

EFFICIENT QUANTIZATION PARAMETER ESTIMATION IN HEVC BASED ON ρ -DOMAIN

Thibaud Biatek, Mickaël Raulet, J.-F Travers, Olivier Deforges

► **To cite this version:**

Thibaud Biatek, Mickaël Raulet, J.-F Travers, Olivier Deforges. EFFICIENT QUANTIZATION PARAMETER ESTIMATION IN HEVC BASED ON ρ -DOMAIN. European Signal Processing Conference (EUSIPCO), Sep 2014, Lisbonne, Portugal. <hal-01086050>

HAL Id: hal-01086050

<https://hal.archives-ouvertes.fr/hal-01086050>

Submitted on 21 Nov 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open licence - etalab

EFFICIENT QUANTIZATION PARAMETER ESTIMATION IN HEVC BASED ON ρ -DOMAIN

*T. Biatek**, *M. Raulet^{†*}*, *J.-F. Travers[‡]*, *O. Deforges[†]*

* b<>com, Cesson-Sevigne, France

[†] IETR / INSA de Rennes, Rennes, France

[‡] TDF, Cesson-Sevigne, France

ABSTRACT

This paper proposes a quantization parameter estimation algorithm for HEVC CTU rate control. Several methods were proposed, mostly based on Lagrangian optimization combined with Laplacian distribution for transformed coefficients. These methods are accurate but increase the encoder complexity. This paper provides an innovative reduced complexity algorithm based on a ρ -domain rate model. Indeed, for each CTU, the algorithm predicts encoding parameters based on co-located CTU. By combining it with Laplacian distribution for transformed coefficients, we obtain the dead-zone boundary for quantization and the related quantization parameter. Experiments in the HEVC HM Reference Software show a good accuracy with only a 3% average bitrate error and no PSNR deterioration for random-access configuration.

Index Terms— HEVC, Rate-Control, ρ -Domain

1. INTRODUCTION

High Efficiency Video Coding (HEVC) [1, 2] is the latest Video Coding Standard, standardized by the Joint Collaborative Team on Video Coding (JCT-VC) composed of experts from the ISO/IEC Moving Picture Experts Group (MPEG) and the ITU-T Video Coding Expert Group (VCEG). Due to telecommunication channels, bandwidth restrictions or storage capacity, rate-control plays an important part, and contains two major aspects. The first one relies on bit allocation, the algorithm has to break up the video signal at a particular granularity level (group of pictures, picture or piece of picture) and to wisely share the whole budget. The second one consists in reaching the previously allocated budgets while encoding. This is carried out by adjusting the quantization parameter (QP). Indeed, the more you increase the QP, the more you lose information and the more you reduce bitrate. Moreover, in high definition broadcasting environment, rate control algorithms have to fulfill real-time encoding restrictions.

Several algorithms were proposed for HEVC rate-control. During standardization, [3] and [4] were proposed, based on particular rate models. In [3], the authors proposed a Rate-QP model, later replaced by [4], a more efficient algorithm based

on R-Lambda Model. This R-Lambda based algorithm is currently integrated into the HM Reference Software [5]. Another approach for video coding rate control called ρ -Domain was introduced in [6], proposing a rate model linking ρ – the rate of non-zero coefficients after transformation and quantization– with the bitrate. This approach is interesting since it provides low-complexity linear modeling. Recently, this ρ -Domain approach was also investigated for the new HEVC Standard in [7] and [8]. These schemes are based on a model of Laplacian transformed coefficient distribution introduced in [9] and perform a picture level rate control. It is equally possible to perform rate-control at a lower level, since HEVC provides a block picture partitioning called Coding Tree Units (CTU). In [10] and [11], two CTU-based rate control algorithm are proposed. The first one is based on a quadratic rate modelisation and restrained to All-Intra configuration. The second one relies on a Laplacian distribution of transformed coefficients combined with a Lagrangian optimization problem. These approaches are accurate but do not take into account complexity issues, which is irrelevant for real-time encoding. In this paper, we propose a QP estimation scheme for HEVC, with the following innovative features:

- CTU-based prediction for encoding parameters.
- CTU-based ρ -Domain modeling.
- Reduced complexity framework for Laplace parameter estimation and Quantization parameter estimation.

