	[image: image1.png]

[image: image2.png]

Joint Video Experts Team (JVET)

of ITU-T SG 16 WP 3 and ISO/IEC JTC 1/SC 29/WG 11

10th Meeting: San Diego, US, 10–20 Apr. 2018
	Document: JVET-J_Notes_d0

	Title:
	Meeting Report of the 10th meeting of the Joint Video Experts Team (JVET),
San Diego, US, 10–20 Apr. 2018

	Status:
	Report document from chairs of JVET

	Purpose:
	Report

	Author(s) or
Contact(s):
	Gary Sullivan
Microsoft Corp.
1 Microsoft Way
Redmond, WA 98052 USA

Jens-Rainer Ohm
Institute of Communication Engineering
RWTH Aachen University
Melatener Straße 23
D-52074 Aachen
	
Tel:
Email:

Tel:
Email:

	
+1 425 703 5308
garysull@microsoft.com

+49 241 80 27671
ohm@ient.rwth-aachen.de

	Source:
	Chairs of JVET

1 Summary
The Joint Video Experts Team (JVET) of ITU-T WP3/16 and ISO/IEC JTC 1/ SC 29/ WG 11 held its tenth meeting during 10–20 Apr. 2018 at the San Diego Marriott La Jolla (4240 La Jolla Village Drive, San Diego, California, USA 92037, tel: +1-858-587-1414). The JVET meeting was held under the chairmanship of Dr Gary Sullivan (Microsoft/USA) and Dr Jens-Rainer Ohm (RWTH Aachen/Germany). For rapid access to particular topics in this report, a subject categorization is found (with hyperlinks) in section 2.13 of this document. It is further noted that the unabbreviated name of JVET was formerly known as “Joint Video Exploration Team”, but the parent bodies had established a plan to modify it when entering the phase of formal standard development, pending the outcome of the Call for Proposals (CfP) for which responses were received at the current meeting.

The JVET meeting began at approximately 0900 hours on Tuesday 10 Apr. 2018. However, activities on the first day of 10 April were exclusively for cross-checking of bitstreams by CfP participants, which was be limited in attendance. Regular meeting sessions including presentations and technical discussions started from 0900 hours on Wednesday 11 April. Meeting sessions were held on all days (including weekend days) until the meeting was closed at approximately XXXX hours on Friday 20 Apr. 2018. Approximately XXX people attended the JVET meeting, and approximately XX input documents and 10 AHG reports were discussed. The meeting took place in a collocated fashion with a meeting of WG11 – one of the two parent bodies of the JVET. The subject matter of the JVET meeting activities consisted of developing video coding technology with a compression capability that significantly exceeds that of the current HEVC standard, or gives better support regarding the requirements of newly emerging application domains of video coding. As a primary goal, the JVET meeting reviewed responses received to the Call for Proposals (CfP), which had been issued by the eighth meeting.
Another important goal of the meeting was to review the work that was performed in the interim period since the ninth JVET meeting in investigating novel aspects of video coding technology. Beyond the CfP responses, other technical input was considered as well. Results of the CfP were summarized, and next steps for further investigation of candidate technology towards the formal standard development were planned by defining …
The JVET produced XX output documents from the meeting:
· …
For the organization and planning of its future work, the JVET established XX “ad hoc groups” (AHGs) to progress the work on particular subject areas. At this meeting, XX ?? Experiments (XE) were defined. The next four JVET meetings were planned for 10–18 July 2018 under ITU-T auspices in Ljubljana, SI, during 4–12 Oct. 2018 under WG11 auspices in Macao, CN, during 10–18 January 2019 under WG11 auspices in Marrakesh, MA, and during 19-27 Mar. 2019 under ITU-T auspices in Geneva, CH.
The document distribution site http://phenix.it-sudparis.eu/jvet/ was used for distribution of all documents.
The reflector to be used for discussions by the JVET and all its AHGs is the JVET reflector:
jvet@lists.rwth-aachen.de hosted at RWTH Aachen University. For subscription to this list, see
https://mailman.rwth-aachen.de/mailman/listinfo/jvet.
2 Administrative topics
2.1 Organization

The ITU-T/ISO/IEC Joint Video Exploration Team (JVET) is a group of video coding experts from the ITU-T Study Group 16 Visual Coding Experts Group (VCEG) and the ISO/IEC JTC 1/ SC 29/ WG 11 Moving Picture Experts Group (MPEG). The parent bodies of the JVET are ITU-T WP3/16 and ISO/IEC JTC 1/SC 29/WG 11.
The Joint Video Experts Team (JVET) of ITU-T WP3/16 and ISO/IEC JTC 1/ SC 29/ WG 11 held its tenth meeting during 10–20 Apr. 2018 at the San Diego Marriott La Jolla (4240 La Jolla Village Drive, San Diego, California, USA 92037, tel: +1-858-587-1414). The JVET meeting was held under the chairmanship of Dr Gary Sullivan (Microsoft/USA) and Dr Jens-Rainer Ohm (RWTH Aachen/Germany).
It is further noted that the unabbreviated name of JVET was formerly known as “Joint Video Exploration Team”, but the parent bodies had established a plan to modify it when entering the phase of formal standard development, pending the outcome of the Call for Proposals (CfP) for which responses were received at the current meeting.
2.2 Meeting logistics

Information regarding logistics arrangements for the meeting had been provided via the email reflector jvet@lists.rwth-aachen.de and at http://wftp3.itu.int/av-arch/jvet-site/2019_04_J_SanDiego/.
2.3 Primary goals

As a primary goal, the JVET meeting reviewed responses received to the Call for Proposals (CfP), which had been issued by the eighth meeting.

Another important goal of the meeting was to review the work that was performed in the interim period since the ninth JVET meeting in investigating novel aspects of video coding technology. Beyond the CfP responses, other technical input was considered as well. Results of the CfP were summarized, and next steps for further investigation of candidate technology towards the formal standard development were planned by defining …
2.4 Documents and document handling considerations
2.4.1 General

The documents of the JVET meeting are listed in Annex A of this report. The documents can be found at http://phenix.it-sudparis.eu/jvet/.
Registration timestamps, initial upload timestamps, and final upload timestamps are listed in Annex A of this report.
The document registration and upload times and dates listed in Annex A and in headings for documents in this report are in Paris/Geneva time. Dates mentioned for purposes of describing events at the meeting (other than as contribution registration and upload times) follow the local time at the meeting facility.
Highlighting of recorded decisions in this report is practised as follows:
· Decisions made by the group that might affect the normative content of a future standard are identified in this report by prefixing the description of the decision with the string “Decision:”.
· Decisions that affect the JEM software but have no normative effect are marked by the string “Decision (SW):”.
· Decisions that fix a “bug” in the JEM description (an error, oversight, or messiness) or in the software are marked by the string “Decision (BF):”.
This meeting report is based primarily on notes taken by the responsible leaders. The preliminary notes were also circulated publicly by ftp and http during the meeting on a daily basis. It should be understood by the reader that 1) some notes may appear in abbreviated form, 2) summaries of the content of contributions are often based on abstracts provided by contributing proponents without an intent to imply endorsement of the views expressed therein, and 3) the depth of discussion of the content of the various contributions in this report is not uniform. Generally, the report is written to include as much information about the contributions and discussions as is feasible (in the interest of aiding study), although this approach may not result in the most polished output report.
2.4.2 Late and incomplete document considerations

The formal deadline for registering and uploading non-administrative contributions had been announced as Monday, 02 Apr. 2018. Any documents uploaded after 1159 hours Paris/Geneva time on Tuesday 03 Apr. were considered “officially late”, giving a grace period of 12 hours to accommodate those living in different time zones of the world.
All contribution documents with registration numbers JVET-J0072 and higher were registered after the “officially late” deadline (and therefore were also uploaded late). However, some documents in the “J0072+” range might include break-out activity reports that were generated during the meeting, and are therefore better considered as report documents rather than as late contributions.
In many cases, contributions were also revised after the initial version was uploaded. The contribution document archive website retains publicly-accessible prior versions in such cases. The timing of late document availability for contributions is generally noted in the section discussing each contribution in this report.
One suggestion to assist with the issue of late submissions was to require the submitters of late contributions and late revisions to describe the characteristics of the late or revised (or missing) material at the beginning of discussion of the contribution. This was agreed to be a helpful approach to be followed at the meeting.
There were no technical design proposal contributions that were registered on time but uploaded late for the current meeting.
The following technical design proposal contributions were registered and/or uploaded late:
· JVET-J0044 (a proposal on …), uploaded 04-03 afternoon.

