
Antti Pakarinen

Multi-core platforms for audio and
multimedia coding algorithms in
telecommunications

School of Electrical Engineering

Thesis submitted for examination for the degree of Master of
Science in Technology.

Kirkkonummi 14.9.2012

Thesis supervisor: Prof. Vesa Välimäki

Thesis instructor: M.Sc. (Tech.) Jussi Pekonen

A! Aalto University
School of Electrical
Engineering

aalto university
school of electrical engineering

abstract of the
master’s thesis

Author: Antti Pakarinen

Title: Multi-core platforms for audio and multimedia coding algorithms in
telecommunications

Date: 14.9.2012 Language: English Number of pages: 9+63

Department of Signal processing and Acoustics

Professorship: Acoustics and Audio Signal processing Code: S-89

Supervisor: Prof. Vesa Välimäki

Instructor: M.Sc. (Tech.) Jussi Pekonen

Multimedia coding algorithms used in telecommunications evolve constantly. Ben-

efits and properties of two new hybrid audio codecs (USAC, Opus) were reviewed

on a high level as a literature study. It was found that both have succeeded well

in subjective sound quality measurements. Tilera TILEPro64-multicore platform

and a related software library was evaluated in terms of performance in multimedia

coding. The performance in video coding was found to increase with the number

of processing cores up to a certain point. With the tested audio codecs, increasing

the number of cores did not increase coding performance. Additionally, multicore

products of Tilera, Texas Instruments and Freescale were compared. Develop-

ment tools of all three vendors were found to have similiar features, despite the

differences in hardware architectures.

Keywords: Multimedia, audio, video, coding algorithms, multicore

aalto-yliopisto
sähkötekniikan korkeakoulu

diplomityön
tiivistelmä

Tekijä: Antti Pakarinen

Työn nimi: Moniydinsuorittimet audion ja multimedian koodausalgoritmeille
tietoliikenteessä

Päivämäärä: 14.9.2012 Kieli: Englanti Sivumäärä: 9+63

Signaalinkäsittelyn ja akustiikan laitos

Professuuri: Akustiikka ja äänenkäsittely Koodi: S-89

Valvoja: Prof. Vesa Välimäki

Ohjaaja: DI Jussi Pekonen

Tietoliikenteessä käytettävät multimedian koodausalgoritmit eli koodekit ke-

hittyvät jatkuvasti. USAC ja Opus ovat uusia, sekä puheelle että musii-

kille soveltuvia audiokoodekkeja. Molemmat ovat sijoittuneet korkealle koodek-

kien äänenlaatua vertailevissa tutkimuksissa. Näiden keskeisiä ominaisuuk-

sia käsitellään kirjallisuuskatsaukseen perustuen. Varsinkin HD-tasoisen videon

käsittelyssä käytettävät koodekit vaativat suurta laskentatehoa. Tilera

TILEPro64 -moniydinsuorittimen ja sille optimoitujen multimediakoodekkien

suorituskykyä testattiin tarkoitukseen suunnitelluilla tietokoneohjelmilla. Tulok-

set osoittivat, että suoritinytimiä lisättäessä videon koodausalgoritmien suori-

tusnopeus kasvaa tiettyyn rajaan asti. Testatuilla äänen koodausalgorit-

meillä ytimien lisääminen ei parantanut suoritusnopeutta. Tileran moniydin-

ratkaisuja verrattiin lopuksi Freescalen ja Texas Instrumentsin moniydinratkaisui-

hin. Huolimatta eroista laitteistoarkkitehtuureissa, kyseisten toimittajien kehi-

tystyökaluissa todettiin olevan paljon samoja piirteitä.

Avainsanat: Multimedia, audio, video, koodausalgoritmit, moniydin

iv

Preface

First of all, thank you Oy L M Ericsson Ab and Kalle Lindroos for arranging the

topic and funding for this thesis. I want to thank Jussi Pekonen and Dietmar

Fiedler for guidance and Vesa Välimäki for supervising. Also, special thanks to my

teammates at Ericsson Finland during the summer of 2012, pupu, Chris, Micke,

Heikki and Kari.

Finally, my wife Tiina and folks back home, thank you for all the love and support.

Again.

Helsinki, 14.9.2012

Antti Pakarinen

v

Contents

Abstract ii

Abstract (in Finnish) iii

Preface iv

Contents v

Abbreviations vii

1 Introduction 1

2 Background 3

2.1 Telecommunications . 3

2.1.1 3GPP . 4

2.1.2 IMS . 5

2.2 Basic principles of multimedia coding algorithms 7

2.2.1 Audio coding . 7

2.2.2 Video coding . 14

2.3 Multimedia codecs in telecommunications 15

2.3.1 G.711 . 16

2.3.2 Adaptive Multirate Narrowband (AMR) 16

2.3.3 H.263 . 17

2.3.4 H.264 . 17

2.4 Microprocessors in telecommunications 18

3 Hybrid audio codecs – recent advances in standardization 20

3.1 Universal Speech and Audio Coding 20

3.2 Opus . 23

4 Case study: Evaluation of Tilera TILEPro64 -multicore platform

in multimedia coding algorithms 26

4.1 Introduction and motivation . 26

4.2 Test methods . 27

4.3 Test setup . 28

4.4 Development of the test application 31

4.5 Test results . 32

vi

4.6 Analysis . 36

4.6.1 Performance tests . 36

4.6.2 Verification of the encoding/decoding process 38

4.6.3 PESQ analysis . 38

4.7 Quality and usability of development tools 40

4.7.1 Build tools . 40

4.7.2 Parallel programming tools . 41

4.7.3 Debugging . 41

5 Tilera, Texas Instruments, Freescale – a comparison of multicore

solutions 44

5.1 Tilera . 44

5.2 Texas Instruments . 47

5.3 Freescale . 50

5.4 Summary . 54

6 Conclusions and further work 56

References 58

vii

Abbreviations

2G Second Generation network

3G Third Generation network

3GPP Third Generation Partnership Project

4G Fourth Generation network

AAC Advanced Audio Coding

ACELP Algebraic Code-excited Linear Prediction

AMR Adaptive Multirate

AMR-NB Adaptive Multirate Narrowband

AMR-WB Adaptive Multirate Wideband

BGF Border Gateway Function

CABAC Context-based Adaptive Binary Arithmetic Coding

CELP Code Excited Linear Prediction

CELT Constrained-Energy Lapped Transform

CPU Central Processing Unit

DSP Digital Signal Processing

DFT Discrete Fourier Transform

DTMF Dual-Tone Multi-Frequency

FAC Forward Aliasing Cancellation

FD Frequency Domain coding

FIR Finite Impulse Response

FPS Frames Per Second

GPP General Purpose Processor

HD High Definition

HDVICP High Definition Video Coprocessor

HE-AAC High Efficiency Advanced Audio Coding

IDE Integrated Development Environment

IETF Internet Engineering Task Force

IM-MGW IP Multimedia Gateway

ITU International Telecommunications Union

ITU-T Telecommunication Standardization Sector

IMS IP Multimedia Subsystem

viii

IP Internet Protocol

IPv4 Internet Protocol version 4

IPv6 Internet Protocol version 6

ISO International Organization for Standardization

LPC Linear Predictive Coding

LTE Long Term Evolution

M2M Machine-to-Machine

MDCT Modified Discrete Cosine Transform

MDE Multicore Development Environment

MGC Media Gateway Controller

MIPS Million Instructions Per Second

MMACS Million Multiply-And-Accumulates per Second

MOS Mean Opinion Score

MP3 MPEG-1 Audio Layer 3

MPEG Moving Picture Experts Group

MRFC Multimedia Resource Function Controller

MRFP Multimedia Resource Function Processor

MRS Media Resource System

MSC-S Mobile Switching Center Server

MUSHRA Multiple Stimuli with Hidden Reference and Anchor

NNI Network-to-Network Interface

PCM Pulse Code Modulation

PESQ Perceptual Speech Quality

PLMN Public Land Mobile Network

PSTN Public Switched Telephone Network

RAM Random Access Memory

SDK Software Development Kit

SGC Session Gateway Controller

SoC System on Chip

SSL Secure Sockets Layer

TCX Transform Codec Excitation

TDAC Time Domain Alias Cancellation

TDM Time-Division Multiplexing

ix

TI Texas Instruments

TLS Transport Layer Security

TTR Tilera Task Runtime

QoS Quality of Service

UNI User Network Interface

USAC Unified Speech and Audio Coding

VoIP Voice over IP

1 Introduction

Telecommunications is an industry that has been developing rapidly since the mo-

bile telephone was introduced. Technologies used in telecommunications networks

evolve constantly and staying on top of this evolution is crucial for companies such

as Ericsson. The purpose of this thesis is to serve as an input for Ericsson Finland’s

internal study on the evolution of multimedia coding algorithms (commonly referred

to as codecs) and hardware components that are needed to process such algorithms.

The study is related to research and development efforts of Ericsson’s Media Re-

source System (MRS) solution for IP Multimedia Subsystem (IMS) networks. The

main research questions addressed by Ericsson Finland were:

– What are the benefits and properties of new hybrid audio codecs?

– What is the performance of a given multicore platform in the context multi-

media coding in MRS?

– What benefits does the tested multicore platform offer from the developer’s

point of view?

Finding answers to these questions forms the structure of this thesis, which will be

as follows. After this introduction, the second chapter will give some background

on topics that are relevant in the scope of this thesis. This will include a brief

introduction to telecommunications industry, followed by the basic concepts of IMS,

multimedia coding, and the hardware devices that can handle such coding.

The first research question will be addressed in the third chapter. Two new hybrid

audio codecs are reviewed as a literature study. These codecs have recently been

standardized and they are examples of the new hybrid method of audio coding that

combines the traditionally separate fields of speech and music coding.

The fourth chapter will be a case study, involving the given third party multicore

processor platform which was tested in terms of performance in multimedia coding.

A set of test applications were developed in order to answer the second research

question. The last research question will also be addressed in Chapter four. The

usability and quality of the provided development tools and a provided software

library for media coding will be assessed.

2

Chapter five will support the evaluation of the tested multicore platform. It will

include a summary of the vendor’s other multicore products. In comparison, the

properties of two other vendors’ multicore products are summarized as well.

3

2 Background

The research questions in this thesis are related to Ericsson Finland’s research and

development efforts on their MRS solution for IMS networks. First, the development

from the early days of telecommunications to modern IP-based networks such as IMS

is briefly reviewed. After the basic concepts of IMS have been discussed, some basic

theory behind multimedia coding algorithms is reviewed. The reason why such

algorithms are needed in telecommunications is also explained. As the research

questions of this thesis are related to multicore platforms, which refers to a single

device containing multiple microprocessors, the state of the current microprocessor

technology is also briefly reviewed at the end of this section.

2.1 Telecommunications

When information is transferred over distances, the process is called telecommu-

nications. The use of electronic communication devices makes it possible to pass

information over significant distances quickly. It started in the mid 1800’s, when

the first telegraph line was built between Washington and Baltimore by Morse and

Vail. In the telegraph, typically short messages were coded as sequences of electrical

impulses and sent over a fixed line to the receiver. These impulse sequences were

interpreted as letters at the recieving end. Invention of the telephone in 1876 eventu-

ally led to a form of telecommunications that utilized speech transmission. [1]

For decades, speech transmission was the only widely used application of telecom-

munications. Data transmission had been used in research and in the economic

life but it was not until the beginning of 1990’s when the Internet introduced data

traffic over networks to common people [2]. Since then, the development has been

rapid. Speech transmission has moved from landlines to mobile devices. In recent

years, more applications for mobile devices have emerged than just speech trans-

mission. Modern mobile devices are capable of handling tasks like browsing the

Internet, and capturing and streaming media. These devices, commonly referred

to as smartphones, are often also integrated with common social media services in

various ways.

The kind of services described above have increased the amount of data traffic in

mobile networks. 3G networks typically have a good coverage in city areas and

service providers commonly offer broadband data as part of a mobile subscription

4

nowadays. For example in Finland, the amount of data traffic in mobile networks

has been growing rapidly in recent years, as shown in Figure 1.

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

Ja
n

u
a

ry
-

Ju
n

e

Ju
ly

-
D

e
ce

m
b

e
r

Ja
n

u
a

ry
-

Ju
n

e

Ju
ly

-
D

e
ce

m
b

e
r

Ja
n

u
a

ry
-

Ju
n

e

Ju
ly

-
D

e
ce

m
b

e
r

2009 2010 2011

terabyte

Figure 1: Amount of mobile data traffic in Finland, 2009-2011. Adopted from [3].

At the time of writing this thesis, service providers are deploying the next gen-

eration of mobile networks (4G) which will further increase data bandwidths for

mobile subscribers. Predictions have been made that in the future, machine to

machine (M2M) communications will further increase the need for network capac-

ity worldwide. ”50 billion devices” is a vision originally presented by Ericsson, in

which all kinds of devices such as light bulbs, cars, TV’s, and digital cameras will

be connected to the Internet by 2020. Telecommunications is therefore predicted to

continue its growth as an industry. Different means of communicating over networks

are converging and modern networks have to provide the infrastructure for this kind

of development. [4]

2.1.1 3GPP

The field of telecommunications is wide and there are numerous organizations and

companies who develop devices and services for the industry. Unified practices are

needed in order to make them work together as wide networks. There are several

organizations worldwide that develop and maintain these unified practices. The 3rd

5

Generation Partnership Project (3GPP) is a collaboration of the following regional

telecommunications standards bodies:

– The European Telecommunications Standards Institute (ETSI)

– The Association of Radio Industries and Businesses, Japan (ARIB)

– The Alliance for Telecommunications Industry Solutions, USA (ATIS)

– China Communications Standards Association (CCSA)

– Telecommunications Technology Association, Korea (TTA)

– Telecommunication Technology Committee, Japan (TTC)

In the field of mobile communications standards, 3GPP has a major role. Despite the

name, 3GPP is currently working also on the fourth generation of mobile standards.

