST OF FIGURES	x
	LIST OF ABBREVIATIONS	xii
1	INTRODUCTION	1
	1.1 Problem Background	1
	1.2 Problem Statement	2
	1.3 Objective	2
	1.4 Scope	3
	1.5 Thesis Outline	3
2	LITERATURE REVIEW	4
	2.1 High Efficiency Video Coding	4
	2.2 Single Instruction Multiple Data Instructions	5
	2.3 Hadamard Transform and Sum of Absolute Difference	9
	2.4 Previous Works	10
	2.4.1 SIMD Acceleration for HEVC Decoding	10

2.4.2	Efficient SIMD Optimization of HEVC Encoder on X86 Processors	12
2.4.3	Implementation of fast HEVC encoder based on SIMD and data-level parallelism	15
2.4.4	Other Related Works	16
2.5	Chapter Summary	16
3	RESEARCH METHODOLOGY	18
3.1	Overall Project Flow	18
3.2	SAD and SATD in HM Reference Software	20
3.3	Test Driven Development	20
3.4	Project Tools	24
3.5	Hadamard Transform AVX-512 Optimization	29
3.6	Sum of Absolute Difference AVX-512 Optimization	31
3.7	Performance Evaluation on SATD and SAD with AVX-512, SSE and Non Optimized Code in HM 16.17 Encoder	38
3.8	Chapter Summary	39
4	RESULTS	41
4.1	HEVC Still Image Encoding	41
4.2	Results and Discussion	41
4.2.1	FHD HEVC Encoding (1080p 8-bits)	43
4.2.2	UHD HEVC Encoding (2160p 10-bits)	44
5	CONCLUSION	50
5.1	Future Works and Recommendations	50
	REFERENCES	52

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	SIMD ISAs introduced by different vendor [1].	7
2.2	Encoding time distribution in HEVC HM Reference Software with AI represent All Intra and RA stand for Random Access [2].	11
2.3	Average executed instructions per frame [Mean INST ruction (MINTS)/FRAME]	11
2.4	Other related works on HEVC SIMD implementation using NEON and performance analysis with different version of HEVC test model.	17
3.1	Advantages and disadvantages of different way of programming SIMD [3].	28
3.2	Specification comparison between Intel Core i9 7960X [4] and Intel Xeon Phi 7250 [5].	29

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	Comparison of average bit-rate saving between HEVC and AVC with all resolutions [6].	5
2.2	Current AVX-512 instruction variant sets supported by existing processor architectures [7].	7
2.3	More AVX-512 instruction variant sets supported in future [8].	8
2.4	IPC performance with different SIMD ISAs on various platforms [1].	13
2.5	Speedup per stage for different SIMD ISA optimization.	14
2.6	Execution time analysis on HEVC encoder [9].	14
2.7	Proposed fast HEVC encoder yields an average time saving (ATS) of approximately to 87% and 90% for Class C (832x480) and B (1920x1080) sequence respectively with random access (RA) and low delay (LD) setting.	15
3.1	Overview of project flow.	19
3.2	Flowchart showing the functions in intra prediction that leads to SATD/SAD.	21
3.3	Steps in Test-Driven Development [10].	22
3.4	Sample code snippet copied from HEVC reference software used to compares result with optimized algorithm.	23
3.5	Sample code snippet for optimized algorithm.	24
3.6	Code snippets for one of the test cases covered.	25
3.7	Terminal outputs of TDD framework with the use of SDE.	26
3.8	Break down of test cases name meaning.	26
3.9	Flowchart for SATD computation.	30

3.10	SATD transpose operation.	32
3.11	SATD transpose operation (continued).	33
3.12	SATD transform operation.	34
3.13	SATD transform operation (continued).	35
3.14	SATD transform operation (continued).	36
3.15	Flowchart for SATD implementation.	37
3.16	General performance evaluation flow.	39
3.17	Switch or flags in the modified HEVC reference source to enable specific ISA.	40
4.1	Printout of the encoding settings used.	42
4.2	Printout summary of the encoding process.	42
4.3	Latency comparison between SSE (used in HEVC reference software) and AVX-512 (used in this work) instructions (L represent latency, T is throughput) [11].	44
4.4	Frequency Behavior While Running Intel AVX Code [12].	45
4.5	Total execution time and speedup gain for SATD and SAD in FHD encoding (a) Using executable generated from Visual C++ compiler (b) Using executable generated from Intel C++ compiler on Windows Server 2016 environment on SKL processor.	46
4.6	Total execution time and speedup gain for SATD and SAD in FHD encoding using executable generated from G++ compiler on KNL processor under Red Hat 4.8.2-15.	47
4.7	Total execution time and speedup gain for SATD and SAD in UHD encoding (a) Using executable generated from Visual C++ compiler (b) Using executable generated from Intel C++ compiler on Windows Server 2016 environment on SKL processor.	48
4.8	Total execution time and speedup gain for SATD and SAD in UHD encoding using executable generated from G++ compiler on KNL processor under Red Hat 4.8.2-15.	49

