

draft-hoene-codec-quality-01

IETF #81, Quebec City, Canada

hoene@uni-tuebingen.de

July 28th, 2011

Missing Codec Tests

(should be done soon)

- Based on my my previous email (11:22 28.07.2011)
- Sorted according priority

Most important test

1. two voices at the same time and stereo/binaural voice
2. Smooth bit rate changes/no artifacts at mode changes
3. Time stretching and shortening (if this feature is going to be supported)

Not important

- testing using real packet loss traces
- up to 15% loss having acceptable intelligibility
- Narrowband: 40 Mhz (2% of a 2 GHz CPU core)
- Wideband: 80 Mhz (4% of a 2 GHz CPU core)
- SWB/Full: 200 Mhz (10% of a 2 GHz CPU core)
- Bit error robustness
- Input robustness

Codec Characterization

(should be done later)

Why?

- Helps to compare different codec
- Gives understanding how to use Opus optimally
- Many people would love to see good tests and want to contribute

How?

- Formally, well-organized, by third parties (no codec developers)

When?

- Decoupled from codec standardization
- Till most tests have been done

Some Suggestion on Codec Characterization

Action Points

1. Document shall be edited by some old guys
 - Objectivity is needed
2. Editors shall organize formal listening tests
 - suggest test vectors
 - avoid some tests are done again and again
3. Collect and describe formal tests made third party
 - Including results (Tables)
4. Change Charter to include Codec Characterization Document