One of the modern network architectures described by 3GPP is the IMS. [5]

2.1.2 IMS

At present, mobile networks provide users access to the services provided by the

Internet via data connections. Some examples of these services are World Wide

Web, email, instant messaging, VoIP calls and video conferencing. All of these

services, some of which belong to the everyday lifes of millions of people, can be

accessed via a mobile data connection. As discussed in section 2.1, the amount of

data traffic in mobile networks shows an increasing trend.

From the network operators’ point of view, all the different services used through

data connections appear as plain data traffic, just bytes been transferred regardless

of the service that is been used. IMS provides for operators a framework in which the

service usage and quality of service (QoS) can be controlled and monitored. [6]

When it is known to the operator that the user is making a VoIP call or attending a

video conference, it can provide a required bandwidth and charge the user based on

the type of service and not only in the bytes transferred. When operators can provide

QoS in real-time multimedia services, the popularity of such services is more likely

to increase. Although VoIP calls and videoconferencing services can be provided

over regular data connections to the Internet, QoS might not be guaranteened as

reliably when compared to what is possible with IMS. [6]

As in any modern network, making a call over IMS requires involvement of several

6

nodes within the network. In this context, a node refers to a device or a set of

devices that are used to connect different parts of the network together. In the

following, some common node types for interworking with IMS networks are briefly

reviewed. The role of these nodes in a network is illustrated in Figure 2.

MSC-S

MSC-S
BICC

BSSAP

RANAP
TDM

TDM

ATM, IP

ATM, IP

M-MGw

Media processing platform

SIP

SIP
-I

IP

IP

2G
Radio

Access

2G
Radio

Access

3G
Radio

Access

3G
Radio

Access

PSTN/PLMN

IP-based
PSTN/PLMN

IMS

PS Core

Broadband
Access

User data (payload)

Signalling

GCP

IP

MRFC
H.248

SIP

SGC

H.248

SIP

MRFP

IP

IS
UP

IM-MGW

BGF

Figure 2: Overview of common multimedia-related node types and their relation to
other network nodes [6].

IP Multimedia Gateway (IM-MGW)

Media gateway is a node that handles the transmission of media streams. If neces-

sary, it performs conversions between different media formats and signaling protocols

required by different types of networks [7]. IM-MGW handles media stream conver-

sion between IMS and non-IMS networks. For example, IM-MGW is needed when a

call is originated within an IMS network and it terminates in another network that

uses Time-Division Multiplexing (TDM) instead of IP to transmit speech. In addi-

tion to the media conversion, IM-MGW handles the signaling needed to establish a

connection between terminals belonging to different types of networks. [6]

Border Gateway Controller (BGF)

Border Gateway Controller (BGF) provides security control at network border to-

wards untrusted networks. It provides media protection against denial of service

7

attacks and offers firewall functionality. BGF also provides mechanisms for QoS

monitoring and controlling. Media conversion between Internet Protocol version 4

(IPv4) and Internet Protocol version 6 (IPv6) can also be done in the BGF. [6]

Multimedia Resource Function Processor (MRFP)

Multimedia Resource Function Processor (MRFP) handles mixing and processing

of media streams. For example, MRFP can be used to implement the following

functions [6]:

– Building of audio and video conferences

– Detection of dual-tone multi-frequency (DTMF) tones

– Playing of audio announcements and conference tones.

2.2 Basic principles of multimedia coding algorithms

The word codec comes from ”coder-decoder” or ”compressor-decompressor”. In or-

der to transmit media data over a network that has a limited bandwidth, the data

has to be compressed. The process of compressing and packing the media informa-

tion into a suitable format that typically requires less bandwidth is called coding.

In the receiving end, the compressed data has to be decompressed by decoding it.

Decompression is required in order to play the media back to the user. A certain

standard or recommendation of implementing such a compression-decompression

process is referred to as a codec.

The encoded multimedia data has to be compressed in a suitable way to be able

to transmit it over a given transmission channel, such as an IP network. A flow

diagram of a general multimedia transmission event is shown in Figure 3. In this

section, basic theory behind multimedia coding is reviewed. The focus will be in

audio coding methods in order to support the upcoming discussion on new hybrid

audio codecs in Chapter 3.

2.2.1 Audio coding

Codecs used for sound signals have traditionally been divided to speech and audio

codecs. ”Speech codec” has been used to refer to codecs that are specially designed

8

Input media Sender

Waveform coder

Entropy coder

Transport Coder

Source coder

Receiver

Waveform coder

Entropy coder

Transport Decoder

Source decoder

Transmission
channel

Output media

Figure 3: A simplified flow diagram of multimedia transmission. Adapted from [9].

for voice signals. ”Audio codec” has been used to refer to all other sound related

codecs. In this thesis, ”audio codec” refers to a coding scheme that is applied to

any sound signal, not indicating the content in any way.

Audio has been transmitted digitally over networks for several decades. In 1947,

Black and Edson from Bell Telephone Laboratories described a method which trans-

forms ”voice wave into coded pulses” [10]. This method was named as ”Pulse Code

Modulation” (PCM). Since then, numerous new audio codecs have been introduced

as digital technology and telecommunications in general have evolved.

In mobile telecommunications, minimization of the amount of bits required to trans-

mit audio signal of a single caller is important in order to serve as many clients per

base station as possible. This means that the coding algorithm has to compress

the speech in a way that the encoded signal uses only a small amount of bits. An

audio coding algorithm can be designed to be as efficient as possible when the type

of audio content is known.

The most typical audio signal to be transmitted via mobile and other networks

has been, and most probably will be, speech. This has led to a situation where

audio codecs used in mobile telecommunications have traditionally been designed

to be as efficient as possible with speech content. This is why these codecs are

often referred to as speech or voice codecs. This kind of coding algorithms might

not perform well with other types of audio, such as music or sound effects. Audio

codecs are commonly (and in this thesis) classified in terms of sampling frequency

as follows:

– Narrowband, 8kHz

9

– Wideband, 16khz and over

– Fullband, 40kHz and over

In order to understand the foundations of recent codec technology, some of the basic

methods commonly used in speech and other audio coding are briefly reviewed in

the following.

Linear Predictive Coding (LPC)

LPC was first introduced in early packet-based voice communication over ARPAnet

in 1974. ARPAnet is known as the predecessor of the Internet. It could provide

understandable speech with a low bitrate of 2400 bps [11]. The method has been

developed further over the years but the basic idea behind it has remained as an

important tool in speech coding at low bitrates.

The source in human speech production are the glottal pulses that are generated

when air is pushed through the vibrating vocal chords. Speech is formed when this

source signal is modified by the vocal tract. The vocal tract acts as an ”acoustic

tube” of variable size and shape. It produces different resonance peaks in the speech

spectrum that are called formants. The source (glottal pulses) can be modeled using

a train of impulses or random noise, depending on whether a voiced vowel, such as

/a/ or /i/, or an unvoiced fricative such as /k/ or /s/ is concerned. Different

resonances produced by the vocal tract can be approximated using digital filters

with time-varying parameters. [12]

The assumptions described above lead to the conclusion that the mechanisms of

human speech production can be approximated as a linear system, consisting of

a source and a filter. The idea is to transmit the parameters that characterize

the source and the filter instead of the actual speech samples. In order to utilize

this kind of model in speech coding, one must have a method of determining these

parameters. Naturally these parameters change over time and have to be constantly

redetermined by analyzing the source signal. A common tool for this kind of analysis

a mathematical operation called linear prediction.

The principle behind LPC is that a speech sample can be estimated as a linear

10

combination of the past samples. This is can be expressed as

s(n) =

p∑
k=1

αks(n− k) + e(n) (1)

where s(n) is the current sample, p is the order of the prediction filter, e(n) is

the prediction error and αk is the kth filter coefficient. The speech is analysed in

small sections called frames. The length of these frames is typically 20 ms, which is

considered to be enough for capturing the envelope of the formants. The coefficients

αk are determined by minimizing energy of the error between the filtered predicted

speech frame and the original speech frame. The energy of the error signal can be

written as ∑
n

e2(n) =
∑

n

(
s(n)−

p∑
k=1

αks(n− k)

)2

. (2)

The minimum energy can be found by differentiating (2) with respect to αk and

solving the roots of the resulting p equations. These equations can be written in a

matrix form and solved by for example using the Levinson-Durbin Recursion. The

remaining error, often called the residual or the innovation, is small in amplitude

and can be represented with a small amount of bits. The speech information can

be transmitted efficiently by transmitting only the calculated FIR coefficients that

represent the formants, and the residual signal. [13]

At the receiver, the formats are reconstructed frame by frame by filtering the pre-

diction error (or random noise or an impulse train in a simple implementation) with

a filter that is the inverse of the analysis filter. The analysis filter was used at the

sender to calculate the prediction error. In other words, the source signal is modified

so that its spectrum resembles the spectrum of the original speech frame. [13]

In a simple implementation, the choice of source signal in reconstructing a speech

frame is done by determining whether the original frame of speech is voiced or

not. For example, frames originating from vowels are voiced sequenced. At time

domain they are periodic, meaning that they have a certain pitch. On the other

hand, consonants produce unvoiced frames that don’t have a distinct pitch. In the

simplest case, an impulse train with a corresponding pitch can be used as source for

voiced frames and random noise can be used for unvoiced frames. [13]

11

Perceptual audio coding

Perceptual audio coding refers to coding methods that utilize psychoacoustic phe-

nomena in order to compress audio data. Uncompressed audio contains irrelevant

signal information that is not detectable even by a well-trained listener because of

certain properties of the human auditory system. Psychoacoustics is a field of re-

search that studies these properties. Most of the common audio codecs that are

designed for music rely on psychoacoustic principles in compression of audio data.

MP3 and AAC are well known examples of this kind of audio coding. The two

most important psychoacustic phenomenas utilized in audio compression are abso-

lute threshold of hearing and masking effects. [14]

Absolute threshold of hearing refers to the amount of energy needed in a pure

sinusoidal sound wave that it can be detected by a listener in a noiseless environment.

This threshold depends on the frequency of the sinusoidal sound wave. The described

phenomenon can be utilized in audio compression. This is done by shaping the

quantization noise in a way that focuses its energy into frequencies that the human

ear is less sensitive to. Quantization noise is a common artifact of audio compression

that is typically caused by limiting the bit amount that is used to represent the audio

signal. [14]

There are different kind of masking effects present in the human auditory system,

such as frequency masking and different types of temporal masking. Frequency

masking is widely utilized in audio compression. The basic method for this is to

remove redundant signal components that cannot be heard because of the masking

effect. Frequency masking means loosely that a sound source can mask another

sound source if their sound energies are focused at similiar frequencies. The human

auditory system performs spectral analysis in the cochlea (inner ear), along the

basilar membrane. [14]

The basilar membrane reacts to mechanical vibrations in the cochlea. Different

frequency components of a sound wave can be perceived because they create reso-

nances at different locations on the basilar membrane. Neural receptors are located

around the basilar membrane and they send impulses to the brains whenever a

matching frequency component is present. Because the basilar membrane reacts on

a slightly larger area than just at the point of resonance, neighboring receptors get

activated also. This is why a weak frequency component resonating at the point of

12

the neigboring receptor will not be perceived. This kind of frequency components

are redundant and can therefore be removed. [14]

Modified Discrete Cosine Transform (MDCT)

In order to process the frequency components of audio signals directly, a transform

is required. Here, a transform refers to the process of mathematically moving from

one representation to another (in this case, from time-domain to frequency-domain).

MDCT is a widely used tool for this purpose in audio coding. It is used in various

popular codecs, such as the aforementioned MP3 and AAC. It solves many problems

encountered when using other transform-based methods. [15]

For a transform-based coding method to be efficient, it needs to be critically sampled.

In this context, it means that the total number of samples in one domain needs to

equal the number of samples in another. Critical sampling as such could be achieved

with other methods than MDCT, such as Discrete Fourier Transform (DFT) with

rectangular, non-overlapping windowing. Unfortunately, rectangular windowing is

undesirable because of the discontinuities that occur at the edges of the window.

These discontinuities cause errors in the transform. This problem can be solved by

using a tapered window in sampling and by overlapping the windows in a way that

maintains the original signal power. Then again, this overlap-add -method causes the

number of samples to increase and thus the signal is not critically sampled. [15]

MDCT solves this problem by utilizing time domain alias cancellation (TDAC).

MDCT uses 50% overlapping but the transform itself produces only half of the

input samples as output. MDCT is given as

αr =
2N−1∑
k=0

ãk cos

[
π

(k + (N + 1)/2)(r + 1/2)

N

]
, r = 0, ..., N − 1 (3)

where ãk is the windowed input signal [15].

When the transform is inversed, the number of samples in the frequency domain

is only half of the number of samples in the resulting time domain signal. Inverse

MDCT is given as

âk =
2

N

N−1∑
r=0

αr cos

[
π

(k + (N + 1)/2)(r + 1/2)

N

]
, k = 0, ..., 2N − 1 (4)

13

where âk is the time-domain signal containing aliased components. These aliased

components occur in adjacent overlapping frames as equal in magnitude but opposite

in phase. This means that the aliased components can be cancelled by summing the

overlapping parts together. Now, the process is shown to be critically sampled and

to offer the benefits of overlap-add. Figure 4 illustrates how the TDAC is achieved

in MDCT. [15]

0 5 10 15 20 25 30 35 40 45 50

−20

0

20

(b)

0 5 10 15 20 25 30 35 40 45 50

−2

0

2

(c)

0 5 10 15 20 25 30 35 40 45 50

−5

0

5

(a)

0 5 10 15 20 25 30 35 40 45 50

−20

0

20

(d)

0 5 10 15 20 25 30 35 40 45 50

−2

0

2

(e)

0 5 10 15 20 25 30 35 40 45 50

−5

0

5

(f)

MDCT MDCT

IMDCT IMDCT

Window 1 Window 2

+

Figure 4: Principle of TDAC in MDCT. Starting from the top, an arbitrary time
domain signal and sinusoidal windows with 50% overlaps are shown in (a). MDCT’s
of the adjacent windows are plotted in (b) and (d). The results of the inverse
transforms are shown in (c) and (e) with the alias components marked with dotted
lines. The result of the overlap-add is plotted in (f), showing the reconstructed
middle part from the original time-domain signal in (a). Picture adapted with
permission from [15].