· JVET-J0070 (a proposal on …), uploaded 04-XX.

· ….

The following other documents not proposing normative technical content, but with some need for consideration were registered and/or uploaded late:
· JVET-J00xx (an information document on …), uploaded 04-XX.

· …
The following cross-verification reports were registered on time but were uploaded late: JVET-J0068 [uploaded 04-XX], … .
(The cross-verification documents that were both registered late and uploaded late are not listed in this section, in the interest of brevity.)
The following contribution(s) registration were later cancelled, withdrawn, never provided, were cross-checks of a withdrawn contribution, or were registered in error: JVET-J00XX.
“Placeholder” contribution documents that were basically empty of content, with perhaps only a brief abstract and some expression of an intent to provide a more complete submission as a revision, were considered unacceptable and rejected in the document management system. The initial upload of the following contribution document was rejected as “placeholder” and was not corrected until after the upload deadline: (none-kept for future use) JVET-J00xx (an information document on …). A new version was provided on 04-XX.
As a general policy, missing documents were not to be presented, and late documents (and substantial revisions) could only be presented when there was a consensus to consider them and there was sufficient time available for their review. Again, an exception is applied for AHG reports, EE summaries, and other such reports which can only be produced after the availability of other input documents. There were no objections raised by the group regarding presentation of late contributions, although there was some expression of annoyance and remarks on the difficulty of dealing with late contributions and late revisions.
It was remarked that documents that are substantially revised after the initial upload are also a problem, as this becomes confusing, interferes with study, and puts an extra burden on synchronization of the discussion. This is especially a problem in cases where the initial upload is clearly incomplete, and in cases where it is difficult to figure out what parts were changed in a revision. For document contributions, revision marking is very helpful to indicate what has been changed. Also, the “comments” field on the web site can be used to indicate what is different in a revision.
A few contributions may have had some problems relating to IPR declarations in the initial uploaded versions (missing declarations, declarations saying they were from the wrong companies, etc.). These issues were corrected by later uploaded versions in a reasonably timely fashion in all cases (to the extent of the awareness of the responsible coordinators).
Some other errors were noticed in other initial document uploads (wrong document numbers in headers, etc.) which were generally sorted out in a reasonably timely fashion. The document web site contains an archive of each upload.
2.4.3 Outputs of the preceding meeting

The output documents of the previous meeting, particularly the meeting report JVET-I1000, the template of proposal description document JVET-I1003, and the clarification guidance for responses to the CfP JVET-I1005, were approved. Except minor bug fixing, no changes were applied to the The JEM7 software implementation (version 7.1), and the 360Lib software implementation (version 5.0).
The group had initially been asked to review the meeting report of the previous meeting for finalization. The meeting report was later approved without modification.
All output documents of the previous meeting and the software had been made available in a reasonably timely fashion.
2.5 Attendance

The list of participants in the JVET meeting can be found in Annex B of this report.
The meeting was open to those qualified to participate either in ITU-T WP3/16 or ISO/IEC JTC 1/‌SC 29/‌WG 11 (including experts who had been personally invited as permitted by ITU-T or ISO/IEC policies).
Participants had been reminded of the need to be properly qualified to attend. Those seeking further information regarding qualifications to attend future meetings may contact the responsible coordinators.
2.6 Agenda

The agenda for the meeting was as follows:
· IPR policy reminder and declarations

· Contribution document allocation

· Reports of ad hoc group activities

· Review of results of previous meeting

· Consideration of responses to the Joint Call for Proposals that was issued from the October 2017 meeting in Macao

· Consideration of contributions and communications on project guidance

· Consideration of video coding technology contributions

· Consideration of information contributions

· Coordination activities

· Future planning: Determination of next steps, discussion of working methods, communication practices, establishment of coordinated experiments, establishment of AHGs, meeting planning, other planning issues

· Other business as appropriate for consideration

2.7 IPR policy reminder

Participants were reminded of the IPR policy established by the parent organizations of the JVET and were referred to the parent body websites for further information. The IPR policy was summarized for the participants.
The ITU-T/ITU-R/ISO/IEC common patent policy shall apply. Participants were particularly reminded that contributions proposing normative technical content shall contain a non-binding informal notice of whether the submitter may have patent rights that would be necessary for implementation of the resulting standard. The notice shall indicate the category of anticipated licensing terms according to the ITU-T/ITU-R/ISO/IEC patent statement and licensing declaration form.
This obligation is supplemental to, and does not replace, any existing obligations of parties to submit formal IPR declarations to ITU-T/ITU-R/ISO/IEC.
Participants were also reminded of the need to formally report patent rights to the top-level parent bodies (using the common reporting form found on the database listed below) and to make verbal and/or document IPR reports within the JVET necessary in the event that they are aware of unreported patents that are essential to implementation of a standard or of a draft standard under development.
Some relevant links for organizational and IPR policy information are provided below:
· http://www.itu.int/ITU-T/ipr/index.html (common patent policy for ITU-T, ITU-R, ISO, and IEC, and guidelines and forms for formal reporting to the parent bodies)
· http://ftp3.itu.int/av-arch/jvet-site (JVET contribution templates)
· http://www.itu.int/ITU-T/dbase/patent/index.html (ITU-T IPR database)
· http://www.itscj.ipsj.or.jp/sc29/29w7proc.htm (JTC 1/‌SC 29 Procedures)
It is noted that the ITU TSB director’s AHG on IPR had issued a clarification of the IPR reporting process for ITU-T standards, as follows, per SG 16 TD 327 (GEN/16):
“TSB has reported to the TSB Director’s IPR Ad Hoc Group that they are receiving Patent Statement and Licensing Declaration forms regarding technology submitted in Contributions that may not yet be incorporated in a draft new or revised Recommendation. The IPR Ad Hoc Group observes that, while disclosure of patent information is strongly encouraged as early as possible, the premature submission of Patent Statement and Licensing Declaration forms is not an appropriate tool for such purpose.
In cases where a contributor wishes to disclose patents related to technology in Contributions, this can be done in the Contributions themselves, or informed verbally or otherwise in written form to the technical group (e.g. a Rapporteur’s group), disclosure which should then be duly noted in the meeting report for future reference and record keeping.
It should be noted that the TSB may not be able to meaningfully classify Patent Statement and Licensing Declaration forms for technology in Contributions, since sometimes there are no means to identify the exact work item to which the disclosure applies, or there is no way to ascertain whether the proposal in a Contribution would be adopted into a draft Recommendation.
Therefore, patent holders should submit the Patent Statement and Licensing Declaration form at the time the patent holder believes that the patent is essential to the implementation of a draft or approved Recommendation.”

The responsible coordinators invited participants to make any necessary verbal reports of previously-unreported IPR in technology that might be considered as prospective candidate for inclusion in future standards, and opened the floor for such reports: No such verbal reports were made.
2.8 Software copyright disclaimer header reminder

It was noted that, as had been agreed at the 5th meeting of the JCT-VC and approved by both parent bodies at their collocated meetings at that time, the JEM software uses the HEVC reference software copyright license header language is the BSD license with a preceding sentence declaring that other contributor or third party rights, including patent rights, are not granted by the license, as recorded in N10791 of the 89th meeting of ISO/IEC JTC 1/‌SC 29/‌WG 11. Both ITU and ISO/IEC will be identified in the <OWNER> and <ORGANIZATION> tags in the header. This software is used in the process of designing the JEM software, and for evaluating proposals for technology to be included in the design. This software or parts thereof might be published by ITU-T and ISO/IEC as an example implementation of a future video coding standard and for use as the basis of products to promote adoption of such technology.
Different copyright statements shall not be committed to the committee software repository (in the absence of subsequent review and approval of any such actions). As noted previously, it must be further understood that any initially-adopted such copyright header statement language could further change in response to new information and guidance on the subject in the future.
Note: This currently applies to the 360Lib video conversion software as well as the JEM and HM. An equivalent practice is expected to be applied to a reference software of a future standard development performed by JVET
2.9 Communication practices

The documents for the meeting can be found at http://phenix.it-sudparis.eu/jvet/.
It is reminded to send notice to the chairs in cases of changes to document titles, authors etc.
JVET email lists are managed through the site https://mailman.rwth-aachen.de/mailman/options/jvet, and to send email to the reflector, the email address is jvet@lists.rwth-aachen.de. Only members of the reflector can send email to the list. However, membership of the reflector is not limited to qualified JVET participants.
It was emphasized that reflector subscriptions and email sent to the reflector must use real names when subscribing and sending messages and subscribers must respond to inquiries regarding the nature of their interest in the work. The current number of subscribers was 808 (same number as by the time of the last meeting)
For distribution of test sequences, a password-protected ftp site had been set up at RWTH Aachen University, with a mirror site at FhG-HHI. Accredited members of JVET may contact the responsible JVET coordinators to obtain the password information (but the site is not open for use by others).
2.10 Terminology