LIST OF ABBREVIATIONS

AVC	-	Advanced Video Coding, H.264
AVX	-	Advanced Vector Extensions
Codec	-	Coder-decoder
CSV	-	Comma Separated Values
CTU	-	Coding Tree Unit
FHD	-	Full High Definition, 1080p
H.264	-	Recommendation ITU-T H.264, AVC
H.265	-	Recommendation ITU-T H.265, HEVC
HEVC	-	High Efficiency Video Coding, H.265
IEC	-	International Electrotechnical Commission
ISA	-	Instruction Set Architecture
ISO	-	International Organization for Standardization
ISOBMFF	-	ISO Base Media File Format
ITU	-	International Telecommunication Union
ITU-T	-	ITU Telecommunication Standardization Sector
JCT-VC	-	Joint Collaborative Team on Video Coding
JPEG	-	Joint Photographic Experts Group
JPEG2000	-	An image format developed by JPEG in 2000
JPEGXR	-	JPEG extended range
KNL	-	Knight Landing processor codename
MP4	-	MPEG-4 Part 14, a multimedia format
MPEG	-	Moving Picture Experts Group
RDO	-	Rate-Distortion Optimization
SAD	-	Sum of Absolute Difference

SATD	-	Sum of Absolute Transform Difference
SATD	-	Hadamard Transform
SAO	-	Sample Adaptive Offset
SDE	-	Software Development Emulator by Intel
SIMD	-	Single Instruction Multiple Data
SKX	-	Skylake-X processor codename
SSE	-	Streaming SIMD Extensions
TDD	-	Test Driven Development
UHD	-	Ultra High Definition, 2160p
VCEG	-	Video Coding Experts Group
VP9	-	A video compression format developed by Google
WebP	-	An image format, currently developed by Google

CHAPTER 1

INTRODUCTION

1.1 Problem Background

In 1957, Russell A. Kirsch who is a researcher in the United States at the National Bureau of Standards along with other researchers successfully produced a devices that generated digital data to memory of a computer with *drum scanner* and *photomultiplier tube* [13]. However, the storage consumed on a computer for a single image could take up more than half of it back in the day [14]. Cost of owning data storage was extravagant in the past storing large quantity is considered unrealistic. The creation of first digital image eventually led to drastic development of cheaper equipment such as digital cameras and high storage capacity, not to mention the growth of Internet. Over the past, uses of digital computer images was only affordable by governments in the fields of medical technology, remote sensing and astronomy [15].

As technology advancement continues, digital images are becoming norm of people's live today. With Internet widely introduced and accepted worldwide, it allows viewing, editing, capturing and sharing digital images become effortless. On the other hand, electronic devices such as digital cameras and smartphones equipped with digital camera become more affordable and available to mass consumers for storing and capturing images. As of now, Full HD or FHD resolution (1920x1080) had become the basic requirement in most of the electronic devices especially in smartphone's camera. Smartphone companies are pushing towards higher resolution images in the smartphone camera to attract consumers as the pursuit of clearer images are always the main consideration for consumers buying a smartphone.

Without a doubt, higher image resolution means larger storage required. As a result, newer video codec standard known as *High Efficiency Video Coding (HEVC)/H.265* was introduced and developed that not only supports for video compression but for still image as well. Today, *Advanced Video Coding (AVC)/H.264* is the dominant video coding technology used world-wide but HEVC is likely to be the inflection point that will soon cause that growth to cease as the next generation rises towards dominance [16]. HEVC standard provides significant improved compression performance relative to AVC standard without sacrificing the quality but with cost of higher computing and memory requirements as complexity of processing has increased tremendously.