Entropy coding

The final stage of preparing the audio (and video) data to be transmitted is known

as entropy coding. The purpose of entropy coding is to minimize the amount of bits

14

required in transmission. This part of the coding process is lossless, meaning that

it does not introduce any extra distortion into the transmitted audio signal [16]. A

widely used method for entropy coding is known as Huffman coding [17].

The idea in Huffman coding is that instead of transmitting the actual binary data,

codewords are transmitted. These codewords are selected in a way that prevents any

single codeword from being confused with another. This means that the only allowed

codewords are such that do not appear digit for digit in other codewords of greater

length. Because of this, codewords can be concatenated before transmission without

any separating characters such as commas or semicolons. Maximum efficiency is

achieved in Huffman-coded transmission when the propability of a certain datapoint

is known. This way the shortest codewords can be assigned for the most common

datapoints and to total amount of bits needed in the transmission is minimized.

[17]

2.2.2 Video coding

In 1993, the growing customer demand for video conferencing services led to the

first recommendation for compressing video data for transmission over a network

[18]. As for the audio codecs, numerous new video codecs have emerged since and

their properties have been evolving towards a higher quality and higher compression

rates. In telecommunications, general increase of bandwidths and lowered costs of

processing power and memory have enabled the transmission of HD-grade (High

Definition) video streams over IP networks [19].

Digital video consists of adjacent images. Each image corresponds a single frame of

data. The rate of changing the individual images is denoted as frames per second

(FPS). Video coding uses similiar compression methods as audio coding. Whereas

audio signals contain only temporal data, video signal contain temporal and spatial

data. Redundancy can be minimized from both of these dimensions. Prediction is

commonly used instead of transmitting each frame pixel by pixel. Individual frames

are often divided into blocks of for example 8x8 pixels. If there is no difference

between adjacent frames in an individual block, the given block does not need to be

transmitted. If there is a difference, a neighboring block that matches best is found.

The difference between these blocks can be used for further compression. [20]

Instead of MDCT, a commonly used transform method in video coding is the basic

DCT. DCT is performed typically on the 8x8 pixel frame block. In this case, it

15

yields 64 frequency-domain coefficients. The human eye is most sensitive to the

image components that are represented in low frequency components of the trans-

formed image block. Low frequencies in image data correspond to large features

in an image, whereas high frequencies correspond to small features. This is uti-

lized in compression algorithms by assigning more bits to low frequencies which are

perceptually more significant. [21]

2.3 Multimedia codecs in telecommunications

Some common multimedia codecs that are used in telecommunications, and their

main properties are listed below in tables 1 and 2. In the following, codecs that are

used in the upcoming case study in Chapter 4 are briefly reviewed. A more detailed

discussion of two recent hybrid audio codecs will follow in Section 3. Detailed

discussion on video codecs is out of the scope of this thesis.

Table 1: Examples of common audio codecs in telecommunications [22] [23] [24] [25]
[26] [27] [28].

Codec name Year of approval Sampling rate Bit depth Compressed bitrate
G.711 1972 8 kHz 8 bit 64 kbit/s
G.722 1988 16 kHz 14 bit 48-64 kbit/s
EFR 1995 8 kHz 13 bit 12.2 kbit/s

AMR-NB 1999 8 kHz 13 bit 1.8-12.2 kbit/s
AMR-WB 2001 16 kHz 14 bit 6.6-23.85 kbit/s

G.729 2007 8 kHz 16 bit 8 kbit/s
G.719 2008 48 kHz 16 bit 32-128 kbit/s

Table 2: Common video codecs in telecommunications [29] [30].
Codec name Year of approval Supported resolutions

H.263 1996 128 X 96
176 X 144
352 X 288
704 X 576

1408 X 1152
H.264 2003 128 X 96

.
. (Several)

.
4096 X 2304

16

2.3.1 G.711

G.711 is the basic speech codec that has been used since the digitalization of fixed-

line telephone calls. It was published in 1972 by ITU-T as ”Pulse Code Modulation

of Voice Frequencies” and it is also commonly referred to as PCM. G.711 does not

use any compression algorithms, instead it compands the signal by distributing the

available dynamic range unevenly. [22]

There are two versions of the codec, G.711 A-law and G.711 µ-law. Both versions use

a non-uniform scale to represent individual speech samples. The difference between

the two is in the shape of the input-output relation curves. G.711 µ-law assigns

more bits to lower level signals than G.711 A-law. This means that A-law offers a

wider dynamic range whereas µ-law provides a better quality for low level signals.

G.711 µ-law is the accepted standard in United States and Japan whereas G.711

A-law is the accepted standard in for example Europe. [31]

2.3.2 Adaptive Multirate Narrowband (AMR)

AMR is used in 3G mobile networks as a basic mandatory speech codec. AMR is a

speech codec that includes eight different modes of operation that encode the audio

signal in different bitrates, ranging from 4.75 to 12.2 kbps. The bitrate is chosen by

continuously monitoring the quality of the available radio link between the terminal

and the base station. When the radio link conditions are good, a high bitrate option

is used for best available speech quality. On the other hand, when the radio link

is poor, a lower bitrate in the source coder is used and more bits are allocated

for error resilience in the transport coder. AMR consists of four different functions,

including speech compression, voice activity detection, comfort noise generation and

error concealment. [32]

Speech compression in AMR is based on code-excited linear prediction (CELP).

Code excited in this context means that the source signal used in synthesis is selected

from a table of pre-determined options. The suitable source signal is selected at the

sender using analysis-by-synthesis method and the selection is coded within the

transmitted frame of speech. [33]

AMR has been extended to support higher sampling rates and to handle general

audio signals better. These extension are named as AMR wideband (AMR-WB)

and Extended AMR-WB (AMR-WB+). AMR-WB+ includes a hybrid mode of

17

operation that combines compression techniques from speech and music codecs.

Since the extensions, the basic version of AMR has since been referred to as AMR

narrowband (AMR-NB). [34]

2.3.3 H.263

H.263 is a video codec that was originally designed for low bitrate communication

applications such as early forms of video conferencing. H.263 was approved by ITU-

T in 1993 and it is based on its predecessor H.261. Video compression in H.263 is

mainly based on using inter-picture prediction for removing temporal redundancy

and DCT in removing spatial redundancy. [30]

H.263 has been extended twice since its first approval to support a larger variety of

resolutions. In addition, the available features and coding tools of the codec were

divided to a number of profiles and levels. These extension were officially published

as Annexes I-W and Annex X, and they were combined into a unified document in

2005.

The current version of H.263 includes these extensions [35]. The extended versions

of H.263 are informally known as H.263+ and H.263++. In the specification of IMS,

H.263 (profiles 0 and 3 level 45) is a mandatory video codec [36].

2.3.4 H.264

H.264 is a widely used video codec that was approved by ITU-T in 2003 as a successor

to H.263. From the point of view of telecommunications, H.264 was designed to be

a flexible codec that can be used in a wide variety of network environments. It was

developed as a response to the growing need for higher compression of video than the

H.263 could achieve. This higher compression is computationally demanding and

has been made possible by the general increase of processing power and advances in

video compression tehnology. Video compression in H.264 is based on similiar but

further developed methods as in H.263. [9]

The subsets of features or coding tools of the codec have been divided into a number

of profiles and levels. A level indicates the memory and computational requirements

for a given set of features. A certain profile is usually targeted for a family of appli-

cations that are similiar in terms of requirements for memory, processing, latency

and error resilience. [9]

18

Baseline profile is targeted for applications that require low latencies and high error

resilience, such as video conferencing. High profile is suited for playback from a

mass storage and for broadcast applications. It excludes the error resilience tools

and introduces more latency because of increased computational costs, but results

in a better picture quality. Various other profiles are also defined that offer options

for different transmission conditions. In the specification of IMS, H.264 (baseline

profile, level 1b) is a mandatory video codec [36]. [9]

2.4 Microprocessors in telecommunications

A microprocessor, commonly referred to as a processor, is a device in a computer

system that executes operations formed by sequential or parallel instructions. In-

structions are small primitive tasks that are built in a processor. Instructions are

organized in the processor’s memory based on assembly-code that defines the pro-

gram that the processor will run. Assembly-code can be written by a programmer

directly or it can be produced by a compiler program from a higher-level program-

ming language such as C,C++ or Java.

In telecommunications, certain applications or functions have traditionally been

handled by specific types of microprocessors. General purpose processors (GPP)

have served as network controllers and as hosts for operators managing tools. Digital

signal processor (DSP) is a type of microprocessor that is best suited for multimedia

processing such encoding and decoding. Network processors are used for performing

common tasks in data transmissions. This improves the throughput of data packets

in real time communications. [37]

The performance of a processor depends on many aspects. One of the key factors

is the processors clock speed, and for many years it was considered as the most

important measure of performance. Clock speed determines the speed of executing

single operations. Another important factor is the cache memory, which is a rela-

tively small but very fast memory that is embedded in a processor. The purpose of a

cache memory is to provide a fast access to common operations executed by the pro-

cessor. The maximum size of a cache memory depends on the amount of primitive

memory elements that can be fitted in the processor core along other components.

In a typical microprocessor, this primitive element is a transistor.

Moore’s law states that the maximum number of transistors on an integrated circuit

will double in approximately two years. While the maximum practical clock speeds

19

have been reached in microprocessors due to physical limits of current semiconduc-

tor technology, Moore’s law still seems to apply. This means that the amount of

transistors in a given area of silicon, the material from which integrated circuits

are made of, can be increased. In addition to being able to increase the number

of transistors on a single processor core, the number of cores in a single processor

can be increased. A core is a single processing unit, and there can be several cores

embedded in a single processor. This kind of a processor is called a multicore pro-

cessor, and it includes two or more cores embedded in one physical piece of silicon,

commonly referred to as a chip.

Multi-core chips can be divided into heterogeneous and homogeneous devices. Ho-

mogeneous devices contain multiple instances of identical processing cores. Compu-

tational load of the applications is divided between these cores and processing tasks

can be run in parallel, decreasing the total time of execution for a given set of tasks.

A heterogeneous device contains different types of processing cores and co-processors

within a common silicon chip. Co-processors often serve as hardware implementa-

tions of some common algorithms, such as H.264 video coding. This kind of a

heterogeneous device is also often referred to as a System-on-Chip (SoC). [37]

In some tasks, using multicore processors makes it possible to do divide the pro-

cessing to separate cores which will decrease the required computation time of the

tasks. This kind of tasks typically involve a large amount of data that has to be

processed in a given time window. The general demand for data processing capacity

in telecommunications, and also in most other industry areas is continuously in-

creasing. This has caused several microprocessor vendors to start migrating all the

different processor types towards multicore architectures.

20

3 Hybrid audio codecs – recent advances in stan-

dardization

As the means of communicating over networks are converging, the need for more

general audio coding scheme that could handle all kinds of audio material efficiently

and with good quality has emerged. The purpose of this chapter is to review two

new hybrid audio codecs, assessing their properties and benefits on a high level,

based on available literature.

3.1 Universal Speech and Audio Coding

A new standard for low-bitrate audio coding was published in 2012 as ”MPEG-D –

Unified Speech and Audio Coding” (USAC) by the MPEG Audio Subgroup. The

purpose of this new codec is to bring together speech and general audio coding, which

have traditionally been treated separately. It combines elements from both areas

in order to provide a unified codec solution which is meant to work with all audio

content, regardless of whether it originates from speech, music or any other type

of sound. USAC was originally developed jointly by Fraunhofer IIS and VoiceAge

Corporation as ”Extended HE-AAC”. [38]

Description

USAC utilizes coding methods that are adapted from existing speech and music

codecs. In addition, some new methods have been developed in order to make the

adapted methods work together. USAC is based on an earlier audio codec called

High Efficiency Advanced Audio Coding version 2 (HE-AACv2), and it preserves

the same overall structure. Nevertheless, USAC implementations are not required

to be backwards compatible with AAC or HE-AAC.

The structure of the USAC encoder is illustrated in Figure 5, and an overview of

the USAC decoder is shown in Figure 6. A complete description of the functional

blocks can be found in [39]. Some of the coding methods used in USAC are briefly

reviewed in the following, including frequency domain coding (FD), transform coded

excitation (TCX), algebraic code-excited linear prediction (ACELP) and forward

aliasing cancellation (FAC). These have been mentioned in [40] as the parts that

21

give the greatest increase in performance compared to other solutions when coding

mixed audio content at low bitrates.

Input Time
Signal

MDCT

Quantization

Arithmetic
Coding

LPC Analysis

Output Compressed
Signal

Scale Factors

Transition Windowing

Scaling

LP Envelope
Weighting

ACELP
Coding

LP Inverse
Filtering

Bit Mux

Perceptual
Model

Figure 5: Structure of the USAC encoder. Parts that are separated by dotted lines
have remained as separate blocks from adopted coding methods. Adapted from [40].

In USAC, FD refers to the classic perceptual coding parts that have been adopted

from AAC. In FD, audioframes are first processed with MDCT (discussed in section

2.2.1). The transformed input frames are then scaled based on a perceptual model

that emulates the masking phenomena of human hearing. [39]

TCX has previously been used as a speech coding method, for example in AMR-

WB+. It uses short-term linear prediction (LPC) that has been extended to trans-

form the residual signal into frequency domain using MDCT. Whereas FD uses a

perceptual model, TCX uses an explicit source model. In other words, it can loosely

be said that TCX models the human speech production, whereas FD models the

human auditory system. TCX is not as accurate in terms of frequency resolution as

FD, but it is simpler and faster and produces a fairly good representation of a speech

signal. USAC uses either of these coding methods to code an audioframe. The selec-

tion of coding method is done by a separate logic based on content recognition of the

input signal. TCX is typically selected for speech and for FD for music. [39]

22

Arithm.
Dec.

Inv.
Quant.

Scaling

MDCT
(time-warped)

Scale-
factors

LPC
Dec.

