VQEG MM-190304-002

Multimedia Group

TEST PLAN

Draft Version 1.5a
April 22, 2005

Contact:
D. Hands
Tel:
+44 (0)1473 648184

Fax:
+44 (0)1473 644649

E-Mail: david.2.hands@bt.com

Editorial History

	Version
	Date
	Nature of the modification

	1.0
	July 25, 2001
	Initial Draft, edited by H. Myler

	1.1
	28 January, 2004
	Revised First Draft, edited by David Hands

	1.2
	19 March, 2004
	Text revised following VQEG Boulder 2004 meeting, edited by David Hands

	1.3
	18 June 2004
	Text revised during VQEG meeting, Rome 16-18 June 2004

	1.4
	22October 2004
	Text revised during VQEG meeting, Seoul meeting October 18-22, 2004

	1.5
	18 March 2005
	Text revised during MM Ad Hoc Web Meeting, March 10-18, 2005

	1.5a
	22 April 2005
	Text revised to include input from GC, IC and CL

Summary

61.
Introduction

2.
List of Definitions
8
3.
List of Acronyms
11
4.
Subjective Evaluation Procedure
13
4.1.
The ACR Method with Hidden Reference Removal
13
4.1.1.
General Description
13
4.1.2.
Application across Different Video Formats and Displays
14
4.1.3.
Display Specification and Set-up
14
4.1.4.
Subjects
14
4.1.5.
Viewing Conditions
15
4.1.6.
Test Data Collection
15
4.2.
Data Format
15
4.2.1.
Results Data Format
15
4.2.2.
Subjective Data Analysis
16
5.
Test Laboratories and Schedule
17
5.1.
Independent Laboratory Group (ILG)
17
5.2.
Proponent Laboratories
17
5.3.
Test Schedule
17
6.
Sequence Processing and Data Formats
19
6.1.
Sequence Processing Overview
19
6.1.1.
Camera and Source Test Material Requirements
19
6.1.2.
Software Tools
19
6.1.3.
De-Interlacing
20
6.1.4.
Cropping & Rescaling
20
6.1.5.
Rescaling
20
6.1.6.
File Format
20
6.1.7.
Source Test Video Sequence Documentation
21
6.2.
Test Materials
21
6.2.1.
Selection of Test Material (SRC)
21
6.3.
Hypothetical Reference Circuits (HRC)
21
6.3.1.
Video Bit-rates
22
6.3.2.
Simulated Transmission Errors
22
6.3.3.
Live Network Conditions
24
6.3.4.
Pausing with Skipping and Pausing without Skipping
24
6.3.5.
Frame Rates
25
6.3.6.
Pre-Processing
25
6.3.7.
Post-Processing
25
6.3.8.
Coding Schemes
26
6.3.9.
Distribution of Tests over Facilities
26
6.3.10.
Processing and Editing Sequences
26
6.3.11.
Randomization
26
6.3.12.
Presentation Structure of Test Material
26
7.
Objective Quality Models
27
7.1.
Model Type
27
7.2.
Model Input and Output Data Format
27
7.3.
Submission of Executable Model
28
7.4.
Registration
28
7.5.
Results Analysis
29
7.5.1.
Averaging
30
7.5.2.
Averaging Without Extreme Values.
30
8.
Objective Quality Model Evaluation Criteria
32
8.1.
Evaluation Procedure
32
8.2.
Data Processing
32
8.2.1.
Mapping to the Subjective Scale
32
8.2.2.
Averaging Process
33
8.2.3.
Aggregation Procedure
33
8.3.
Evaluation Metrics
33
8.3.1.
Pearson Correlation Coefficient
33
8.3.2.
Root Mean Square Error
34
8.3.3.
Outlier Ratio
35
8.4.
Statistical Significance of the Results
35
8.4.1.
Significance of the Difference between the Correlation Coefficients
35
8.4.2.
Significance of the Difference between the Root Mean Square Errors
36
8.4.3.
Significance of the Difference between the Outlier Ratios
36
8.5.
Generalizability
37
8.6.
Complexity
37
9.
Recommendation
38
10.
Bibliography
40

1. Introduction

This document defines the procedure for evaluating the performance of objective perceptual quality models submitted to the Video Quality Experts Group (VQEG) formed from experts of ITU-T Study Groups 9 and 12 and ITU-R Study Group 6. It is based on discussions from various meetings of the VQEG Multimedia working group (MM), on 6-7 March in Hillsboro, Oregon at Intel and on 27-30 January 2004 in Boulder, Colorado at NTIA/ITS.

The goal of the MM group is to recommend a quality model suitable for application to digital video quality measurement in multimedia applications. Multimedia in this context is defined as being of or relating to an application that can combine text, graphics, full-motion video, and sound into an integrated package that is digitally transmitted over a communications channel. Common applications of multimedia that are appropriate to this study include video teleconferencing, video on demand and Internet streaming media. The measurement tools recommended by the MM group will be used to measure quality both in laboratory conditions using a FR method and in operational conditions using RRNR methods.

In the first stage of testing, it is proposed that video only test conditions will be employed. Subsequent tests will involve audio-video test sequences, and eventually true multimedia material will be evaluated. It should be noted that presently there is a lack of both audio-video and multimedia test material for use in testing. Video sequences used in VQEG Phase I remain the primary source of freely available (open source) test material for use in subjective testing. The VQEG does desire to have copyright free (or at least free for research purposes) material for testing. The capability of the group to perform adequate audio-video and multimedia testing is dependent on access to a bank of potential test sequences.

The performance of objective models will be based on the comparison of the MOS obtained from controlled subjective tests and the MOSp predicted by the submitted models. This testplan defines the test method or methods, selection of test material and conditions, and evaluation metrics to examine the predictive performance of competing objective multimedia quality models.

The goal of the testing is to examine the performance of proposed video quality metrics across representative transmission and display conditions. To this end, the tests will enable assessment of models for mobile/PDA and broadband communications services. It is considered that FR-TV and RRNR-TV VQEG testing will adequately address the higher quality range (2 Mbit/s and above) delivered to a standard definition monitor. Thus, the Recommendation(s) resulting from the VQEG MM testing will be deemed appropriate for services delivered at 2 Mbit/s or less presented on mobile/PDA and computer desktop monitors.

It is expected that subjective tests will be performed separately for different display conditions (e.g. one specific test for mobile/PDA; another test for desktop computer monitor). The performance of submitted models will be evaluated for each type of display condition. Therefore it may be possible for one model to be recommended for one display type (e.g., mobile) and another model for another display format (e.g., desktop monitor).

The objective models will be tested using a set of digital video sequences selected by the VQEG MM group. The test sequences will be processed through a number of hypothetical reference circuits (HRC's). The quality predictions of the submitted models will be compared with subjective ratings from human viewers of the test sequences as defined by this testplan.

A final report will be produced after the analysis of test results.

2. List of Definitions

Absolute frame rate is defined as the number of video frames per second physically stored for some representation of a video sequence. The absolute frame rate may be constant or may change with time. Two examples of constant absolute frame rates are a BetacamSP tape containing 25 fps and a VQEG FR-TV Phase I compliant 625-line YUV file containing 25 fps; these both have an absolute frame rate of 25 fps. One example of a variable absolute frame rate is a computer file containing only new frames; in this case the absolute frame rate exactly matches the effective frame rate. The content of video frames is not considered when determining absolute frame rate.

Anomalous frame repetition is defined as an event where the HRC outputs a single frame repeatedly in response to an unusual or out of the ordinary event. Anomalous frame repetition includes but is not limited to the following types of events: an error in the transmission channel, a change in the delay through the transmission channel, limited computer resources impacting the decoder’s performance, and limited computer resources impacting the display of the video signal. [Note: Anomalous frame repetition is allowed in the MM test plan, except for the first 1s and the final 1s of the video sequence. This exception was requested due to potential interactions between anomalous frame repetition and the agreed upon subjective testing methodology.]

Constant frame skipping is defined as an event where the HRC outputs frames with updated content at an effective frame rate that is fixed and less than the source frame rate. [Note: Constant frame skipping is allowed in the MM test plan.]

Effective frame rate (EFR) is defined as the number of unique frames (i.e., total frames – repeated frames) per second.

Frame rate is the number of (progressive) frames displayed per second (fps).

Live Network Conditions are defined as errors imposed upon the digital video bit stream as a result of live network conditions. Examples of error sources include packet loss due to heavy network traffic, increased delay due to transmission route changes, multi-path on a broadcast signal, and fingerprints on a DVD. Live network conditions tend to be unpredictable and unrepeatable.