1.2 Problem Statement

HEVC implements enhanced tools to improve compression efficiency at the cost of far more computational payload than the capacity of real-time video applications. Therefore, time consumed in the encoding and decoding would be longer since HEVC supports more coding tree block (CTB) sizes, more transform sizes, additional loop filter, and more intra prediction angles. All of these or improvements over HEVC makes it become more complex than its predecessor.

SIMD instructions had been used to optimize video codec such as H.264/AVC. Thus, HEVC is well suited for SIMD acceleration. However, most of the SIMD implementation of HEVC are based on older version of reference software and SIMD ISA that did not include Intel AVX-512 and still images. Evaluation in previous was mostly based on the optimization on HEVC using SIMD ISA up to AVX2.

1.3 Objective

The objectives or works carried out in this thesis consist of:

1. to implement SIMD technologies using latest Intel AVX-512 ISA on HEVC

Hadamard transform (SATD) and Sum of Absolute Difference (SAD) to achieve optimized computation performance.

2. to provide performance evaluation between AVX-512 ISA and Non SIMD implementation on both Hadamard transform and Sum of Absolute Difference.

1.4 Scope

Implementation will be performed based on the latest reference software HM test model (HM-16.17) which is in C++ programming language. Focus will be on the encoder module algorithms of Hadamard transform and Sum of Absolute Difference only using Intel AVX-512. Datasets in this project will mainly be comprised of still images with varying resolution only from FHD (1080p) to Ultra HD (UHD) (2160p).

Besides, Intel Software Development Emulator (SDE) will be utilized in the absence of processor with AVX-512 capability to validate optimization performed on SAD and SATD and allows development to go on without any hindrance. Compilers include Visual Studio C++ 15.7, G++ 7.3.0 and Intel C++ v18 will be used to compare the final results.

1.5 Thesis Outline

This thesis consists of five chapters. Chapter 1 reveal the background of the problem, the problem statement, objectives, scope and thesis structure. The review of literature and previous works are discussed in Chapter 2. Chapter 3 documents the research methodology that includes the details of the overall project flow and implementation of SIMD as well as Test Driven Development (TDD) approach. The results of the design is presented and analyzed in Chapter 4. Chapter 5 concludes the whole project and recommends future works.

REFERENCES

1. Chi, C. C., Alvarez-Mesa, M., Bross, B., Juurlink, B. and Schierl, T. SIMD acceleration for HEVC decoding. *IEEE Transactions on Circuits and Systems for Video Technology*, 2015. 25(5): 841–855. ISSN 10518215. doi:10.1109/TCSVT.2014.2364413.
2. Swaroop Krishna Rao, Nikita Thakur, S. K. A. HEVC Intra Prediction. 2016. (1001256012): 1–30.
3. Jeffers, J., Reinders, J., Sodani, A., Jeffers, J., Reinders, J. and Sodani, A. *Chapter 12 Vectorization with AVX-512 intrinsics*. 2nd ed. Elsevier Inc. 2016. ISBN 9780128091944. doi:10.1016/B978-0-12-809194-4.00012-0. URL <http://dx.doi.org/10.1016/B978-0-12-809194-4.00012-0>.
4. Intel® Core™ i9-7960X X-series Processor. URL https://ark.intel.com/products/126697/Intel-Core-i9-7960X-X-series-Processor-22M-Cache-up-to-4_20-GHz.
5. Intel® Xeon Phi™ Processor 7250. URL https://ark.intel.com/products/94035/Intel-Xeon-Phi-Processor-7250-16GB-1_40-GHz-68-core.
6. Sullivan, G. High Efficiency Video Coding (HEVC) and its Extensions H . 264 / MPEG-4 Advanced Video High Efficiency Video Coding. 2015. 2(January 2013): 1–10.
7. Colfax Research. Capabilities of Intel® AVX-512 in Intel® Xeon® Scalable Processors (Skylake), 2017. URL <https://colfaxresearch.com/skl-avx512/>.
8. Wikichip. AVX-512 - x86. URL <https://en.wikichip.org/wiki/x86/avx-512>.