LPC to
Freq.
Dom.

ACELP

LPC
Synth
Filter

Bitstream De-Multiplex

Windowing, Overlap-Add

FAC

Bandwidth Extension
Stereo Processing

Uncompressed PCM Audio

Figure 6: Structure of the USAC decoder. Adopted from [39].

ACELP is used in USAC to further improve the coding performance for speech

signals. ACELP uses the same short-term linear prediction filter as the TCX to

model the vocal tract. Additionally, it incorporates a long-term prediction filter

that models the periodic excitation signal produced by the human vocal chords.

Audioframes that are fed into ACELP are divided into four subframes. These sub-

frames are then divided again into four parts to achieve a very high time resolution

compared to FD and TCX. This allows ACELP to recognize attacks of sound events

accurately. [39]

In decoding (synthesis), frames encoded with ACELP are windowed with square win-

dows and with no overlapping with adjacent frames. On the other hand, sinusoidal

windowing with overlapping has to be used with frames encoded with MDCT-based

method in order to achieve TDAC. In USAC, TDAC only happens automatically

when the adjacent frames are encoded with MDCT-based method. In some situa-

tions, adjacent frames might also be encoded with different methods. For example,

one frame could be ACELP-coded and the following could be FD- or TCX-coded.

In this kind of situation, TDAC will not happen without additional processing. The

solution to this problem in USAC is the use of FAC. [39]

FAC is a method where parts of the signal that are necessary for cancelling time

domain aliasing are synthesized. These parts have to be created at the encoder. The

23

encoder must determine what has to be added to a frame encoded with ACELP in

order to completely remove time domain aliasing in the decoder. This FAC-signal

must then be encoded and transmitted in order add the alias-cancelling components

into the decoded audioframe at the receiver. [39]

Performance

Results of a sound quality evaluation of USAC were reported in [40]. The test

was carried out using the MUSHRA-methology (explained for example in [41]) and

comparative test were made for HE-AACv2 and AMR-WB+. Codecs were tested

using various bitrates. Mono signals were tested with bitrates ranging from 12

kbps to 24 kbps, and stereo signals with bitrates ranging from 16 kbps to 64 kbps.

Test signals consisted of speech, music and mixed content. Results showed that

USAC performs at least as well or better than HE-AACv2 and AMR-WB+ at all

tested bitrates and types of audio content types. When results are averaged over all

three content types, USAC achieved the highest points. The difference in MUSHRA

mean scores between USAC and AMR-WB+ was reported to be approximately five

points in favor of USAC for mono signals. For stereo signals, MUSHRA means

scores of USAC and HE-AACv2 converged towards higher bitrates but at 16 kbps,

USAC scored approximately ten points more. Similiar test results were reported

in [39].

Conclusion

USAC is a recent audio codec which has performed very well in terms of percieved

sound quality in the reported tests [39] [40]. It is an MPEG standard, meaning that

the codec is under licensing, and therefore non-free. Exact measures of the required

latency in USAC were not found by the thesis writer, but because the codec is widely

based on HE-AAC-v2, it is likely that USAC introduces a fairly high latency in the

coding process and therefore is not well suited for real-time applications.

3.2 Opus

A working group created by the Internet Engineering Task Force (IETF) is working

on a fullband audio codec that is meant to work with general audio material, includ-

ing speech and music. The codec is named as ”Opus”, and the development was in

24

the final stages of preparing the first production release at the time of writing this

thesis. Opus combines technologies from Skype, Octasic, Xiph.org and Broadcom.

When released, Opus will be an open source codec. [42]

Description

Opus is based on two existing codecs that have previously been used separately.

These are known as SILK and Constrained-Energy Lapped Transform (CELT).

Opus can be used in three different modes which are based on either or both of

them. Combination of the two codecs is called the hybrid mode. In hybrid mode,

Opus divides the source audio material into two frequency bands and codes them

in parallel, using methods from SILK to code the lower band (up to 8 kHz) and

methods from CELT to code the higher frequencies (8-20kHz). These two frequency

bands are summed back together in the decoding phase. This is different compared

to USAC, which uses content recognition to choose which coding method to use for

a given frame of audio. [42]

SILK was originally a speech codec that was used in Skype’s VoIP calls. Speech

coding in SILK is based on linear prediction and the part of Opus that is SILK-

based is thus called the linear prediction layer. Opus is not backwards compatible

with SILK because of the heavy modifications made in the linear prediction layer

compared to the original SILK. CELT is based on MDCT, and the part of Opus

that is based on CELT is thus named as the MDCT Layer. [42]

Opus supports both fixed and variable bitrates, ranging from 6 kb/s to 510 kb/s.

There can be either mono or stereo frames within a single stream. Frame length can

adjusted in the range of 2.5 ms to 60 ms. In general, shorter frames require higher

bitrates for equivalent sound quality. A block diagram of the Opus encoder is given

in Figure 7. [42]

Hi-pass filter

Sample rate
conversion

SILK

Delay
compensation

CELT

Range
encoder

Figure 7: Structure of the Opus encoder. Adopted from [43].

25

Performance

Subjective sound quality of the Opus codec has been evaluated by the Nokia Re-

search Center in 2011. Complete test description can be found in [44]. Opus was

compared against various codecs, including AMR-NB, AMR-WB, G718B, G.722.1C

and G.719. Method of the test was mean opinion score (MOS, described in Sec-

tion 4.2) with an extended scale, ranging from 1 to 9. It was found that the LP

mode of Opus provides a useable voice quality at low bitrates. In the listening

test, the quality of speech was found to be slightly weaker than with AMR-WB.

At moderate bitrates (20 kb/s - 40 kb/s), the hybrid mode of Opus was found to

provide a higher quality than the other tested codecs. At higher bitrates, the MDCT

mode of Opus shown to provide the best quality, although with more computational

complexity. [44]

A similiar test was conducted by Jan Skoglund from Google in 2011. The test showed

similiar results with medium bitrates when compared to the tests in [44]. Opus was

found to provide better quality for wideband speech at 20 kb/s than AMR-WB at

equal bitrate or G.719 at 32 kb/s. Opus showed a better quality in fullband stereo

music at 64 kb/s than G.719 at equal bitrate.

The quality of the Opus codec with stereo and binaural content was tested in Uni-

versitaet Tuebingen in April 2011. Test showed that Opus performed well with

binaural content at 64 kb/s, getting the highest MUSHRA scores of the tested

codecs. With 32 kb/s, the tested version of Opus was outperformed clearly by

AMR-WB+. [43]

Conclusion

IETF Opus is an open source codec that is under final preparations before the first

release version. Its purpose is to act as an all-round codec for applications that

require low latencies. Opus has performed well in listening tests with speech and

music at medium bitrates and offers high quality at higher bitrates, although with

a relatively high computational cost.

26

4 Case study: Evaluation of Tilera TILEPro64

-multicore platform in multimedia coding algo-

rithms

4.1 Introduction and motivation

In a typical telecommunications application, the complexity and amount of coding

algorithms sets the demands for the microprocessors. The introduction of HD-

grade video services in telecommunications networks requires more complex coding

algorithms that have increased the computational demands of the devices involved.

It is typical that in a network node, there are several simultaneous coding processes

running. Therefore, the amount of required processing in a network node becomes

multiplied by the number of simultaneous codings.

Network nodes are typically real-time systems that process large amounts of data in

strict time windows. As discussed in Section 2.4, this kind of processing tasks can

benefit from using multicore processors. Therefore, for a company operating within

network nodes such as Ericsson Finland, multicore processors form a relevant field

of technology and it is important to follow the evolution of the field.

When the whole development process in concerned, it is not said that using multicore

platforms always results in increased overall benefit. Traditionally, programming has

been a linear process that can be thought as a sequiental series of events. When

using a multicore platform, part of the operations are executed in parallel. This has

to taken into account in the programming phase also. The programmer must have

a way of assigning certain operations to certain cores, and this distribution of tasks

is one of the key parts in developing applications for multicore platforms. The effort

needed to handle the distribution of tasks is an important factor when concerning

development efficiency. [45]

Tilera Corporation is a relatively new vendor of general-purpose multicore platforms.

In this case study, Tilera TILEPro64 general purpose multicore platform (described

in Section 5.1) was evaluated in terms of performance in multimedia coding, and the

quality and usability of its development tools. The main purposes of the evaluation

were to:

27

– verify the multimedia coding performance figures given by the vendor of the

multicore platform.

– evaluate the quality and usability of the multicore development tools from a

perspective of a developer who is not an expert in multicore programming.

Performance of the coding process does not only depend on raw computational power

of the hardware because the efficiency of the codec implementation in software is

important as well. This means that the tests performed for this case study also

concern the specific codec implementations.

4.2 Test methods

Multimedia coding performance of the the evaluated multicore platform was tested

by measuring the average time required to encode or decode a certain amount of

media frames. Measurements were made in software, based on spent CPU cycles.

Based on this measurement, the coding performance was calculated in frames per

second (FPS). For video, a frame refers to an individual picture within the video

stream. For audio, length of a single frame depends on the codec. In this case, a

frame length of 160 samples was used. This corresponds to 20 ms of audio at a

sampling rate of 8 kHz.

The encoding/decoding process of multimedia streams was verified informally by

subjectively inspecting the end results. In addition, quality of the voice codec im-

plementations was verified using perceptual speech quality -algorithm (PESQ) [46].

PESQ compares original and degraded audio files and gives an estimate of the im-

pairment. Degraded audio file means that the audio data in the file has been encoded

and decoded with a given codec. PESQ algorithm calculates a raw result that can be

mathematically scaled to approximate subjective mean opinion scores (MOS) that

would be obtained by standardized listening tests [47]. The mapping function from

raw PESQ results to MOS scores is given as

MOSLQO = 0.999 +
4.999− 0.999

1 + e−1.4945·PESQraw+4.6607
. (5)

MOS is expressed as a number in the range of one to five. One represents the

lowest possible perceived quality and five the highest possible perceived quality.

The meaning of different MOS scores is explained in Table 3.

28

Table 3: Explanation of MOS range [47].
MOS Quality Impairment

5 Excellent Imperceptible
4 Good Perceptible but not annoying
3 Fair Slightly annoying
2 Poor Annoying
1 Bad Very annoying

The results obtained by scaling the raw PESQ results with equation 5 are formally

called MOS-LQO scores [48]. These results were compared to reference results given

by ITU-T in [49].

The quality and usability of the multicore development tools were evaluated in-

formally during the process of developing the applications for the performance

test.

4.3 Test setup

Test hardware

The multicore processor used in the evaluation was Tilera TILEPro64, which in-

cludes 64 fully programmable general purpose cores. Hardware architecture of Tilera

multicore processors is discussed in more detail in Section 5.1. The test setup con-

sisted of a host PC running Linux (CentOS release 5.7) and a Tilera TILEPro64

-based evaluation board connected to the host PC via PCIe bus. Details of the test

hardware are listed in Table 4.

Table 4: Details of the test hardware.
Host PC PCIe card

CPU Intel Xeon W3530 TILEPro64
CPU number of cores 4 64
CPU clock speed 2.8 GHz 866 Mhz
Memory 6 GB 512 MB
Operating system Linux CentOS 5.7 -
Programming IDE Tilera MDE 3.0.1.125620 -

Data transfer between the host PC and the evaluation board is physically done

via the PCIe connection. In software, the data stored in the host PC can be seen

by the evaluation board as mounted Linux directories. From these directories, the

29

data can be loaded into the card’s internal RAM-memory. A block diagram of the

TILEPro64 evaluation board is given in Figure 8, and a photograph of the actual

device is shown in Figure 9.

6 Ports RJ45
Expansion

XAUI CX4
DDR2 On-Board

DDR2 On-Board

PCIe Edge Connector

12--Port
Intelligent

Switch

DDR2 SO-DIMM
DDR2 SO-DIMM

6
Ports
RJ45

Quad
PHY

Quad
PHY

Quad
PHY

Tile
Processor

HPI

PCIe

RGMII

I2C Master

PCIe

XAUI

XAUI

FlexI/O

UART

Mezz
Conn

SPI
ROM

I2C Temp
Sensor

GPIO Port
Extender

I2C
ROM

UART
Conn

4

RGMII

Figure 8: Block diagram of the Tilera TileExpress64 -evaluation card. The network
connectivity of the card was not used in the tests. Adopted from [50], courtesy
Tilera Corporation.

Test software

For this evaluation, Tilera provided an alpha2 version of a software library called

Medialib that includes source code for multimedia codecs that have been optimized

for TILE-series processors. Currently Medialib supports MPEG-1, MPEG-2, H.263,

H.263+ and H.264 video codecs. Medialib also includes reference implementations

of voice codecs, currently including G.711 (A-law and µ-law) and AMR-NB.

A set of test applications with source codes were also provided in the Medialib, and a

set of custom test programs were developed for the performance tests based on these

sample codes. Additionally, the quality of the available voice codec implementations

30

Figure 9: Photograph of the TILEPro64 -evaluation board.

was evaluated using the PESQ algorithm that was compiled from sources provided

in [46].

The evaluation of the coding performance was done using two video codecs (H.264,

H.263+) and three speech codecs (G.711 A-law, G.711 µ-law, AMR-NB) from the

Medialib. For video codecs, two HD-grade resolutions were used (1280 X 720 and

1920 X 1080). H264 tests were run using the two profiles available for the tested

implementation. These included constrained baseline profile and a limited version of

high profile. The available features of high profile were CABAC and 8x8 transform

support. More information on these profiles and methods can be found for example

in [9].

Test files

Video streams that were used in the performace tests were provided as files with

the Medialib library. The video files were stored in YUV 4:2:0 -format, which is a

31

common format for raw video files. There were two video files used in the tests for

both tested resolutions. For audio coding tests, the test files used were provided by

ITU-T in [51]. Original files were sampled at 16 kHz and for the PESQ analysis,

they were downsampled to a sample rate of 8 kHz. This was done because the

tested audio codecs use a sample rate of 8 kHz and the PESQ algorithm requires

that the original and the degraded audio files are using the same sample rate. The

test files included a set of speech sequences, of which four different speech files were

used [51]. The selected files included recorded speech from two females and two

males. Speech sequences included two sentences in American English from each

speaker, for example:

”Pack the rackets in a neat thin case”

Details of the video test files are given in Table 5, and details of the audio files are

given in Table 6.