Pausing with skipping (formerly frame skipping) is defined as events where the video pauses for some period of time and then restarts with some loss of video information. In pausing with skipping, the temporal delay through the system will vary about an average system delay, sometimes increasing and sometimes decreasing. One example of pausing with skipping is a pair of IP Videophones, where heavy network traffic causes the IP Videophone display to freeze briefly; when the IP Videophone display continues, some content has been lost. Another example is a videoconferencing system that performs constant frame skipping or variable frame skipping. A processed video sequence containing pausing with skipping will be approximately the same duration as the associated original video sequence. [Note: pausing with skipping is allowed in the MM test plan. Pausing with skipping is disallowed for the first 1s and the final 1s of the video sequence.]

Pausing without skipping (formerly frame freeze) is defined as any event where the video pauses for some period of time and then restarts without losing any video information. Hence, the temporal delay through the system must increase. One example of pausing without skipping is a computer simultaneously downloading and playing an AVI file, where heavy network traffic causes the player to pause briefly and then continue playing. A processed video sequence containing pausing without skipping events will always be longer in duration than the associated original video sequence. [Note: pausing without skipping is not allowed in the MM test plan.]

Refresh rate is defined as the rate at which the computer monitor’s video image is updated by the display software.

Simulated transmission errors are defined as errors imposed upon the digital video bit stream in a highly controlled environment. Examples include simulated packet loss rates and simulated bit errors. Parameters used to control simulated transmission errors are well defined.

Source frame rate (SFR) is the absolute frame rate of the original source video sequences. The source frame rate is constant and may be either 25 fps or 30 fps.

Transmission errors are defined as any error imposed on the video transmission. Example types of errors include simulated transmission errors and live network conditions.

Variable frame skipping is defined as an event where the HRC outputs frames with updated content at an effective frame rate that changes with time. The temporal delay through the system will increase and decrease with time, varying about an average system delay. A processed video sequence containing variable frame skipping will be approximately the same duration as the associated original video sequence. [Note: Variable frame skipping is allowed in the MM test plan.]
3. List of Acronyms

ACR-HRR
Absolute Category Rating with Hidden Reference Removal
ANOVA
ANalysis Of VAriance

ASCII
ANSI Standard Code for Information Interchange

CCIR
Comite Consultatif International des Radiocommunications

CODEC
COder-DECoder
CRC
Communications Research Centre (Canada)

DVB-C
Digital Video Broadcasting-Cable

FR
Full Reference

GOP
Group Of Pictures

HRC
Hypothetical Reference Circuit

IRT
Institut Rundfunk Technische (Germany)

ITU
International Telecommunication Union

MM
MultiMedia
MOS
Mean Opinion Score

MOSp
Mean Opinion Score, predicted

MPEG
Moving Picture Experts Group

NR
No (or Zero) Reference)

NTSC
National Television Standard Code (60 Hz TV)

PAL
Phase Alternating Line standard (50 Hz TV)

PS
Program Segment

QAM
Quadrature Amplitude Modulation

QPSK
Quadrature Phase Shift Keying

RR
Reduced Reference

SMPTE
Society of Motion Picture and Television Engineers

SRC
Source Reference Channel or Circuit

SSCQE
Single Stimulus Continuous Quality Evaluation

VQEG
Video Quality Experts Group

VTR
Video Tape Recorder

4. Subjective Evaluation Procedure

4.1. The ACR Method with Hidden Reference Removal

This section describes the test method according to which the VQEG multimedia (MM) subjective tests will be performed. We will use the absolute category scale (ACR) [Rec. P.910] for collecting subjective judgments of video samples. ACR is a single-stimulus method in which a processed video segment is presented alone, without being paired with its unprocessed (“reference”) version. The present test procedure includes a reference version of each video segment, not as part of a pair, but as a freestanding stimulus for rating like any other. During the data analysis the ACR scores will be subtracted from the corresponding reference scores to obtain a DMOS. This procedure is known as “hidden reference removal.”
4.1.1. General Description
The selected test methodology is the single stimulus Absolute Category Rating method with hidden reference removal (henceforth referred to as ACR-HRR). This choice has been selected due to the fact that ACR provides a reliable and standardized method (ITU-R Rec. 500-11, ITU-T P.910) that allows a large number of test conditions to be assessed in any single test session.

In the ACR test method, each test condition is presented singly for subjective assessment. The test presentation order is randomized according to standard procedures (e.g. Latin or Graeco-Latin square, or via random number generator). The test format is shown in Figure 1. At the end of each test presentation, human judges ("subjects") provide a quality rating using the ACR rating scale below.

5
Excellent

4
Good

3
Fair

2
Poor

1
Bad

[image: image1.wmf]~ 10 s

~ 10 s

~ 10 s

<

 10 s

<

 10 s

rating

rating

rating

Picture A

Picture B

Picture C

Grey

Grey

Figure 1 – ACR basic test cell.
Instructions to the subjects provide a more detailed description of the ACR procedure. The instruction script appears in Annex I.
4.1.2. Application across Different Video Formats and Displays

The proposed MM test will examine the performance of objective perceptual quality models for different video formats (Rec. 601, CIF and QCIF). Section 4.1.3 defines format and display types in detail. Video applications targeted in this test include internet video, mobile video, video telephony, and streaming video.

Presently, VQEG MM assumes a rolling program of tests. The audio-video tests are expected to involve three separate stages. Stage 1 will assess video quality only; the current Test Plan covers Stage 1. Stage 2 will assess audio quality only. Stage 3 will assess overall audio-video quality. The specification and selection of video cards for Stage 1 is still to be decided.

The instructions given to subjects request subjects to maintain a specified viewing distance from the display device. The viewing distance has been agreed as:

· QCIF:
nominally 6-10 picture heights (H), and let the viewer choose within physical limits (natural for PDAs).

· CIF:
6-8H and let the viewer choose within physical limits.

· Rec. 601:
6H

H=Picture Heights (picture is defined as the size of the video window)

We note regarding the Stage 2 and Stage 3 audio and audio-video tests, that the room must be acoustically isolated and conform to relevant international standards (e.g. ITU-T Rec. P.800. and ITU-R Rec. BS.1116). Use of headphones will be investigated and perhaps included or mandated in the test (e.g., Stax diffused field equalized Headphones). The specification and selection of audio cards is to be decided.
4.1.3. Display Specification and Set-up

Given that the subjective tests will use LCD displays, it is necessary to ensure that each test laboratory selects appropriate display specification and common set-up techniques are employed. This Test Plan requires that LCD displays meet the following specifications:

The LCD shall be set-up using the following procedure:

· Use the autosetting to set the default values for luminance, contrast and colour shade of white.
· Adjust the brightness according to Rec. ITU-T P.910, but do not adjust the contrast (it might change balance of the colour temperature).

· Set the gamma to 2.2.
· Set the colour temperature to 6500 K (default value on most LCDs).
The LCD display shall be a high-quality monitor for which it can be verified that different displays of same model and brand name use the same panel inside (i.e., either from the display manufacturer or through the TCO-testing labs, e.g. [Editor’s note: TBD; Minimum response time should be ??(e.g. 16ms) 17 inch ?)]). The LCD display that is selected shall have a pixel pitch similar to that currently available on PDAs and mobile phones. It is preferred that all subjective tests use the same LCD monitor panel. This will facilitate data analysis using data from different tests.

4.1.4. Subjects

Each test will require at least 24 subjects. It is recommended that as many subjects as possible participate in each test in order to improve the statistical power of the resulting data. It is preferred that each subject be given a different ordering of video sequences where possible. Otherwise, the viewers will be assigned to sub-groups, which will see the test sessions in different orders. At least two different orderings of test sequences are required per subjective test. [Note: This section will need to be re-written if we get software to randomly select sequences of scenes for each individual subject.]
Only non-expert viewers will participate. The term non-expert is used in the sense that the viewers’ work does not involve video picture quality and they are not experienced assessors. They must not have participated in a subjective quality test over a period of six months. All viewers will be screened prior to participation for the following:

· normal (20/20) visual acuity with or without corrective glasses (per Snellen test or equivalent).

· normal colour vision (per Ishihara test or equivalent).

· familiarity with the language sufficient to comprehend instruction and to provide valid responses using semantic judgment terms expressed in that language.

4.1.5. Viewing Conditions

Each test session will involve only one subject per display assessing the test material. Subjects will be seated directly in line with the center of the video display at a distance of 6H (six picture heights). The test cabinet will conform to ITU-T Rec. P.910 requirements. [Note: This section will be updated if a chin rest is required.]

4.1.6. Test Data Collection

The responsibity for the collection and organization of the data files containing the votes will be shared by the ILG Co-Chairs and the proponents. The collection of data will be supervised by the ILG and distributed to test participants for verification.

4.2. Data Format

4.2.1. Results Data Format

The following format is designed to facilitate data analysis of the subjective data results file.