Some terminology used in this report is explained below:
· ACT: Adaptive colour transform.
· AI: All-intra.
· AIF: Adaptive interpolation filtering.
· ALF: Adaptive loop filter.
· AMP: Asymmetric motion partitioning – a motion prediction partitioning for which the sub-regions of a region are not equal in size (in HEVC, being N/2x2N and 3N/2x2N or 2NxN/2 and 2Nx3N/2 with 2N equal to 16 or 32 for the luma component).
· AMVP: Adaptive motion vector prediction.
· AMT: Adaptive multi-core transform.
· AMVR: (Locally) adaptive motion vector resolution.
· APS: Active parameter sets.
· ARC: Adaptive resolution conversion (synonymous with DRC, and a form of RPR).
· ARSS: Adaptive reference sample smoothing.
· ATMVP: Advanced temporal motion vector prediction.
· AU: Access unit.
· AUD: Access unit delimiter.
· AVC: Advanced video coding – the video coding standard formally published as ITU-T Recommendation H.264 and ISO/IEC 14496-10.
· BA: Block adaptive.
· BC: See CPR or IBC.
· BD: Bjøntegaard-delta – a method for measuring percentage bit rate savings at equal PSNR or decibels of PSNR benefit at equal bit rate (e.g., as described in document VCEG-M33 of April 2001).
· BIO: Bi-directional optical flow.
· BL: Base layer.
· BoG: Break-out group.
· BR: Bit rate.
· BV: Block vector (used for intra BC prediction).
· CABAC: Context-adaptive binary arithmetic coding.
· CBF: Coded block flag(s).
· CC: May refer to context-coded, common (test) conditions, or cross-component.
· CCLM: Cross-component linear model.
· CCP: Cross-component prediction.
· CG: Coefficient group.
· CGS: Colour gamut scalability (historically, coarse-grained scalability).
· CL-RAS: Cross-layer random-access skip.
· CPMVP: Control-point motion vector prediction (used in affine motion model).
· CPR: Current-picture referencing, also known as IBC – a technique by which sample values are predicted from other samples in the same picture by means of a displacement vector called a block vector, in a manner conceptually similar to motion-compensated prediction.
· CTC: Common test conditions.
· CVS: Coded video sequence.
· DCT: Discrete cosine transform (sometimes used loosely to refer to other transforms with conceptually similar characteristics).
· DCTIF: DCT-derived interpolation filter.
· DF: Deblocking filter.
· DMVR: Decoder-side motion vector refinement.
· DRC: Dynamic resolution conversion (synonymous with ARC, and a form of RPR).
· DT: Decoding time.
· ECS: Entropy coding synchronization (typically synonymous with WPP).
· EE: Exploration Experiment – a coordinated experiment conducted toward assessment of coding technology.
· EMT: Explicit multiple-core transform.
· EOTF: Electro-optical transfer function – a function that converts a representation value to a quantity of output light (e.g., light emitted by a display.
· EPB: Emulation prevention byte (as in the emulation_prevention_byte syntax element).
· ECV: Extended Colour Volume (up to WCG).
· EL: Enhancement layer.
· ET: Encoding time.
· FRUC: Frame rate up conversion (pattern matched motion vector derivation).
· HDR: High dynamic range.
· HEVC: High Efficiency Video Coding – the video coding standard developed and extended by the JCT-VC, formalized by ITU-T as Rec. ITU-T H.265 and by ISO/IEC as ISO/IEC 23008-2.
· HLS: High-level syntax.
· HM: HEVC Test Model – a video coding design containing selected coding tools that constitutes our draft standard design – now also used especially in reference to the (non-normative) encoder algorithms (see WD and TM).
· HyGT: Hyper-cube Givens transform (a type of NSST).
· IBC (also Intra BC): Intra block copy, also known as CPR – a technique by which sample values are predicted from other samples in the same picture by means of a displacement vector called a block vector, in a manner conceptually similar to motion-compensated prediction.
· IBDI: Internal bit-depth increase – a technique by which lower bit-depth (8 bits per sample) source video is encoded using higher bit-depth signal processing, ordinarily including higher bit-depth reference picture storage (ordinarily 12 bits per sample).
· IBF: Intra boundary filtering.
· ILP: Inter-layer prediction (in scalable coding).
· IPCM: Intra pulse-code modulation (similar in spirit to IPCM in AVC and HEVC).
· JEM: Joint exploration model – the software codebase for future video coding exploration.
· JM: Joint model – the primary software codebase that has been developed for the AVC standard.
· JSVM: Joint scalable video model – another software codebase that has been developed for the AVC standard, which includes support for scalable video coding extensions.
· KLT: Karhunen-Loève transform.
· LB or LDB: Low-delay B – the variant of the LD conditions that uses B pictures.
· LD: Low delay – one of two sets of coding conditions designed to enable interactive real-time communication, with less emphasis on ease of random access (contrast with RA). Typically refers to LB, although also applies to LP.
· LIC: Local illumination compensation.
· LM: Linear model.
· LP or LDP: Low-delay P – the variant of the LD conditions that uses P frames.
· LUT: Look-up table.
· LTRP: Long-term reference pictures.
· MC: Motion compensation.
· MDNSST: Mode dependent non-separable secondary transform.
· MMLM: Multi-model (cross component) linear mode.
· MPEG: Moving picture experts group (WG 11, the parent body working group in ISO/IEC JTC 1/‌SC 29, one of the two parent bodies of the JVET).
· MPM: Most probable mode (in intra prediction).
· MV: Motion vector.
· MVD: Motion vector difference.
· NAL: Network abstraction layer (as in AVC and HEVC).
· NSQT: Non-square quadtree.
· NSST: Non-separable secondary transform.
· NUH: NAL unit header.
· NUT: NAL unit type (as in AVC and HEVC).
· OBMC: Overlapped block motion compensation (e.g., as in H.263 Annex F).
· OETF: Opto-electronic transfer function – a function that converts to input light (e.g., light input to a camera) to a representation value.
· OOTF: Optical-to-optical transfer function – a function that converts input light (e.g. l,ight input to a camera) to output light (e.g., light emitted by a display).
· PDPC: Position dependent (intra) prediction combination.
· PMMVD: Pattern-matched motion vector derivation.
· POC: Picture order count.
· PoR: Plan of record.
· PPS: Picture parameter set (as in AVC and HEVC).
· QM: Quantization matrix (as in AVC and HEVC).
· QP: Quantization parameter (as in AVC and HEVC, sometimes confused with quantization step size).
· QT: Quadtree.
· QTBT: Quadtree plus binary tree.
· RA: Random access – a set of coding conditions designed to enable relatively-frequent random access points in the coded video data, with less emphasis on minimization of delay (contrast with LD).
· RADL: Random-access decodable leading.
· RASL: Random-access skipped leading.
· R-D: Rate-distortion.
· RDO: Rate-distortion optimization.
· RDOQ: Rate-distortion optimized quantization.
· ROT: Rotation operation for low-frequency transform coefficients.
· RPLM: Reference picture list modification.
· RPR: Reference picture resampling (e.g., as in H.263 Annex P), a special case of which is also known as ARC or DRC.
· RPS: Reference picture set.
· RQT: Residual quadtree.
· RRU: Reduced-resolution update (e.g. as in H.263 Annex Q).
· RVM: Rate variation measure.
· SAO: Sample-adaptive offset.
· SD: Slice data; alternatively, standard-definition.
· SDT: Signal dependent transform.
· SEI: Supplemental enhancement information (as in AVC and HEVC).
· SH: Slice header.
· SHM: Scalable HM.
· SHVC: Scalable high efficiency video coding.
· SIMD: Single instruction, multiple data.
· SPS: Sequence parameter set (as in AVC and HEVC).
· STMVP: Spatial-temporal motion vector prediction.
· TBA/TBD/TBP: To be announced/determined/presented.
· TGM: Text and graphics with motion – a category of content that primarily contains rendered text and graphics with motion, mixed with a relatively small amount of camera-captured content.
· UCBDS: Unrestricted center-biased diamond search.
· UWP: Unequal weight prediction.
· VCEG: Visual coding experts group (ITU-T Q.6/16, the relevant rapporteur group in ITU-T WP3/16, which is one of the two parent bodies of the JVET).
· VPS: Video parameter set – a parameter set that describes the overall characteristics of a coded video sequence – conceptually sitting above the SPS in the syntax hierarchy.
· WCG: Wide colour gamut.
· WG: Working group, a group of technical experts (usually used to refer to WG 11, a.k.a. MPEG).
· WPP: Wavefront parallel processing (usually synonymous with ECS).
· Block and unit names in HEVC:
· CTB: Coding tree block (luma or chroma) – unless the format is monochrome, there are three CTBs per CTU.
· CTU: Coding tree unit (containing both luma and chroma, synonymous with LCU), with a size of 16x16, 32x32, or 64x64 for the luma component.
· CB: Coding block (luma or chroma), a luma or chroma block in a CU.
· CU: Coding unit (containing both luma and chroma), the level at which the prediction mode, such as intra versus inter, is determined in HEVC, with a size of 2Nx2N for 2N equal to 8, 16, 32, or 64 for luma.
· PB: Prediction block (luma or chroma), a luma or chroma block of a PU, the level at which the prediction information is conveyed or the level at which the prediction process is performed in HEVC.
· PU: Prediction unit (containing both luma and chroma), the level of the prediction control syntax within a CU, with eight shape possibilities in HEVC:
· 2Nx2N: Having the full width and height of the CU.
· 2NxN (or Nx2N): Having two areas that each have the full width and half the height of the CU (or having two areas that each have half the width and the full height of the CU).
· NxN: Having four areas that each have half the width and half the height of the CU, with N equal to 4, 8, 16, or 32 for intra-predicted luma and N equal to 8, 16, or 32 for inter-predicted luma – a case only used when 2N×2N is the minimum CU size.
· N/2x2N paired with 3N/2x2N or 2NxN/2 paired with 2Nx3N/2: Having two areas that are different in size – cases referred to as AMP, with 2N equal to 16 or 32 for the luma component.
· TB: Transform block (luma or chroma), a luma or chroma block of a TU, with a size of 4x4, 8x8, 16x16, or 32x32.
· TU: Transform unit (containing both luma and chroma), the level of the residual transform (or transform skip or palette coding) segmentation within a CU (which, when using inter prediction in HEVC, may sometimes span across multiple PU regions).
· Block and unit names in JEM:
· CTB: Coding tree block (luma or chroma) – there are three CTBs per CTU in P/B slice, and one CTB per luma CTU and two CTBs per chroma CTU in I slice.
· CTU: Coding tree unit (synonymous with LCU, containing both luma and chroma in P/B slice, containing only luma or chroma in I slice), with a size of 16x16, 32x32, 64x64, or 128x128 for the luma component.
· CB: Coding block, a luma or chroma block in a CU.
· CU: Coding unit (containing both luma and chroma in P/B slice, containing only luma or chroma in I slice), a leaf node of a QTBT. It’s the level at which the prediction process and residual transform are performed in JEM. A CU can be square or rectangle shape.
· PB: Prediction block, a luma or chroma block of a PU.
· PU: Prediction unit, has the same size to a CU.
· TB: Transform block, a luma or chroma block of a TU.
· TU: Transform unit, has the same size to a CU.
2.11 Opening remarks