Table 5: Details of the video files used in the tests.
File Format File size [MB] Framerate [FPS] Resolution
”Toys” YUV 4:2:0 368 25 1920 X 1080
”Terrace” YUV 4:2:0 534 60 1920 X 1080
”Conference” YUV 4:2:0 790 60 1280 X 720
”Ships” YUV 4:2:0 197 60 1280 X 720

Table 6: Details of the audio files used in the tests.
File Format Length [s] File size [kB] Sample rate [Hz] Bit depth
”Male 1” WAV 8 131.9 8000 16
”Male 2” WAV 7 124.4 8000 16
”Female 1” WAV 8 124.5 8000 16
”Female 2” WAV 7 125.9 8000 16

4.4 Development of the test application

In order to evaluate the coding performance of the tested multicore platform, a

software application was developed to run the encoding/decoding process and to

measure execution times. The requirements for the test application in terms of

functionality were fairly simple. Essentially it needed to be able to:

– Handle the input and output of multimedia files

32

– Control the amount of CPU cores used (later referred to as CPU pool utiliza-

tion level)

– Initialize the coding algorithms

– Drive the encoding process

– Measure the duration of the process

– Provide performance results in FPS.

The sample source codes provided by Tilera implemented these functionalities.

Therefore, there was no need for coding new functionalities. The development

of the test applications was essentially a matter of modifying and combining the

needed functionalities into a suitable form. The sample source codes were written

in ANSI-C. Based on these, four applications were developed for the performance

tests, EncodeVideo, DecodeVideo, EncodeAudio and DecodeAudio.

All of the developed applications share the same basic structure. First, the applica-

tion reads a media file into memory. Then, the coding engine and runtime libraries

are initialized. Finally, the program runs the particular coding tests several times

using a predetermined amount of CPU cores at each run. The duration of each run

is measured and the execution times are averaged over five runs at each CPU pool

utilization level. In the final run, the output is witten into a file. In order to avoid

delaying caused by disk I/O, the output is not written to disk as part of the actual

coding performance tests. Performance of the disk I/O depends on the host PC

and therefore is not related to the actual coding event. The application outputs the

results in FPS in a textfile.

4.5 Test results

Results of the coding performance tests were plotted as a function of percentage

of the available cores in use. This makes it possible to read the amount of re-

quired CPU capacity for a given frame rate. Using the default configuration of

TILEPro64 evaluation board, the maximum amount of cores available was 57 cores

out of 64.

Results of the video encoding performance tests are given in Figures 10 and 11. For

H.264, the tests were run using constrained baseline profile (abbreviated BP in the

figures) and high profile with limitations (abbreviated HP*, limitations described in

33

Section 4.3). The tests were run using a bitrate of 2 Mbps for 720p-resolution and

a bitrate of 4 Mbps for 1080p-resolution. The decoding tests were run using the

output data from the encoding tests as input data. The results are given in Figure

12 and Figure 13, respectively.

Audio performance was measured using input files from [46]. Results are given in

FPS with a frame length of 160 samples. Test results for encoding and decoding

audio are given in Figures 14 and 15.

0 10 20 30 40 50 60 70 80 90 100
0.0

30.0

60.0

90.0

120.0

150.0

180.0

210.0

240.0

270.0

H.264 Encoding performance, single stream

720p BP
720p HP*
1080p HP*
1080p BP

Percentage of cores used [%]

F
ra

m
e

s
 p

e
r

s
e

co
n

d

Figure 10: Average performance of the tested multicore platform in encoding H.264
video stream as a function of CPU usage.

34

0 10 20 30 40 50 60 70 80 90 100
0.0

30.0

60.0

90.0

120.0

150.0

180.0

H.263+ Encoding performance, single stream

720p
1080p

Percentage of cores used [%]

F
ra

m
e

s
 p

e
r

s
e

co
n

d

Figure 11: Average performance of the tested multicore platform in encoding H.263+
video stream as a function of CPU usage.

0 10 20 30 40 50 60 70 80 90 100
0.0

60.0

120.0

180.0

240.0

300.0

360.0

420.0

480.0

540.0

600.0

H.264 Decoding performance, single stream

720p BP
1080p BP
720p HP*
1080 HP*

Percentage of cores used [%]

F
ra

m
e

s
 p

e
r

s
e

co
n

d

Figure 12: Average performance of the tested multicore platform in decoding H.264
video stream as a function of CPU usage.

35

0 10 20 30 40 50 60 70 80 90 100
0.0

60.0

120.0

180.0

240.0

300.0

360.0

420.0

480.0

540.0

600.0

660.0

720.0

H.263+ Decoding performance, single stream

720p
1080p

Percentage of cores used [%]

F
ra

m
e

s
 p

e
r

s
e

co
n

d

Figure 13: Average performance of the tested multicore platform in decoding H.263+
video stream as a function of CPU usage.

0 10 20 30 40 50 60 70 80 90 100
100

1000

10000

100000

Audio encoding performance, single stream

AMR NB
G711A
G711µ

Percentage of cores used [%]

F
ra

m
e

s
 p

e
r

s
e

co
n

d

Figure 14: Average performance of the tested multicore platform in encoding audio
stream as a function of CPU usage. Length of each frame is 20 ms.

36

0 10 20 30 40 50 60 70 80 90 100
100

1000

10000

100000

Audio decoding performance, single stream

G711A
G711µ
AMR NB

Percentage of cores used [%]

F
ra

m
e

s
 p

e
r

s
e

co
n

d

Figure 15: Average performance of the tested multicore platform in decoding audio
stream as a function of CPU usage. Length of each frame is 20 ms.

4.6 Analysis

4.6.1 Performance tests

Figures 10-13 show that for video, the gained FPS results increase approximately in

a linear fashion as a function of the used CPU capacity. At a point depending on the

codec and profile, the FPS results saturate and increasing the amount of CPUs will

not increase the gained FPS any further. Saturation points and the corresponding

maximum FPS results for a single video stream for each tested video codec are

shown in Table 7 for encoding and in Table 8 for decoding. Maximum FPS results

were calculated by averaging the results beyond the saturation point.

Tilera’s own measurements show that the saturation of the FPS results does not

occur when multiple parallel video streams are used [53]. This implies that the

hardware of the TILEPro64 does not cause the saturation. Instead, the amount of

available parallelism for a single video stream is limited. Tilera’s own measurement

results for encoding eight simultaneous streams of H.264 video in 720p BP are shown

in Figure 16.

Audio coding results in Figure 14 and Figure 15 show clearly that for narrow-

37

0 8 16 24 32 40 48 56 64
0

60
120
180
240
300
360
420
480
540
600
660
720
780
840

H.264 720p, Encoding 8 parallel video streams

Number of cores in use

F
ra

m
e

s
 p

e
r

s
e

co
n

d

Figure 16: Tilera’s measurement results for encoding eight simultaneous streams of
H.264 video in 720p BP. Adapted from [53].

Table 7: Saturation characteristics of tested video codec implementations in encod-
ing

Codec Profile Resolution Saturation point Max. FPS
H.264 BP 720p 35 % 228

HP* 720p 70 % 188
BP 1080p 35 % 86
HP* 1080p 70 % 78

H.263+ 720p 10 % 149
1080p 15 % 70

Table 8: Saturation characteristics of tested video codec implementations in decod-
ing.

Codec Profile Resolution Saturation point Max. FPS
H.264 BP 720p 40 % 563

HP* 720p 10 % 59
BP 1080p 50 % 229
HP* 1080p 15 % 23

H.263+ 720p 15 % 687
1080p 15 % 70

38

band audio codecs, the tested codec implementations will not benefit significantly

from using multiple CPUs for a single stream of audio. On the other hand, the

computational cost of narrow band audio coding is low and the FPS results from a

single CPU are already high.

FPS results of individual video files showed a relatively high variety of up to 30%.

A larger and more diverse set of test data would give more reliable absolute perfor-

mance results. Nevertheless, the trend of performance dependency on the amount

of processor cores was similiar with all test files for a given resolution and codec

profile.

4.6.2 Verification of the encoding/decoding process

The resulting video files of the encoding and decoding processes were informally

observed as valid by inspectiong the results in VLC media player [54]. Encoded

and decoded audio files were first observed as valid by listening through them infor-

mally in a media player software. Next, they were analyzed using PESQ-algorithm.

Results of the analysis are discussed in the next section.

As an example of the effects audio encoding/decoding with Medialib audio codecs,

a waveform and a spectrogram plot are shown in Figure 17 for the first sentence

from test file ”Male 2”. The sentence spoken in this example is

”Both brothers wear the same size.”

A waveform and a spectrogram plot of the same test file (”Male 2”) after encoding to

AMR-NB at 4.75 kbps and decoding back to a raw wave file is shown in Figure 18. As

expected, after the encoding/decoding process the spectral components have slightly

been changed. High frequency components and some formants have weakened, and

background noise level has gone up across the frequency range. This is normal

behavior with very low bit-rate codecs such as AMR-NB at 4.75 kbps.

4.6.3 PESQ analysis

The quality of the encoded audio clips was evaluated using the PESQ algorithm. The

results showed that the percieved speech quality of the tested codec implementations

was equal or better when compared with reference results given by ITU-T in [49].

39

Figure 17: A spectrogram and a waveform plot from of test file ”Male 2”.

Figure 18: A spectrogram and a waveform plot of test file ”Male 2” after encoding
to AMR-NB at 4.75 kbps and decoding back to a raw wave.

40

This confirms that the codec implementations are valid. Test results are given in

Table 9.

Table 9: MOS-LQO scores for the tested audio codecs with reference scores from [49].
AMR NB G.711
12.2kbps 10.2kbps 7.4kbps 5.9kbps 4.75kbps A-law µ-law

Female 1 4.26 4.13 4.11 3.83 3.45 4.40 4.49
Female 2 4.24 4.24 4.04 3.84 3.42 4.34 4.37
Male 1 4.37 4.34 4.24 3.99 3.82 4.45 4.51
Male 2 4.34 4.33 4.20 3.97 3.83 4.44 4.50
Average 4.30 4.26 4.15 3.91 3.63 4.41 4.47
ITU Ref. 4.20 4.13 4.03 3.83 3.51 4.34 4.47

4.7 Quality and usability of development tools

Tilera offers a complete development environment for developing and debugging

applications for its processors. It is named as Tilera Multicore Development En-

vironment (MDE). Tilera MDE is a complete Linux distribution consisting of a

kernel, tool chain for building applications, and various libraries. In addition, MDE

includes a graphical integrated development environment (IDE). The IDE is based

on Eclipse, which is a commonly used platform for IDEs and is widely known among

software developers.

4.7.1 Build tools

MDE includes C- and C++ -compilers. The compilers are based on version 4.4.3 of

the GCC-compiler and are compliant with ANSI-C and ANSI-C++.

There are several ways to build, run and debug applications within the MDE. First

one is to use a launch configuration within the IDE. It offers a graphical dialog-based

setup for configuring runs/debug sessions for applications.

Another way of running applications is to invoke commands directly from the

host computer’s shell application. This is done by using an application called

tile-monitor, which is the interface in sofware level to communicate between the

TILEPro64-evaluation board and the host computer. Tile-monitor is actually run al-

ways when the evaluation board is operated from a host PC. In other words, all other

methods of running applications rely on calling the tile-monitor. The behaviour of

41

the MDE during the runs is determined by the arguments given to tile-monitor. For

example, debugging can be enabled via tile-monitor arguments.

Standard Linux makefiles can also be used. This means that different rules for

building applications can be determined in the makefile and the build process can

then be invoked by selecting a suitable make option. As the build tools of MDE are

based on standard Linux tools, they were found to be functional and intuitive to

use.

4.7.2 Parallel programming tools

Tilera Medialib comes with a runtime C-library called Tilera task run-time frame-

work (TTR). TTR is used to handle the distribution of computational task between

the threads of execution. One or more threads can run on a single tile. A tile refers

to an individual processing core in Tilera processors. From the programmer’s point

of view, TTR hides the actual scheduling and execution of individual tasks. Tasks

are the units of execution that are run in parallel. [55]

TTR allocates resources from the processor and offers the available resources to the

application as a worker pool. This worker pool is used at runtime to execute single

units of execution which in this context, are called tasks. After the worker pool has

been initialized, a developer has to assign certain function to a task. This is done

via a single function call. When a function has been assigned to a task, the task

can be started by another function call. Now the function will be run using all the

resources available in the worker pool. [55]

To summarize from the software developer’s point of view, the distribution of com-

putational tasks is done by assigning TTR tasks to functions that are desired to

be run in parallel. Load balancing is done automatically by the TTR. This type of

approach is simple and can easily be utilized by a developer who is not an expert in

parallel programming. [55]

4.7.3 Debugging

Tilera MDE includes a version of the gdb-debugger which can be assigned to an

individual process. There can be multiple debuggers if there are multiple processes.

The debuggers follows the processes that can be executed in several threads in

42

parallel. This means that the debugger is always attached to a process regardless of

which thread it is executed in.

In the graphical IDE, the distribution of threads within a given process is shown in

a grid that represent the individual tiles. An example of the grid view is shown in

Figure 19. When a breakpoint is hit, the grid view changes color and indicates the

thread that was running while the breakpoint was hit. In addition, the tile that the

thread was running on can be seen from the grid view. An example of the grid view

when a breakpoint has been hit is shown in Figure 20. The debugging tools were

found to be functional and the grid view provided an intuitive way of visualizing

the distribution of the threads.

43

Figure 19: Example of a grid view in MDE while an application is running in 51
threads.

Figure 20: Example of a grid view in MDE when a thread (689) has hit a breakpoint
and therefore has been suspended. The thread that caused the suspend-state is
marked with a slightly lighter dot.

