
NVIDIA CUDA VIDEO DECODER

DA-05614-001_v8.0 | January 2017

Reference Guide

www.nvidia.com
NVIDIA CUDA Video Decoder DA-05614-001_v8.0 | ii

TABLE OF CONTENTS

Chapter 1. Overview.. 1
Chapter 2. Video Decode...2

2.1. MPEG-2/VC-1 Support.. 2
2.2. H.264/AVCHD Support..2

Chapter 3. Introduction...3
Chapter 4. CUDA Video Decoder..4

4.1. Decoder Creation... 4
4.2. Decoding Surfaces.. 5
4.3. Processing and Displaying Frames..6
4.4. Performance Optimizations for Video Decoding... 6

www.nvidia.com
NVIDIA CUDA Video Decoder DA-05614-001_v8.0 | 1

Chapter 1.
OVERVIEW

The CUDA Video Decoder API gives developers access to hardware video decoding
capabilities on NVIDIA GPU. The actual hardware decode can run on either Video
Processor (VP) or CUDA hardware, depending on the hardware capabilities and the
codecs. This API supports the following video stream formats for Linux and Windows
platforms: MPEG-2, VC-1, and H.264 (AVCHD).

Applications can decode video streams on the GPU into Video Memory, and also apply a
post processing stage on the uncompressed video surfaces with CUDA. CUDA supports
I/O transfers of video surfaces to system memory using CUDA’s fast asynchronous
uploads and read-backs. For display, CUDA supports native graphics interoperability,
enabling the application to render the video generated surfaces using a 3D API such as
OpenGL (Windows and Linux) or DirectX (Windows platforms).

www.nvidia.com
NVIDIA CUDA Video Decoder DA-05614-001_v8.0 | 2

Chapter 2.
VIDEO DECODE

2.1. MPEG-2/VC-1 Support
‣ Decode Acceleration for G8x, G9x (Requires Compute 1.1 or higher)
‣ Full Bitstream Decode for MCP79, MCP89, G98, GT2xx, GF1xx, GK1xx
‣ MPEG-2 CUDA accelerated decode with a GPU with 8+ SMs (64 CUDA cores)

(Windows)
‣ Supports HD (1080i/p) playback including Blu-ray Disc™ content
‣ R185+ (Windows), R260+ (Linux)

2.2. H.264/AVCHD Support
‣ Baseline, Main, and High Profile, up to Level 4.1
‣ Full Bitstream Decoding in hardware including HD (1080i/p) Bluray content
‣ Supports B-Frames, bitrates up to 45 mbps
‣ Available on NVIDIA GPUs: G8x, G9x, MCP79, MCP89, G98, GT2xx, GF1xx, GK1xx
‣ R185+ (Windows), R260+ (Linux)

www.nvidia.com
NVIDIA CUDA Video Decoder DA-05614-001_v8.0 | 3

Chapter 3.
INTRODUCTION

This CUDA Video Decoder API allows developers access the video decoding features
of NVIDIA graphics hardware. This OS platform independent API is an extension to
NVIDIA’s CUDA technology.

The CUDA Video Decoder API is based on CUDA, it inherits all of CUDA’s
interoperability capabilities with OpenGL, Direct3D, and the CUDA support for fast
memory copies between video memory and system memory. It is now possible to
implement a video playback pipeline from video decode to image post-processing with
CUDA all running entirely on the GPU. With transcode applications, this API allows the
video bitstream decode to be fully offloaded to the GPU’s video processor. The decoded
frames can be passed to a CUDA accelerated video encoding stage through your GPU
accelerated encoder or the NVIDIA CUDA encoder.

The NVIDIA CUDA Samples application (windows only) implements the following
playback pipeline:

 1. Parse the Video input Source (using CUDA Video Decoder API)
 2. Decode Video on GPU using NVCUVID API.
 3. Convert decoded surface (NV12 format or YUV 4:2:0 format) to RGBA.
 4. Map RGBA surface to DirectX 9.0 or OpenGL surface.
 5. Draw texture to screen.