· Reviewed logistics, agenda, working practices, policies, document allocation
· Results of previous meeting: CfP preparation, meeting report, etc.
· Primary goal of the meeting: Review and summarize responses to joint Call for Proposals (CfP), identify promising technology directions
· Plan towards establishing a framework for verification and experimentation

· Discuss further planning of standards development beyond CfP with parent bodies
2.12 Scheduling of discussions

Scheduling: Generally meeting time was scheduled during 0900–2000 hours, with coffee and lunch breaks as convenient. Ongoing scheduling refinements were announced on the group email reflector as needed. Some particular scheduling notes are shown below, although not necessarily 100% accurate or complete:
· Tue. 10 Apr., 1st day

· 0900–XXXX Crosscheck meeting for CfP submissions (chaired by GJS)

· Wed. 11 Apr., 2nd day
· 0900–XXXX Opening plenary and AHG reports (chaired by GJS&JRO)
· XXXX–XXXX Review CfP submissions
· …
2.13 Contribution topic overview

The approximate subject categories and quantity of contributions per category for the meeting were summarized
· AHG reports (10) (section 3)
· Analysis, development and improvement of JEM (0) (section 4)
· Test material and conditions (5) (section 5)
· Call for Proposals submissions and results (23) (section 6)
· SDR and general algorithmic aspects

· HDR specific aspects

· 360° video specific aspects

· Test results

· Non-CfP technology proposals (33) (section 7) with subtopics
· Additional information on CfP proposals (5)

· Intra prediction and coding (7)

· Inter prediction and coding (8)

· Loop filters (3)

· Transforms (5)

· Partitioning (2)

· NN based technology (3)

· Extended colour volume coding (0) (section 8)
· Coding of 360o video projection formats (1) (section 9)
· Complexity analysis (0) (section 10)
· Encoder optimization (3) (section 11)
· Metrics and evaluation criteria (0) (section 12)
· Withdrawn (0) (section 13)
· Joint meetings, plenary discussions, BoG reports (0), Summary of actions (section 14)
· Project planning (section 15)
· Output documents, AHGs (section 16)
· Future meeting plans and concluding remarks (section 17)

3 AHG reports (10)
These reports were discussed Wednesday 11 Apr. 0900–XXXX (chaired by GJS and JRO).
JVET-J0001 JVET AHG report: CfP preparation (AHG1) [J.-R. Ohm, G. J. Sullivan, V. Baroncini, M. Zhou]

JVET AHG report: JEM algorithm description editing (AHG2) [J. Chen (chair), E. Alshina, J. Boyce (vice chairs)]

JVET-J0003 JVET AHG report: JEM software development (AHG3) [X. Li, K. Sühring]

JVET-J0004 JVET AHG report: Test material (AHG4) [T. Suzuki, V. Baroncini, J. Chen, J. Boyce, A. Norkin]

JVET-J0005 JVET AHG report: Memory bandwidth consumption of coding tools (AHG5) [X. Li, E. Alshina, R. Hashimoto, T. Ikai, H. Yang]

JVET AHG report: 360° video conversion software development (AHG6) [Y. He (chair), K. Choi, V. Zakharchenko (vice chairs)]

JVET AHG report: JEM coding of HDR/WCG material (AHG7) [A. Segall (chair), E. François, D. Rusanovskyy (vice chairs)]

JVET AHG report: 360° video coding tools and test conditions (AHG8) [J. Boyce (chair), A. Abbas, E. Alshina, G. v. d. Auwera, Y. Ye (vice chairs)]

JVET-J0009 JVET AHG report: Neural Networks in Video Coding (AHG9) [S. Liu, L. Wang, P. Wu, H. Yang]

JVET AHG report: Adaptive quantization (AHG10) [R. Sjöberg (chair), E. Alshina, S. Ikonin, A. Norkin, T. Wiegand (vice chairs)]

4 Analysis, development and improvement of the JEM (0)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

5 Test material and test conditions (2)

Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).
JVET-J0052 Tencent test sequences for video coding development [J. Ye, X. Li, S. Liu, L. Wu, C. Xie, K. Liu, B. Wang, P. Liu, K. Dong, Y. Kuang, W. Feng (Tencent)]

JVET-J0060 Surveillance class and CTC for video coding development [X. Ma, H. Zhang, S. Gao, H. Yang, J. Chen (Huawei), S. Chen, D. Wu (Hisilicon)]

6 Call for Proposals (XX)
6.1 Main contributions (23)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by GJS & JRO).

JVET-J0011 Description of SDR video coding technology proposal by DJI and Peking University [Z. Wang, X. Meng, C. Jia, J. Cui, S. H. Wang, S. S. Wang, S. Ma (Peking University), W. Li, Z. Miao, X. Zheng (DJI)]

JVET-J0012 Description of SDR and HDR video coding technology proposal by Ericsson and Nokia [R. Sjöberg, K. Andersson, R. Yu, Z. Zhang, P. Wennersten (Ericsson), J. Lainema, A. Hallapuro, A. Aminlou, M. Hannuksela, R. Ghaznavi-Youvalari, J. Ridge (Nokia)]

JVET-J0013 Description of SDR video coding technology proposal by ETRI and Sejong University [J. Kang, H. Lee, S.-C. Lim, J. Lee, H. Y. Kim (ETRI), N.-U. Kim, Y.-L. Lee (Sejong Univ.)]