The subjective data will be stored in a Microsoft Excel spreadsheet containing the following columns in the following order: lab, test, type, subject #, month, day, year, session, resolution, rate, age, gender, order, scene, HRC, ACR Score. Missing data values will be indicated by the value -9999 to facilitate global search and replace of missing values. Each Excel spreadsheet cell will contain either a number or a name. All names (e.g., test, lab, scene, hrc) must be ASCI strings containing no white space (e.g., space, tab) and no capital letters. Where exact text strings are to be used, the text strings will be identified below in single quotes (e.g., ‘original’). Only data from valid viewers (i.e., viewers who pass the visual acuity and color tests) will be forwarded to the ILG and other proponents.

Below are definitions for the Excel spreadsheet columns:

Lab:
Name of laboratory’s organization (e.g., CRC, Intel, NTIA, NTT, etc.). This abbreviation must be a single word with no white space (e.g., space, tab).

Test:
Name of the test. Each test must have a unique name.

Type:
Name of the test category. [Editor’s note: exact text strings will be specified after individual test categories have been finalized.]

Subject #:
Integer indicating the subject number. Each laboratory will start numbering viewers at a different point, to ensure that all viewers receive unique numbering. Starting points will be separated by 1000 (e.g., lab1 starts numbering at 1000, lab2 starts numbering at 2000, etc). Subjects’ names will not be collected or recorded.

Month:
Integer indicating month [1..12]

Day:
Integer indicating day [1..31]

Year:
Integer indicating year [2004..2006]

Session:
Integer indicating viewing session

Resolution:
One of the following three strings: ‘rec601’, ‘cif’ or ‘qcif’.

Rate:
A number indicating the frames per second (fps) of the original video sequence.

Age:
Integer number that indicates the subject’s age.

Gender:
‘f’ for female, ‘m’ for male
Order:
An integer indicating the order in which the subject viewed the video sequences [or trial number, if scenes are ordered randomly].

Scene:
Name of the scene. All scenes from all tests must have unique names. If a single scene is used in multiple tests (i.e., digitally identical files), then the same scene name must be used. Names shall be eight characters or fewer.

HRC:
Name of the HRC. For reference video sequences, the exact text ‘reference’ must be used. All processed HRCs from all tests must have unique names. If a single HRC is used in multiple tests, then the same HRC name must be used. HRC names shall be eight characters or fewer.
ACR Score:
Integer indicating the subject’s ACR score (1, 2, 3, 4, or 5).

See Annex II for an example.
4.2.2. Subjective Data Analysis

Each subject's results will be checked for completeness. An observer is discarded if the number of failed votes exceeds one in one of the sessions. Additionally, the observers will be screened after the test as specified in sec. 2.3.1 of Annex 2 “Screening for DSIS, DSCQS and alternative methods except SSCQE method” of recommendation ITU-R BT.500-10. The post-test screening will be applied to all subjects in a given lab that see the same test sequences—regardless of ordering. Section 2.3.1, Note 1, says, “...use of this procedure should be restricted to cases in which there are relatively few observers (e.g., fewer than 20), all of whom are non-experts.”
Difference scores will be calculated for each processed video sequence (PVS). A PVS is defined as a SRCxHRC combination. The difference scores, known as Difference Mean Opinion Scores (DMOS) will be produced for each PVS by subtracting the score from that of the hidden reference score for the SRC used to produce the PVS. Subtraction will be done per subject. Difference scores will be used to assess the performance of each full reference and reduced reference proponent model, applying the metrics defined in Section 8.

For evaluation of no-reference proponent models, the absolute (raw) subjective score will be used. Thus, for each ACR rating, only the absolute rating for the SRCxHRC (PVS) will be calculated. Based on each subject’s absolute rating for the test presentations, an absolute mean opinion score will be produced for each test condition. These MOS will then be used to evaluate the performance of NR proponent models using the metrics specified in Section 8. [Ed. Note: This section to be revised after discussion with proponents submitting No Reference models.]

5. Test Laboratories and Schedule

Given the scope of the MM testing, both independent test laboratories and proponent laboratories will be given subjective test responsibilities. All laboratories will report to VQEG (MMTEST Reflector) the test environment they plan to use prior to conducting the subjective test. [Ed. Note: The template for such reporting will be provided by P. Corriveau by the next meeting.]

5.1. Independent Laboratory Group (ILG)

The independent laboratory group is composed of FUB (Italy), CRC (Canada), INTEL (USA), Acreo (Sweden), and Verizon (USA). A proposal from France Telecom has been received where FT would become an ILG lab. However, FT will only act as a member of the ILG if the MSCQS method is included in the subjective testing process. Currently, it has been provisionally agreed for FT to participate using the MSCQS method, but that the results from this method would only be valid if they mirror results from laboratories using the ACR-HRR approach. FT would receive a reduced fee for acting as an independent test laboratory.

5.2. Proponent Laboratories

A number of proponents also have significant expertise in and facilities for subjective quality testing. Proponents indicating a willingness to participate as test laboratories are BT, Genista, NTIA, NTT, Opticom, SwissQual, Psytechnics, TDF, KDDI, and Yonsei. Precise details of how proponent laboratories will create test material and distribute results from their tests have yet to be specified. It is clearly important to ensure all test data is derived in accordance with this testplan. Critically, proponent testing must be free from charges of advantage to one of their models or disadvantage to competing models. [Ed. Note: Details of this proposal are to be worked out by next meeting. Proponents Working Group is established to work out these details. WG =NTIA, BT, SwissQual, Yonsei, Psytechnics, NTT, Genista, Opticom, KDDI, TDF].

5.3. Test Schedule
TABLE 1: Below is the List of Actions and the Associated Schedule
	Action
	Done by
	Source
	Destination

	Testplan completed and approved
	8 April 2005
	VQEG
	VQEG Reflector, ITU

	Call for proponents to submit models (ITU-R, ITU-T)
	May 2004 (DONE)
	WP6Q SG9, SG 12
	Proponents

	Final submission of executable model
	End of testplan + 6 months
	Proponents
	ILG

	Fee payment

	End of testplan + 4 months
	Proponents
	ILG

	Declaration by proponents submitting model(s); proponents identify type of model to be submitted
	End of testplan + 1 month
	Proponents
	VQEG

	List of proponent models submitted for evaluation
	Fee payment + 1 week
	VQEG co-chairs
	VQEG

	Delivery of HRC video material
	TBD
	Proponents
	ILG

	Delivery of selected test material to be used in subjective tests
	Final submission of executable models + 1 month
	ILG
	Proponents

	Completion of Formal Subjective Tests
	3 months after test sites have received test material
	Test sites
	Test sites

	Delivery of objective data
	 3 months after proponents have received test material
	Proponents
	Proponents and ILG

	Verification of submitted models
	1 month after subjective and objective data becomes available
	Proponents
	ILG

	Statistical analysis (according to statistics defined in Section 8 of the testplan)
	1 month after subjective and objective data becomes available
	VQEG
	VQEG

	Final report
	1 month after statistical analysis has been completed
	VQEG
	WP6Q SG9 SG12

	VQEG/JRG MMQA meeting to discuss final report
	Soon after final report becomes available
	VQEG
	VQEG

The ILG will verify that the submitted models (1) run on the ILG’s computers and (2) yield the correct output values when run on the test video sequences. Due to their limited resources, the ILG may encounter difficulties verifying executables submitted too close to the model submission deadline. Therefore, proponents are strongly encouraged to submit a prototype model to the ILG well before the verification deadline, to work out platform compatibility problems well ahead of the final verification date. Proponents are also strongly encouraged to submit their final model executable 14 days prior to the verification deadline date, giving the ILG two weeks to resolve problems arising from the verification procedure.

The ILG requests that proponents kindly estimate the run-speed of their executables on a test video sequence and to provide this information to the ILG.

[Ed. Note: This section will be revised pending finalization of the test procedure.]

6. Sequence Processing and Data Formats

Separate subjective tests will be performed for different video sizes. One set of tests will present video in QCIF (176x 144 pixels). One set of tests will present CIF (352x288 pixels) video. One set of tests will present VGA (640x480). In the case of 601 video source, aspect ratio correction will be performed on the video sequences prior to writing the AVI files (SRC) or processing the PVS. [Editor’s note: need an exactly defined process to go from 601 (525/625) to VGA (640x480). Processing from 601 to CIF and QCIF must be specified as well.].

Note that in all subjective tests 1 pixel of video will be displayed as 1 pixel native display. No upsampling or downsampling of the video is allowed at the player.

Presently, VQEG has access to a set of video test sequences. For audio-video tests this database needs to be extended to include new source material containing both audio and video.