44

5 Tilera, Texas Instruments, Freescale – a com-

parison of multicore solutions

The purpose of this chapter is to compare Tilera multicore processors with current

multicore offerings from two major companies (Texas Instruments, Freescale Semi-

conductor). The current multicore platforms from each vendor are briefly reviewed

based on publicly available material and the observed differences in architectures

and tools are discussed in a high level.

5.1 Tilera

Tilera Corporation is a semiconductor company headquartered in San Jose, Califor-

nia in the United States. It was founded in 2004 and it is concentrated on developing

scalable multicore platforms. [52]

TILE-Gx, TILEPro and TILE64

Currently there are three models available in the TILE-Gx series, including TILE-

Gx3036, TILE-Gx8016 and TILE-Gx8036. The last two digits in the model number

indicate the numbers of tiles available in the device. The Gx-series represents Tilera’s

most recent processor techology. Tilera states that the single tile performance of

the Gx-series is approximately 2.5 times higher than its predecessor, the TILEPro-

series [53]. TILEPro -processors are homogeneous multicore devices that include

either 36 or 64 tiles. TILE64 is also a homogeneous multicore device, including 64

tiles. TILE64 was the first model introduced by Tilera in 2007 [52].

An individual tile consists of a general purpose processor core, a cache memory and

a switch element that connects the tiles together via an internal network. TILE-

Gx8016 and TILE-Gx8036 include coprocessors for network security algorithms and

data compression/decompression algorithms. This set of coprocessors is named as

the MiCATMengine. Another coprocessor found in the TILE Gx8000 series is named

as mPIPE. This coprocessor is designed for network packet processing and classifi-

cation. A block diagram of the TILE-Gx8036 platform is shown as an example in

Figure 21. Selected features of the Tilera processors are given in Table 10. [56]

45

Figure 21: Block diagram of the Tilera TILE-Gx8036. Adopted from [56], courtesy
Tilera Corporation.

Table 10: Summary of selected features of the Tilera processors.
Model GPP Coprocessors
TILE-Gx8036 36xTILE-Gx 2xMiCA,mPIPE
TILE-Gx8016 16xTILE-Gx 1xMiCA,mPIPE
TILE-Gx3036 36xTILE-Gx -
TILEPro64 64xTILEPro -
TILEPro32 36xTILEPro -
TILE64 64xTILE64 -

Multicore architecture

Individual processor cores in Tilera’s TileTMarchitecture are arranged in a rectan-

gular array. Tilera’s multicore architecture is based on a communication engine

named as iMeshTM, that connects the tiles together. The iMesh itself is an array

of switch engines and networks that connects them and the I/O devices together.

Each tile contains a switch engine and each switch engine is physically connected

to neigboring tiles. The tiles that are adjacent to I/O devices connect directly to

them.

There are several networks in the iMesh. One of the networks is visible to the

programmer and others are used in the background to improve efficiency and speed

of data transfers between the tiles, I/O devices and memory. The iMesh is designed

to be scalable in a way that the size of the grid of tiles can be increased in future

46

models without changing the architecture. The structure of the networks in the

iMesh illustrated in Figure 22. [57]

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

STN

TDN

MDN

UDN

CDN

Switch
Engine

Cache
Engine

PE

IDN

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

Switch
Engine

Cache
Engine

PE

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

STN
MDN

UDN

TDN
CDN

Switch
Engine

Cache
Engine

PE

IDN

STN

TDN

MDN

UDN

CDN

Switch
Engine

Cache
Engine

PE

IDN Switch
Engine

Cache
Engine

PE

STN
MDN

UDN

TDN
CDN

Switch
Engine

Cache
Engine

PE

IDN

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

STN

TDN

MDN

UDN

CDN

Switch
Engine

Cache
Engine

PE

IDN

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

Switch
Engine

Cache
Engine

PE

STN

TDN

MDN

UDN

CDN

IDN

STN

TDN

MDN

UDN

CDN

IDN

STN

TDN

MDN

UDN

CDN

IDN

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

STN
MDN

UDN

TDN
CDN

Switch
Engine

Cache
Engine

PE

IDN

STN

TDN

MDN

UDN

CDN

IDN

STN

TDN

MDN

UDN

CDN

IDN

STN

TDN

MDN

UDN

CDN

IDN

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

U
D
N

S
T
N

M
D
N

I
D
N

T
D
N

C
D
N

Figure 22: The structure of the networks in the iMesh. Different networks in the
Figure are: User Dynamic Network (UDN), I/O Dynamic Network (IDN), Memory
Dynamic Network (MDN), Coherence Dynamic Network (CDN) and Tile Dynamic
Network (TDN). Adopted from [58], courtesy Tilera Corporation.

47

5.2 Texas Instruments

Texas Instruments (TI) is a major provider of semiconductor devices. It is headquar-

tered in Dallas, Texas in the United States. Currently TI employs approximately

35300 people worldwide and it develops and manufactures products in areas of ana-

log electronics, embedded systems and wireless technology. [59]

Da VinciTMDigital Media Processors

Texas Instruments Da VinciTMprocessors are heterogeneous multicore chips that in-

clude ARM general purpose processor and DSPs, along with coprocessors for hard-

ware support in multimedia coding. At the time of writing this thesis, there are

nine series of Da Vinci processors. Each series contains several models with varying

properties. All models in DM816x, DM814x, DM646x series, and two models in

DM3x series (DM368, DM365) include one or more High Definition Video Copro-

cessors (HDVICP). These are designed to handle video coding routines, for example

H.264 encoding and decoding. For example, in DM8168 there are three HDVICPs.

Texas Instruments states that DM8168 can encode or decode up to three simulta-

neous streams of H.264 video at 1080p, running at 60 frames per secons (fps). In

other words, as the video coding in Da VinciTMprocessors is done in HDVICPs, one

HDVICP can encode or decode one 1080p video stream at 60 fps. Selected features

of Da VinciTMprocessors are listed in Table 11. [60]

Table 11: Selected features of Texas Instruments Da Vinci -platforms. MIPS and
MMACS figures are given for the fastest model of the series [60].

Family GPP GPP MIPS DSP DSP MMACS Coprocessors
DM816x ARM Cortex-A8 2400 1 C674x 12000 2-4
DM814x ARM Cortex-A8 2400 0-1 C674x 6000 1-2
DM64x - - 1 C64x 5760 -
DM646x ARM9 500 1 C64x 8000 6
DM644x ARM9 405 1 C64x 6480 2-5
DM643x - - 1 C64x 5600 2-4
DM3x ARM9 432 - - 0-2
DM37x ARM Cortex-A8 2000 1 C64x 6400 -
OMAP35x ARM Cortex-A8 1440 1 C64x 4160 -

48

C6000TMMulticore DSP

C6000 series includes both homogeneous and heterogeneous multicore chips. DSPs

embedded in this series of chips are either fixed point (C64x series) or hybrid (C66x),

that offer both fixed and floating point instructions.

C6670 is a heterogeneous chip that includes four C66x DSPs and sixteen coprocessors

for hardware support in networking functions. These coprocessors are:

– 4 Viterbi Decoder 2 Coprocessors (VCP2). These are designed to perform 3G

standard channel decoding for convolutional codecs such as AMR.

– 4 Turbo Encoder/Decoder Coprocessors (TCP3e, TCP3d). These are pro-

grammable coprocessors designed for turbo coding processes needed in for

example WDCMA, LTE and HSUPA connectivity. Three of the coprocessors

are for decoding and one for encoding.

– 3 Fast Fourier Transform Coprocessors (FFTC). These coprocessors can be

used to perform FFT and inverse FFT -operations.

– 3 Transmit/Recieve Accelerator Coprosessors (TAC, RAC). Designed to han-

dle UMTS operations and assist in transferring data from an antenna to the

core components. Two coprocessors are available for recieving and one for

transmitting.

– 1 Bit Rate Coprocessor (BRC). This can be used for baseband bit process-

ing, meaning the bit operations involved in connectivity standards such as

WCDMA and LTE.

– 1 Network coprocessor (NETCP). This consists of functions that are used to

increase ethernet performance of the chip.

The other C667x models are heterogeneous chips, containing 1-8 C66x series DSPs

and a network coprocessor. C665x models are also heterogeneous. They contain one

or two C66x DSPs and three coprocessors (2 VCP2, 1 TCP3d). C6474-x models are

heterogeneous, containing three C64x DSPs and two coprocessors (VCP2, TCP2).

C6472-x models are homogeneous, containing six C64x DSPs.

A block diagram of the C6670 is shown in Figure 23 as an example of the C6000

series architecture. Other than the number of DSPs and the number and type of

coprocessors, the architecture of other C66x series is similiar. Summary of features

of the C6000 series devices is given in Table 12.

49

4 Cores @ 1.0 GHz / 1.2 GHz

C66x™
CorePac

C6670

MSMC

2MB
MSM
SRAM

64-Bit
DDR3 EMIF

BCP

TCP3e

´ 3

´ 3

Coprocessors

VCP2
´ 4

Power
Management

Debug & Trace

Boot ROM

Semaphore

Memory Subsystem

S
R
IO

4´

P
C
Ie

2´

U
A
R
T

A
IF
2
´6

S
P
I

IC2

Packet
DMA

Multicore Navigator

Queue
Manager

O
th
er
s

´ 3
32KB L1
P-Cache

32KB L1
D-Cache

1024KB L2 Cache

RSA RSA

´ 2

PLL

EDMA

´ 3

HyperLink TeraNet

Network Coprocessor

S
w
itc

h

E
th
er
ne

t
S
w
itc

h
S
G
M
II

2´

Packet
Accelerator

Security
Accelerator

FFTC

TCP3d

TAC

´ 2RAC

4 Cores @ 1.0 GHz / 1.2 GHz

C66x™
CorePac

C6670

MSMC

2MB
MSM
SRAM

64-Bit
DDR3 EMIF

BCP

TCP3e

3

3

Coprocessors

VCP2
4

Power
Management

Debug & Trace

Boot ROM

Semaphore

Memory Subsystem

S
R
IO

4

P
C
Ie

2

U
A
R
T

A
IF
2

6

S
P
I

I
C2

Packet
DMA

Multicore Navigator

Queue
Manager

O
th
er
s

3

32KB L1
P-Cache

32KB L1
D-Cache

1024KB L2 Cache

RSA RSA

2

PLL

EDMA

3

HyperLink TeraNet

Network Coprocessor

S
w
it
ch

E
th
er
n
et

S
w
it
ch

S
G
M
II

2

Packet
Accelerator

Security
Accelerator

FFTC

TCP3d

TAC

2RAC x

x

x

x

x x x

x

x

x

x

Figure 23: A block diagram of the C6670 architecture. Adopted from [61], courtesy
Texas Instruments.

Table 12: Selected features of Texas Instruments C6000-series devices.
Model DSP DSP MMACS Coprocessors
C6678 8xC66x 320000 1
C6674 4xC66x 160000 1
C6672 2xC66x 80000 1
C6671 1xC66x 40000 1
C6670 4xC66x 153000 16
C6657 2xC66x 80000 3
C6655 1xC66x 40000 3
C6474-x 3xC64x 28800 2
C6472-x 6xC64x 33600 -

Multicore architecture

TI’s multicore platforms use a packet-based infrastructure that handles data move-

ment and controls the interoperation of the different processor cores. This infras-

tructure is named as KeyStone architecture and the current version of it is KeyStone

50

II. Two of the main elements in the KeyStone architecture are named as Multicore

Navigator and TeraNet.

Multicore Navigator is a packet-based messaging system that handles the distribu-

tion of computational tasks to appriprate hardware resources. The individual DSP

cores, coprocessors, I/O devices and memory elements are connected via a switch

fabric that forms the TeraNet. [62]

Development tools

TI offers an SDK called Code Composer StudioTM(CCStudio), which has exten-

sions to provide control over the various coprocessors in heterogeneous multicore

platforms. The SDK is based on Eclipse and the debugging tools are based on the

Gnu Project Debugger (GDB). TI also offers a complete Linux distribution for de-

veloping applications for its multicore platforms. It includes the CCStudio along

with third party plug-ins for a host computer, and Linux kernel, drivers and sample

applications for the multicore devices. [63]

TI’s compilers for C66x series support the OpenMP API. OpenMP API is an ap-

plication program interface that has been developed jointly by a group of computer

hardware and software vendors, including TI [64]. OpenMP handles the distribution

of computational tasks into parallel execution. It can be used to migrate existing

sequential C/C++ code into parallel by using compiler directives (pragmas). These

directives can be added incrementally into code parts that would benefit from par-

allel execution [65]. [63]

5.3 Freescale

Freescale Semiconductor Inc. is a global manufacturer of semiconductor devices. It

is headquartered in Austin, Texas in the United States and it employs 18000 people

in 21 countries. Target markets for Freescale are automotive, consumer, industrial

and networking. [66]

QorIQ Qonverge

The QorIQ Qonverge series of processors are heterogeneous multicore platforms that

include StarCore DSPs and Power Architecture R© general purpose processors. QorIQ

51

Qonverge is a part of Freescale’s QorIQ-family of processing platforms. The devices

in the Qonverge series contain general purpose processor cores and DSP cores in one

chip. QorIQ-family contains other series as well, such as QorIQ AMP and QorIQ P.

The devices in this series do not contain DSPs and are heavily focused on baseband

processing using Power Architecture cores. [67]

Power Architecture technology has been developed as a collaboration between Mo-

torola, IBM and Apple. Power Architecture cores used in the QorIQ platforms are

e500 and e6500. The e500 is a 32-bit core that was introduced in early 2000’s. The

e6500 is a more recently introduced 64-bit dual-threaded core. From a software

point of view, a dual-threaded core looks like two cores, although the two virtual

cores share same resources. The e6500s are manufactured using 28 nm technology,

whereas the e500s are manufactured using 45 nm technology. [67]

All devices in the QorIQ Qonverge -series include a version of ”Multi-Accelerator

Platform Engine for Baseband” (MAPLE-B2P or MAPLE-B3). These are copro-

cessors designed to handle operations that are required in 3G and 4G connectiv-

ity standards such as WCDMA and LTE. Processing elements in MAPLE-B2P

are [67]:

– Fourier transform processing element (eFTPE).