JVET-J0014 Description of SDR, HDR and 360° video coding technology proposal by Fraunhofer HHI [M. Albrecht, C. Bartnik, S. Bosse, J. Brandenburg, B. Bross, J. Erfurt, V. George, P. Haase, P. Helle, C. Helmrich, A. Henkel, T. Hinz, S. de Luxan Hernandez, S. Kaltenstadler, H. Kirchhoffer, C. Lehmann, W.-Q. Lim, J. Ma, D. Maniry, D. Marpe, P. Merkle, T. Nguyen, J. Pfaff, J. Rasch, R. Rischke, C. Rudat, M. Schaefer, T. Schierl, H. Schwarz, M. Siekmann, R. Skupin, B. Stallenberger, J. Stegemann, K. Sühring, G. Tech, G. Venugopal, S. Walter, A. Wieckowski, T. Wiegand, M. Winken (Fraunhofer HHI)]

JVET-J0015 Description of SDR, HDR and 360° video coding technology proposal by InterDigital Communications and Dolby Laboratories [X. Xiu, P. Hanhart, R .Vanam, Y. He, Y. Ye (InterDigital), T. Lu, F. Pu, P. Yin, W. Husak, T. Chen (Dolby)]

JVET-J0016 Description of SDR video coding technology proposal by KDDI [K. Kawamura, Y. Kidani, S. Naito (KDDI Corp.)]

JVET-J0017 Description of SDR video coding technology proposal by LG Electronics [M. Koo, J. Heo, J. Nam, N. Park, J. Lee, J. Choi, S. Yoo, H. Jang, L. Li, J. Lim, S. Paluri, M. Salehifar, S. Kim (LGE)]

JVET-J0018 Description of SDR video coding technology proposal by MediaTek [C.-W. Hsu, C.-Y. Chen, T.-D. Chuang, H. Huang, S.-T. Hsiang, C.-C. Chen, M.-S. Chiang, C.-Y. Lai, C.-M. Tsai, Y.-C. Su, Z.-Y. Lin, Y.-L. Hsiao, J. Klopp, I.-H. Wang, Y.-W. Huang, S.-M. Lei (MediaTek)]

JVET-J0019 Description of 360° video coding technology proposal by MediaTek [J.-L. Lin, Y.-H. Lee, C.-H. Shih, S.-Y. Lin, H.-C. Lin, S.-K. Chang, P. Wang, L. Liu, C.-C. Ju (MediaTek)]

JVET-J0020 Description of SDR video coding technology proposal by Panasonic [T. Toma, T. Nishi, K. Abe, R. Kanoh, C. Lim, J. Li, R. Liao, S. Pavan, H. Sun, H. Teo, V. Drugeon (Panasonic)]

JVET-J0021 Description of SDR, HDR and 360° video coding technology proposal by Qualcomm and Technicolor – low and high complexity versions [Y.-W. Chen, W.-J. Chien, H.-C. Chuang, M. Coban, J. Dong, H. E. Egilmez, N. Hu, M. Karczewicz, A. Ramasubramonian, D. Rusanovskyy, A. Said, V. Seregin, G. Van Der Auwera, K. Zhang, L. Zhang (Qualcomm), P. Bordes, Y. Chen, C. Chevance, E. François, F. Galpin, M. Kerdranvat, F. Hiron, P. de Lagrange, F. Le Léannec, K. Naser, T. Poirier, F. Racapé, G. Rath, A. Robert, F. Urban, T. Viellard (Technicolor)]

JVET-J0022 Description of SDR, HDR and 360° video coding technology proposal by Qualcomm and Technicolor – medium complexity version [P. Bordes, Y. Chen, C. Chevance, E. François, F. Galpin, M. Kerdranvat, F. Hiron, P. de Lagrange, F. Le Léannec, K. Naser, T. Poirier, F. Racapé, G. Rath, A. Robert, F. Urban, T. Viellard (Technicolor), Y. Chen, W.-J. Chien, H.-C. Chuang, M. Coban, J. Dong, H. E. Egilmez, N. Hu, M. Karczewicz, A. Ramasubramonian, D. Rusanovskyy, A. Said, V. Seregin, G. Van Der Auwera, K. Zhang, L. Zhang (Qualcomm)]

JVET-J0023 Description of SDR and 360° video coding technology proposal by RWTH Aachen University [M. Bläser, J. Sauer, M. Wien (RWTH Aachen Univ.)]

JVET-J0024 Description of SDR, HDR and 360° video coding technology proposal by Samsung, Huawei, GoPro, and HiSilicon – mobile application scenario [A. Alshin, E. Alshina, K. Choi, N. Choi, W. Choi, S. Jeong, C. Kim, J. Min, J. H. Park, M. Park, M. W. Park, Y. Piao, A. Tamse, A. Dsouza, C. Pujara (Samsung), H. Chen, J. Chen, R. Chernyak, S. Esenlik, A. Filippov, S. Gao, S. Ikonin, A. Karabutov, A. M. Kotra, X. Lu, X. Ma, V. Rufitskiy, T. Solovyev, V. Stepin, M. Sychev, T. Wang, Y.-K. Wang, W. Xu, H. Yang, V. Zakharchenko, H. Zhang, Y. Zhao, Z. Zhao, J. Zhou, C. Auyeung, H. Gao, I. Krasnov, R. Mullakhmetov, B. Wang, Y. F. Wong, G. Zhulikov (Huawei), A. Abbas, D. Newman (GoPro), J. An, X. Chen, Y. Lin, Q. Yu, J. Zheng (HiSilicon)]

JVET-J0025 Description of SDR, HDR and 360° video coding technology proposal by Huawei, GoPro, HiSilicon, and Samsung – general application scenario [H. Chen, J. Chen, R. Chernyak, S. Esenlik, A. Filippov, S. Gao, S. Ikonin, A. Karabutov, A. M. Kotra, X. Lu, X. Ma, V. Rufitskiy, T. Solovyev, V. Stepin, M. Sychev, T. Wang, Y.-K. Wang, W. Xu, H. Yang, V. Zakharchenko, H. Zhang, Y. Zhao, Z. Zhao, J. Zhou, C. Auyeung, H. Gao, I. Krasnov, R. Mullakhmetov, B. Wang, Y. F. Wong, G. Zhulikov (Huawei), A. Abbas, D. Newman (GoPro), J. An, X. Chen, Y. Lin, Q. Yu, J. Zheng (HiSilicon), A. Alshin, E. Alshina, K. Choi, N. Choi, W. Choi, S. Jeong, C. Kim, J. Min, J. Park, M. Park, M. W. Park, Y. Piao, A. Tamse, A. Dsouza, C. Pujara (Samsung)]

JVET-J0026 Description of SDR and HDR video coding technology proposal by Sharp and Foxconn [K. Misra, J. Zhao, A. Segall, W. Zhu, B. Choi, F. Bossen, M. Horowitz, P. Cowan, Y. Yasugi, T. Hashimoto, T. Zhou, T. Ikai, T. Chujoh, T. Aono (Sharp), Y.-J. Chang, H.-Y. Jiang, T.-H. Li, Y.-C. Yang (Foxconn Technology Group)]

JVET-J0027 Description of SDR and HDR video coding technology proposal by NHK and Sharp [S. Iwamura, S. Nemoto, K. Iguchi, A. Ichigaya (NHK), K. Misra, J. Zhao, A. Segall, W. Zhu, B. Choi, F. Bossen, M. Horowitz, P. Cowan, Y. Yasugi, T. Hashimoto, T. Zhou, T. Ikai, T. Chujoh, T. Aono (Sharp)]

JVET-J0028 Description of SDR and HDR video coding technology proposal by Sony [T. Suzuki, M. Ikeda, K. Sharman (Sony)]

JVET-J0029 Description of SDR video coding technology proposal by Tencent [X. Li, X. Xu, X. Zhao, J. Ye, L. Zhao, S. Liu (Tencent)]

JVET-J0030 Description of 360° video coding technology proposal by TNO [A. Gabriel, E. Thomas (TNO)]

JVET-J0031 Description of SDR video coding technology proposal by University of Bristol [D. Bull, F. Zhang, M. Afonso (Univ. of Bristol)]

JVET-J0032 Description of SDR video coding technology proposal by University of Science and Technology of China, Peking University, Harbin Institute of Technology, and Wuhan University (IEEE 1857.10 Study Group) [F. Wu, D. Liu, J. Xu, B. Li, H. Li, Z. Chen, L. Li, F. Chen, Y. Dai, L. Guo, Y. Li, Y. Li, J. Lin, C. Ma, N. Yan (USTC), W. Gao, S. Ma, R. Xiong, Y. Xu, J. Li (Peking Univ.), X. Fan, N. Zhang, Y. Wang, T. Zhang, M. Gao (Harbin Inst. Tech.), Z. Chen, Y. Zhou, X. Pan, Y. Li, F. Liu, Y. Wang (Wuhan Univ.)]

