

ALGORITHMS FOR FAST IMPLEMENTATION OF HIGH EFFICIENCY VIDEO
CODING

EDWARD TAMUNOIYOWUNA JAJA

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Electrical)

Faculty of Electrical Engineering
Universiti Teknologi Malaysia

JANUARY 2017

I dedicate this work to God Almighty for His grace and mercies extended to me
which enabled me to complete this study.

ACKNOWLEDGEMENT

I want to thank God Almighty, the most merciful and the most loving, from the depth of my heart for the inspiration He shower on me which enable me to make some humble contributions in this complex field of study. My special gratitude goes to my main supervisor, Dr. Zaid Omar, who accepted me when it mattered most, polished me and set me up in the right direction. His thoroughness in cross checking my work with so much love and consideration is a virtue I am trying to learn.

From the depth of my heart I thank my co-supervisor, Dr. Ab Al-Hadi Ab Rahman for the specialist insights and directions he brought forward into this study from the inception of this work. At the point when journal reviewers almost discouraged me, he saw the rays of light at the end of the tunnel and brought forward courage and directions on how to respond to their comments. His directions were full of insight and the yielded wonderful results.

I also want to thank specially As. Prof. Muhammad Mun'im Ahmad Zabidi who played a critical role at the inception of this study, He was able to see and to acknowledge the research value of this study.

I also want to thank my wife, Mrs. Joyce Ifeoma Jaja for supporting me diverse ways during this study. The sacrifices she made especially in enduring my absence during this study is wonderful; it is only God that would bless and reward you in full.

My appreciation and gratitude also go to my children, Miss Gift Edward Jaja and Miss Mather Edward Jaja, for all the sacrifices they made during this study, especially for enduring my absence.

I also thank all brethren that held me in their prayers in course of this study.

May the blessings of God be in abundance in your lives.

ABSTRACT

Recently, there is higher demand for video content in multimedia communication, which leads to increased requirements for storage and bandwidth posed to internet service providers. Due to this, it became necessary for the telecommunication standardization sector of the International Telecommunication Union (ITU-T) to launch a new video compression standard that would address the twin challenges of lowering both digital file sizes in storage media and transmission bandwidths in networks. The High Efficiency Video Compression (HEVC) also known as H.265 standard was launched in November 2013 to address these challenges. This new standard was able to cut down, by 50%, on existing media file sizes and bandwidths but its computational complexity leads to about 400% delay in HEVC video encoding. This study proposes a solution to the above problem based on three key areas of the HEVC. Firstly, two fast motion estimation algorithms are proposed based on triangle and pentagon structures to implement motion estimation and compensation in a shorter time. Secondly, an enhanced and optimized inter-prediction mode selection is proposed. Thirdly, an enhanced intra-prediction mode scheme with reduced latency is suggested. Based on the test model of the HEVC reference software, each individual algorithm manages to reduce the encoding time across all video classes by an average of 20-30%, with a best reduction of 70%, at a negligible loss in coding efficiency and video quality degradation. In practice, these algorithms would be able to enhance the performance of the HEVC compression standard, and enable higher resolution and higher frame rate video encoding as compared to the state-of-the-art technique.

ABSTRAK

Kebelakangan ini, terdapat permintaan yang tinggi terhadap kandungan video dalam komunikasi multimedia. Ini membawa kepada peningkatan keperluan bagi penyimpanan dan pengurusan jalur lebar oleh pembekal perkhidmatan internet. Justeru, menjadi satu keperluan bagi sektor piawaian telekomunikasi Kesatuan Telekomunikasi Antarabangsa (ITU-T) untuk melancarkan piawaian pemampatan video baru yang akan menangani cabaran bagi mengurangkan saiz fail digital dalam media storan dan jalur lebar penghantaran di rangkaian. Piawaian mampatan video bercekapan tinggi (H.265 / HEVC) telah dilancarkan pada bulan November 2013 bagi menangani cabaran ini. Piawaian baru ini dapat mengurangkan sebanyak 50% saiz dan lebar jalur fail media yang sedia ada, tetapi lengah komputeran menambah kira-kira 400% dalam pengekodan video HEVC. Kajian ini mencadangkan satu penyelesaian kepada masalah di atas berdasarkan kepada tiga bidang utama HEVC. Pertama, dua algoritma anggaran gerakan yang cepat berdasarkan struktur segitiga dan pentagon dicadangkan untuk mempercepatkan anggaran dan pampasan gerakan. Kedua, skim pemilihan mod antara-ramalan yang dipertingkatkan dan yang lebih optimum dicadangkan. Ketiga, peningkatan skim mod sesama-ramalan dengan lengah yang lebih rendah dicadangkan. Berdasarkan model ujian perisian rujukan HEVC, setiap algoritma dapat mengurangkan masa mengekod merentasi semua kelas video secara puratanya sebanyak 20–30%, dengan pengurangan terbaik 70% beserta kehilangan kecil dalam kecekapan pengekodan dan pengurangan kualiti video yang boleh diabaikan. Secara keseluruhannya algoritma ini akan meningkatkan prestasi piawaian pemampatan HEVC, serta membolehkan resolusi yang lebih tinggi dan pengekodan video pada kadar kerangka yang lebih tinggi berbanding dengan teknik sedia ada yang terancang.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	x
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xiv
	LIST OF APPENDICES	xv
1	INTRODUCTION	1
	1.1 Problem Statement	4
	1.2 Research Objectives	5
	1.3 Research Scope	6
	1.4 Significance of the Study	7
	1.5 List of Publications	7
	1.6 Research Contributions	8
	1.7 Research Methodology	8
	1.8 Thesis Organizations	9
2	LITERATURE REVIEW	10
	2.1 Introduction	10
	2.2 Overview of Compression Standards	11
	2.2.1 The H.120 Compression Standard	11
	2.2.2 The H.261 compression standard	11
	2.2.3 The MPEG-1 standard	12
	2.2.4 The MPEG-2 standard	14
	2.2.5 The MPEG-4 part 2 standard	15

2.2.6	The H.263 standard	18
2.2.7	The H.264/AVC standard (MPEG-4 Part 10)	20
2.3	Overview of the HEVC Standard	23
2.3.1	Motion Compensated Prediction	26
2.3.2	HEVC Coder Control	28
2.3.3	Intra-frame Predictions	28
2.3.4	The Unified Intra Prediction	29
2.3.5	Intra Angular Sample prediction	30
2.4	Reduction of HEVC Computational Complexities	34
2.4.1	Integer Motion Estimation (IME)	34
2.4.2	Inter-prediction Mode Decision	44
2.4.3	Intra-prediction Mode Decision	50
2.5	Summary	53
3	MOTION VECTOR SEARCH PATTERN	55
3.1	Introduction	55
3.2	Fast Search Motion Estimation in HEVC	56
3.3	Triangle and Inverted Pentagon Search Pattern	58
3.4	Experimental Results	59
3.5	Summary	65
4	ENHANCED INTER-PREDICTION MODE DECISION	69
4.1	Introduction	69
4.2	Overview of mode decision in HEVC	70
4.3	The Proposed Enhanced Mode Decision	73
4.4	Experimental Results	80
4.5	Summary	90
5	IMPROVED INTRA-PREDICTIONS USING FIRST-SECOND ROW SUBSTITUTION	92
5.1	Introduction	92
5.2	Overview of Intra Mode Decision	93
5.3	The Proposed First-Second Row Substitution	95
5.4	Experimental Results	102
5.5	Summary	105
6	EXPERIMENTAL RESULTS AND DISCUSSIONS	108

6.1	Introduction	108
6.2	Experimented Setup	108
6.3	Experimental Configuration	109
6.4	ITU-T HEVC Data Set	109
6.5	Experimented Tools	109
6.6	Algorithmic Evaluation	110
6.6.1	Results of Combined Algorithms in Random Access Configuration	110
6.6.2	Results of Combined Algorithms in Low Delay Configuration	116
6.7	Conclusion	124
7	CONCLUSION AND FUTURE WORKS	127
7.1	Conclusion	127
7.2	Future Works	128
	REFERENCES	130
	Appendices A-F	144-163