This paper is organized as follows. Section 2 provides a background and discussions on ρ -Domain, Laplacian Distribution of transformed coefficients and on Lagrangian based methods. In Section 3, the proposed method is presented, and the QP estimation scheme is provided. In Section 4, the experimental results are shown and discussed. Section 5 concludes this paper.

2. BACKGROUND AND DISCUSSION

2.1. HEVC Quadtree Partitioning

HEVC provides an efficient quadtree partitioning, described in [12]. This partitioning defines a recursively structure called quadtree. The top of this quadtree contains the CTU, which can be subdivided into Coding Units (CU). Each of these CUs

can be subdivided again, until a depth limit is reached (depth = 3). For each CU, a Prediction Unit (PU) can be defined to mention information related to prediction. Another unit called Transform Unit (TU) and related to transformation can also be defined. In Figure 1, we can observe an example of partitioning in HEVC. This depth aspect is crucial since several encoding parameters will be collected and used per-depth in the proposed algorithm.

Fig. 1: An illustration of quadtree partitioning in HEVC, with a depth-3 recursive structure.

2.2. Laplacian Distribution

In [9], a particular mixture of Laplacian distribution for inter residual is provided. It was demonstrated that transformed coefficients are distributed separately depending on the depth. In Equation 1, the Laplacian probability density function is defined with the distribution parameter λ_{depth} . The variance of a sample can be computed as $\sigma^2 = 2/\lambda_{depth}^2$

$$f_{depth}(x) = \frac{\lambda_{depth}}{2} * e^{-\lambda_{depth}*x} \quad (1)$$

In Figure 2-a, we can observe an example of multi-depth distribution that is observed in HEVC. This distribution is relevant since the parameter computation through variance is known and simple.

2.3. Lagrange Multiplier

Several algorithms are based on Lagrange multiplier in order to minimize the perceived distortion for a given targeted number of bits. This method comes under an unconstrained optimization problem (Equation 2) so as to minimize the rate distortion cost J. The parameters are: the perceived distortion D, the number of bit used R and the Lagrange multiplier Λ .

$$J = D + \Lambda * R \quad (2)$$

This type of approach increases the algorithm complexity since it introduces the computation of visual quality metrics. Thus, we avoid Lagrange multiplier in the proposed algorithm.

2.4. ρ -Domain and Dead-zone boundary

As mentioned previously, ρ -Domain for video coding was introduced in [6], linking ρ the rate of non zero coefficients after transformation and quantization with the resulting bitrate R. Experiments show that this ρ -Domain is linear for a given picture, where θ denotes the slope parameter.

$$R = \theta * (1 - \rho) \quad (3)$$

This behaviour was noticed for HEVC in [7]. Our experiments have confirmed this assumption. By measuring the percentage of non-zero coefficients ρ and the related bitrate (in bits per pixel), we can observe the linear behaviour, as we can notice in Figure 2-b.

Fig. 2: a) Multi-depth Laplacian. b) ρ -Domain in HEVC.

To achieve a certain ρ in the quantized residual coefficients, we have to find the threshold value which sets ρ rate of coefficients to zero. This threshold value is called the dead-zone boundary (DZB). With the ρ -Domain linear approach, we can easily compute the ρ we have to reach for a given bitrate target. By combining it with Laplacian distribution, we can determine the DZB producing this ρ , and eventually the related quantization parameter. To link ρ with this DZB value, we have to integrate the Laplacian distribution in the interval $[-DZB, +DZB]$; thus we have:

$$\rho_{depth} = \int_{-DZB}^{+DZB} f_{depth}(x)dx = 1 - e^{-\lambda_{depth}*|DZB|} \quad (4)$$

2.5. Summary

The features we keep in the proposed algorithm are the ρ -Domain approach, the depth-dependent Laplace distribution and the DZB computation. However, we have to avoid Lagrange multiplier because of potential complexity rising. In the following Section, we combine these features with an encoding parameters CTU level prediction for QP estimation scheme.

3. PROPOSED METHOD

In this Section, we describe the algorithm proposed in this paper. We will introduce the encoding parameters and their

derivation. Then, we will describe the QP computation steps and the related restrictions.