– Turbo/Viterbi decoding processing element (eTVPE).

– Downlink encoding processing element (DEPE). This can be used for data rate

matching between different parts of the platform and also for turbo encoding

algorithms.

– Chip rate processing element (CRPE). This can be used for spreading/despreading

and scrambling/descrambling operations required in the WCDMA standard.

– Equalization processing element (EQPE). This performs Multiple-Input-Multiple-

Output (MIMO) equalization operations required when using multiple anten-

naes.

– Physical downlink and uplink processing elements (PDPE, PUPE). These can

be used to perform routine operations related to interfacing with antennaes in

3G/4G connectivity.

MAPLE-B3 includes some additional processing elements and mostly new versions

of the processing elements listed above. The additional coprocessors in MAPLE-B3

are [67]:

52

– CRC check and insertion processing element (CRCPE).

– Turbo encoding processing element (TCPE).

Freescale QorlQ platforms are divided into three series, including the G series, the

B series and the BSC series. As an example, a block diagram of the B4860 is given

in Figure 24.

CoreNet Coherency Switching Fabric

2x DEPE

2x EQPE2

2x eTVPE2

8x eFTPE2

PCIe

16-Lane 10 GHz SerDes

RapidIO
Message
Manager
(RMan)

Debug
(Aurora)

SRIO
SRIO

Power Architecture® e6500
Dual Thread Core

Power Architecture e6500
Dual Thread Core

2048 KB
L2 Cache

32 KB
L1 D-Cache

32 KB
L1 I-Cache

Power Architecture e6500
Dual Thread Core

Power Architecture e6500
Dual Thread Core

32 KB
L1 D-Cache

32 KB
L1 I-Cache

StarCore
SC3900 FVP Core

StarCore
SC3900 FVP Core

32 KB
L1 D-Cache

32 KB
L1 I-Cache

32 KB
L1 D-Cache

2048 KB L2 Cache

32 KB
L1 I-Cache

64-bit
DDR3/3L
Memory

Controller

512 KB
L3/M3Cache

64-bit
DDR3/3L
Memory

Controller

512 KB
L3/M3Cache

MAPLE-B3
Baseband

Accelerator

Core Complex (CPU, FVP, L1 and Cache) Basic Peripherals and Interconnect

Accelerators and Memory Control Networking Elements

2x PUPE2

Queue
Mgr.

Buffer
Mgr.

SEC
5.3

USB

eSDHC

IFC

Test
Port/
SAP

Pre
Boot

Loader

Frame Manager

DMA

OCeaN

DMA

2x PDPE2

1x CRPE2

1x TCPE

3x CRCPE

8x CPRI

Security Monitor

eOpenPIC

Power Management

eSPI

2x DUART

4x I2C

Clocks/Reset

44 GPIO

Timers

Parse, Classify, Distribute

10G/2.5G/1G

10G/2.5G/1G

1588® support

2.5G/1G 2.5G/1G

2.5G/1G 2.5G/1G

32 KB
L1 D-Cache

32 KB
L1 I-Cache

32 KB
L1 D-Cache

32 KB
L1 I-Cache

Figure 24: A block diagram of the Freescale QorIQ B4860 architecture. Adopted
from [68], courtesy Freescale Semiconductor Inc.

SC3900 DSPs are vector processors, meaning that computational operations can

be executed on arrays of numbers instead of individual numbers. This kind of

array operations are common in multimedia processing. The BSC series includes

two models, BSC9131 and BSC932. The BSC9131 has one e500 general purpose

processor and one SC3850 DSP, while the BSC932 includes two of each. A summary

of features of the Freescale QorlQ Qonverge -series devices is given in Table 13.

[67]

Table 13: Summary of selected features of the Freescale QorIQ Qonverge -series
platforms. [67] [68]

Model GPP GPP MIPS DSP DSP MMACS Coprocessors
B4860 4xe6500 43200 6xSC3900 230000 MAPLE-B3
B4420 2xe6500 21600 2xSC3900 77000 MAPLE-B3
BSC9132 2xe500 4630 2xSC3850 16000 MAPLE-B2P
BSC9131 1xe500 2315 1xSC3850 8000 MAPLE-B2P
G1110 1xe500 2315 1xSC3850 8000 -

53

StarCore MSC8x Multi-core DSPs

Freescale’s current homogeneous multicore platforms are named as MSC8x, although

the MSC8x-series also includes heterogeneous platforms that utilize coprocessors for

hardware accelerated networking. The network coprocessors used in this series are

named as MAPLE-B and MAPLE-B2 and they include the following processing

elements [69]:

– Fourier Transform processing element (FTPE).

– Turbo/Viterbi encoding processing element (TVPE).

– CRC check and insertion processing element (CRCPE).

– Chip rate processing element (CRPE). MAPLE B2 only.

Some models in the MSC8x-series include a Security Engine Coprocessor (SEC) that

is designed to process security algorithms related to for example SSL/TLS and LTE.

Additionally, some models include a QUICC Engine coprocessor which is designed

to handle interoperation between different communications protocols [70]. DSP

cores used in the series are SC140, SC3400, SC3850. A larger number in the name

indicates a newer model of the DSP core. A summary of features of the Freescale

MSC8x -series devices is given in Table 14. [69]

Table 14: Summary of selected features of model families in the Freescale StarCore
-series of multicore platforms [67] [68].

Family DSP DSP MMACS Coprocessors
MSC825x 2-6xSC3850 48000 1
MSC815x 2-6xSC3850 48000 2-3
MSC814x 4xSC3400 16000 1
MSC812x 4xSC140 8000 2

Multicore architecture

Freescale’s multicore architecture in QorIQ-family of devices is built on CoreNetTMswitch

fabric, which makes the necessary connections between different processing cores and

I/O devices. StarCore DPSs use a different switch fabric. This is named as CLASS,

and it is less complex than the CoreNet. Therefore, the CLASS switch fabric takes

also less silicon space than the CoreNet. [71]

54

Development tools

Freescale offers an Eclipse-based IDE named as ”CodeWarrior” for developing and

debugging applications for StarCore DSPs. Additionally, a royalty-free licence is

given for Freescale customers for a real-time operating system called SmartDSP OS.

The SmartDSP OS is provided with the IDE as a reference code. It provides the

tools to handle division of computational tasks for parallel execution. [72]

Optimized multimedia codecs for StarCore and QorIQ platforms are offered by a

third party company called Tata Elxsi, meaning that Freescale does not provide

optimized multimedia codec implementations themselves. Tata Elxsi offers a variety

of optimized multimedia codecs and a generic media framework for Freescale DSP

platforms. [73]

5.4 Summary

Current multicore platforms from Tilera, TI and Freescale and have been reviewed,

based high-level descriptions found in publicly available material. Raw MIPS and

MMACS figures given in previous sections are intended to offer only informative

statistics that can be used to compare the performance of the individual product

families of a given vendor. ”Apples-to-apples” comparison of performance of the

reviewed platforms is not possible based on these figures because of the differences

in istructions sets and architectures. A unified benchmark would be required for

such comparison.

Freescale offers a wide line of multicore platforms. At the moment, the focus seems

to be in baseband processing and therefore the coprocessors included are heavily

specialized on algorithms used in 3G/4G baseband processing. The most recent

DSP core, the SC3900 offers a competitive performance but at the time of writing,

dedicated DSP chips utilizing the SC3900 core were not available. The SC3900

cores are only present in QorIQ -series devices. From an application point of view,

Freescale platforms include a lot of coprocessors that are not directly meant for

multimedia processing. On the other hand, some processing elements such as the

Fourier transform processing element could be utilized in multimedia coding algo-

rithms that require DFT/IDFT operations. Coprocessors that are not needed can

be turned off to reduce power consumption.

TI offers both heterogeneous and homogeneous multicore platforms. TI Da Vinci

55

platforms include coprocessors that are designed for digital media processing such as

H.264 coding. TI’s C66x series of multicore DSPs offer both fixed and floating point

instructions sets in one device, while Freescale DSPs include fixed-point instructions

sets. They offer the highest computational performance in TI’s DSPs when raw

MMACS figures are concerned.

An Eclipse-based IDE and multicore debugging tools are offered for all reviewed

platforms. From a developer’s point of view, the support for OpenMP API increases

the options for handling the parallel programming of TI’s C66x series DSPs.

TI is currently the only vendor of the reviewed companies offering dedicated copro-

cessors for video coding. All vendors offer optimized software implementations of

common multimedia codecs for their platforms, although Freescale has outsourced

codec development activities to Tata Elxsi.

Multicore architecture of the Tilera platforms is different compared to the architec-

ture solutions of the two major vendors. While all use a switch fabric to connect

the different processing cores, memories and I/O devices together, only Tilera pro-

cessors include a switch element in each core. This eliminates the dependency of a

centralized bus architecture and improves the scalability of the architecture.

56

6 Conclusions and further work

In the future, the traditionally separate fields of speech and music coding seem

to be converging. From the point of view of telecommunications, this follows the

general trend of convergence in networks and network services. Opus and USAC are

examples of these new types of codecs that combine features from the traditional

speech and music codecs, although USAC might introduce too much latency for real

time applications.

Sound quality is an important factor when delivering multimedia services. It is im-

portant that in the future, the audio codecs used in telecommunications are capable

of delivering sound at sufficient quality, reagardless of whether it is speech, music or

any other kind of audio.

Tilera TILEPro64 -multicore platform and a related software library Medialib alpha2

has been reviewed in terms of performance in multimedia coding. In addition, the

usability and quality of the development tools have been assessed informally. In

order to verify the performance, test applications were developed to run encoding

and decoding using two video codecs (H.264, H.263+) and three audio codecs (G.711

µ-law and A-law, AMR-NB).

Test results showed that the performance of the tested multicore platform and media

codec library approximately matches the performance figures given by the vendor

of the multicore platform. For a single stream of video data, FPS results grew

approximately in a linear fashion up to a certain point that depends on the codec

and resolution. Beyond that saturation point, increasing the number of cores does

not increase the performance significantly. The behaviour was found to be similiar

for encoding and decoding. As expected, H.264 with the limited implementation

of high profile was found to be computationally the most demanding of the tested

multimedia codec implementations. The video codec implementations were found

to be valid by informally inspecting the encoded video files with a media player

software.

Audio codecs included in the test were significantly less complex than the video

codecs and it was found that using multiple cores does not increase the coding

performance for a single simultaneous stream. The audio codec implementations

were found to be valid by running PESQ-analysis for the encoded/decoded files and

by comparing MOS-LQO scores with reference results provided by ITU.

57

The tested software library was not a release version and it included limitations

in the high profile option of H.264. In addition, further developed versions of the

Tilera multicore platforms have been released. When the Medialib reaches a release

version, it would be informative to test its performance again in order to gain final

results for performance in H.264 high profile coding.

The current multicore platform offerings of two major vendors (TI, Freescale) were

reviewed based on publicly available material and compared to Tilera’s current mul-

ticore platform offerings. Development tool offerings of each vendor were found to be

similiar, including an Eclipse-based IDE with debugging tools capable of handling

multiple cores and the associated parallel execution of tasks. In terms of communi-

cation between individual processing cores, Tilera’s hardware architecture was found

to have some differences when compared to the two major vendors.

As a further study, TI’s and Freescale’s multicore products could be tested using the

same test applications and test data that were used while testing Tilera’s multicore

product. This would make it possible to determine their relative performance.

58

References

[1] J. Tebo, “The early history of telecommunications: The first hundred years,”

Communications Society, vol. 14, no. 4, pp. 12–21, 1976.

[2] K. Granlund, Tietoliikenne. Docendo Finland Oy, Apr. 2003.

[3] Ficora, “Broadband and telephone services, Statistical review July-December

2011.” Ficora Market Review, February 2012.

[4] OECD, “Machine-to-Machine Communications: Connecting Billions of De-

vices.” OECD Digital Economy Papers, No. 192, OECD Publishing. http:

//dx.doi.org/10.1787/5k9gsh2gp043-en, 30 Jan. 2012, Accessed 12 June

2012.

[5] 3GPP, “3GPP website.” http://www.3gpp.org/, Accessed 11 June 2012.

[6] ETSI, “3GPP TS 123 228 V10.7.0.” Technical Specification, January 2012.

[7] D. Khedher, R. Glitho, and R. Dssouli, “Media handling for multimedia con-

ferencing in multihop cellular networks,” Network, IEEE, vol. 23, pp. 35–42,

March 2009.

[8] Ericsson, “IMS Control and Media.” Company website, http://www.

ericsson.com/ourportfolio/products/ims-control-and-media, Accessed:

9 September 2012.

[9] M. M. Hannuksela, Error-Resilient Communication Using the H.264/AVC

Video Coding Standard. PhD thesis, Tampere University of Technology, March

2009.

[10] H. S. Black and J. O. Edson, “Pulse code modulation,” Transactions of the

American Institute of Electrical Engineers, vol. 66, pp. 895–899, January 1947.

[11] R. M. Gray, “A Survey of Linear Predictive Coding: Part I of Linear Pre-

dictive Coding and the Internet Protocol,” Foundations and Trends in Signal

Processing, vol. 3, no. 3, pp. 153–202, 2009.

[12] A. Cinnéide, “Linear Prediction -The Technique, Its Solution and Application

to Speech.” Dublin Institute of Technology, Online PDF, http://eleceng.

dit.ie/papers/92.pdf, August 2008, Accessed 26 July 2012.

http://dx.doi.org/10.1787/5k9gsh2gp043-en
http://dx.doi.org/10.1787/5k9gsh2gp043-en
http://www.3gpp.org/
http://www.ericsson.com/ourportfolio/products/ims-control-and-media
http://www.ericsson.com/ourportfolio/products/ims-control-and-media
http://eleceng.dit.ie/papers/92.pdf
http://eleceng.dit.ie/papers/92.pdf

59

[13] J. Bradbury, “Linear Predictive Coding.” Online PDF, http://my.fit.edu/

~vKepuska/ece5525/lpc_paper.pdf, December 2000, Accessed 26 July 2012.