LIST OF TABLES

TABLE NO.	TITLE	PAGE
1.1	Dataset used in this study	7
2.1	H.263 picture resolutions	20
2.2	Summaries of some major motion estimation algorithms	41
2.3	Summaries of inter-prediction algorithms	48
2.4	Summaries of intra-prediction algorithms	53
3.1	Results of pentagon search pattern compared with diamond and square	63
3.2	Results of triangle search pattern compared with diamond and square	64
4.1	PUs allowed in depths	71
4.2	Conditions for full evaluation of AMP partitions	72
4.3	Results of the EMD compared with HM14 running on square and diamond	83
4.4	Results of the EMD compared with HM14 running on pentagon and triangle	86
5.1	PU sizes and modes allowed	95
5.2	Block sizes and number of modes for RDO	97
5.3	Block sizes and modes for RDO in HM16	97
5.4	Results of first row substitution (FRS)	103
5.5	Performance of FRS based on BD-rate (%)	103
5.6	Results of first-second-row substitution (FSRS)	104
5.7	Performance of FSRS based on BD-rate (%)	104
6.1	The set of video sequences used in the experiments	110
6.2	Results of combined algorithms (pentagon) compared to HM16 (square and diamond)	112
6.3	Performance of combined algorithms (pentagon) compared to HM16 (square and diamond) based on bitrates	113
6.4	Results of combined algorithms (triangle) compared to HM16 (square and diamond)	117

6.5	Performance of combined algorithms (triangle) compared to HM16 (square and diamond) based on bitrates	118
6.6	Results of combined algorithms (pentagon) compared to HM16 (square and diamond) in low delay configuration	120
6.7	Performance (Bitrates) of combined algorithms (pentagon) compared to HM16 (square and diamond) in low delay configuration	121
6.8	Results of combined algorithms (triangle) compared to HM16 (square and diamond) in low delay configuration	122
6.9	Performance (Bitrate) of combined algorithms (triangle) compared to HM16 (square and diamond) in low delay configuration	124
6.10	Summaries of results—encoder time gain (%)	125
6.11	Summaries of results—tradeoff in bitrate (%)	126
6.12	Summaries of results—tradeoff in PSNR (dB)	126

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Research methodology layout	9
2.1	MPEG video sequence structure	13
2.2	MPEG-1 macroblocks in slices	14
2.3	Mother_Daughter sequence-100th frame	16
2.4	Video objects plane of Mother_Daughter-100th frame	16
2.5	Schematic diagram of MPEG-4 encoder	17
2.6	Schematic diagram of MPEG-4 decoder	17
2.7	VOP encoder in MPEG-4	18
2.8	Texture and shape of VOP one	19
2.9	The H.263 encoder	21
2.10	H264/advanced video codec	23
2.11	H264 motion compensation blocks	24
2.12	RD curve of compression standards including the HEVC	25
2.13	HEVC partitioning using quadtree structure	25
2.14	The block diagram of the HEVC encoder	27
2.15	Mode prediction blocks	29
2.16	Unified intra prediction directions in HEVC	31
2.17	Sample interpolation for intra predictions from main arrays	33
2.18	The three step search algorithm	36
2.19	The diamond search pattern	37
2.20	Enhanced hexagon search pattern	39
2.21	The square search pattern	39
3.1	The triangle search pattern shown over 16 x 16 search window	60
3.2	Flow chart for obtaining motion vector for the current block in HEVC	61
3.3	The inverted pentagon search pattern shown over 16 x 16 search window	62
3.4	YUV uncompressed 7th frame of parkScene	65
3.5	compressed 7th frame of parkScene using pentagon as search pattern	66

3.6	YUV uncompressed 4th frame of PeopleOnStreet	66
3.7	compressed 4th frame of peopleOnStreet using triangle as search pattern	67
3.8	Comparison of pentagon, triangle and some related works	67
4.1	Author's impression of mode decision as implemented in HEVC	74
4.2	Eight inter PU partitions with the four AMP partitions in the last row	76
4.3	The four asymmetric motion partitions showing regions involved in EMD decisions	77
4.4	Lines of pixels summed for EMD	78
4.5	The EMD shown within dotted box included in the HEVC mode decision scheme	80
4.6	The first frame of the sequence peopleOnStreet	83
4.7	The first frame of the sequence traffic	84
4.8	First frame of the sequence kimono1	85
4.9	First frame of the sequence parkScene	85
4.10	Partition of LCU 11 and 12 of frame 3 of basketballpass	89
4.11	Comparison of related works and EMD	89
4.12	RD curves for peopleOnStreet coded in random access with QP=22, 27, 32 and 37	90
5.1	The 33 directional mode angles in intra	96
5.2	Neighbors to current block	96
5.3	Top reference sample substitution in 8x8 block	98
5.4	Left reference sample substitution in 8x8 block	98
5.5	The flow chart of FRS/FSRS	99
5.6	Comparison of some related works with FRS/FSRS	101
5.7	Bitrate comparison of related works with FRS/FSRS	101
5.8	RD curve for Blowingbubbles (FRS)-AI configuration	106
5.9	RD curve for ParkScene (FSRS)-AI configuration	107
6.1	RD curves of the combined algo. compared with HM16 (sq. and diam.)	119
6.2	Low delay RD curves of the combined algo. compared with HM16 (sq. and diam.)	123
A.1	RD curves of some sequences in RA	145
A.2	RD curves of some sequences in RA-1	146
A.3	RD curves of some sequences in RA-2	147
A.4	RD curves of some sequences in RA-3	148
A.5	RD curves of MobileCalendar in RA	149

LIST OF ABBREVIATIONS

AMP	–	Asymmetric motion partitions
CBF	–	Coded block flag
CIF	–	Common intermediate format-352x288 pixels
CPU	–	Central processing unit
CTB	–	Codint tree block
CTU	–	Coding tree unit
CU	–	Coding unit
ECU	–	Early coding unit
EMD	–	Enhanced mode decision algorithm for HEVC
ESD	–	Early skip decision
FRS	–	First row substitution
FSRS	–	First second row substitution
HEVC	–	High Efficiency Video Coding
ITU	–	International Telecommunication Union
ITU-T	–	International Telecommunication Union-Telecommunication standardization sector
JCT-VC	–	Joint Collaborative Team on Video Coding
LCU	–	Largest coding unit-64x64 pixels
MPEG	–	Motion Picture Experts Group
PSNR	–	Peak signal to noise ratio
PU	–	Prediction unit
QCIF	–	Quarter common intermediate format-176x144 pixels
RD	–	Rate distortion
RDO	–	Rate distortion optimization
SAD	–	Sum of absolute difference
SATD	–	Sum of absolute transformed difference
TU	–	Transform unit
TZSearch	–	Test zone search

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Rate distortion curves of combined algorithms in RA	144
B	Codes for search pattern (pentagon and triangle)	150
C	Steps for implementation and Codes for enhanced inter-mode decision	154
D	Code snippets for FRS and FSRS run in TComPrediction.cpp in HM16	159
E	Encoder configuration in visual studio	162
F	Publications	163

CHAPTER 1

INTRODUCTION

When multimedia incorporated pictures or video contents in the early 90s, the major challenge then was how to represent all the data from these contents in an efficient manner. Since these visual contents consist of three channels - red, green and blue channels - it then means that the data from these pictures or video would be difficult to store or transmit in its raw form without it overwhelming the transmission media [1, 2]. It became necessary to compress the data to fit into storage devices and transmission channels. The need to compress picture or video data has made it necessary to define a standard, as well as specify its syntax and semantics [3, 4, 5, 6, 7]. The standard ensured that any picture compressed or coded through it can be displayed by any decoder that conforms to the syntax and semantics of the standard.