6.1. Sequence Processing Overview
The test material will be selected from a common pool of video sequences. If the test sequences are in interlace format then a standard, agreed de-interlacing method will be applied to transform the video to progressive format. All source material should be 25 or 30 frames per second progressive. The de-interlacing algorithm will de-interlace Rec. 601 (or other, e.g., HDTV) formatted video into a progressive format, e.g., VGA, CIF, or QCIF. Algorithms will be proposed on the VQEG reflector and approved before processing takes place. Uncompressed AVI files will be used for subjective and objective tests. Tools are being sought to convert from the various coding schemes to uncompressed AVI. The progressive test sequences used in the subjective tests should also be used by the models to produce objective scores.

It is important to minimize the processing of video source sequences. Hence, we will endeavor to find methods that minimize this processing (e.g., to perform de-interlacing and resizing in one step).

6.1.1. Camera and Source Test Material Requirements

The standard definition source test material should be in Rec. 601, DigiBeta, Betacam SP, or DV25 (3-chip camera) format or better. Note that this requirement does not apply to Categories 4 and 8 (Section 6.2) where the best available quality reference will be used. HD source test material should be taken from a professional grade HD camera (e.g., Sony HDR-FX1) or better. Original HD video sequences that have been compressed should show no impairments after being re-sampled to VGA, CIF, and QCIF.

VQEG MM expresses a preference for all test material to be open source. At a minimum, source material must be available for use within VQEG MM proponents and ILG for testing (e.g., under non-disclosure agreement if necessary).

6.1.2. Software Tools

[Editor's note: the following consensus does not cover tool use for color space conversion (YUV to RGB) where needed.] Transformation of the source test sequences (e.g., from Rec. 601 525-line to CIF) shall be performed using Avisynth 2.5.5, VirtualDub 1.6.4, and ffdshow 20050303. Within VirtualDub, video sequences will be saved to AVI files using Video Compression option "ffdshow Video Codec", configured with the "Uncompressed" decoder and the [Editor's note: insert color-space here e.g. RGB24 or UYVY] color space.

6.1.3. De-Interlacing

De-interlacing will be performed when original material is interlaced, using the de-interlacing function “KernelDeint” in Avisynth.

6.1.4. Cropping & Rescaling

Table 2 lists recommend values region of interests to be used for transforming images. These source regions should be centered vertically and horizontally. These source regions are intended to be applied prior to rescaling and avoid use of over scan video in most cases. These regions are known to correctly produce square pixels in the target video sequence. Other regions may be used, provided that the target video sequence contains the correct aspect ratio.
TABLE 2. Recommended Source Regions for Video Transformation

	From
	To
	Source Region

	525-line: 720x486 Rec. 601
	VGA: 640x480 square pixel
	704x480

	525-line: 720x486 Rec. 601
	CIF: 352x288 square pixel
	646x480

	525-line: 720x486 Rec. 601
	QCIF: 176x144 square pixel
	646x480

	625-line: 720x576 Rec. 601
	VGA: 640x480 square pixel
	702x576

	625-line: 720x576 Rec. 601
	CIF: 352x288 square pixel
	644x576

	625-line: 720x576 Rec. 601
	QCIF: 176x144 square pixel
	644x576

	1080i: 1920x1080
	VGA: 640x480 square pixel
	1440x1080

	1080i: 1920x1080
	CIF: 352x288 square pixel
	1320x1080

	1080i: 1920x1080
	QCIF: 176x144 square pixel
	1320x1080

	720p: 1280x720
	VGA: 640x480 square pixel
	960x720

	720p: 1280x720
	CIF: 352x288 square pixel
	880x720

	720p: 1280x720
	QCIF: 176x144 square pixel
	880x720

6.1.5. Rescaling

Video sequences will be resized using Avisynth’s ‘LanczosResize’ function.

6.1.6. File Format

All source and processed video sequences will be stored in Uncompressed AVI in [Editor’s note: add color space here].

Source material with a source frame rate of 29.97 fps will be manually assigned a source frame rate of 30 fps prior to being inserted into the common pool of video sequences.

[Editor’s note: insert file format details here.]

6.1.7. Source Test Video Sequence Documentation

Preferably, each source video sequence should be documented. The exact process used to create each source video sequence should be documented, listing the following information:

· Camera specifications

· Source region of interest (if the default values were not used)

· Use restrictions (e.g., “open source”)

This documentation is desirable but not required.

6.2. Test Materials
The test material will be representative of a range of content and applications. The list below identifies the type of test material that forms the basis for selection of sequences.

1)
video conferencing (available, NTIA (Rec 601 60Hz); BT to provide more (Rec 601 50Hz), Yonsei (CIF and QCIF), FT (Rec 601 50Hz))

2)
movies, movie trailers (VQEG Phase II??)

3)
sports, (available, + 15-20 mins from Yonsei, + Comcast)

4)
music video,

5)
advertisement, (Logitech?)

6)
animation (graphics Phase I, cartoon Phase II; Opticom possible,

7)
broadcasting news (head and shoulders and outside broadcasting). (available – Yonsei; SVT, possible Comcast)

8)
home video (FUB possibly, BT possibly, INTEL)

6.2.1. Selection of Test Material (SRC)

Selection of secret test material will be done by the ILG. Proponents will be asked to provide source material as well as SRC/HRC combinations for consideration by the ILG when selecting test PVSs for the subjective tests. The test should include some agreed percentage (e.g. 20%) of new SRC/HRC combinations that are unknown to proponents. The ILG will be responsible for selection of this unknown test material. For the purposes of this test plan the following definitions apply:

Secret: a selection out of a large pool

Unknown: no proponent knows the SRC or the HRC.

[Ed. Note: clarify paragraph after proponent working group decides on their proposal and when it is accepted.].

6.3. Hypothetical Reference Circuits (HRC)

The subjective tests will be performed to investigate a range of HRC error conditions. These error conditions may include, but will not be limited to, the following:

· Compression errors (such as those introduced by varying bit-rate, codec type, frame rate and so on)

· Transmission errors

· Post-processing effects

· Live network conditions

The overall selection of the HRCs will be done such that most, but not necessarily all, of the following conditions are represented.

6.3.1. Video Bit-rates

· PDA/Mobile:
16kbs to 320 kbs (e.g., 16, 32, 64, 128, 192, 320)

· PC1 (CIF):

128kbs to 704kbs (e.g. 128, 192, 320, 448, 704)

· PC2 (VGA):320kbs to 4Mbs (e.g. 320, 448, 704, ~1M, ~1.5M, ~2M, 3M,~4M)

6.3.2. Simulated Transmission Errors

A set of test conditions (HRC) will include error profiles and levels representative of video transmission over different types of transport bearers:

· Packet-switched transport (e.g.,2G or 3G mobile video streaming, PC-based wireline video streaming)

· Circuit-switched transport (e.g., mobile video-telephony)

Packet-switched transmission

HRCs will include packet loss with a range of packet loss ratios (PLR) representative of typical real-life scenarios.

In mobile video streaming, we consider the following scenarios:

1. Arrival of packets is delayed due to re-transmission over the air. Re-transmission is requested either because packets are corrupted when being transmitted over the air, or because of network congestion on the fixed IP part. Video will play until the buffer empties if no new (error-checked/corrected) packet is received. If the video buffer empties, the video will pause until a sufficient number of packets is buffered again. This means that in the case of heavy network congestion or bad radio conditions, video will pause without skipping during re-buffering, and no video frames will be lost. This case is not implemented in the current test plan as stated in Section 6.3.4.

2. Arrival of packets is delayed, and the delay is too large: These packets are discarded by the video client.

Note: A radio link normally has in-order delivery, which means that if one packet is delayed the following packets will also be delayed.

Note: If the packet delay is too long, the radio network might drop the packet.

3. Very bad radio conditions: Massive packet loss occurs.

4. Handovers: Packet loss can be caused by handovers. Packets are lost in bursts and cause image artifacts.

Note: This is valid only for certain radio networks and radio links, like GSM or HSDPA in WCDMA. A dedicated radio channel in WCDMA uses soft handover, which not will cause any packet loss.

Typical radio network error conditions are:

· Packet delays between 100 ms and 5 seconds.

In PC-based wireline video streaming, network congestion causes packet loss during IP transmission.

In order to cover different scenarios, we consider the following models of packet loss:

· Bursty packet loss- The packet loss pattern can be generated by a link simulator by a bit or block error model, such as the Gilbert-Elliott model.

· Random packet loss

· Periodic packet loss.

Note: The bursty loss model is probably the most common scenario in a ‘normal’ network operation. However, periodic or random packet loss can be caused by a faulty piece of equipment in the network. Bursty, random, and periodic packet loss models are available in commercially-available packet network emulators.

Choice of a specific PLR is not sufficient to characterize packet loss effects, as perceived quality will also be dependent on codecs, contents, packet loss distribution (profiles) and which types of video frames were hit by the loss of packets. For our tests, we will select different levels of loss ratio with different distribution profiles in order to produce test material that spreads over a wide range of video quality. To confirm that test files do cover a wide range of quality, the generated test files (i.e., decoded video after simulation of transmission error) will be:

1. Viewed by video experts to ensure that the visual degradations resulting from the simulated transmission error spread over a range of video quality over different contents;

2. Checked to ensure that degradations remain within the limits stated by the test plan (e.g., in the case where packet loss causes loss of complete frames, we will check that temporal misalignment remains with the limits stated by the test plan).