3.1. Parameters

First of all, we have to collect some information while encoding, as follows:

- θ , the ρ -Domain slope.
- λ_{depth} , the Laplacian distributions parameters (with depth = 0 to 3).
- N_{depth} , the number of coded per depth residuals (with depth = 0 to 3).
- N'_{size} , the number of coded per size residuals (32x32, 16x16, 8x8 and 4x4).

All these parameters are collected per CTU, after encoding. We eventually have one array per parameter. All these parameters will be used to predict encoding parameters of future CTU.

3.2. Parameters Derivation

The ρ -Domain slope θ is computed with the resulting number of bits produced after CTU encoding and the measured ρ (Equation 5).

$$\theta = \frac{R}{1 - \rho} \quad (5)$$

The Laplacian parameter λ_{depth} should be computed with the variance estimator, but to limit the complexity we use a biased estimator. Indeed, we only measure the number of zero coefficients, that we divide by the whole number of coefficients, in order to get the central value (equal to $\lambda/2$). We will observe in Section 4 that this biased approach does not impact the whole performances. The two others parameters N_{depth} and N'_{size} are simply measured while encoding.

3.3. QP Estimation

When a new CU has to be processed by the encoder, the first step is the estimation of three major indicators, based on direct neighborhood. These three indicators are: the most probable residual size, the most probable ρ -Domain slope, the most probable depth and the most probable λ . In Figure 3, we can observe several cases for CTU based prediction. Derivation of these indicators is only performed from neighbor's value. If left neighbor is available, it is used for reference (c), otherwise the above CTU is used (b). Regarding the first CTU, we use predetermined initial values (a). If a CTU has no indicators due to a lack of residual, we assign the last valid measure.

This way, we estimate for the current CTU: the residual size N , the ρ -Domain slope θ and the depth D . After computing these indicators and retrieving targeted bitrate R , the first step is the ρ computation, with Equation 6.

$$\rho = 1 - \frac{R}{\theta_{est}} \quad (6)$$

Fig. 3: Different possible prediction configurations, a \Rightarrow predictor, b \Rightarrow above CTU, c \Rightarrow left CTU.

Once ρ is available, it can be combined with the most probable λ to obtain the dead-zone boundary, derived from Equation 4:

$$DZB = -\frac{1}{\lambda} * \log(1 - \rho) \quad (7)$$

The final step consists in computing the quantization parameter which allows to reach this DZB on residuals. The HEVC standard specification gives the following Equation for scaling process:

$$D[x][y] = \frac{T[x][y] * S[x][y] * L[QP\%6] * 2^{QP/6}}{2^{bdShift}} + \frac{1}{2} \quad (8)$$

With (x,y) the coefficient position in the residual, T[x][y] the scaled coefficient, D[x][y] the transformed coefficient, S[x][y] a scaling factor (equal to 16 if no scaling list is used), bdShift described in Equation 9 and a scaling factor L[k] = {40,45,51,57,64,72} for k=0 to 5. All these parameters are defined in the HEVC specifications.

$$bdShift = BitDepth + \text{Log}_2(N) - 5 \quad (9)$$

When D[x][y]=DZB is reached, T[x][y]=1. Assuming that we use a 8-bit depth, without using a scaling list, we have:

$$F(QP) = \left(DZB - \frac{1}{2}\right) * 2^{\text{Log}_2(N)-1} \quad (10)$$

With:

$$F(QP) = L[QP\%6] * 2^{QP/6} \quad (11)$$

The function F has to be inverted to get the appropriate QP. In Figure 4, we plot this function for QP = 1 to 51. To make the inversion easier, we choose to approximate this function as $F(QP) = 40 * 2^{QP/6}$. This way, the chosen QP is slightly increased and produces a lower bitrate. Hence, we can compute the appropriate QP as:

$$QP = 6 * \text{Log}_2 \left(\frac{1}{40} * \left(DZB - \frac{1}{2}\right) * 2^{\text{Log}_2(N)-1} \right) \quad (12)$$

We also hold the QP value in the interval described in Equation 13, with $\Delta_{QP} = 5$.

$$QP_{frame} - \Delta_{QP} \leq QP \leq QP_{frame} + \Delta_{QP} \quad (13)$$

Fig. 4: $F(QP)$ function and its envelope.