The first video compression standard defined was the H.120 in 1984 by the International Telecommunication Union (ITU) [8]. The application of this standard was in the area of video conferencing and it transmitted National Television System Committee (NTSC) or Phase Alternating Line (PAL) data over communication media. The video display was the 625 lines, 50 fields or frames per-second or 525 lines, 60 fields or frames per-second at a bandwidth of 2048 kbits/s or 1544 kbits/s; the audio quality associated with it was speech [9]. This standard, which is now outdated, was later revised in March 1993 to improve its specifications. In 1990, the H.261 standard was launched by the ITU Telecommunication Standardization Sector (ITU-T). The target of this standard is to achieve transmission of multichannel data at 64 kbit/s over integrated services digital networks (ISDN); the base version of the standard had a resolution of 176×144 pixels. This standard was later revised in May 1994 to accommodate a higher frame size measuring 352×288 pixels. In November 1992, the Motion Picture Expert Group (MPEG) launched the first standard for entertainment called MPEG-1. This standard targeted digital entertainment, storage and media transport in its application. The typical frame size of this standard was 352×240 pixels. The bitrates of this standard supported up to 1.5 Mbps (mega bits per seconds)

and the corresponding audio quality was stereo sound [10]. Following that, the next compression standard was the MPEG-2/H.262 jointly launched by MPEG and the ITU-T; it was released to the public in November 1994. This standard targeted multimedia broadcasting, digital video storage in disc and high definition television broadcast. The frame size of this standard is 720×480 pixels with bitrates of 4–6 Mbps and surround sound quality. In May 1996, the ITU-T launched the H.263 compression standard which was later revised in January 1998. This standard defined the syntax and semantics of wireless communications and video conferencing. The frame sizes were 176×144 pixels and 352×288 pixels for version 1 and 2 respectively; the bitrates were in the range 20–384 kbps. MPEG subsequently launched another compression standard called MPEG-4 in January 1999 which was then revised in January 2000. The applications targeted by this standard were web authoring, multimedia compression and wireless video phone. The supported frame sizes were 176×144 pixels, 352×288 pixels and 720×480 pixels; the bitrates range is 20 kbps–6 Mbps. The audio quality was speech, music, stereo and surround sound.

The compression standard being phased out currently is the H.264/AVC (advanced video coding standard) which was defined in May 2003 by the Joint Collaborative Team on Video Coding (JCT-VC) constituted by the ITU-T and the MPEG [11]. This standard pushed the frontier of video coding to an advanced level which defined the rich multimedia communications being enjoyed today. The target of this standard was cellular communications, multimedia broadcasting, security surveillance and personal media devices such as camcorders. This standard was designed for higher frame resolutions up to 4k. Because of the success of this standard, demand for devices with higher resolution increased; this scenario posed a fresh challenge over multimedia bandwidth and storage.

Due to the increasing demand for higher video resolutions in multimedia wireless communications cited above and the high storage space required by these service providers, it became necessary to define a new video compression standard, besides the state-of-the-art H.264/AVC, that would be able to cut down digital video file sizes in storage devices, reduce file transfer rates during digital transmission and to offer higher resolutions up to 8k. To address these challenges, the international Telecommunication Union (ITU-T) and the moving Picture Experts Group (MPEG) jointly developed and published, in April 2013, the first edition of the high efficiency video coding standard (H.265/HEVC) to eventually replace the state-of-the-art H.264/AVC standard [12].

The HEVC video compression standard is based on a similar set of coding tools as the H.264/AVC. The major difference is that the largest coding unit (LCU) in the HEVC is 64x64 pixels while the largest coding unit-called the macroblock in H.264/AVC is 16 × 16 pixels. Because of the relatively larger coding blocks in HEVC, the standard can support higher resolutions up to 8192 × 4320 pixels - ultra-high definition, also called the 8k [6]. In the first version of HEVC standardization, three profiles were named: *main*, *main 10* and *main still picture*. A profile is a definition of a set of tools necessary to encode videos in a certain mode to produce unique bits streams for that particular profile. HEVC is designed to encode videos at a very high compression ratio compared to all other existing standards; this means that the HEVC encoder optimizes the bits budget required to encode each frame and the entire video sequence. HEVC when compared to the performance of the H.264/AVC increases video compression to about 50% at a better visual quality [13]; but in a complexity test conducted by Ericsson reported in [14], it was discovered that HEVC is 50-100% computationally more complex in decoding and 400% more complex in video encoding.

This high computational complexity of HEVC is due to the complex designs and the tool sets of HEVC in all profiles [15, 16]. With such high computational complexities, the coding delay in terms of the encoding time is too high such that real time encoding of video files using this standard poses a major challenge at present for the full deployment of the HEVC. For example, a mere four seconds raw video from the 'Bus' sequence dataset consisting of 100 frames with a resolution of 352 × 288 pixels takes 30 minutes to encode in this standard using Intel Core i7-4700HQ CPU clocked at 2.4GHz; but the encoded version plays back for only 4 seconds. This latency in encoding can be extrapolated to determine the time it takes to encode an ultra-high definition (UHD) video that consist of 180,000 frames—which could take at least a day.

The delay in encoding that is observed in this standard is due, mostly, to complex encoding tools such as inter-prediction mode decision, intra-prediction mode decision and complex motion estimation algorithms built into the standard to enhance coding efficiency and the quality of the encoded video [17]. This study looked at three key areas that induce high latency to the encoding process with a view to trade off some minimal quality of the encoded video to reduce the computational complexities associated with video compression in this standard. This could possibly cut down on the encoder delay. These key areas of the standard optimized in this study are: the motion estimation algorithms, the inter-prediction mode decision and the intra-prediction mode decision. An algorithm was devised in each of these areas that may

significantly reduce latency or delay in encoding. Cumulatively, these algorithms are able to yield higher efficiency in encoder timing while maintaining acceptable video quality.

1.1 Problem Statement

As a result of the successful deployment and service of the H.264 which pushed video resolution up to the 4K, the demand for higher resolutions leading up to the 8K arises. These higher resolutions and the accompanying data could potentially cause a spill over the limits of data networks. To resolve this meltdown ahead of time, the ITU-T and the MPEG jointly drafted the next generation video coding standard, the HEVC, to address these limitations. Since standardization takes place once every 10 years, the designers of the standard built-in coding tools that would ensure hitch free service delivery within the projected period and still maintain the target objectives. Subsequently however, at the stage of testing and validation of the standard it was discovered that computational complexities were the next challenge to overcome in deploying the HEVC. Computational complexities mean that the standard entails an overload of arithmetic operations that leads to unnecessary delay in the codec.

The purpose of this study is to propose algorithms to reduce computational complexities in the newly defined HEVC standard, thus cutting down on the delay at the encoder stage. Video encoding in HEVC requires more computational resources when compared to decoding; this is primarily because of the numerous decisions the encoder has to make to encode a video block optimally. A multitude of factors and variables have to be considered to encode a single coding unit at a minimal cost.

HEVC video compression standard is a block based standard similar to H.264/AVC but it is enriched with many more coding tools than what is available in its predecessors. It has the largest coding unit (CTU) size of 64×64 pixels and the standard allows recursive split right down to the smallest block of 8×8 . These variations in coding unit size offer lots of flexibility in the encoding process.

Being a block based compression standard, it relies heavily on motion estimation and compensation as a tool to code video frames. In [18, 19], they reported that 40% of encode time is allotted to motion estimation this reflects the complexities of the encode process due to motion estimation.

Also by design, HEVC has as many as 35 intra-picture prediction modes as opposed to nine modes in H.264/AVC [6]. Also, inter-prediction mode in HEVC has eight prediction units (PU) that the encoder must select one from; whereas in the H.264 the inter prediction units are only four in number [20].

To code a particular CU, the encoder must perform a rate distortion optimization (RDO) decision to determine which of the mode–skip, inter-prediction or intra-prediction–offers the least coding cost; that would be the chosen mode to encode the CU.

Due to these multitude of evaluations that the encoder has to make to optimize the bits budget, which have led to complexities in the encoding process, real time encoding becomes quite challenging in the HEVC. For the reasons stated above and to align with the purpose of the study, the following research questions are addressed:

1. What are the motion estimation algorithms that would reduce the coding delay in the HEVC standard at a minimal trade off in bitrate and video quality?
2. What is the inter-mode decision algorithm that would cut down computational complexities in the HEVC compression standard and still produce acceptable bandwidths and video quality?
3. What is the intra-mode decision algorithm that would cut down encoder run-time in the HEVC standard while maintaining the same video quality and compression ratio?