Circuit-switched transmission

HRCs will include bit errors and/or block errors with a range of bit error rates (BER) or/and block
 error rates (BLER) representative of typical real-world scenarios. In circuit-switched transmission, e.g., video-telephony, no re-transmission is used. Bit or block errors occur in bursts.

In order to cover different scenarios, the following error levels can be considered:

[Editor's Note: We need to check the relation between air interface block error rates and bit stream errors.]

Air interface block error rates: Normal uplink and downlink: 0.3%, normally not lower. High value uplink: 0.5%, high downlink: 1.0%. To make sure the proponents’ algorithms will handle really bad conditions up to 2%-3% block errors on the downlink can be used.

Bit stream errors: Block errors over the air will cause bits to not be received correctly over the air. A video telephony (H.223) bit stream will experience CRC errors and chunks of the bit stream will be lost.

Tools are currently being sought to simulate the types of error transmission described in this section.

Proponents are asked to provide examples of level of error conditions and profiles that are relevant to the industry. These examples will be viewed and/or examined after electronic distribution (only open source video is allowed for this).

Live Network Conditions

Simulated errors are an excellent means to test the behavior of a system under well defined conditions and to observe the effects of isolated distortions. In real live networks however usually a multitude of effects happen simultaneously when signals are transmitted, especially when radio interfaces are involved. Some effects like e.g. handovers, can only be observed in live networks.

The term "live network" specifies conditions which make use of a real network for the signal transmission. This network is not exclusively used by the test setup. It does not mean that the recorded data themselves are taken from live traffic in the sense of passive network monitoring. The recordings may be generated by traditional intrusive test tools, but the network itself must not be simulated.

Live network conditions of interest include radio transmission (e.g., mobile applications) and fixed IP transmission (e.g., PC-based video streaming, PC to PC video-conferencing, best-effort IP-network with ADSL-access). Live network testing conditions are of particular value for conditions that cannot confidently be generated by network simulated transmission errors (see section 6.3.4). Live network conditions should exhibit distortions representative of real-world situations that remain within the limits stated elsewhere in this test plan.

Normally most live network samples are of very good or best quality. To get a good proportion of sample quality levels, an even distribution of samples from high to low quality should be saved after a live network session.

Note: Keep in mind the characteristics of the radio network used in the test. Some networks will be able to keep a very good radio link quality until it suddenly drops. Other will make the quality to slowly degrade.

Samples with perfect quality do not need to be taken from live network conditions. They can instead be recorded from simulation tests.

Live network conditions as opposed to simulated errors are typically very uncontrolled by their nature. The distortion types that may appear are generally very unpredictable. However, they represent the most realistic conditions as observed by users of e.g. 3G networks.

Recording PVSs under live network conditions is generally a challenging task since a real hardware test setup is required. Ideally, the capture method should not introduce any further degradation. The only requirement on capture method is that the captured sequences conform to the file requirements in section 6.1.6 and 7.2.

For applications including radio transmissions, one possibility is to use a laptop with e.g. a built-in 3G network card and to download streams from a server through a radio network. Another possibility is the use of drive test tools and to simulate a video phone call while the car is driving. In order to simulate very bad radio coverage, the antenna may be wrapped with some aluminum foil (Editors note: This strictly a simulation again, but for the sake of simplicity it can be accepted since the simulated bad coverage is overlayed with the effects from the live network).

In order to prepare the PVSs the same rules apply as for simulated network conditions. The only difference is the network used for the transmission.

6.3.3. Pausing with Skipping and Pausing without Skipping

Pausing without skipping events will not be included in the current testing.

Pausing with skipping events will be included in the current testing. Anomalous frame repetition is not allowed during the first 1s or the final 1s of a video sequence. Note that where pausing with skipping and anomalous frame repetition is included in a test then source material containing still sections should form part of the testing.

If it is difficult or impossible to determine whether a video sequence contains pausing without skipping or pausing with skipping, the video sequence will be given the benefit of doubt and considered to contain pausing with skipping.

(See section 2 for definitions of “pausing with skipping”, “pausing without skipping” and “anomalous frame repetition”.)

6.3.4. Frame Rates
For those codecs that only offer automatically set frame rate, this rate will be decided by the codec. Some codecs will have options to set the frame rate either automatically or manually. For those codecs that have options for manually setting the frame rate (and we choose to set it for the particular case), 5 fps will be considered the minimum frame rate for VGA and CIF, and 2.5 fps for PDA/Mobile..

Manually set frame rates (new-frame refresh rate) may include:

· PDA/Mobile:
30, 25, 15, 12.5, 10, 8, 5, 2.5 fps

· PC1 (CIF):

30, 25, 15, 12.5, 10, 8, 5 fps

· PC2 (VGA):
30, 25, 15, 12.5, 10,8, 5 fps

Temporally varying frame rates are acceptable for the HRCs

Care must be taken when creating test sequences for display on a PC monitor. The display refresh rate can influence the reproduction quality of the video and VQEG MM requires that the sampling rate and display output rate are compatible. For example,

Given an initial Frame rate of video is 30fps, the sampling rate is 30/X (e.g. 30/2 = sampling rate of 15fps). This is called frame rate. Then we upsample and repeat frames from the sampling rate of 15fps to obtain 30 fps for display output. [Ed. Note: This section also needs to be reviewed. Above may only apply to CRT.]

VQEG MM must agree on a scan rate for PC monitors prior to test (e.g. 50Hz, 60Hz, 75Hz, etc).
[Ed. Note: Definitions need to be included and this text revised when definitions are worked out. .e.g. frame rate, effective frame rate, refresh rate, etc. Clearly define source frame rate, player frame rate, monitor refresh rate.]

6.3.5. Pre-Processing

The HRC processing may include, typically prior to the encoding, one or more of the following:

· Filtering

· Simulation of non-ideal cameras (e.g. mobile)

· Colour space conversion (e.g. from 4:2:2 to 4:2:0)

This processing will be considered part of the HRC.

6.3.6. Post-Processing

The following post-processing effects may be used in the preparation of test material:

· Colour space conversion

· De-blocking

· Decoder jitter

6.3.7. Coding Schemes

Coding Schemes that will be used may include, but are not limited to:

· Windows Media Player 9

· H.263

· H.264 (MPEG-4 Part 10)

· Real Video (e.g. RV 10)

· MPEG 4

6.3.8. Distribution of Tests over Facilities

6.3.9. Processing and Editing Sequences

Test sequences will be captured from the decoded video in uncompressed format. Two capture methods may be employed. The two methods are as follows:

The captured video file should be in AVI container.

6.3.10. Randomization

6.3.11. Presentation Structure of Test Material

7. Objective Quality Models

7.1. Model Type

VQEG MM has agreed that Full Reference, Reduced Reference and No Reference models may be submitted for evaluation. The side-channels allowable for the RR models are:

· PDA/Mobile (QCIF):
(1k, 10k)

· PC1 (CIF):

(10k, 64k)

· PC2 (VGA):

(10k, 64k, 128k)

Proponents may submit one model of each type for all image size conditions. Thus, any single proponent may submit up to a total of 13 different models. Note that where multiple models are submitted, additional model submission fees may apply.

7.2. Model Input and Output Data Format

Video will be full frame, full frame rate and audio will be 16 bit, 44-48 kHz stereo. The progressive video format will be used in the multimedia test. [Ed. Note: The presence of audio is dependent on the file format specified in Section 7.2 and 6.1.6. An agreement about the color space should be made to finish this paragraph.]
The model will be given a ASCII file listing pairs of video sequence files to be processed. Each line of this file has the following format:

<source-file>
 <processed-file>
where <source-file> is the name of a source video sequence file and <processed-file> is the name of a processed video sequence file, whose format is specified in section 6.1.6 of this document. File names may include a path. For example, an input file for the 525 cases might contain the following:
/video/V2src1_525.yuv /video/V2src1_hrc2_525.yuv

/video/V2src1_525.yuv /video/V2src1_hrc1_525.yuv

/video/V2src2_525.yuv /video/V2src2_hrc1_525.yuv

/video/V2src2_525.yuv /video/V2src2_hrc2_525.yuv
The output file is an ASCII file created by the model program, listing the name of each processed sequence and the resulting Video Quality Rating (VQR) of the model. The contents of the output file should be flushed after each sequence is processed, to allow the testing laboratories the option of halting a processing run at any time. Each line of the ASCII output file has the following format:

<processed-file> VQR
Where <processed-file> is the name of the processed sequence run through this model, without any path information. VQR is the Video Quality Ratings produced by the objective model. For the input file example, this file contains the following:
V2src1_hrc2_525.yuv 0.150

V2src1_hrc1_525.yuv 1.304

V2src2_hrc1_525.yuv 0.102

V2src2_hrc2_525.yuv 2.989
Each proponent is also allowed to output a file containing Model Output Values (MOVs) that the proponents consider to be important. The format of this file will be
V2src1_hrc2_525.yuv 0.150 MOV1 MOV2,… MOVN
V2src1_hrc1_525.yuv 1.304 MOV1 MOV2,… MOVN
V2src2_hrc1_525.yuv 0.102 MOV1 MOV2,… MOVN
V2src2_hrc2_525.yuv 2.989 MOV1 MOV2,… MOVN
All video sequences will be displayed in over-scan and the non-active video region is defined in Section <XXX>.