This document will focus on the use of the CUDA Video Decoder API and the stages
following decode, (i.e. format conversion and display using DirectX or OpenGL).
Parsing of the video source using the NVCUVID API is secondary to the sample, as we
believe most developers will already have code for parsing video streams down to the
slice-level. Note: The low level decode APIs are supported on both Linux and Windows
platforms. The NVCUVID APIs for Parsing and Source Stream input are available only on
Windows platforms.

www.nvidia.com
NVIDIA CUDA Video Decoder DA-05614-001_v8.0 | 4

Chapter 4.
CUDA VIDEO DECODER

The CUDA Video Decode API consists of a header-file: cuviddec.h and nvcuvid.h
lib-file: nvcuvid.lib located in CUDA toolkit include files location. The Windows
DLLs nvcuvid.dll ship with NVIDIA display drivers. The Linux libnvcuvid.so is
included with Linux drivers (R260+).

This API defines five function entry points for decoder creation and use:
// Create/Destroy the decoder object
CUresult cuvidCreateDecoder(CUvideodecoder *phDecoder,
 CUVIDDECODECREATEINFO *pdci);

CUresult cuvidDestroyDecoder(CUvideodecoder hDecoder);

// Decode a single picture (field or frame)

CUresult cuvidDecodePicture(CUvideodecoder hDecoder,
 CUVIDPICPARAMS *pPicParams);

// Post-process and map a video frame for use in cuda
CUresult cuvidMapVideoFrame(CUvideodecoder hDecoder, int nPicIdx,
 CUdeviceptr *pDevPtr, unsigned int *pPitch,
 CUVIDPROCPARAMS *pVPP);

// Unmap a previously mapped video frame
CUresult cuvidUnmapVideoFrame(CUvideodecoder hDecoder, CUdeviceptr DevPtr);

4.1. Decoder Creation
The sample application uses this API through a C++ Wrapper class VideoDecoder
defined in VideoDecoder.h. The class’s constructor is a good starting point to see how
to setup the CUVIDDECODECREATEINFO for the cuvidCreateDecoder() method. Most
importantly, the create-info contains the following information about the stream that’s
going to be decoded:

 1. codec-type
 2. the frame-size
 3. chroma format

The user also determines various properties of the output that the decoder is to generate:

CUDA Video Decoder

www.nvidia.com
NVIDIA CUDA Video Decoder DA-05614-001_v8.0 | 5

 1. Output surface format (currently only NV12 supported)
 2. Output frame size
 3. Maximum number of output surfaces. This is the maximum number of surfaces that

the client code will simultaneously map for display.

The user also needs to specify the maximum number of surfaces the decoder may
allocate for decoding.

4.2. Decoding Surfaces
The decode sample application is driven by the VideoSource class (Windows only), which
spawns its own thread. The source calls a callback on the VideoParser class (Windows
only) to parse the stream, the VideoParser in turn calls back into two callbacks that
handle the decode and display of the frames. For Linux platforms, you will need to
write your own video source and parsing functions that connect to the Video Decoding
functions.

The parser thread calls two callbacks to decode and display frames:
// Called by the video parser to decode a single picture. Since the parser will
// deliver data as fast as it can, we need to make sure that the picture index
// we're attempting to use for decode is no longer used for display.
static int CUDAAPI HandlePictureDecode(void *pUserData,
 CUVIDPICPARAMS *pPicParams);

// Called by the video parser to display a video frame (in the case of field
// pictures, there may be two decode calls per one display call, since two
// fields make up one frame).
static int CUDAAPI HandlePictureDisplay(void *pUserData,
 CUVIDPARSERDISPINFO *pPicParams);

The CUDA VideoParser passes a CUVIDPICPARAMS struct to the callback which can be
passed straight on to the cuvidDecodePicture() function. The CUVIDPICPARAMS
struct contains all the information necessary for the decoder to decode a frame or field;
in particular pointers to the video bitstream, information about frame size, flags if field
or frame, bottom or top field, etc.

The decoded result gets associated with a picture-index value in the CUVIDPICPARAMS
struct, which is also provided by the parser. This picture index is later used to map the
decoded frames to cuda memory.

The implementation of HandlePictureDecode() in the sample application waits if the
output queue is full. When a slot in the queue becomes available, it simply invokes the
cuvidDecodePicture() function, passing the pPicParams as received from the parser.

The HandlePictureDisplay() method is passed a CUVIDPARSERDISPINFO struct
which contains the necessary data for displaying a frame; i.e. the frame-index of the
decoded frame (as given to the decoder), and some information relevant for display like
frame-time, field, etc. The parser calls this method for frames in the order as they should
be displayed.