1.2 Research Objectives

This research seeks to achieve a speedup of encoder run-time by reducing the computational complexities associated with motion estimation, inter-prediction and intra-prediction mode selection. The achievement and implementation of these objectives in the HEVC standard would improve and lead to the speedy deployment of the standard. To achieve this goal, the following research objectives are pursued:

1. To develop and implement faster inter-prediction motion estimation algorithms compatible with the HEVC standard.
2. To develop and implement an inter-prediction mode selection algorithm that would outperform the existing algorithm while maintaining the bandwidths and the quality of the encoded video.
3. To develop and implement an intra-prediction mode selection algorithm that would be capable of selecting intra-prediction modes faster than the existing scheme at an acceptable video quality and bandwidths.

1.3 Research Scope

This study is centered on the main profile of the HEVC, which is the basis of other aspects of the standard such as the 3D-HEVC and HEVC Screen Content Coding. This study examines the inter-prediction motion estimation and compensation, inter-prediction mode selection and the intra-prediction mode selection; since 73% of the encoder run-time is allotted to these units [18, 19].

The video sequences used are from the dataset recommended by the JCT-VC for experimentation on HEVC, and they are drawn from the 8 bits data pool while the color format is derived from the 420 color space. The video sequences or dataset used in the study are as shown in Table 1.1. The video sequences are classified according to the frame resolutions. Class A represents the wide screen quad extended graphic array (WQXGA) with a frame size of 2560×1600 pixels. Class B defines the high definition (HD) screen resolution measuring 1920×1080 pixels. Class C specifies the 832×480 pixels' frame size. The frame size measuring 416×240 pixels represents class D. Class E specifies the 720 pixels high definition frame size measuring 1280×720 pixels.

For the purpose of update, the first two objectives were benchmarked with the HM14, while the last objective and the consolidated experiments were done on HM16. The HEVC experimental test model (HM) is a software for confirming algorithms. The numbers 14 and 16 appended to 'HM' signifies the versions of the software used in this study.

The computer system used in this study ran on Windows 8.1, 64 bits operating system with Intel Core i7-4700HQ CPU clocked at 2.4GHz with a random access

Table 1.1: Dataset used in this study

Class	Video Sequence	Resolution (pixels)	Frame rate (fps)
A	PeopleOnStreet	2560 × 1600	30
	Traffic	2560 × 1600	30
B	Kimono1	1920 × 1080	24
	ParkScene	1920 × 1080	24
C	BQMall	832 × 480	60
	PartyScene	832 × 480	50
	BasketballDrill	832 × 480	50
D	BasketballPass	416 × 240	50
	BlowingBubbles	416 × 240	50
	RaceHorses	416 × 240	30
E	City	1280 × 720	60
	MobileCalendar-new	1280 × 720	50
	KristenAndSara	1280 × 720	60

memory (RAM) of 12GB.

1.4 Significance of the Study

This study developed and introduced two enhanced fast motion vector search algorithms into the HEVC literature; also an enhanced inter-prediction mode decisions was introduced. An enhanced intra-prediction mode selection algorithm was also added to the HEVC literature. These algorithms that run faster than the benchmarked HEVC algorithms would find applications in live sports video transcoding and video conferencing. In mobile and power constrained devices, these algorithms would be useful especially when deployed on multicore architecture.

1.5 List of Publications

Journal:

1. Edward Jaja, Zaid Omar, Ab Al-Hadi Ab Rahman, and Muhammad Mun'im Zabidi, Efficient motion estimation algorithm for HEVC/H.265 video coding, Information Science and Applications. Springer Berlin Heidelberg, pp. 287–294, 2015. (SCOPUS indexed).

2. Edward Jaja, Zaid Omar, Ab Al-Hadi Ab Rahman, and Muhammad Mun'im Zabidi, Enhanced inter-mode decision algorithm for HEVC/H.265 video coding, *Journal of Real Time Image Processing*. Springer Berlin Heidelberg, 2015. (ISI indexed Q1 journal).

1.6 Research Contributions

The following research contributions were made in course of this research:

1. This study proposed the pentagon search algorithm for fast motion estimation.
2. The triangular search algorithm was also proposed as a complexity reduction measure for the HEVC standard.
3. A proposal to optimize the Inter-predictions in the HEVC was presented by simplifying the mode decisions over the asymmetric motion partitions (AMP).
4. A proposal to optimize intra-predictions in HEVC was also presented by utilizing direct substitution of the reference samples into the first two rows of the block to be predicted.

1.7 Research Methodology

The layout of research methodology in this thesis is as shown in Figure 1.1. There are three methods that make-up research methodology in this study; these methods are explained in chapters three, four and five. Chapter three covers the motion vector search pattern which is the first method used in this study to reduce computational complexities; Pentagon and triangle search patterns were proposed in this chapter. Chapter four presents enhanced inter-prediction mode decision which is the second method used to achieve the goal of this study; in this chapter, a proposal was presented to optimize inter-prediction mode decision in the HEVC. Chapter five presents the third method proposed in this study to reduce computational complexities; it is the third and last chapter of research methodology.


Figure 1.1: Research methodology layout

1.8 Thesis Organizations

This dissertation is organized as follows: Chapter one is the introduction. Chapter two is a review of related literature to the high efficiency video coding (HEVC) standard; evolution of video compression technologies up to the current recommendation are discussed. Chapter three is the first chapter of the methodology; it covers the search patterns as one of the methods used in this research to pursue the objectives of the study. Chapter four is the second chapter of the methodology; it covers the enhanced inter-predictions mode decision in HEVC. This chapter presents the enhanced algorithm for faster inter-prediction mode decision for HEVC. Chapter five is the third methodology chapter; it covers the intra-prediction algorithm proposed in this study for reducing computational complexity in HEVC. Experimental results based on benchmarking the developed algorithms to those of the HEVC were discussed in chapter six. Chapter seven concludes the thesis and also presents suggestions for future works.

REFERENCES

1. Aigrain, P., Zhang, H. and Petkovic, D. Content-based representation and retrieval of visual media: A state-of-the-art review. *Multimedia tools and applications*. 1996. 3(3): 179-202.
2. Puri, A., Chen, X. and Luthra, A. Video coding using the H. 264/MPEG-4 AVC compression standard. *Signal processing: Image communication*. 2004. 19(9): 793-849.
3. Chang, S.-F., Sikora, T. and Purl, A. Overview of the MPEG-7 standard. *IEEE Transactions on Circuits and Systems for Video Technology*. 2001. 11(6): 688-695.
4. Haskell, B. G., Puri, A. and Netravali, A. N. *Digital video: an introduction to MPEG-2*. Springer Science & Business Media. 1996.
5. Skodras, A., Christopoulos, C. and Ebrahimi, T. The JPEG 2000 still image compression standard. *IEEE Signal Processing Magazine*. 2001. 18(5): 36-58.
6. Sullivan, G. J., Ohm, J.-R., Han, W.-J. and Wiegand, T. Overview of the high efficiency video coding (HEVC) standard. *IEEE Transactions on Circuits and Systems for Video Technology*. 2012. 22(12): 1649-1668.
7. Shi, Y. Q. and Sun, H. *Image and video compression for multimedia engineering: Fundamentals, algorithms, and standards*. CRC press. 1999.
8. Jacobs, M. and Probell, J. *A brief history of video coding*. ARC International. 2007.
9. ITU-T Recommendation H. 120: *Codec for Videoconferencing Using Primary Digital Group Transmission*. Geneva, Switzerland: Telecommunication Standardization Sector, 1993.
10. Chiariglione, L. MPEG: a technological basis for multimedia applications. *IEEE Transactions on MultiMedia*. 1995. 2(1): 85-89.
11. Wien, M. *High Efficiency Video Coding*. Springer. 2015.
12. ITU-T Recommendation H. 265: *High Efficiency Video Coding*. Geneva,