7.3. Submission of Executable Model

For each video format (QCIF, CIF, and VGA), a set of 2 source and processed video sequence pairs will be used as test vectors. They will be available for downloading on the VQEG web site http://www.vqeg.org/.

Each proponent will send an executable of the model and the test vector outputs to the CRC and FUB/ISCTI laboratories by the date specified in action item “Final submission of executable model” of Section 5.3. The executable version of the model must run correctly on one of the two following computing environments:

· SUN SPARC workstation running the Solaris 2.3 UNIX operating system (SUN OS 5.5). [Ed. Note: The used of SUN workstation should be agreed]
· WINDOWS 2000 workstation.
The use of other platforms will have to be agreed upon with the independent laboratories prior to the submission of the model.
The independent laboratories will verify that the software produces the same results as the proponent with a maximum error of 0.1%. If greater errors are found, the independent and proponent laboratories will work together to correct them. If the errors cannot be corrected, then the ILG will review the results and recommend further action.

7.4. Registration

Full Reference Models must include calibration.

Reduced Reference Models must include temporal calibration if the model needs it. Temporal misalignment of no more than +/-0.25s is allowed. Please note that in subjective tests, the start frame of both the reference and its associated HRCs are matched as closely as possible. Spatial offsets are expected to be very rare. It is expected that no post-impairments are introduced to the outputs of the encoder before transmission. Spatial registration will be assumed to be within (1) pixel. Gain, offset, and spatial registration will be corrected, if necessary, to satisfy the calibration requirements specified in this test plan.

[Ed. Note: An agreement should be made concerning the following statements]

Since this multimedia test plan allows variable frame rates, it is expected that the temporal misalignment locally varies. This local temporal misalignment variation may result in the temporal misalignment which is larger than +/-0.25s. Figure 2 illustrates this local temporal variation. The maximum temporal misalignment of +/-0.25s applies only to the video start. In other words, video encoders with variable frame rates may perform temporal scaling in a very short period, resulting in a temporal misalignment which is larger than the allowed limit (Figure 2). However, it is expected that temporal scaling may not be observed over a reasonably long period of time and that the local temporal scaling will not be accumulated to have a noticeable value.

[image: image2]
Figure 2 – An illustration of the local temporal misalignment variation.

Regarding the calibration issues, the outputs of the video encoders allowed in this test plan are considered to satisfy the temporal scaling requirement as long as no post-impairments are made to the outputs before transmission.

No Reference Models should not need calibration

7.5. Results Analysis
Each proponent will receive Source and Processed video sequences to be used in the test by the date specified in action item “Video material delivery” of Section 3.3. Each proponent will send the objective data to the ILG by the date specified in action item “Objective data delivery” of Section 5.3.

The independent laboratories will verify the objective data provided by each proponent. Specifically, the independent laboratories will verify that each model produces the same results as those submitted by the proponent, within an acceptable error of 0.1%. This verification will be limited to a randomly selected subset (about 10%) of source and processed video sequence pairs. The random sequence subset will be selected by the ILG and kept confidential. If errors greater than 0.1% are found, then the independent and proponent laboratories will work together to discover the source of the errors. If processing and handling errors are ruled out, then the ILG will recommend further action.

A number of subjective tests will be performed by the ILGs and proponents. For each subjective test, evaluation metrics described in Section 6 will be computed. The aggregation of the results will be performed.

[Ed. Note: Agreements should be made concerning what kind of data aggregation will be performed. A number of potential methods are listed below.]

Averaging

Each evaluation metric described in Section 8 will be averaged over the subjective tests using the following formula:

[image: image3.wmf]å

=

=

N

j

j

i

i

M

N

M

1

,

1

where
[image: image4.wmf]j

i

M

,

 is the i-th metric computed for the j-th subjective test, N is the total number of subjective tests,
[image: image5.wmf]i

M

 is the average of i-th metric. In addition, the standard variation will be also computed. A small standard variation indicates that the model provide consistent performance.

Averaging Without Extreme Values.

Since subjective tests are performed by the ILGs and proponents, the total number of subjective tests is expected to be large. Therefore, the standard variation over subject tests may be large for a model. Although a large variation may indicate the limitation of the model, it may be due to other facts such as unexpected HRCs. In order to address this kind of problem, an average of each evaluation metric will be computed excluding the maximum and minimum values as follows:

[image: image6.wmf])}

(

)

(

)

{(

2

1

,

,

1

,

j

i

j

j

i

j

N

j

j

i

i

M

Min

M

Max

M

N

M

-

-

-

=

å

=

where
[image: image7.wmf]j

i

M

,

 is the i-th metric computed for the j-th subjective test, N is the total number of subjective tests,
[image: image8.wmf]i

M

 is the average of i-th metric,
[image: image9.wmf])

(

,

j

i

j

M

Max

 is the maximum value of i-th metric, and
[image: image10.wmf])

(

,

j

i

j

M

Min

 is the minimum value of i-th metric. In addition, the standard variation will be also computed.
8. Objective Quality Model Evaluation Criteria

This paragraph describes the evaluation metrics and procedure used to assess the performances of an objective video quality model as an estimator of video picture quality in a variety of applications.
8.1. Evaluation Procedure

·
·
·

Figure 1.

The performance of an objective quality model is characterized by three prediction attributes: accuracy, monotonicity and consistency.

The statistical metrics root mean square (rms) error, Pearson correlation, and outlier ratio together characterize the accuracy, monotonicity and consistency of a model’s performance. The calculation of each statistical metric is performed along with its 95% confidence intevals. To test for statistically significant differences among the performance of various models, the F-test will be used

The statistical metrics are calculated using the objective model outputs and the results from viewer subjective rating of the test video clips. The objective model provides a single number (figure of merit) for every tested video clip. The same tested video clips get also a single subjective figure of merit. The subjective figure of merit for a video clip represents the average value of the scores provided by all subjects viewing the video clip.

Objective models cannot be expected to account for (potential) differences in the subjective scores for different viewers or labs. Such differences, if any, will be measured, but will not be used to evaluate a model’s performance. “Perfect” performance of a model will be defined so as to exclude the residual variance due to within-viewer, between-viewer, and between-lab effects

The evaluation analysis is based on DMOS scores for the FR and RR models, and on MOS scores for the NR model. Discussion below regarding the DMOS scores should be applied identically to MOS scores. For simplicity, only DMOS scores are mentioned for the rest of the chapter.

The objective quality model evaluation will be performed in three steps. The first step is a monotone rescaling of the objective data to better match the subjective data. The second calculates the performance metrics for the model and their confidence intervals. The third tests for differences between the performances of different models using the F-test.
8.2. Data Processing
8.2.1. Mapping to the Subjective Scale

To BE DISCUSSED: Evaluation on all databases should be performed based on “per experiment” mapping or based on “all experiments”? Issue also connected with the aggregation procedure (please see below 8.2.3)
Subjective rating data often are compressed at the ends of the rating scales. It is not reasonable for objective models of video quality to mimic this weakness of subjective data. Therefore, in previous video quality projects VQEG has applied a non-linear mapping step before computing any of the performance metrics. A non-linear mapping function that has been found to perform well empirically is (1)

[image: image12.wmf])

3

(

*

2

1

1

b

VQR

b

e

b

DMOSp

-

-

+

=

(1)
where DMOSp is the predicted DMOS, and VQR is the model’s computed value for a clip-HRC combination. The parameters b1, b2, b3 are found from fitting the function to the data [DMOS, VCR]. This non-linear mapping procedure will be applied to each model’s outputs before the evaluation metrics are computed.

To BE DISCUSSED: Logistics or Monotonic mapping?

8.2.2. Averaging Process
To BE DISCUSSED: Per condition and per sample evaluation, depending on the database type (please see below proposal)

The evaluation is performed either “per condition” or “per sample”, depending on the test database type. If the test database is a simulated database, then averages per HRC condition are calculated for the subjective and objective scores. If the test database is a “live” database, then the evaluation analysis is performed using the subjective and objective scores per video sample. The latter type of evaluation is required due to the fact that for live networks is impossible to define conditions.