9. Chen, K., Duan, Y., Yan, L., Sun, J. and Guo, Z. Efficient {SIMD} optimization of {HEVC} encoder over X86 processors. *Apsipa Asc*, 2012. (61071082): 1–4.
10. Beck, K. Test-Driven Development By Example. *Rivers*, 2003. 2(c): 176. ISSN 1660-1769. doi:10.5381/jot.2003.2.2.r1. URL <http://books.google.com/books?hl=en&lr=&id=goE1TL0u0dUC&oi=fnd&pg=PR9&dq=Test-Driven+Development+By+Example&ots=I9zvKjuGi&sig=zSDvHh2aa5OrmQcVh7ppTTR5CKE>.
11. Genuine Intel SkylakeX Instruction Latency X64. URL http://users.atw.hu/instlatx64/GenuineIntel0050654_SkylakeX_InstLatX64.txt.
12. Intel® Xeon® Scalable Processor Architecture Deep Dive. URL http://www.primeline-solutions.de/files/intel-xeon-scalable-architecture-deep-dive_1.pdf.
13. Trussell, H. J. and Vrhel, M. J. *Fundamentals of digital imaging*. 2008. ISBN 9780511754555. doi:10.1017/CBO9780511754555.
14. Kirsch, R. A. SEAC and the start of image processing at the National Bureau of Standards. *IEEE Annals of the History of Computing*, 1998. 20(2): 7–13. ISSN 10586180. doi:10.1109/85.667290.
15. Gonzalez, R. and Woods, R. *Digital image processing*. 2002. ISBN 0201180758. doi:10.1016/0734-189X(90)90171-Q. URL <http://mirror.klaus-uwe.me/ctan/biblio/bibtex/contrib/persian-bib/Persian-bib-userguide.pdf>5Cn<http://ftp.neu6.edu.cn/mirrors/CTAN/biblio/bibtex/contrib/persian-bib/Persian-bib-userguide.pdf>.
16. Sze, V., Budagavi, M. and Editors, G. J. S. *Integrated Circuits and Systems High EE ciency Video Coding (HEVC)*. ISBN 9783319068947.
17. Sullivan, G. J., Wang, Y.-k. and Wiegand, T. High Efficiency Video Coding (HEVC) text specification draft 10, 2013.
18. Main, H. and Picture, S. Objective Performance Evaluation of the. 2015.

- 25(5): 790–797.
19. Cauldron, G. N. U. T. and Yukhin, K. Intel ® Advanced Vector Extensions Support in GNU Compiler Collection Legal Disclaimer & Optimization Notice. 2015. 2014(July 2014).
 20. Silveira, E., Diniz, C., Beck Fonseca, M. and Costa, E. SATD hardware architecture based on 88 Hadamard Transform for HEVC encoder. *Proceedings of the IEEE International Conference on Electronics, Circuits, and Systems*, 2016. 2016-March: 576–579. doi:10.1109/ICECS.2015.7440382.
 21. Ahn, Y.-J., Hwang, T.-J., Sim, D.-G. and Han, W.-J. Implementation of fast HEVC encoder based on SIMD and data-level parallelism. *EURASIP Journal on Image and Video Processing*, 2014. 2014(1): 16. ISSN 1687-5281. doi:10.1186/1687-5281-2014-16. URL <https://jivp-urasipjournals.springeropen.com/articles/10.1186/1687-5281-2014-16>.
 22. Van Dien, N. and Ryu, E. S. Performance comparison of SIMD-based HEVC decoders on mobile processor. *Proceedings of KICS-IEEE International Conference on Information and Communications with Samsung LTE and 5G Special Workshop, ICIC 2017*, 2017: 298–303. doi:10.1109/INFOC.2017.8001683.
 23. Bariani, M., Lambruschini, P., Raggio, M., Architectures, N. and Pezzoni, L. An Optimized Software Implementation of the HEVC / H . 265 Video Decoder. *Consumer Communications and Networking Conf. (CCNC)*, 2014: 83–88.
 24. Milicevic, Z. and Bojkovic, Z. High Efficiency Video Coding (HEVC) test model HM-16 . 12 vs . HM- 16 . 6 : objective and subjective performance analysis. 2017. 13(1): 40–48.
 25. HEVC Test Model. URL https://hevc.hhi.fraunhofer.de/svn/svn_HEVCSoftware/trunk/.
 26. Microsoft Visual Studio 2017 Supports Intel® AVX-512. URL <https://blogs.msdn.microsoft.com/vcblog/2017/07/11/microsoft-%20visual-studio-2017-supports-intel->

avx-512/.

27. **Intrinsics Guide.** URL <https://software.intel.com/sites/landingpage/IntrinsicsGuide/>.