JVET-J0033 Description of 360° video coding technology proposal by Zhejiang University [Y. Sun, X. Huangfu, R. Zheng, B. Wang, L. Yu (Zhejiang Univ.)]

6.2 Test results and proposal performance analysis

Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by GJS & JRO).

JVET-J0073 Dynamic viewports for 360° video CfP subjective testing [J. Boyce (Intel)]

7 Non-CfP Technology proposals (33)

7.1 Additional information on CfP contributions (6)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by GJS & JRO).

JVET-J0047 Improvement on top of Tencent’s CfP response [X. Li, X. Xu, X. Zhao, J. Ye, L. Zhao, S. Liu, M. Xu, G. Li (Tencent)]

JVET-J0049 Coding performance of Tencent’s structure-only scheme [X. Li, X. Zhao, S. Liu (Tencent)]

JVET-J0055 Adaptive chroma QP offset on top of Tencent's CfP response [M. Xu, X. Li, S. Liu (Tencent)]

JVET-J0067 Additional information on HDR video coding technology proposal by Qualcomm and Technicolor [A. K. Ramasubramonian, D. Rusanovskyy, M. Karczewicz (Qualcomm), E. François (Technicolor)]

JVET-J0072 SW for technology proposal by Samsung, Huawei, GoPro, and HiSilicon – mobile application scenario (JVET-J0024) [A. Alshin, E. Alshina, K. Choi, N. Choi, W. Choi, S. Jeong, B. Jin, C. Kim, J. Min, J. H. Park, M. Park, M.W. Park, Y. Piao, A. Tamse, H. Yang (Samsung), H. Chen, J. Chen, R. Chernyak, S. Esenlik, A. Filippov, S. Gao, S. Ikonin, A. Karabutov, A. M. Kotra, X. Lu, X. Ma, V. Rufitskiy, T. Solovyev, V. Stepin, M. Sychev, T. Wang, Y.-K. Wang, W. Xu, H. Yang, V. Zakharchenko, H. Zhang, Y. Zhao, Z. Zhao, J. Zhou, Ch. Auyeung, H. Gao, I. Krasnov, R. Mullakhmetov, B. Wang, Y.F. Wong, G. Zhulikov (Huawei), A. Abbas, D. Newman, J. An, X. Chen, Y. Lin, Q. Yu, J. Zheng (HiSilicon)] [late]
JVET-J0075 Partition only software of the video coding technology proposal by Qualcomm and Technicolor [Y.-W. Chen, W.-J. Chien, H.-C. Chuang, M. Coban, J. Dong, H. E. Egilmez, N. Hu, M. Karczewicz, A. Ramasubramonian, D. Rusanovskyy, A. Said, V. Seregin, G. Van Der Auwera, K. Zhang, L. Zhang (Qualcomm), P. Bordes, Y. Chen, C. Chevance, E. François, F. Galpin, M. Kerdranvat, F. Hiron, P. de Lagrange, F. Le Léannec, K. Naser, T. Poirier, F. Racapé, G. Rath, A. Robert, F. Urban, T. Viellard (Technicolor)] [late]
7.2 Intra prediction and coding (7)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0039 Intra Region-based Template Matching [G. Venugopal, H. Schwarz, D. Marpe, T. Wiegand (HHI)]

JVET-J0042 Intra block copy for intra-frame coding [X. Zuo, L. Wang, F. Chen (Hikvision)]

JVET-J0050 Intra block copy improvement on top of Tencent’s CfP response [X. Xu, X. Li, G. Li, S. Liu (Tencent)]

JVET-J0053 Intra-prediction Mode Propagation for Inter-pictures [K. Zhang, L. Zhang, W.-J Chien, M. Karczewicz (Qualcomm)]

JVET-J0065 Further investigations on multi-line intra prediction [L. Zhao, X. Zhao, X. Li, S. Liu (Tencent)]

JVET-J0069 Extension of Simplified PDPC to Diagonal Intra Modes [G. Van der Auwera, V. Seregin, A. Said, M. Karczewicz (Qualcomm)]

JVET-J0070 Multiple reference line intra prediction based on JEM7.0 [P.-H. Lin, C.-L. Lin, C.-C. Lin (ITRI)] [late]

7.3 Inter prediction and coding (8)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0041 Multi-Hypothesis Inter Prediction [M. Winken, C. Bartnik, H. Schwarz, D. Marpe, T. Wiegand (HHI)]

JVET-J0045 On low-latency reduction for template-based inter prediction [X. Xiu, Y. He, Y. Ye (InterDigital)]

JVET-J0046 A new video coding scheme using warped reference pictures [J. Kang (ETRI), D. Y. Lee, T. H. Kim, G. H. Park (KHU)]

JVET-J0057 DMVR Extension Based on Template Matching [X. Chen, J. An, J. Zheng (HiSilicon)]

JVET-J0058 Merge mode modification on top of Tencent’s software in response to CfP [J. Ye, X. Li, S. Liu (Tencent)]

JVET-J0059 Enhanced Merge Mode based on JEM7.0 [J. An, N. Zhang, X. Chen, J. Zheng (HiSilicon)]

JVET-J0061 Planar Motion Vector Prediction [N. Zhang, J. An, J. Zheng (HiSilicon)]

JVET-J0063 Symmetrical mode for bi-prediction [H. Chen, H. Yang, J. Chen (Huawei)]

7.4 Loop filters (3)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0038 Signal Adaptive Diffusion Filters For Video Coding [J. Pfaff, J. Rasch, M. Schäfer, H. Schwarz, M. Winken, A. Henkel, M. Siekmann, D. Marpe, T. Wiegand (HHI)]

JVET-J0056 Multi-Dimensional Filter Selection for Deblocking [J. Dong, Y.-H. Chao, W.-J. Chien, L. Zhang, M. Karczewicz (Qualcomm)]

JVET-J0071 Non-local Structure-based Filter with integer operation [X. Meng, C. Jia, Z. Wang, S.S. Wang, S. Ma (Peking University), X. Zheng (DJI)]

7.5 Transforms (5)

Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0040 Set of Transforms [M. Siekmann, B. Stallenberger, C. Bartnik, J. Pfaff, D. Marpe, H. Schwarz, T. Wiegand (HHI)]

JVET-J0054 Coupled primary and secondary transform [X. Zhao, X. Li, S. Liu (Tencent)]

JVET-J0062 Non-Separable Secondary Transform Implementations with Reduced Memory via Hierarchically Structured Matrix-based Transforms [A. Said, H. Egilmez, V. Seregin, M. Karczewicz (Qualcomm)]

JVET-J0064 Prediction dependent transform for intra and inter frame coding [Y. Lin, M. Mao, S. Song, J. Zheng, J. An (HiSilicon), C. Zhu (UESTC)]

JVET-J0066 Complexity Reduction for Adaptive Multiple Transforms (AMT) using Adjustment Stages [A. Said, H. Egilmez, V. Seregin, M. Karczewicz (Qualcomm)]

7.6 Partitioning (2)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0035 Quadtree plus binary tree with shifting [J. Ma, A. Wieckowski, V. George, T. Hinz, J. Brandenburg, S. de Luxan Hernandez, H. Kirchhoffer, R. Skupin, H. Schwarz, D. Marpe, T. Schierl, T. Wiegand (HHI)]

JVET-J0048 Non-Square CTU on top of Qualcomm’s CfP response [X. Li, X. Zhao, X. Xu, S. Liu (Tencent)]

7.7 NN based technology (3)

Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0034 AHG9: CNN-based driving of block partitioning for intra slices encoding [F. Galpin, F. Racapé, P. Bordes, F. Le Léannec, E. François (Technicolor)]

JVET-J0037 Intra Prediction Modes based on Neural Networks [J. Pfaff, P Helle, D. Maniry, S. Kaltenstadler, B. Stallenberger, P. Merkle, M. Siekmann, H. Schwarz, D. Marpe, T. Wiegand (HHI)]

JVET-J0043 AHG9: Convolutional Neural Network Filter for inter frame [J. Yao, X. Song, S. Fang, L. Wang (Hikvision)]

8 Extended colour volume coding (0)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

9 Coding of 360° video projection formats (1)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0044 AHG8: Geometry padding for PERP [P. Hanhart, Y. He, Y. Ye (InterDigital)] [late]

10 Complexity analysis (0)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

11 Encoder optimization (3)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

JVET-J0036 Thread Parallel Encoding [A. Wieckowski, T. Hinz, V. George, J. Ma, J. Brandenburg, C. Lehmann, H. Schwarz, D. Marpe, T. Schierl, T. Wiegand (HHI)]

JVET-J0051 Adaptive GOP structure with future reference picture in random access configuration [S. Lee, Y.-W. Chen, W.-J. Chien, M. Karczewicz (Qualcomm)]

JVET-J0068 Crosscheck of JVET-J0051 Adaptive GOP structure with future reference picture [G. Li (Tencent)] [miss] [late]

12 Metrics and evaluation criteria (0)
Contributions in this category were discussed XXday XX Apr. XXXX–XXXX (chaired by XXX).