- Switzerland: Telecommunication Standardization Sector, 2013.
13. Ohm, J.-R., Sullivan, G. J., Schwarz, H., Tan, T. K. and Wiegand, T. Comparison of the coding efficiency of video coding standards including high efficiency video coding (HEVC). *IEEE Transactions on Circuits and Systems for Video Technology*. 2012. 22(12): 1669-1684.
 14. Frojdh, R, Norkin, A. and Sjoberg, R. Next generation video compression. *Ericsson Review*. 2013.
 15. Correa, G., Assuncao, P., Agostini, L. and da Silva Cruz, L. A. Performance and computational complexity assessment of high-efficiency video encoders. *IEEE Transactions on Circuits and Systems for Video Technology*. 2012. 22(12): 1899-1909.
 16. Bossen, R, Brass, B., Suhring, K. and Flynn, D. HEVC complexity and implementation analysis. *IEEE Transactions on Circuits and Systems for Video Technology*. 2012. 22(12): 1685-1696.
 17. Ohm, J.-R. and Sullivan, G. J. High efficiency video coding: the next frontier in video compression [standards in a nutshell]. *IEEE Signal Processing Magazine*. 2013. 30(1): 152-158.
 18. Belghith, F., Kibeya, H., Loukil, H., Ayed, M. A. B. and Masmoudi, N. A new fast motion estimation algorithm using fast mode decision for high-efficiency video coding standard. *Journal of Real-Time Image Processing*. 2014: 1-17.
 19. Purnachand, N., Alves, L. N. and Navarro, A. Improvements to TZ search motion estimation algorithm for multiview video coding. *IEEE 19th International conference on Systems, Signals and Image Processing (IWSSIP)*. September 10-12, 2012. London, United Kingdom: IEEE. 388-391.
 20. Wiegand, T., Sullivan, G. J., Bjontegaard, G. and Luthra, A. Overview of the H.264/AVC video coding standard. *IEEE Transactions on Circuits and Systems for Video Technology*. 2003. 13(7): 560-576.
 21. Federal Communications Commission. (2015, February 4). FCC Finds US Broadband Deployment Not Keeping Pace. Available: <https://www.fcc.gov/document/fcc-finds-us-broadband-deployment-not-keeping-pace>. Accessed: November, 2015.
 22. Hang, H.-M., Peng, W.-H., Chan, C.-H. and Chen, C.-C. Towards the next video standard: high efficiency video coding. *Proceedings of the Second APSIPA Annual Summit and conference 2010*. December 14-17, 2010. Biopolis, Singapore: APSIPA. 2010. 609-618.

23. Forrest, J. Digital HDTV in Europe: Key issues in HDTV/ATV systems. EBU Technical Review, 1992.
24. Turletti, T. and Huitema, C. RTP payload format for H. 261 video streams. Standards Track, 1996.
25. Turaga, D. and Chen, T. Fundamentals of video compression: H. 263 as an example. New York: Marcel Dekker. 2001
26. Davis, A. (1998). An overview of video compression algorithms. Available: <http://www.techonline.com>. Accessed: 15 September, 2015.
27. Schafer, R. and Sikora, T. Digital video coding standards and their role in video communications. Proceedings of the IEEE, 1995. 83(6): 907-924.
28. Aramvith, S. and Sun, M.-T. MPEG-1 and MPEG-2 video standards. Handbook of Image and Video Processing, 1999: 597-610.
29. Sikora, T. MPEG digital video-coding standards. Signal Processing Magazine, IEEE, 1997. 14(5): 82-100.
30. Konstantinides, K., Chen, C.-T., Chen, T.-C., Cheng, H. and Jeng, F.-C. Design of an MPEG-2 codec. Signal Processing Magazine, IEEE, 2002. 19(4): 32-41.
31. Tawbi, W., Horn, F., Horlait, E. and Stefani, J.-B. Video compression standards and quality of service. The Computer Journal, 1993. 36(1): 4354.
32. Sikora, T. Trends and perspectives in image and video coding. Invited paper in Proceedings of the IEEE, 2005. 93(1): 6-17.
33. Ebrahimi, T. and Kunt, M. Visual data compression for multimedia applications. Invited paper in Proceedings of the IEEE, 1998. 86(6): 1109-1125.
34. Fuhr, B. Multimedia systems: An overview. IEEE Transactions on Multimedia. 1994. (1): 47-59.
35. McLeod, R. R. Optical disk data storage, distribution and retrieval. Wiley Encyclopedia of Computer Science and Engineering, 2008.
36. Sun, H., Chiang, T. and Chen, X. Digital video transcoding for transmission and storage. CRC press. 2004.
37. Po, L. and Chan, C.-K. In image processing systems. Medical Imaging Systems Techniques and Applications: Computational Techniques, 1998. 6: 169.
38. O'Connor, N. E. Video object segmentation for future multimedia applications. Ph.D. Thesis. Dublin City University. 1998.
39. Wallach, D. S., Kunapalli, S. and Cohen, M. F. Accelerated MPEG compression of dynamic polygonal scenes. Proceedings of the 21st Annual Conference on

- Computer Graphics and Interactive Techniques (ACM) 1994. July 24-29, 1994. Orlando, USA: ACM.1994.193-196.
40. Wiegand, T., Schwarz, H., Joch, A., Kossentini, F. and Sullivan, G. J. Rate-constrained coder control and comparison of video coding standards. *IEEE Transactions on Circuits and Systems for Video Technology*. 2003. 13(7): 688-703.
 41. Srinivasan, S. Sub-pixel interpolation in motion estimation and compensation, 2009. US Patent 7,620,109.
 42. Pilu, M. On using raw MPEG motion vectors to determine global camera motion. *Photonics West'98 Electronic Imaging. International Society for Optics and Photonics*. 1998. 448-459.
 43. Porikli, F., Bashir, F. and Sun, H. Compressed domain video object segmentation. *IEEE Transactions on Circuits and Systems for Video Technology*. 2010. 20(1): 2-14.
 44. Chen, C.-T. Video compression: standards and applications. *Journal of Visual Communication and Image Representation*. 1993. 4(2): 103-111.
 45. Pan, D. A tutorial on MPEG/audio compression. *IEEE Transactions on multimedia*, 1995. (2): 60-74.
 46. Yeo, B.-F. and Fiu, B. Rapid scene analysis on compressed video. *IEEE Transactions on Circuits and Systems for Video Technology*. 1995. 5(6): 533-544.
 47. Meng, J., Juan, Y. and Chang, S.-F. Scene change detection in an MPEG-compressed video sequence. *IS&T/SPIE's Symposium on Electronic Imaging: Society for Imaging Science and Technology/International Society for Optics and Photonics*. 1995. 14-25.
 48. Perschau, S. Implications of HDTV for Government Telecommunications. Technical report. DTIC Document. 1993.
 49. Gamaz, N., Huang, X. and Panchanathan, S. Scene change detection in MPEG domain. *IEEE Southwest Symposium on Image Analysis and Interpretation*, 1998. Ottawa, Ontario, Canada: IEEE. 1998. 12-17.
 50. Tsekeridou, S. and Pitas, I. MPEG-2 error concealment based on blockmatching principles. *IEEE Transactions on Circuits and Systems for Video Technology*. 2000. 10(4): 646-658.
 51. Von Roden, T. H. 261 and MPEG1-A comparison. *Conference proceedings of the 1996 IEEE fifteenth Annual International Phoenix conference on Computers and Communications*. March 27-30, 1996. Phoenix, Arizona: IEEE. 1996. 65-71.