The implementation of HandlePictureDisplay() method in the sample application
simply enqueues the pPicParams passed by the parser into the FrameQueue object.

CUDA Video Decoder

www.nvidia.com
NVIDIA CUDA Video Decoder DA-05614-001_v8.0 | 6

The FrameQueue is used to implement a producer-consumer pattern passing frames (or
better, references to decoded frames) between the VideoSource’s decoding thread and
the application’s main thread, which is responsible for their screen display.

4.3. Processing and Displaying Frames
The application’s main loop retrieves images from the FrameQueue
(copyDecodedFrameToTexture() in videoDecode.cpp) and renders the texture to
the screen. The DirectX device is set up to block on monitor vsync, throttling rendering to
60Hz for the typical flat-screen display. To handle frame rate conversion of 3:2 pulldown
content, we also render the frame multiple-times, according to the repeat information
passed from the parser.

copyDecodedFrameToTexture() is the method where the CUDA decoder API is used
to map a decoded frame (based on its Picture-Index) into CUDA device memory.

Post processing on a frame is done by mapping the frame through
cudaPostProcessFrame(). This returns a pointer to a NV12 decoded frame. This
then gets passed to a CUDA kernel to convert NV12 surface to a RGBA surface. The
final RGBA surface is then copied directly into a DirectX texture and then drawn to the
screen.

4.4. Performance Optimizations for Video
Decoding
The CUDA Samples (cudaDecodeGL and cudaDecodeD3D9) are intended for simplicity
and understanding of how to use this API case. It is by no means a fully optimized
application. This CUDA Video Decoder library makes use two different engines on the
GPU, the Video Processor and the Graphics hardware (CUDA and 3D). This allows the
Video Processor and the Graphics hardware to run asynchronously. The display thread
for this sample is this:

 1. cuvidMapVideoFrame – gets a CUDA device pointer from decoded frame of a
Video Decoder (using map)

 2. cuD3D9ResourceGetMappedPointer – gets a CUDA device pointer from a D3D
texture

 3. cudaPostProcessFrame – calls all subsequent CUDA post-process functions on
that frame, and writes the result directly to the Mapped D3D texture.

 4. cuD3D9UnmapResources – driver will release pointer back to D3D9. This tells the
Direct3D driver that CUDA is done modifying it, and that it is safe to use for D3D9.

 5. cuvidUnmapVideoFrame (Decoded Frame)

To improve performance, having 2 or more D3D9 or OpenGL surfaces to ping/pong can
improve performance. This enables the driver to schedule workload without blocking
the display thread.

Notice

ALL NVIDIA DESIGN SPECIFICATIONS, REFERENCE BOARDS, FILES, DRAWINGS,
DIAGNOSTICS, LISTS, AND OTHER DOCUMENTS (TOGETHER AND SEPARATELY,
"MATERIALS") ARE BEING PROVIDED "AS IS." NVIDIA MAKES NO WARRANTIES,
EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE WITH RESPECT TO THE
MATERIALS, AND EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES OF
NONINFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR
PURPOSE.

Information furnished is believed to be accurate and reliable. However, NVIDIA
Corporation assumes no responsibility for the consequences of use of such
information or for any infringement of patents or other rights of third parties
that may result from its use. No license is granted by implication of otherwise
under any patent rights of NVIDIA Corporation. Specifications mentioned in this
publication are subject to change without notice. This publication supersedes and
replaces all other information previously supplied. NVIDIA Corporation products
are not authorized as critical components in life support devices or systems
without express written approval of NVIDIA Corporation.

Trademarks

NVIDIA and the NVIDIA logo are trademarks or registered trademarks of NVIDIA
Corporation in the U.S. and other countries. Other company and product names
may be trademarks of the respective companies with which they are associated.

Copyright

© 2012-2017 NVIDIA Corporation. All rights reserved.

www.nvidia.com

	Table of Contents
	Overview
	Video Decode
	2.1. MPEG-2/VC-1 Support
	2.2. H.264/AVCHD Support

	Introduction
	CUDA Video Decoder
	4.1. Decoder Creation
	4.2. Decoding Surfaces
	4.3. Processing and Displaying Frames
	4.4. Performance Optimizations for Video Decoding