3.4. Summarized Algorithm

First of all, encoding parameters are derived from neighborhood as described in Section 3.2. Then, the related targeted ρ is computed as well as the dead-zone boundary, based on Equation 6 and 7. Lastly, the quantization parameter is computed with Equation 12 by fulfilling the interval described in Equation 13. In order to have feedback for the next CTU encoding, we collect the parameters described in Section 3.1.

4. EXPERIMENTAL RESULTS

4.1. Configuration

In order to check the algorithm, we have implemented it in the HM 13.0 Reference Software [5]. In Figure 5, we can observe the experimental procedure we have used. The configuration used for both encoders is the Random-Access (RA) configuration. This configuration is based on a succession of hierarchical structures called group of pictures (GOP). In a RA stream, pictures called random access points (RAP) appear periodically in order to clean dependencies on previously encoded frames. In RA configuration, a base QP is defined, and a fixed δQP is added to encode a frame. The value of δQP depends on the frame hierarchy in the GOP and does not change while encoding. This way, the same QP is used in frames sharing the same GOP hierarchy. In our procedure, a video input feeds the two encoders. The Reference encoder compresses the video sequence following the RA configuration. After each CTU encoding, the bitrate produced is measured and sent to the customized encoder. The customized encoder receives a targeted bitrate from the reference encoder for each CTU. Then, the algorithm described in Section 3 is performed and the chosen QP is used for CTU encoding.

We have selected the Class A test sequences for measurement. Class A contains five different sequences with different frame rates, and contents, but with the same resolution (1920x1080p). These sequences are detailed in [13]. This choice is justified by our use-case target which is high definition content for broadcasting environment.

The quantization parameters used to generate bit targets are 22, 27, 32 and 37. For each sequence, all frames are encoded and in order to compare results, we measure achieved bitrates and PSNR on all frames excepting RAP, since the Laplacian model is only defined for inter residuals.

Fig. 5: Experimental procedure. The reference encoder feeds our customized encoder with the targeted bitrate per CTU.

4.2. Results

The bitrate results are reported in Table 1. In Column 2, the base QP for RA encoding is defined, and the resulting bitrate is printed in Column 3. In Column 4, the reached bitrate is displayed. The related accuracy $Reached/Reference$ is computed and placed in Column 4. We can notice that the average 103% accuracy is satisfying considering the approximations and choices made. There is a slight bitrate overload since there is not any correction while encoding. This is not an issue since the aim of the proposed algorithm is only to estimate the QP. The budget management will be studied in our future work, as a complementary algorithm. Regarding visual quality, we may expect an improvement of PSNR, since the bitrate tends to increase. However, we can notice in Table 2 that the proposed algorithm does not change PSNR with a -0.01dB average difference. This unexpected behaviour is explained by the fact that several syntax elements ($cu_qp_delta_abs$ and $cu_qp_delta_sign_flag$) are added in order to signal the QP variations among CTUs. This extra signalisation increases the bitrate without increasing quality.

5. CONCLUSION

In this paper, we propose an innovative QP estimation scheme for the HEVC standard, with reduced complexity. The results show a satisfying bitrate error of 3% without correction, and no PSNR deterioration. Our future work will aim at linking this CTU-based approach with a CTU bit allocation algorithm, in order to make a complete low complexity rate control algorithm for the HEVC standard.

REFERENCES

- [1] *Rec. ITU-T H.265, High Efficiency Video Coding*, <http://www.itu.int/rec/T-REC-H.265-201304-I>.