52. Seeling, P., Reisslein, M. and Kulapala, B. Network performance evaluation using frame size and quality traces of single-layer and two-layer video: A tutorial. *Communications Surveys & Tutorials*, IEEE, 2004. 6(3): 58-78.
53. Mitchell, J. L. MPEG video compression standard. Springer Science & Business Media. 1997.
54. Ferguson, D. A. (1999). High Definition Television (HDTV). *Handbook of Emerging Communications Technologies: The Next Decade*, 1999: 309.
55. Paulsen, K. *Moving Media Storage Technologies: Applications and Workflow for Video and Media Server platforms*. Taylor & Francis. 2011.
56. Tudor, P. MPEG-2 video compression. *Electronics & communication engineering journal*, 1995. 7(6): 257-264.
57. Battista, S., Casalino, F. and Lande, C. MPEG-4: a multimedia standard for the third millennium, part 2. *IEEE Transactions on Multimedia*. 2000. 7(1): 76-84.
58. Bauer, S., Kneip, J., Mlasko, T., Schmale, B., Vollmer, J., Hutter, A. and Berekovic, M. The MPEG-4 multimedia coding standard: Algorithms, architectures and applications. *Journal of VLSI signal processing systems for signal, image and video technology*, 1999. 23(1): 7-26.
59. Angelides, M. C. and Agius, H. *The handbook of MPEG applications: standards in practice*. John Wiley & Sons. 2010.
60. Cooray, S. H. *Semi-automatic video object segmentation for multimedia applications*. Ph.D. Thesis. Dublin City University. 2003.
61. Mendoza, T. A., Jacques, L., Fernandez, R. and Chen, S.-C. (2001). *Video and Audio Compression The MPEGs Standards*. Teaching notes on Advanced Topics of Information Processing CIS 6931 at Florida International University USA 2001.
62. Brady, N. (1999). MPEG-4 standardized methods for the compression of arbitrarily shaped video objects. *IEEE Transactions on Circuits and Systems for Video Technology*. 1999. 9(8): 1170-1189.
63. Kim, M., Choi, J. G., Kim, D., Lee, H., Lee, M. H., Ahn, C. and Ho, Y.-S. A VOP generation tool: automatic segmentation of moving objects in image sequences based on spatio-temporal information. *IEEE Transactions on Circuits and Systems for Video Technology*. 1999. 9(8): 1216-1226.
64. Nunes, P, Marques, F., Pereira, F. and Gasull, A. A contour-based approach to binary shape coding using a multiple grid chain code. *Signed Processing: Image Communication*, 2000. 15(7): 585-599.

65. Aggelos K. Katsaggelos, J. C. Fundamentals of digital image and video processing. Available: <https://www.coursera.org>. Accessed: July, 2015.
66. Kondi, L. P., Ishtiaq, F. and Katsaggelos, A. K. On video SNR scalability. Proceedings of IEEE International Conference on Image Processing. October 4-7, 1998. Chicago, USA: IEEE. 1998. 934-938.
67. Sun, L., Mkwawa, I.-H., Jammeh, E. and Ifeachor, E. Video Compression. In: Guide to Voice and Video over IP. Springer. 53-72. 2013.
68. Al-Mualla, M., Canagarajah, C. N. and Bull, D. R. Video coding for mobile communications: efficiency, complexity and resilience. Academic Press. 2002.
69. Richardson, I. E. Video codec design: developing image and video compression systems. John Wiley & Sons. 2002.
70. Video Coding for Low Bit Rate Communication, ITU-T Rec. H.263, May 1996.
71. Richardson, I. E. The H. 264 advanced video compression standard. John Wiley & Sons. 2011.
72. Chen, T.-C., Chien, S.-Y., Huang, Y.-W., Tsai, C.-H., Chen, C.-Y., Chen, T.-W. and Chen, L.-G. Analysis and architecture design of an HDTV720p 30 frames/s H. 264/AVC encoder. IEEE Transactions on Circuits and Systems for Video Technology. 2006. 16(6): 673-688.
73. Topiwala, P. N., Sullivan, G., Joch, A. and Kossentini, F. Overview and performance evaluation of the ITU-T draft H. 26L video coding standard. International Symposium on Optical Science and Technology. International Society for Optics and Photonics. 2001. 290-306.
74. Marpe, D., Wiegand, T. and Sullivan, G. J. (2006). The H. 264/MPEG4 advanced video coding standard and its applications. IEEE Communications Magazine. 2006. 44(8): 134-143.
75. Kim, I.-K., Min, J., Lee, T., Han, W.-J. and Park, J. Block partitioning structure in the HEVC standard. IEEE transactions on circuits and systems for video technology. 2012. 22(12): 1697-1706.
76. Lin, H.-Y., Chao, Y.-C., Chen, C.-H., Liu, B.-D. and Yang, J.-F. Combined 2-D transform and quantization architectures for H. 264 video coders. 2005 IEEE International Symposium on Circuits and Systems. IEEE. 2005. 18021805.
77. Huang, Y.-W., Hsieh, B.-Y., Chen, T.-C. and Chen, L.-G. Analysis, fast algorithm, and VLSI architecture design for H. 264/AVC intra frame coder. IEEE Transactions on Circuits and systems for Video Technology, 2005. 15(3): 378-401.

78. Tew, Y. and Wong, K. An overview of information hiding in H. 264/AVC compressed video. *IEEE transactions on circuits and systems for video technology*, 2014. 24(2): 305-319.
79. Hanhart, P., Rerabek, M., De Simone, F. and Ebrahimi, T. Subjective quality evaluation of the upcoming FIEVC video compression standard. *SPIE Optical Engineerings Applications*. International Society for Optics and Photonics. 2012. 84990V-84990V.
80. Zhao, L., Zhang, L., Ma, S. and Zhao, D. Fast mode decision algorithm for intra prediction in HEVC. *IEEE Visual Communications and Image Processing (VCIP)*. 2011. 2011: 1-4
81. Shen, X. and Yu, L. CU splitting early termination based on weighted SVM. *EURASIP Journal on Image and Video Processing*, 2013. 2013(1): 1-11.
82. Marpe, D., Schwarz, H., Bosse, S., Bross, B., Helle, P., Hinz, T., Kirchhoffer, H., Lakshman, H., Nguyen, T., Oudin, S. et al. Video compression using nested quadtree structures, leaf merging, and improved techniques for motion representation and entropy coding. *IEEE Transactions on Circuits and Systems for Video Technology*. 2010. 20(12): 1676-1687.
83. Motra, A. S., Gupta, A., Shukla, M., Bansal, P. and Bansal, V. Fast intra mode decision for HEVC video encoder. *Proceedings of the 20th IEEE International Conference on Software, Telecommunications and Computer Networks (SoftCOM 2012)*. September 11-13, 2012. Split, Croatia: IEEE. 2012. 1-5.
84. Tan, T. K., Budagavi, M. and Lainema, J. Summary Report for TE5 on Simplification of Unified Intra Prediction. Document JCTVC-C046, Guangzhou, China. JCTVC. 2010.
85. Liu, Y. Analysis of Coding Tools in HEVC Test Model (HM 1.0)-Intra Prediction, 2010.
86. Vanne, J., Viitanen, M., Hamalainen, T. D. and Hallapuro, A. Comparative rate-distortion-complexity analysis of HEVC and AVC video codecs. *IEEE Transactions on Circuits and Systems for Video Technology*, 2012. 22(12): 1885-1898.
87. Jain, J. R. and Jain, A. K. Displacement measurement and its application in interframe image coding. *IEEE Communications Magazine*. 1981. 29(12): 1799-1808.
88. Koga, T. Motion-compensated interframe coding for video conferencing. *Proc. NTC81*. 1981. C9-6.
89. Po, L.-M. and Ma, W.-C. A novel four-step search algorithm for fast block motion

- estimation. *IEEE Transactions on Circuits and Systems for Video Technology*. 1996. 6(3): 313-317.
90. Zhu, S. and Ma, K.-K. A new diamond search algorithm for fast blockmatching motion estimation. *IEEE Transactions on Image Processing*. 2000. 9(2): 287-290.
91. Nie, Y. and Ma, K.-K. Adaptive rood pattern search for fast block-matching motion estimation. *IEEE Transactions on Image Processing*. 2002. 11(12): 1442-1449.
92. Zhu, C., Lin, X. and Chau, L.-P. Hexagon-based search pattern for fast block motion estimation. *IEEE Transactions on Circuits and Systems for Video Technology*. 2002. 12(5): 349-355.
93. Zhu, C., Lin, X., Chau, L. and Po, L.-M. Enhanced hexagonal search for fast block motion estimation. *IEEE Transactions on Circuits and Systems for Video Technology*. 2004. 14(10): 1210-1214.
94. Tsai, J.-J. and Hang, H.-M. Modeling of pattern-based block motion estimation and its application. *IEEE Transactions on Circuits and Systems for Video Technology*. 2009. 19(1): 108-113.
95. Lee, A., Jun, D., Kim, J., Seok, J., Kim, Y., Jung, S. and Choi, J. S. An efficient inter prediction mode decision method for fast motion estimation in HEVC. *Proceedings of International Conference on ICT Convergence (ICTC)*. October 14-16, 2013. Jeju Island, South Korea: IEEE. 2013. 502-505.
96. Pan, Z., Zhang, Y., Kwong, S., Wang, X. and Xu, L. Early termination for TZSearch in HEVC motion estimation. *Proceedings of IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*. May 26-31, 2013. Vancouver, Canada: IEEE. 2013. 1389-1393.
97. Kibeya, H., Belghith, F., Loukil, H., Ayed, B., Ali, M. and Masmoudi, N. TZSearch pattern search improvement for HEVC motion estimation modules. *Proceedings of 1st International conference on Advanced Technologies for Signal and Image Processing (ATSIP)*. March 17-19, 2014. Sousse, Tunisia: IEEE. 2014. 95-99.
98. Nalluri, P., Alves, L. N. and Navarro, A. Complexity reduction methods for fast motion estimation in HEVC. *Signal Processing: Image Communication*, 2015. 39: 280-292.
99. Park, C.-S. Level-set-based motion estimation algorithm for multiple reference frame motion estimation. *Journal of Visual Communication and Image Representation*, 2013. 24(8): 1269-1275.
100. Medhat, A., Shalaby, A., Sayed, M. S., Elsabrouty, M. and Mehdipour, F. Adaptive low-complexity motion estimation algorithm for high efficiency video coding encoder. *IET Image Processing*. 2016.10(6): 438-447.