8.2.3. Aggregation Procedure
The evaluation of the objective metrics is performed in two steps. In the first step, the objective metrics are evaluated per experiment. In this case, the evaluation/statistical metrics are calculated for all tested objective metrics. A comparison analysis is then performed based on F-tests. In the second step, an aggregation of the performance results is considered.

To BE DISCUSSED: Aggregation procedure (please see below proposal)

The aggregation could be performed using two different strategies.
In the first case, the minimum, maximum and the average values for all three statistical metrics are compared for all experiments. The algorithm that performs best should show statistically significant superiority for all the three values and for all statistical metrics.
The second strategy considers all the subjective and raw objective results for all experiments. Then, the mapping of the raw objective scores to the MOS scale is performed. Afterwards, the three statistical metrics are determined for all objective metrics. The best performing algorithm should exhibit statistically significant superiority for all the three statistical metrics.

8.3. Evaluation Metrics
Once the mapping has been applied to objective data, the three statistical metrics: root mean square error, Pearson correlation coefficient and outlier ratio are determined. The calculation of each statistical metric is performed along with its 95% confidence intervals.
The F-test is required to be applied in order to evaluate the statistical significance difference of the models’ performance results.

8.3.1. Pearson Correlation Coefficient

The Pearson correlation coefficient R (2) measures the linear relationship between a model’s performance and the subjective data. Its great virtue is that it is on a standard, comprehensible scale of -1 to 1 and it has been used frequently in similar testing.

[image: image14.wmf]å

å

å

=

=

=

-

-

-

-

=

N

i

N

i

N

i

Y

Yi

X

Xi

Y

Yi

X

Xi

R

1

2

1

2

1

)

(

*

)

(

)

(

*

)

(

(2)

Xi denotes the subjective score DMOS and Yi the objective DMOSp one. N represents the total number of video samples considered in the analysis.
It is known [1] that the statistic z (3) is approximately normally distributed and its standard deviation is defined by (4). Equation (3) is called Fisher-z transformation.

[image: image15.wmf]÷

ø

ö

ç

è

æ

-

+

×

=

R

R

z

1

1

log

1513

.

1

10

(3)

[image: image16.wmf]3

1

-

=

N

z

s

(4)
The 95% confidence interval for the correlation coefficient is determined using one tailed t-Student distribution with t=1.64 and it is given by (5)

[image: image17.wmf]z

z

s

*

64

.

1

±

(5)

NOTE. If more than N>30 samples are used, then the Gaussian distribution can be used instead of the t-Student distribution and therefore t=1.64 is replaced by the normal distribution score z=2 [1].

8.3.2. Root Mean Square Error

The accuracy of the objective metric is evaluated using the root mean square error (or average error) statistical metric.

The difference between measured and predicted DMOS is defined as the absolute prediction error Perror (6)

[image: image18.wmf])

(

)

(

)

(

i

DMOS

i

DMOS

i

Perror

p

-

=

(6)

where the index i denotes the video sample.
The root-mean-square error of the absolute prediction error Perror is calculated with the formula (7)

[image: image19.wmf]÷

ø

ö

ç

è

æ

=

å

N

i

Perror

N

rmse

]²

[

1

(7)

The root mean square error (also called average prediction error PEavg) is approximately characterized by a (^2 (n) [1], where n represents the degrees of freedom and it is defined by (8)

[image: image20.wmf]1

-

=

N

n

(8)

where N represents the total number of samples.

Using the (^2 (n) distribution, the 95% confidence interval for the PEavg (root mean square error) is given by (9) [1]

[image: image21.wmf])

1

(

*

)

1

(

*

2

05

.

0

2

95

.

0

-

<

<

-

N

N

PEavg

PEavg

N

N

PEavg

k

k

(9)
8.3.3. Outlier Ratio
The consistency attribute of the objective metric is evaluated by the outlier ratio OR which represents number of “outlier-points” to total points N.

[image: image22.wmf]N

iers

TotaNoOutl

OR

=

(10)

where an outlier is a point for which

[image: image23.wmf]))

(

(

*

2

)

(

i

DMOS

i

Perror

s

>

(11)

where σ(DMOS(i)) represents the standard deviation of the individual scores associated with the video clip i. The individual scores are approximately normally distributed and therefore twice the σ value represents the 95% confidence interval. Thus, 2 * σ(DMOS(i))value represents a good threshold for defining an outlier point.

The outlier ratio represents the proportion of outliers in N number of samples. Thus, the binomial distribution could be used to characterize the outlier ratio. The outlier ratio is represented by a distribution of proportions [1] characterized by the mean (12) and standard deviation (13)

[image: image24.wmf]N

liers

TotalNoOut

p

=

(12)

[image: image25.wmf]N

p

p

p

)

1

(

*

-

=

s

(13)

Thus, using the one tailed t-Student distribution, the 95% confidence interval of the outlier ratio is given by (14)

[image: image26.wmf]p

s

*

64

.

1

±

(14)

NOTE. If more than N>30 samples are used, then the Gaussian distribution can be used instead of the t-Student distribution and therefore t=1.64 is replaced by normal distribution score z=2 [1].

8.4. Statistical Significance of the Results
8.4.1. Significance of the Difference between the Correlation Coefficients

The test is based on the assumption that the normal distribution is a good fit for the video quality scores’ populations. The statistical significance test for the difference between the correlation coefficients uses the H0 hypothesis that assumes that there is no significant difference between correlation coefficients. The H1 hypothesis considers that the difference is significant, although not specifying better or worse.
The test uses the Fisher-z transformation (3) [1]. The normally distributed statistic (15) [1] is determined for each comparison and evaluated against the 95% t- Student value for the two–tail test, which is the tabulated value t(0.05) =1.96.

	
[image: image27.wmf](

)

(

)

2

1

2

1

2

1

z

z

z

z

N

z

z

Z

-

-

-

-

=

s

m

	(15)

	where
[image: image28.wmf](

)

0

2

1

=

-

z

z

m

	(16)

	and
[image: image29.wmf](

)

2

2

2

1

2

1

z

z

z

z

s

s

s

+

=

-

	(17)

σz1 and σz2 represent the standard deviation of the Fisher-z statistic for each of the compared correlation coefficients. The mean (16) is set to zero due to the H0 hypothesis and the standard deviation of the difference metric z1-z2 is defined by (17). The standard deviation of the Fisher-z statistic is given by (18):

	
[image: image30.wmf](

)

3

1

-

=

N

z

s

	(18)

where N represents the total number of samples used for the calculation of each of the two correlation coefficients.
8.4.2. Significance of the Difference between the Root Mean Square Errors

Considering the same assumption that the two populations are normally distributed, the comparison procedure is similarly to the one used for the correlation coefficients. The H0 hypothesis considers that there is no difference between rmse (or average prediction errors PEavg) values. The alternative H1 hypothesis is assuming that the lower prediction error value is statistically significantly lower. The statistics defined by (19) has a F-distribution with n1 and n2 degrees of freedom [1].

	
[image: image31.wmf]min

max

PEavg

PEavg

=

z

	(19)

PEavg,max is the highest rmse and PEavg,min is the lowest rmse involved in the comparison. The ζ statistic is evaluated against the tabulated value F(0.05, n1, n2) that ensures 95% significance level. The n1 and n2 degrees of freedom are given by N1-1, respectively and N2-1, with N1 and N2 representing the total number of samples for the compared average prediction errors.

8.4.3. Significance of the Difference between the Outlier Ratios
The significance test in this case is identical with the one for the correlation coefficients, with the modification that the standard deviation of the z statististic (18) becomes (20)

[image: image32.wmf])

2

1

1

1

(

*

)

1

(

*

2

1

N

N

p

p

p

p

+

-

=

-

s

(20)

where N1 and N2 represent the total number of samples of the compared outlier ratios p1 versus p2. The variable p is defined by (21)

[image: image33.wmf]2

1

2

*

2

1

*

1

N

N

p

N

p

N

p

+

+

=

(21)

To BE DISCUSSED : Should the metrics below stay? They are more of subjective type than of objective type. They are not expressed quantitatively, but qualitatively. Therefore, they might be sort of annoying in the presentation of the results.
8.5. Generalizability

Generalizability is the ability of a model to perform reliably over a very broad range of video content. This is a critical selection factor given the very wide variety of content found in real applications. There is no specific metric that is specific to generalizability, so this objective testing procedure requires the selection of as broad a set of representative test sequences as is possible. The test sequences and specific HRC’s will be selected by the members of VQEG and should ensure broad coverage of typical content (spatial detail, motion complexity, color, etc.) and typical video processing conditions. The breadth of the test set will determine how well the generalizability of the models is tested. At least 20 different scenes are recommended as a minimum set of test sequences. It is suggested that some quantitative measures (e.g., criticality, spatial and temporal energy) should be used in the selection of the test sequences to verify the diversity of the test set.