13 Withdrawn (1)

JVET-J0074 SMPTE Liaison [Walt Husak, Pierre Lemieux]

Rejected – erroneous registration of an MPEG Liaison document
14 Joint Meetings, BoG Reports, and Summary of Actions Taken
14.1 Joint meetings
14.2 BoGs (0)
14.3 List of actions taken affecting JEM7 and 360lib5 (update or delete)
The following is a summary, in the form of a brief list, of the actions taken at the meeting that affect the text of the JEM7 or 360Lib5.0 description. Both technical and editorial issues are included. This list is provided only as a summary – details of specific actions are noted elsewhere in this report and the list provided here may not be complete and correct. The listing of a document number only indicates that the document is related, not that it was adopted in whole or in part.
Was presented and confirmed to be complete Tuesday 24th in the JVET plenary.
14.3.1 Encoder only or CTC/software changes
New CTC (JVET-H1010) reflects updates of Excel sheets (as per JVET-H0030).
General: It was agreed to ordinarily report two digits past the decimal point of percentage BD impacts. The basis for revisiting the last meeting’s decision in this regard is that some confusing cases of reports were found when rounding is made.
14.3.2 Syntax/semantics/decoding process changes
None.
14.3.3 Changes in 360lib

JVET-H0056 AHG8: An Update on RSP Projection [A. Abbas, D. Newman (GoPro)]

Decision(360lib): Replace the current RSP by the method from JVET-H0056.

General: It had been agreed by the 7th JVET meeting that the list of projection formats included in the CTC & 360Lib will not grow further, to avoid having so many that we can’t properly study them. If we want to add one, we need a decision to remove one. Anchors for projection formats to be made available only with HM and ERP for JEM. The action taken is in line with this policy
15 Project planning
15.1 Exploration Experiment planning (update)

No EEs were established.
15.2 JEM description drafting and software

The following agreement has been established: the editorial team has the discretion to not integrate recorded adoptions for which the available text is grossly inadequate (and cannot be fixed with a reasonable degree of effort), if such a situation hypothetically arises. In such an event, the text would record the intent expressed by the committee without including a full integration of the available inadequate text.
15.3 Plans for improved efficiency and contribution consideration
The group considered it important to have the full design of proposals documented to enable proper study.
Adoptions need to be based on properly drafted working draft text (on normative elements) and HM encoder algorithm descriptions – relative to the existing drafts. Proposal contributions should also provide a software implementation (or at least such software should be made available for study and testing by other participants at the meeting, and software must be made available to cross-checkers in EEs).
Suggestions for future meetings included the following generally-supported principles:
· No review of normative contributions without draft specification text
· JEM text is strongly encouraged for non-normative contributions
· Early upload deadline to enable substantial study prior to the meeting
· Using a clock timer to ensure efficient proposal presentations (5 min) and discussions
The document upload deadline for the next meeting was planned to be Thursday 11 Jan. 2018.
As general guidance, it was suggested to avoid usage of company names in document titles, software modules etc., and not to describe a technology by using a company name.
15.4 General issues for experiments
Note: This section was drafted during the second JVET meeting, and is kept here for information about the EE procedure. It may become relevant in the future again.
Group coordinated experiments have been planned. These may generally fall into one category:
· “Exploration experiments” (EEs) are the coordinated experiments on coding tools which are deemed to be interesting but require more investigation and could potentially become part of the main branch of JEM by the next meeting.
· A description of each experiment is to be approved at the meeting at which the experiment plan is established. This should include the issues that were raised by other experts when the tool was presented, e.g., interference with other tools, contribution of different elements that are part of a package, etc. (E. Alshina will edit the document based on input from the proponents, review is performed in the plenary)
· Software for tools investigated in EE is provided in a separate branch of the software repository
· During the experiment, further improvements can be made
· By the next meeting it is expected that at least one independent party will report a detailed analysis about the tool, confirms that the implementation is correct, and gives reasons to include the tool in JEM
· As part of the experiment description, it should be captured whether performance relative to JEM as well as HM (with all other tools of JEM disabled) should be reported by the next meeting.
It is possible to define sub-experiments within particular EEs, for example designated as EEX.a, EEX.b, etc., where X is the basic EE number.
As a general rule, it was agreed that each EE should be run under the same testing conditions using one software codebase, which should be based on the JEM software codebase. An experiment is not to be established as a EE unless there is access given to the participants in (any part of) the TE to the software used to perform the experiments.
The general agreed common conditions for single-layer coding efficiency experiments are described in the output document JVET-G1010.
Experiment descriptions should be written in a way such that it is understood as a JVET output document (written from an objective “third party perspective”, not a company proponent perspective – e.g. referring to methods as “improved”, “optimized” etc.). The experiment descriptions should generally not express opinions or suggest conclusions – rather, they should just describe what technology will be tested, how it will be tested, who will participate, etc. Responsibilities for contributions to EE work should identify individuals in addition to company names.
EE descriptions should not contain excessively verbose descriptions of a technology (at least not unless the technology is not adequately documented elsewhere). Instead, the EE descriptions should refer to the relevant proposal contributions for any necessary further detail. However, the complete detail of what technology will be tested must be available – either in the CE description itself or in referenced documents that are also available in the JVET document archive.
Any technology must have at least one cross-check partner to establish an EE – a single proponent is not enough. It is highly desirable have more than just one proponent and one cross-checker.
Some agreements relating to EE activities were established as follows:
· Only qualified JVET members can participate in an EE.
· Participation in an EE is possible without a commitment of submitting an input document to the next meeting.
· All software, results, documents produced in the EE should be announced and made available to all EE participants in a timely manner.
A separate branch under the experimental section will be created for each new tool include in the EE. The proponent of that tool is the gatekeeper for that separate software branch. (This differs from the main branch of the JEM, which is maintained by the software coordinators.)
New branches may be created which combine two or more tools included in the EE document or the JEM. Requests for new branches should be made to the software coordinators.
Don’t need to formally name cross-checkers in the EE document. To promote the tool to the JEM at the next meeting, we would like see comprehensive cross-checking done, with analysis that the description matches the software, and recommendation of value of the tool given tradeoffs.
15.5 Software development and anchor generation
The planned timeline for software releases was established as follows:
· JEM7.1 will be released by 2017-25-10.
· Further versions may be released for additional bug fixing, as appropriate
Timeline of 360lib5.0: 2 weeks after the meeting (2017-11-10).
· Further versions may be released as appropriate for bug fixing.
CfP anchors will be updated as necessary (same responsibilities as from 7th meeting)

HDR: NHK/Sony will provide (and verify) HDR-A anchors (Nov. 10)

· For SDR: HD/RA, HD/LD, UHD: Samsung/Qualcomm (no update necessary)
· For 360: InterDigital/Samsung (Nov. 10)
· For HDR-B: Technicolor/Qualcomm (Nov. 10)
New HM anchors will be generated using HM 16.16. JEM anchors will be based on JEM 7.0.
16 Output documents and AHGs
The following documents were agreed to be produced or endorsed as outputs of the meeting. Names recorded below indicate the editors responsible for the document production.
JVET-I1000 Meeting Report of the 9th JVET Meeting [G. J. Sullivan, J.-R. Ohm] [2018-04-10] (near next meeting)

Intermediate versions of the meeting notes (d0 … d5) were made available on a daily basis during the meeting.
Remains valid – not re-issued: JVET-G1001 Algorithm description of Joint Exploration Test Model 7 (JEM7) [J. Chen, E. Alshina, G. J. Sullivan, J.-R. Ohm, J. Boyce]

Remains valid – not re-issued: JVET-H1002 Joint Call for Proposals on Video Compression with Capability beyond HEVC [A. Segall, V. Baroncini, J. Boyce, J. Chen, T. Suzuki]
JVET-I1003 Template for Proposal Description Documents for Responses to the Joint CfP on Video Compression with Capability beyond HEVC [M. Zhou, J. Chen, E. François, P. Hanhart] [2018-01-26]
Includes Excel templates for the cases of SDR, HDR and 360° video for data to be provided by proponents.