[14] T. Painter and A. Spanias, “Perceptual coding of digital audio,” Proceedings of

the IEEE, vol. 88, pp. 451–515, April 2000.

[15] Y. Wang, and M. Vilermo, “The modified discrete cosine transform: Its impli-

cations for audio coding and error concealment,” in Audio Engineering Society

Conference: 22nd International Conference: Virtual, Synthetic, and Entertain-

ment Audio, June 2002.

[16] C. Cellier, P. Chenes and M. Rossi, “Lossless audio bit rate reduction,” in Audio

Engineering Society Conference: UK 9th Conference: Managing the Bit Budget

(MBB), May 1994.

[17] D. Huffman, “A method for the construction of minimum-redundancy codes,”

Proceedings of the IRE, vol. 40, pp. 1098–1101, September 1952.

[18] ITU-T, “Codecs for Videoconferencing Using Primary Digital Group Transmis-

sion.” Recommendation H.120, March 1993.

[19] C. Lima et al, “High definition video broadcast over core ip networks,” in

Optical Fiber Communication Conference, 2006 and the 2006 National Fiber

Optic Engineers Conference. OFC 2006, p. 10, March 2006.

[20] R. Aalmoes, “Video compression techniques over low-bandwidth lines,” Mas-

ter’s thesis, Twente University, 27 August 1996.

[21] Berkeley Design Technology, “Introduction to video compression.” EETimes

online article, http://www.eetimes.com/design/signal-processing-dsp/

4013042/Introduction-to-video-compression, 13 April 2006, Accessed 9

June 2012.

[22] ITU-T, “Pulse Code Modulation (PCM) of Voice Frequencies.” Recommenda-

tion G.711, 1972.

[23] ITU-T, “Low-complexity, full-band audio coding for high-quality, conversa-

tional applications.” Recommendation G.719, June 2008.

[24] ITU-T, “7 kHz Audio-coding within 64 kbit/s.” Recommendation G.722, 1988.

http://my.fit.edu/~vKepuska/ece5525/lpc_paper.pdf
http://my.fit.edu/~vKepuska/ece5525/lpc_paper.pdf
http://www.eetimes.com/design/signal-processing-dsp/4013042/Introduction-to-video-compression
http://www.eetimes.com/design/signal-processing-dsp/4013042/Introduction-to-video-compression

60

[25] ITU-T, “Coding of speech at 8 kbit/s using conjugate-structure algebraic-

code-excited-linear prediction (CS-ACELP).” Recommendation G.729, January

2007.

[26] ETSI, “3GPP TS 126 090 V.3.1.0.” Technical Specification, January 2000.

[27] ETSI, “3GPP TS 26.190 V5.1.0.” Technical Specification, December 2001.

[28] ETSI, “3GPP TS 06.51 V.4.2.0.” Technical Specification, December 2000.

[29] ITU-T, “Advanced video coding for generic audiovisual services.” Recommen-

dation H.264, May 2003.

[30] ITU-T, “Video coding for low bit rate communication.” Recommendation

H.263, March 1996.

[31] Texas Instruments, “A-Law and mu-Law Companding Implementations Using

the TMS320C54x.” Application Note SPRA163A, December 1997.

[32] J. Curcio and I. Kalliokulju, “AMR mode selection enhancement in 3G net-

works,” Multimedia Tools and Applications, vol. 28, no. 3, pp. 259–281, 2006.

[33] ETSI, “3GPP TS 126 071 V5.0.0.” Techical Specification, June 2002.

[34] ETSI, “3GPP TS 126 290 V10.0.0.” Technical Specification, April 2011.

[35] ITU-T, “Video coding for low bit rate communication.” Recommendation

H.263, January 2005.

[36] ETSI, “3GPP TS 126141 V10.0.0.” Techical Specification, April 2011.

[37] S. Warner and J. Bhal, “The role of multicore in the evolution of communica-

tions.” Texas Instuments White Paper, April 2011.

[38] Franhofer IIS, “Fraunhofer IIS and VoiceAge provide reference for upcoming

MPEG audio codec.” Press Release, http://www.iis.fraunhofer.de/en/pr/

presse/2008/09/voiceage.jsp, 9 September 2008, Accessed 17 July 2012

[39] M. Neuendorf et al, “MPEG unified speech and audio coding - the ISO/MPEG

standard for high-efficiency audio coding of all content types.” Convention Pa-

per, 132nd AES Convention, April 2012.

[40] S. Quackenbush, “MPEG unified speech and audio coding,” in Audio Engineer-

ing Society Conference: 43rd International Conference: Audio for Wirelessly

Networked Personal Devices, September 2011.

http://www.iis.fraunhofer.de/en/pr/presse/2008/09/voiceage.jsp
http://www.iis.fraunhofer.de/en/pr/presse/2008/09/voiceage.jsp

61

[41] A. Raake et al, “How to talk about speech and audio quality with speech and

audio people,” J. Audio Eng. Soc, vol. 60, no. 3, pp. 147–155, 2012.

[42] JM. Valin, K. Vos and T. Terriberry, “Definition of the Opus Audio Codec.”

IETF Internet Draft (work in progress), http://tools.ietf.org/html/

draft-ietf-codec-opus-04, June 2012, Accessed 18 July 2012.

[43] C. Hoene et al, “Summary of Opus listening test results.” IETF

Internet Draft (work in progress), http://tools.ietf.org/html/

draft-ietf-codec-results-01, 1 May 2012, Accessed 18 July 2012.

[44] A. Rämö and H. Toukomaa, “Voice Quality Characterization of IETF Opus

Codec.” Interspeech 2011, Florence, Italy, Aug. 2011.

[45] A. Roy, J. Xu, and M. Chowdhury, “Multi-core processors: A new way forward

and challenges,” in International Conference on Microelectronics 2008, pp. 454–

457, December 2008.

[46] ITU-T, “Perceptual evaluation of speech quality (PESQ): An objective method

for end-to-end speech quality assessment of narrow-band telephone networks

and speech codecs.” Recommendation P.862, November 2005.

[47] T. Siren, “Test tool for measuring objective speech quality in mobile media

gateway multiparty call,” Master’s thesis, Aalto University, School of Electrical

Engineering, 1 December 2011.

[48] ITU-T, “Mean Opinion Score (MOS) terminology.” Recommendation P.800.1,

July 2006.

[49] ITU-T, “Application guide for objective quality measurement based on Recom-

mendations P.862, P.862.1 and P.862.2.” Recommendation P.862.3, November

2007.

[50] Tilera Corporation, “TILExpress-64, TILExpressPro-64 Card User’s Guide.” ,

March 2011.

[51] ITU-T, “Test signals for use in telephonometry.” Recommendation P.501, De-

cember 2009.

[52] Tilera Corporation, “About Tilera.” Company website, http://www.tilera.

com/about_tilera, Accessed 29 August 2012.

http://tools.ietf.org/html/draft-ietf-codec-opus-04
http://tools.ietf.org/html/draft-ietf-codec-opus-04
http://tools.ietf.org/html/draft-ietf-codec-results-01
http://tools.ietf.org/html/draft-ietf-codec-results-01
http://www.tilera.com/about_tilera
http://www.tilera.com/about_tilera

62

[53] Tilera Corporation, “Tilera Medialib - FAQ Version 1.7.” Medialib documen-

tation, 19 March 2012.

[54] VideoLAN, “VLC Player 2.0.3.” Open source software, http://http://www.

videolan.org/vlc/, Downloaded 25 August 2012.

[55] Tilera Corporation, “Tilera Task Runtime (TTR) Overview.” Medialib docu-

mentation, 31 May 2011.

[56] Tilera Corporation, “TILE-Gx8036 Processor Specification Brief.” On-

line PDF, http://www.tilera.com/sites/default/files/productbriefs/

Tile-Gx%203036%20SB012-01.pdf, 3 May 2012, Accessed 29 August 2012.

[57] Tilera Corporation, “Tile Processor User Architecture Man-

ual.” Online PDF, http://www.tilera.com/scm/docs/

UG101-User-Architecture-Reference.pdf, 29 March 2011, Accessed

29 August 2012.

[58] Tilera Corporation, “Tile Processor Architecture Overview for the

TILEPro Series.” Online PDF, http://www.tilera.com/scm/docs/

UG120-Architecture-Overview-TILEPro.pdf, 28 March 2011, Accessed

29 August 2012.

[59] Texas Instruments, “Company.” Company website, http://www.ti.com/corp/

docs/company/index.shtml, Accessed 28 August 2012.

[60] Texas Instruments, “Embedded Processors” Company website, http://www.

ti.com/lsds/ti/dsp/embedded_processor.page, Accessed 2 August 2012.

[61] Texas Instruments, “TMS320C6670 Multicore Fixed and Floating-Point

System-on-Chip.” Data Manual, Revision D, March 2012.

[62] Texas Instruments, “Comparing TI’s TMS320C6671 DSP with ADI’s ADSP-

TS201S TigerSHARC Processor.” White Paper, 6 January 2012.

[63] Texas Instruments, “KeyStone Multicore SoC Tool Suite: One platform for all

needs.” White Paper, 17 June 2011.

[64] OpenMP ARB, “About the OpenMP ARB and OpenMP.org.” Corporate web-

site, http://openmp.org/wp/about-openmp/, 12 August 2012, Accessed 30

August 2012.

http://http://www.videolan.org/vlc/
http://http://www.videolan.org/vlc/
http://www.tilera.com/sites/default/files/productbriefs/Tile-Gx%203036%20SB012-01.pdf
http://www.tilera.com/sites/default/files/productbriefs/Tile-Gx%203036%20SB012-01.pdf
http://www.tilera.com/scm/docs/UG101-User-Architecture-Reference.pdf
http://www.tilera.com/scm/docs/UG101-User-Architecture-Reference.pdf
http://www.tilera.com/scm/docs/UG120-Architecture-Overview-TILEPro.pdf
http://www.tilera.com/scm/docs/UG120-Architecture-Overview-TILEPro.pdf
http://www.ti.com/corp/docs/company/index.shtml
http://www.ti.com/corp/docs/company/index.shtml
http://www.ti.com/lsds/ti/dsp/embedded_processor.page
http://www.ti.com/lsds/ti/dsp/embedded_processor.page
http://openmp.org/wp/about-openmp/

63

[65] Texas Instruments, “OpenMP Programming for TMS320C66x multicore

DSPs.” Online PDF, http://www.ti.com/lit/pdf/sprt620, 28 August 2012,

Accessed 30 August 2012.

[66] Freescale Semiconductor Inc., “About Freescale.” Company website,

http://www.freescale.com/webapp/sps/site/homepage.jsp?code=

COMPANY_INFO_HOME, Accessed 15 August 2012.

[67] Freescale Semicondictor Inc., “QorIQ Processing Platforms.” Company web-

site, http://www.freescale.com/webapp/sps/site/homepage.jsp?code=

QORIQ_HOME, Accessed 14 August 2012.

[68] Freescale Semiconductor Inc., “Next-Generation Wireless Network Bandwidth

and Capacity Enabled by Heterogeneous and Distributed Networks.” White

Paper, 8 August 2012.

[69] Freescale Semiconductor Inc., “StarCore Digital Signal Processors.” Company

website, http://www.freescale.com/webapp/sps/site/homepage.jsp?

code=STARCORE_HOME, Accessed 15 August 2012.

[70] Freescale Semiconductor Inc., “Introducing Freescale’s QUICC Engine Tech-

nology.” Fact Sheet, 15 June 2007.

[71] Freescale Semiconductor, “Embedded Multicore, An Introduction.” On-

line PDF (requires registration), https://www.freescale.com/webapp/sps/

download/preDownload.jsp?render=true, July 2009, Accessed 27 August

2012.

[72] Freescale Semiconductor Inc., “CodeWarrior Development Studio for StarCore

v10.1.” Fact Sheet, 12 July 2010.

[73] Tata Elxsi, “Tata Elxsi Freescale Partnership.” Company website,

http://www.tataelxsi.com/htmls/pds/pds_multimedia-freescale.html,

Accessed 15 August 2012.

http://www.ti.com/lit/pdf/sprt620
http://www.freescale.com/webapp/sps/site/homepage.jsp?code=COMPANY_INFO_HOME
http://www.freescale.com/webapp/sps/site/homepage.jsp?code=COMPANY_INFO_HOME
http://www.freescale.com/webapp/sps/site/homepage.jsp?code=QORIQ_HOME
http://www.freescale.com/webapp/sps/site/homepage.jsp?code=QORIQ_HOME
http://www.freescale.com/webapp/sps/site/homepage.jsp?code=STARCORE_HOME
http://www.freescale.com/webapp/sps/site/homepage.jsp?code=STARCORE_HOME
https://www.freescale.com/webapp/sps/download/preDownload.jsp?render=true
https://www.freescale.com/webapp/sps/download/preDownload.jsp?render=true
http://www.tataelxsi.com/htmls/pds/pds_multimedia-freescale.html

	Abstract
	Abstract (in Finnish)
	Preface
	Contents
	Abbreviations
	Introduction
	Background
	Telecommunications
	3GPP
	IMS

	Basic principles of multimedia coding algorithms
	Audio coding
	Video coding

	Multimedia codecs in telecommunications
	G.711
	Adaptive Multirate Narrowband (AMR)
	H.263
	H.264

	Microprocessors in telecommunications

	Hybrid audio codecs -- recent advances in standardization
	Universal Speech and Audio Coding
	Opus

	Case study: Evaluation of Tilera TILEPro64 -multicore platform in multimedia coding algorithms
	Introduction and motivation
	Test methods
	Test setup
	Development of the test application
	Test results
	Analysis
	Performance tests
	Verification of the encoding/decoding process
	PESQ analysis

	Quality and usability of development tools
	Build tools
	Parallel programming tools
	Debugging

	Tilera, Texas Instruments, Freescale -- a comparison of multicore solutions
	Tilera
	Texas Instruments
	Freescale
	Summary

	Conclusions and further work
	References