Sequence	QP-Ref	Bitrate		
		Reference	Reached	Precision
Basketball	QP22	15277.16	15670.46	1.03
	QP27	5223.90	5343.10	1.02
	QP32	2401.90	2401.90	1.00
	QP37	1242.59	1284.26	1.03
BQTerrace	QP22	36027.81	34669.14	0.96
	QP27	5571.87	5835.83	1.05
	QP32	1410.73	1427.82	1.01
	QP37	501.49	518.48	1.03
Kimono1	QP22	4034.17	4095.23	1.02
	QP27	1776.67	1854.69	1.04
	QP32	828.26	872.63	1.05
	QP37	402.14	423.07	1.05
ParkScene	QP22	5640.31	5836.40	1.03
	QP27	2172.29	2267.63	1.04
	QP32	904.84	952.03	1.05
	QP37	392.83	415.03	1.06
Tennis	QP22	4212.69	4241.41	1.01
	QP27	1888.17	1947.98	1.03
	QP32	911.79	945.08	1.04
	QP37	485.90	498.63	1.03
Mean				1.03

Table 1: Achieved Bitrate Precision

Sequence	QP-Ref	Average PSNR Differences
Basketball	QP22	+0.03
	QP27	+0.02
	QP32	0.00
	QP37	-0.02
BQTerrace	QP22	+0.05
	QP27	-0.02
	QP32	0.00
	QP37	-0.01
Kimono1	QP22	-0.01
	QP27	-0.04
	QP32	-0.06
	QP37	-0.05
ParkScene	QP22	-0.05
	QP27	-0.05
	QP32	-0.07
	QP37	-0.03
Tennis	QP22	+0.03
	QP27	-0.01
	QP32	-0.02
	QP37	-0.01
Mean		-0.01

Table 2: PSNR Differences

- [2] P. Bordes, G. Clare, F. Henry, M. Raulet, and J. Vieron, "An Overview of the Emerging HEVC Standard," in *IEEE International Symposium on Signal, Image, Video and Communications*, 2012.
- [3] H. Choi, J. Nam, J. Yoo, D. Sim, and I.-V. Bajic, "Rate Control based on Unified RQ Model for HEVC," Input Document to JCT-VC H0213, San Jose (USA), July 2012.
- [4] B. Li, H. Li, and J. Zhang, "Rate Control by R-Lambda Model for HEVC," Input Document to JCT-VC K0103, Shanghai (China), October 2012.
- [5] *High Efficiency Video Coding (HEVC) Test Model 13*, <http://hevc.hhi.fraunhofer.de/svn/svn.HEVCSoftware/>.
- [6] Zhihai He and Sanjit K. Mitra, "Optimum Bit Allocation and Accurate Rate Control for Video Coding via ρ -Domain Source Modeling," *IEEE Transactions on Circuits and Systems for Video Technology*, vol. 12, no. 10, October 2002.
- [7] Shanshe Wang, Siwei Ma, Shiqi Wang, Debin Zao, and Wen Gao, "Quadratic ρ -Domain Based Rate Control Algorithm for HEVC," in *IEEE International Conference on Acoustics, Speech, and Signal Processing*, 2014.
- [8] Shanshe Wang, Shiqi Wang, Debin Zhao, and Wen Gao, "Rate-GOP Based Rate Control for High Efficiency Video Coding," *IEEE Journal of Selected Topics in Signal Processing*, vol. 7, no. 6, December 2013.
- [9] Bumshik Lee and Munchurl Kim, "Modeling Rates and Distorsions Based on a Mixture of Laplacian Distributions for Inter-Predicted Residues in Quadtree Coding of HEVC," *IEEE Signal Processing Letters*, vol. 18, no. 10, October 2011.
- [10] Dong-Il Park, Haechul Choi, Jin soo Choi, and Jae-Con Kim, "LCU-Level Rate Control for Hierarchical Prediction Structure of HEVC," in *International Conference on Consumer Electronics*, 2013.
- [11] Junjun Si, Siwei Ma, Shiqi Wang, and Wen Gao, "Laplace Distribution Based CTU Level Rate Control For HEVC," in *IEEE Visual Communications and Image Processing Conference*, 2013.
- [12] Il-Koo Kim, Junghye Min, Tammy Lee, Woo-Jin Han, and JeongHoon Park, "Block Partitioning Structure in the HEVC Standard," *IEEE Transactions on Circuits and Systems for Video Technology*, vol. 22, no. 12, December 2012.
- [13] T. Suzuki, R. Cohen, T.-K. Tan, and S. Wenger, "Test Sequence Material (AHG22)," Input Document to JCT-VC O0022, Geneva (Switzerland), November 2013.