101. Chen, H. and Yang, Y.-x. HEVC Motion Estimation Algorithm on Motion Homogeneity. *Metal Journal*. 2015.12(1): 209-216.
102. Ryong-Baek, K.-S. J., Nam, J.-H. and Kim, B.-G. Content-Aware Fast Motion Estimation Algorithm for IoT Based Multimedia Service. *International Journal of Distributed Sensor Networks*. 2015. 2015: 1-13.
103. Yang, J., Kim, J., Won, K., Lee, H. and Jeon, B. Early skip detection for HEVC, document JCTVC-G543, JCT-VC, Geneva, Switzerland, November 2011.
104. Choi, K., Park, S. and Jang, E. Coding Tree Pruning Based CU Early Termination, document JCTVC-F092, JCT-VC, Torino, Italy, July 2011.
105. Gweon, R., Lee, Y. and Lim, J. Early termination of CU encoding to reduce HEVC complexity, document JCTVC-F045. Torino, Italy, July, 2011.
106. Kibeya, H., Belghith, F., Loukil, H., Ayed, B., Ali, M. and Masmoudi, N. A fast coding algorithm based on fast mode decision for HEVC standard. *Proceedings of IEEE 14th International Conference on Sciences and Techniques of Automatic Control and Computer Engineering (STA)*. December 20-22, 2013. Sousse, Tunisia: IEEE. 2013. 158-163.
107. Kibeya, H., Belghith, F., Ayed, M. A. B. and Masmoudi, N. Fast coding unit selection and motion estimation algorithm based on early detection of zero block quantified transform coefficients for high-efficiency video coding standard. *IET Image Processing*. 2016. 10(5): 371-380.
108. Kang, D., Park, S. and Hong, Y. Prediction unit pruning algorithm for inter-prediction in high-efficiency video coding. *Electronics Letters*, 2015. 51(6): 477-179.
109. He, J., He, X., Li, X. and Qing, L. Fast inter-mode decision algorithm for high-efficiency video coding based on textural features. *Journal of Communication*. 2014. 9(5): 441-147.
110. Shen, L., Liu, Z., Zhang, Z. and Shi, X. Fast inter mode decision using spatial property of motion field. *IEEE Transactions on Multimedia*. 2008. 10(6): 1208-1214.
111. Shen, X., Yu, L. and Chen, J. Fast coding unit size selection for HEVC based on Bayesian decision rule. *Picture Coding Symposium (PCS)*. 2012. IEEE. 2012. 453-456.
112. Tan, H. L., Liu, F., Tan, Y. H. and Yeo, C. On fast coding tree block and mode decision for high-efficiency video coding (HEVC). *Proceedings of IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*. March 25-30, 2012. Kyoto, Japan: IEEE. 2012. 825-828.

113. Zhang, Y., Wang, H. and Li, Z. Fast coding unit depth decision algorithm for inter frame coding in HEVC. Data Compression Conference (DCC), 2013. IEEE. 2013. 53-62.
114. Zhong, G.-Y., He, X.-H., Qing, L.-B. and Li, Y. Fast inter-mode decision algorithm for high-efficiency video coding based on similarity of coding unit segmentation and partition mode between two temporally adjacent frames. Journal of Electronic Imaging, 2013. 22(2): 023025-023025.
115. Yang, S., Lee, H., Shim, H. J. and Jeon, B. Fast inter mode decision process for HEVC encoder. 11th IEEE IVMSWP Workshop, 2013. IEEE. 2013. 1-4.
116. Shen, L., Zhang, Z. and Liu, Z. Adaptive inter-mode decision for HEVC jointly utilizing inter-level and spatiotemporal correlations. IEEE Transactions on Circuits and Systems for Video Technology. 2014. 24(10): 1709-1722.
117. Shen, L., Liu, Z., Zhang, X., Zhao, W. and Zhang, Z. An effective CU size decision method for HEVC encoders. IEEE Transactions on Multimedia. 2013. 15(2): 465-470.
118. Kim, J., Jeong, S., Cho, S. and Choi, J. S. Adaptive coding unit early termination algorithm for HEVC. Proceedings of IEEE International Conference on Consumer Electronics (ICCE). January 13-16, 2012. Las Vegas, USA: IEEE. 2012. 261-262.
119. Zhao, T., Wang, Z. and Kwong, S. Flexible mode selection and complexity allocation in high efficiency video coding. IEEE Journal of Selected Topics in Signal Processing. 2013. 7(6): 1135-1144.
120. Correa, G., Assuncao, P., Agostini, L. and da Silva Cruz, L. A. Complexity control of HEVC through quadtree depth estimation. IEEE EUROCON 2013. IEEE. 2013. 81-86.
121. Correa, G., Assuncao, P., Agostini, L. and da Silva Cruz, L. A. Fast coding tree structure decision for HEVC based on classification trees. Analog Integrated Circuits and Signal Processing. 2016: 1-11.
122. Xiong, J., Li, H., Wu, Q. and Meng, F. A fast HEVC inter CU selection method based on pyramid motion divergence. IEEE Transactions on Multimedia. 2014. 16(2): 559-564.
123. Xiong, J., Li, H., Meng, F., Zhu, S., Wu, Q. and Zeng, B. MRF-based fast HEVC inter CU decision with the variance of absolute differences. IEEE Transactions on Multimedia. 2014. 16(8): 2141-2153.
124. Xiong, J., Li, H., Meng, F., Zeng, B., Zhu, S. and Wu, Q. Fast and efficient inter CU decision for high efficiency video coding. Proceedings of IEEE International Conference on Image Processing (ICIP). October 27-30, 2014. Paris, France:

- IEEE, 2014. 3715-3719.
125. Goswami, K., Kim, B.-G., Jun, D., Jung, S.-H. and Choi, J. S. Early coding unit-splitting termination algorithm for high efficiency video coding (HEVC). *ETRI Journal*, 2014. 36(3): 407-117.
 126. Wang, J., Dong, L. and Xu, Y. A Fast Inter Prediction Algorithm Based on Rate-Distortion Cost in HEVC. *Journal of Signal Processing, Imaging and Pattern Recognition*. 2015. 8(11):141-158
 127. Liu, Z., Lin, T.-L. and Chou, C.-C. Efficient Prediction of CU Depth and PU Mode for Fast HEVC Encoding using Statistical Analysis. *Journal of Visual Communication and Image Representation*. 2016. 38(2016): 474-486.
 128. Zupancic, I., Blasi, S. G. and Izquierdo, E. Inter-prediction optimizations for fast HEVC encoding of ultra-high definition content. *Proceedings of IEEE International Conference on Systems, Signals and Image Processing (IWSSIP)*. September 10-12, 2015. London, United Kingdom: IEEE. 2015. 85-88.
 129. Kim, D.-H., Kim, Y.-H. and Park, W.-C. Adaptive PU mode estimation algorithm for HEVC encoder. *Proceedings of IEEE International Symposium on Consumer Electronics (ISCE)*. June 24-26, 2015. Madrid, Spain: IEEE. 1-2.
 130. Lainema, J., Bossen, F., Han, W.-J., Min, J. and Ugur, K. Intra coding of the HEVC standard. *IEEE Transactions on Circuits and Systems for Video Technology*. 2012. 22(12): 1792-1801.
 131. Lainema, J. and Ugur, K. Angular intra prediction in high efficiency video coding (HEVC). *Proceedings of IEEE 13th International Workshop on Multimedia Signal Processing (MMSP)*. October 17-19, 2011. Hangzhou, China: IEEE. 2011. 1-5.
 132. Fini, M. R. and Zargari, F. Two stage fast mode decision algorithm for intra prediction in HEVC. *Multimedia Tools Applications*. 2015. 75: 7541-7558.
 133. da Silva, T. L., Agostini, L. V. and Cruz, L. A. Fast HEVC intra prediction mode decision based on EDGE direction information. *Proceedings of IEEE 20th European Signal Processing Conference (EUSIPCO)*. August 27-31, 2012. Bucharest, Romania: IEEE. 2012. 1214-1218.
 134. Shen, L., Zhang, Z. and An, P. Fast CU size decision and mode decision algorithm for HEVC intra coding. *IEEE Transactions on Consumer Electronics*. 2013. 59(1): 207-213.
 135. Zhang, H. and Ma, Z. Early termination schemes for fast intra mode decision in high efficiency video coding. *Proceedings of IEEE International Symposium on Circuits and Systems (ISCAS)*. May 19-23, 2013. Beijing, China: IEEE. 2013. 45-48.