This was reviewed and refined 1400-1545 Thurs (GJS & JRO).
Remains valid – not re-issued: JVET-H1004 Algorithm descriptions of projection format conversion and video quality metrics in 360Lib Version 5 [Y. Ye, E. Alshina, J. Boyce]
JVET-I1005 Clarification guidance for responses to the Joint CfP on Video Compression with Capability beyond HEVC [G. J. Sullivan, J.-R. Ohm, V. Baroncini] [2018-01-26] (MPEG N17438)
Reviewed 1545 Thu (GJS & JRO).
The SDR FoodMarket4 sequence is 720 frames long (@ 60 fps) and the HDR ShowGirl2 sequence is 339 frames long (@ 25 fps). There was discussion of whether the entire sequences should be used for subjective testing. After discussion, it was agreed that the entire length of each sequence will be used.
Remains valid – not re-issued: JVET-H1010 JVET common test conditions and software reference configurations [K. Sühring, X. Li]
Remains valid – not re-issued: JVET-H1020 JVET common test conditions and evaluation procedures for HDR/WCG video [A. Segall, E. François, D. Rusanovskyy]
Remains valid – not re-issued: JVET-H1030 JVET common test conditions and evaluation procedures for 360° video [E. Alshina, J. Boyce, A. Abbas, Y. Ye]
It was reminded that in cases where the JVET document is also made available as MPEG output document, a separate version under the MPEG document header should be generated. This version should be sent to GJS and JRO for upload.
	Title and Email Reflector
	Chairs
	Mtg

	CFP preparation (AHG1)

(jvet@lists.rwth-aachen.de)

· Raise awareness of, and distribute the Call for Proposals.

· Coordinate collection of submitted test material from registered proponents.

· Coordinate proposal submissions.

· Make logistic arrangements for the conduction of the test and prepare the evaluation by the 10th JVET meeting.

	J.-R. Ohm, G. Sullivan, V. Baroncini, M. Zhou
	N

	JEM algorithm description editing (AHG2)

(jvet@lists.rwth-aachen.de)

· Develop and propose improvements to JVET-G1001 Algorithm Description of Joint Exploration Test Model 7.
· Gather and address comments for refinement of the document.
· Coordinate with the JEM software development AHG to address issues relating to mismatches between software and text.

	J. Chen (chair), E. Alshina, J. Boyce (vice chairs)
	N

	JEM software development (AHG3)

(jvet@lists.rwth-aachen.de)

· Continue development of the JEM software package.

· Produce documentation of software usage for distribution with the software.

· Coordinate with AHG on JEM model editing to identify any mismatches between software and text, and make further updates and cleanup to the software as appropriate.

· Investigate the implementation of SCC coding tools in JEM.

· Coordinate with AHG6 for integration of 360° video software.

	X. Li, K. Sühring (co-chairs)
	N

	Test material and visual assessment (AHG4)

(jvet@lists.rwth-aachen.de)

· Maintain the video sequence test material database for development of future video coding standards.

· Identify and recommend appropriate test materials and corresponding test conditions for use in the development of future video coding standards.

· Identify missing types of video material, solicit contributions, collect, and make available a variety of video sequence test material.

Evaluate new test sequences, and prepare for the visual assessment and availability of viewing equipment in the next meeting.

	V. Baroncini, T. Suzuki (co-chairs), J. Boyce, J. Chen, S. Liu, A. Norkin (vice chairs)
	N

	Memory bandwidth consumption of coding tools (AHG5)

(jvet@lists.rwth-aachen.de)

· Study the methodology of measuring decoder memory bandwidth consumption, including cache models.
· Develop software tools for measuring both average and worst case of memory bandwidth.

· Make analysis of memory bandwidth needs for examples of JEM coding tools.

· Study the impact of memory bandwidth on specific application cases.

	X. Li (chair), E. Alshina, R. Hashimoto, T. Ikai, H. Yang (vice chairs)
	N

	360° video conversion software development (AHG6)

(jvet@lists.rwth-aachen.de)

· Coordinate with AHG8 to identify any mismatches between software and document JVET-H1004, and make further updates, bug fixing and cleanup to the software as appropriate.

· Produce documentation of software usage for distribution with the software.

	Y. He (chair), K. Choi, V. Zakharchenko (vice chairs)
	N

	JEM coding of HDR/WCG material (AHG7)

(jvet@lists.rwth-aachen.de)

· Study and evaluate available HDR/WCG test content, including appropriate displays for subjective evaluation of the content.

· Study objective metrics for quality assessment of HDR/WCG material.

· Evaluate transfer function conversion methods.
· Study additional aspects of coding HDR/WCG content.

	A. Segall (chair), E. François, D. Rusanovskyy (vice chairs)
	N

	360° video coding tools and test conditions (AHG8)

(jvet@lists.rwth-aachen.de)

· Study the effect on compression and subjective quality of different projections formats, resolutions, and packing layouts.
· Discuss refinements of common test conditions, test sequences, and evaluation criteria.

· Study consistency of and potential improvements to the objective quality metrics in CTC.

· Solicit additional test sequences, and evaluate suitability of test sequences on head-mounted displays and normal 2D displays.

· Study coding tools dedicated to 360° video, and their impact on compression.

Study the effect of viewport resolution, field of view, and viewport speed/direction on visual comfort.

	J. Boyce (chair), A. Abbas, E. Alshina, G. v. d. Auwera, Y. Ye (vice chairs)
	N

	Neural networks in video coding (AHG9)

(jvet@lists.rwth-aachen.de)

· Investigate the benefit of deep learning technology in video compression
· Investigate the complexity impact of using deep learning in video compression

· Investigate deep learning based coding tools such as CNN loop filter

· Investigate the relationship between CNN filter and ALF, and other loop filters

· Investigate the performance of CNN filter used as an in-loop filter or a post-processing filter

· Investigate the impact of QP on CNN filter.

	S. Liu (chair), L. Wang, P. Wu, H. Yang (vice chairs)
	N

	Adaptive quantization (AHG10)

(jvet@lists.rwth-aachen.de)

· Study the impact of using adaptive quantization in context of HM and JEM coding.

· Prepare HM and JEM bitstreams using adaptive QP matching the rates of the CfP, for subjective comparison against the CfP anchors.

Study objective error metrics for measuring small subjective compression efficiency improvements when adaptive quantization is used.

	R. Sjöberg (chair), E. Alshina, S. Ikonin, A. Norkin, T. Wiegand (vice chairs)
	N

17 Future meeting plans, expressions of thanks, and closing of the meeting
Future meeting plans were established according to the following guidelines:
· Meeting under ITU-T SG 16 auspices when it meets (starting meetings on the Tuesday or Wednesday of the first week and closing it on the Tuesday or Wednesday of the second week of the SG 16 meeting – a total of 6–7.5 meeting days), and
· Otherwise meeting under ISO/IEC JTC 1/SC 29/WG 11 auspices when it meets (starting meetings on the Thursday or Friday prior to such meetings and closing it on the last day of the WG 11 meeting – a total of 8.5 meeting days).
In cases where high workload is expected for a meeting, an earlier starting date may be defined.
Some specific future meeting plans (to be confirmed) were established as follows:
· Tue. 10 – Wed. 18 July 2018, 11th meeting under ITU-T auspices in Ljubljana, SI.
· Thu. 4 – Fri. 12 Oct. 2018, 12th meeting under WG 11 auspices in Macao, CN.

· Thu. 10 – Fri. 18 January 2019, 13th meeting under WG11 auspices in Marrakesh, MA.

· Tue. 19 – Wed. 27 March 2019, 14th meeting under ITU-T auspices in Geneva, CH.

The agreed document deadline for the 11th JVET meeting is XXday X July 2018. Plans for scheduling of agenda items within that meeting remain TBA.
XXX were thanked for the excellent hosting and organization of the 10th meeting of the JVET.
… thanked for providing viewing equipment.
… thanked for making CfP submissions

… thanked for conducting subjective tests.

The 10th JVET meeting was closed at approximately XXXX hours on Friday 20 Apr. 2018.
Annex A to JVET report:
List of documents

Annex B to JVET report:
List of meeting participants

The participants of the tenth meeting of the JVET, according to a sign-in sheet circulated during the meeting sessions (approximately XXX people in total), were as follows:

Page: 13
Date Saved: 2018-04-09