8.6. Complexity

The performance of a model as measured by the above Metrics will be used as the primary basis for model recommendation. If several models are similar in performance, then the VQEG may choose to take model reference data bit rate into account in formulating their recommendations. For similar performance, the smaller reference data bit rate will be recommended. Thus, if reference data bitrates are not discriminating enough, a model comparison should be done within each module defined in ITU document 10-11Q/TEMP/28-R1.

References

[1] M. Spiegel, “Theory and problems of statistics”, McGraw Hill, 1998.
9. Recommendation

The VQEG will recommend methods of objective video quality assessment based on the primary evaluation metrics defined in Section 8. The Study Groups involved (ITU-T SG 12, ITU-T SG 9, and ITU-R SG 6) will make the final decision(s) on ITU Recommendations.

10. Bibliography

· VQEG Phase I final report.

· VQEG Phase I Objective Test Plan.

· VQEG Phase I Subjective Test Plan.

· VQEG FR-TV Phase II Test Plan.

· Vector quantization and signal compression, by A. Gersho and R. M. Gray. Kluwer Academic Publisher, SECS159, 0-7923-9181-0.

· Recommendation ITU-R BT.500-10.

· document 10-11Q/TEMP/28-R1.

· RR/NR-TV Test Plan

Annex I
Instructions to the Subjects

Notes: The items in parentheses are generic sections for a Subject Instructions Template. They would be removed from the final text. Also, the instructions are written so they would be read by the experimenter to the participant(s).

(greeting) Thanks for coming in today to participate in our study. The study’s about the quality of video images; it’s being sponsored and conducted by companies that are building the next generation of video transmission and display systems. These companies are interested in what looks good to you, the potential user of next-generation devices.

(vision tests) Before we get started, we’d like to check your vision in two tests, one for acuity and one for color vision. (These tests will probably differ for the different labs, so one common set of instructions is not possible.)

(overview of task: watch, then rate) What we’re going to ask you to do is to watch a number of short video sequences to judge each of them for “quality” -- we’ll say more in a minute about what we mean by “quality.” These videos have been processed by different systems, so they may or may not look different to you. We’ll ask you to rate the quality of each one after you’ve seen it.

(physical setup) When we get started with the study, we’d like you to sit here (point) and the videos will be displayed on the screen there. You can move around some to stay comfortable, but we’d like you to keep your head reasonably close to this position indicated by this mark (point to mark on table, floor, wall, etc.). This is because the videos might look a little different from different positions, and we’d like everyone to judge the videos from about the same position. I (the experimenter) will be over there (point).

(room & lighting explanation, if necessary) The room we show the videos in, and the lighting, may seem unusual. They’re built to satisfy international standards for testing video systems.

(presentation timing and order; number of trials, blocks) Each video will be (insert number) seconds (minutes) long. You will then have a short time to make your judgment of the video’s quality and indicate your rating. At first, the time for making your rating may seem too short, but soon you will get used to the pace and it will seem more comfortable. (insert number) video sequences will be presented for your rating, then we’ll have a break. Then there will be another similar session. All our judges make it through these sessions just fine.

(what you do: judging -- what to look for) Your task is to judge the quality of each image -- not the content of the image, but how well the system displays that content for you. The images come in three different sizes; how you judge image quality for the different sizes is up to you. There is no right answer in this task; just rely on your own taste and judgment.

(what you do: rating scale; how to respond, assuming presentation on a PC) After judging the quality of an image, please rate the quality of the image. Here is the rating scale we’d like you to use (also have a printed version, either hardcopy or electronic):

5 Excellent

4 Good

3 Fair

2 Poor

1 Bad

Please indicate your rating by pushing the appropriate numeric key on the keyboard (button on the screen). If you missed the scene and have to see it again, press the XXX key. If you push the wrong key and need to change your answer, press the YYY key to erase the rating; then enter your new rating. [Note, this assumes that a program exists to put a graphical user interface (GUI) on the computer screen between video presentations. It should feed back the most recent rating that the subject had input, should have a “next video” button and an “erase rating” button. It should also show how far along in the sequence of videos the session is at present. The program that randomly chooses videos for presentation, records the data, and contains the GUI, should be written in a language that is compatible with the most commonly used computers.]

(practice trials: these should include the different size formats and should cover the range of likely quality) Now we will present a few practice videos so you can get a feel for the setup and how to make your ratings. Also, you’ll get a sense of what the videos are going to be like, and what the pace of the experiment is like; it may seem a little fast at first, but you get used to it.

(questions) Do you have any questions before we begin?

(subject consent form, if applicable; following is an example)

The Multimedia Quality Experiment is being conducted at the (name of your lab) lab. The purpose, procedure, and risks of participating in the Multimedia Quality Experiment have been explained to me. I voluntarily agree to participate in this experiment. I understand that I may ask questions, and that I have the right to withdraw from the experiment at any time. I also understand that (name of lab) lab may exclude me from the experiment at any time. I understand that any data I contribute to this experiment will not be identified with me personally, but will only be reported as a statistical average.

Signature of participant

Signature of experimenter

Name of participant

Date

Name of experimenter

Annex II
Example EXCEL Spreadsheet
	lab
	test
	type
	subject #
	month
	day
	Year
	session
	resolution
	rate
	age
	gender
	order
	scene
	hrc
	acr score

	ntia
	mm1
	compression
	1000
	10
	3
	2005
	1
	vga
	30
	47
	m
	1
	susie
	hrc1
	4

	ntia
	mm1
	compression
	1000
	10
	3
	2005
	1
	vga
	30
	47
	m
	1
	susie
	hrc2
	2

	ntia
	mm1
	compression
	1000
	10
	3
	2005
	1
	vga
	30
	47
	m
	1
	susie
	hrc3
	1

	ntia
	mm1
	compression
	1000
	10
	3
	2005
	1
	vga
	30
	47
	m
	1
	susie
	reference
	5

	ntt
	mm2
	robust
	2003
	10
	18
	2005
	2
	cif
	25
	38
	f
	2
	calmob
	pktloss1
	1

	ntt
	mm2
	robust
	2003
	10
	18
	2005
	2
	cif
	25
	38
	f
	2
	calmob
	pktloss2
	2

	ntt
	mm2
	robust
	2003
	10
	18
	2005
	2
	cif
	25
	38
	f
	2
	calmob
	biterror1
	1

	ntt
	mm2
	robust
	2003
	10
	18
	2005
	2
	cif
	25
	38
	f
	2
	calmob
	biterror2
	3

	ntt
	mm2
	robust
	2003
	10
	18
	2005
	2
	cif
	25
	38
	f
	2
	calmob
	reference
	4

	yonsei
	mm3
	livenetwork
	3018
	10
	21
	2005
	1
	qcif
	30
	27
	m
	1
	football
	ip1
	4

	yonsei
	mm3
	livenetwork
	3018
	10
	21
	2005
	1
	qcif
	30
	27
	m
	1
	football
	ip2
	3

	yonsei
	mm3
	livenetwork
	3018
	10
	21
	2005
	1
	qcif
	30
	27
	m
	1
	football
	reference
	5

Annex III
Background and Guidelines on Transmission Errors

Ed. Note: include Jorgens emails here as Annex III:All of the contents of the email is not agreed to and should not be subject to the 2/3 rule for editing.
SCENE 1

0.25 sec

PVS

SRC

0.3 sec

SCENE 3

SCENE 2

SCENE 1

SCENE 3

SCENE 2

Editors Note: unresolved issues or missing data are annotated by the string <<XXX>>

� Payment will be made directly from each proponent to the selected testing facility, according to a table agreed on by ILG and distributed to the proponents.

� Note that the term ‘block’ does not refer to a visual degradation such as blocking errors (or blockiness) but refers to errors in the transport stream (transport blocks).

MM Test Plan

DRAFT version 1.5a - 4/22/2005
MM Test Plan

DRAFT version 1.0 27/01/2004

2/44

_1174079007.unknown

_1174079740.unknown

_1174119757.unknown

_1175344185.unknown

_1174079601.unknown

_1174079141.unknown

_1172910297.unknown

_1172912128.unknown

_1172912630.unknown

_1172912941.unknown

_1174078888.unknown

_1172912796.unknown

_1172912173.unknown

_1172910652.unknown

_1172910914.unknown

_1172910721.unknown

_1172910342.unknown

_1172908965.unknown

_1172909602.unknown

_1172909931.unknown

_1172909371.unknown

_1096987296.unknown

_1172906001.unknown

_1172908649.unknown

_1096987459.unknown

_1096987387.unknown

_1096896579.unknown

_1096987217.unknown

_36118080.unknown