136. Wang, S., Ma, S., Jiang, X., Fan, J., Zhao, D. and Gao, W. A fast intra optimization algorithm for HEVC. *IEEE Visual Communications and Image Processing Conference*, 2014. IEEE. 2014. 241-244.
137. Zhang, H. and Ma, Z. Fast intra prediction for high efficiency video coding. In the proceedings of the Pacific-Rim Conference on Multimedia (PCM) 2012. December 4-7, 2012. Singapore: Springer.2012. 568-577.
138. Zhang, Q., Huang, X., Wang, X. and Zhang, W. A Fast Intra Mode Decision Algorithm for HEVC Using Sobel Operator in Edge Detection. *International Journal of Multimedia and Ubiquitous Engineering*. 2015. 10(9): 81-90.
139. Belghith, F., Kibeya, H., Ayed, M. A. B. and Masmoudi, N. Fast coding unit partitioning method based on edge detection for HEVC intra-coding. *Signal, Image and Video Processing*. 2015. 10: 811-818.
140. Jamali, M., Coulombe, S. and Caron, F. Fast HEVC Intra Mode Decision Based on Edge Detection and SATD Costs Classification. *Data Compression Conference (DCC)*, 2015. IEEE. 2015. 43-52.
141. Park, S. J. CU encoding depth prediction, early CU splitting termination and fast mode decision for fast HEVC intra-coding. *Signal Processing: Image Communication*, 2016. 42: 79-89.
142. Kibeya, H., Belghith, F., Ayed, M. A. B. and Masmoudi, N. Fast intraprediction algorithms for high efficiency video coding standard. *Journal of Electronic Imaging*, 2016. 25(1): 013028-013028.
143. Zhou, C., Zhou, F. and Chen, Y. Spatio-temporal correlation-based fast coding unit depth decision for high efficiency video coding. *Journal of Electronic Imaging*, 2013. 22(4): 043001-043001.
144. Pourazad, M. T., Doutre, C., Azimi, M. and Nasiopoulos, P. HEVC: The new gold standard for video compression: How does HEVC compare with H. 264/AVC? *Consumer Electronics Magazine, IEEE*, 2012. 1(3): 36-46.
145. McCann, K., Brass, B., Han, W., Kim, I., Sugimoto, K. and Sullivan, G. High efficiency video coding (HEVC) test model 13 (HM 13) encoder description. *JCT-VC, Doc. JCTVCN*, 2013. 1002.
146. Nitin, N. Mediaentertainmentinfo® Number 4 Concept Series: "What is the difference between HEVC (H.265) and H.264 (MPEG-4 AVC)". Available: <http://www.mediaentertainmentinfo.com/>. Accessed: 10 December, 2014.
147. Podder, P. K., Paul, M., Murshed, M. and Chakraborty, S. Fast intermode selection for HEVC video coding using phase correlation. *Digital Image*

- Computing: IEEE International Conference on Techniques and Applications (DICTA), 2014. November 25-27, 2014. Wollongong, Australia: IEEE. 2014. 1-8.
- 148 Li, R., Zeng, B. and Liou, M. L. A new three-step search algorithm for block motion estimation. *IEEE Transactions on Circuits and Systems for Video Technology*. 1994. 4(4): 438–442.
- 149 HEVC test model (HM) HM-14.2. 2014. Available: https://hevc.hhi.fraunhofer.de/svn/svn_HEVCSoftware/. Accessed: 4 January, 2014.
150. Flynn, D. and Rosewarne, C. Common test conditions and software reference configurations for HEVC range extensions. JCTVCL1006, 12th JCT-VC Meeting, Geneva, Switzerland. 2013.
151. Grois, D., Marpe, D., Mulyoff, A., Itzhaky, B. and Hadar, O. Performance comparison of H.265/MPEG-HEVC, VP9, and H.264/MPEG-AVC encoders. *Picture Coding Symposium (PCS)*, 2013. IEEE. 2013. 394–397.
152. McCann, K., Bross, B., Han, W., Kim, I., Sugimoto, K. and Sullivan, G. High efficiency video coding (HEVC) test model 15 (HM 15) encoder description. JCT-VC, Doc. JCTVC-Q, 2014. 1002.
153. Susuki, T. Video test material selection. document JCTVC-E011. Geneva, Switzerland, March, 2011.
154. Bjontegaard, G. Calculation of average PSNR differences between RD- curves. Doc. VCEG-M33 ITU-T Q6/16, Austin, TX, USA, 2-4 April 2001, 2001.
155. Sze, V., Budagavi, M. and Sullivan, G. J. High Efficiency Video Coding (HEVC). In: *Integrated Circuit and Systems, Algorithms and Architecture*. Springer. 1-375. 2014.
156. Kim, W., Jin, S. and Jeong, J. Novel intra deinterlacing algorithm using content adaptive interpolations. *IEEE Transactions on Consumer Electronics*. 2007. 53(3): 1036–2014.
157. HEVC test model (HM) HM-16.3. 2016. Available: https://hevc.hhi.fraunhofer.de/svn/svn_HEVCSoftware/. Accessed: 5 March, 2016.
158. "Recommendation-ITU-R BT.2073", Use of the high efficiency video coding (HEVC) standard for UHD TV and HDTV broadcasting. 2015. Available: <https://www.itu.int/rec/R-REC-BT/en>. Accessed: 10 May, 2016.
159. "Recommendation-ITU-R BT.1210-4", Test materials to be used in assessment of picture quality. 2012. Available: <https://www.itu.int/rec/R-REC-BT/en>. Accessed: 12 April, 2014.
160. HM software-codec, 2016. Available: <svn://hevc.kw.bbc.co.uk/svn/jctvc->

- hm/branches. Accessed: 5 March, 2016.
161. Bossen, F. Common test conditions and software reference configurations. JCTVCL1100, 12th JCT-VC Meeting, Geneva, Switzerland. 2013.
 162. Ko, Y., Yi, Y. and Ha, S. An efficient parallelization technique for x264 encoder on heterogeneous platforms consisting of CPUs and GPUs. *Journal of real-time image processing*, 2014. 9(1): 5-18.
 163. Jacobs, T. R., Chouliaras, V. A. and Mulvaney, D. J. Thread-parallel MPEG- 2, MPEG-4 and H. 264 video encoders for SoC multi-processor architectures. *IEEE Transactions on Consumer Electronics*. 2006. 52(1): 269-275.
 164. Ma, J., Luo, F., Wang, S., Zhang, N. and Ma, S. Parallel intra coding for HEVC on CPU plus GPU platform. *Visual Communications and Image Processing (VCIP)*, 2015. IEEE. 2015. 1-4.
 165. Kleihorst, R. P, Van Der Avoird, A. and Cruz, L. A. D. S. Motion vector processing, 2001. US Patent 6,249,548.