

1

IP Device Integration Notes

Article ID: V1-15-01-20-t
Release Date: 01/20/2015

Applied to

GV-VMS V14.10

Summary

The document consists of three sections:

1. The total frame rate and the number of channels GV-VMS can support based on
different CPU types, codec and resolutions

2. Workarounds to increase total frame rates supported by GV-VMS

3. The total frame rate supported by a single hard disk

Table of Contents

1. Total Frame Rate and Number of Channels Supported...2
1.1 Test Environment ..8

2. Workarounds to Increase Total Frame Rates...9
2.1 Using Dual Streams ..9
2.2 Decreasing Resolution..9

3. Hard Disk Limitations ..10
3.1 Test Environment for Hard Disk Limitations... 11

2

1. Total Frame Rate and Number of Channels Supported
The tables below show the total frame rates and number of channels GV-VMS can support
with CPU usage under approximately 70% to ensure performance and stability. The test
results vary according to the CPU types (Core i7, Core i5 and Core i3), the resolution and
compression method (codec) set on the connected IP camera.

Also shown in the table is the number of full-frame channels GV-VMS can support. Note that
the maximum number of frames per channel differs at different resolutions. Full-frame at 1.3 ~
5 MP resolutions are defined as follows:

• 1.3 MP: 30 fps per channel

• 2 MP: 30 fps per channel

• 3 MP: 20 fps per channel

• 4 MP: 15 fps per channel

• 5 MP: 10 fps per channel

The following tables are available:

• Table 1: Dual Streams with CPU Decoding, 8 GB RAM (64 channels)

• Table 2: Dual Streams with CPU Decoding, 4 GB RAM (32 channels)

• Table 3: Single Stream with GPU Decoding, 8 GB RAM

• Table 4: Single Stream with GPU Decoding, 4 GB RAM

• Table 5: Single Stream with CPU Decoding, 4 GB / 8 GB RAM

[Single Stream vs Dual Streams]

When IP devices are set to dual streams, the total frame rate supported is increased
because you can select lower resolution for live view and set the other stream to high quality
video for recording. CPU usage is affected by live view decoding not recording.

[CPU Decoding vs GPU Decoding]

If your IP device does not support dual streams, refer to tables 3 to 5 for test results of single
stream with CPU and GPU decoding. A higher total frame rate can be achieved if your CPU
supports GPU decoding.

Note that GPU decoding only supports H.264 codec and that different chipsets have different
resolution limitations:

• Intel Sandy Bridge Chipsets only support GPU decoding of 1.3 MP to 2 MP videos

• Intel Ivy Bridge and Haswell Chipsets support GPU decoding of 1.3 MP to 5 MP videos

3

[4 GB RAM vs 8 GB RAM]

When using GPU decoding, higher RAM can increase the total frame rate supported. Refer to
tables 3 and 4 to see the GPU decoding test results for 4 GB RAM versus 8 GB RAM. When
using CPU decoding and single stream, however, the total frame rate supported is usually
limited by CPU loading, and not affected by RAM (see table 5).

Note: The test results below were obtained using a panel resolution of 1920 x 1080. The results
may vary based on various factors, including actual environment and bitrates.

4

Table 1: Dual Streams with CPU Decoding (8 GB RAM, 64 channels)

CPU Resolution Codec
Total FPS

Supported

Full-Frame

Channels

Supported

CPU

Usage

(%)

Virtual

Memory

Usage (MB)

H.264 1920 64 CH 36 3235
1.3 MP (1280 x 1024)

MJPEG 1920 64 CH 57 3075

H.264 1920 64 CH 50 3302
2 MP (1920 x 1080)

MJPEG 1710 57 CH 73 2877

H.264 1280 64 CH 38 3224
3 MP (2048 x 1536)

MJPEG 1280 64 CH 61 3073

H.264 640 64 CH 55 3295

Core i7

4770

5 MP (2560 x 1920)
MJPEG 640 64 CH 52 3067

H.264 1920 64 CH 57 3325
1.3 MP (1280 x 1024)

MJPEG 1590 53 CH 67 2768

H.264 1920 64 CH 74 3304
2 MP (1920 x 1080)

MJPEG 1260 42 CH 73 2445

H.264 1280 64 CH 56 3243
3 MP (2048 x 1536)

MJPEG 1040 52 CH 67 2746

H.264 560 56 CH 73 3017

Core i5

4670

5 MP (2560 x 1920)
MJPEG 570 57 CH 70 2856

H.264 1620 54 CH 73 2920
1.3 MP (1280 x 1024)

MJPEG 1230 41 CH 71 2401

H.264 1230 41 CH 72 2535
2 MP (1920 x 1080)

MJPEG 960 32 CH 70 2153

H.264 960 48 CH 69 2742
3 MP (2048 x 1536)

MJPEG 780 39 CH 69 2360

H.264 390 39 CH 72 2478

Core i3

4130

5 MP (2560 x 1920)
MJPEG 430 43 CH 70 2471

5

Table 2: Dual Streams with CPU Decoding (4 GB RAM, 32 channels)

CPU Resolution Codec
Total FPS

Supported

Full-Frame

Channels

Supported

CPU

Usage

(%)

Virtual

Memory

Usage (MB)

H.264 960 32 CH 12 2074
1.3 MP (1280 x 1024)

MJPEG 960 32 CH 19 1910

H.264 960 32 CH 21 2098
2 MP (1920 x 1080)

MJPEG 960 32 CH 26 1944

H.264 640 32 CH 14 2074
3 MP (2048 x 1536)

MJPEG 640 32 CH 20 1996

H.264 320 32 CH 37 2101

Core i7

4770

5 MP (2560 x 1920)
MJPEG 320 32 CH 18 1914

H.264 960 32 CH 25 2054
1.3 MP (1280 x 1024)

MJPEG 960 32 CH 38 1959

H.264 960 32 CH 37 2078
2 MP (1920 x 1080)

MJPEG 960 32 CH 47 1896

H.264 640 32 CH 31 2064
3 MP (2048 x 1536)

MJPEG 640 32 CH 36 1887

H.264 320 32 CH 40 1990

Core i5

4670

5 MP (2560 x 1920)
MJPEG 320 32 CH 34 1916

H.264 960 32 CH 41 2079
1.3 MP (1280 x 1024)

MJPEG 930 32 CH 52 1917

H.264 960 32 CH 52 2084
2 MP (1920 x 1080)

MJPEG 600 32 CH 75 1906

H.264 640 32 CH 43 2050
3 MP (2048 x 1536)

MJPEG 640 32 CH 56 1906

H.264 320 32 CH 61 2089

Core i3

4130

5 MP (2560 x 1920)
MJPEG 320 32 CH 45 1893

6

Table 3: Single Stream with GPU Decoding (8 GB RAM)

CPU Resolution Codec
Total FPS

Supported

Full-Frame

CH Supported

CPU

Usage (%)

Virtual Memory

Usage (MB)

1.3 MP (1280 x 1024) 1350 45 CH 42 7003

2 MP (1920 x 1080) 960 32 CH 18 6663

3 MP (2048 x 1536) 660 33 CH 20 8414

4 MP (2048 x 1944) 570 38 CH 27 10225

Core i7

4770

5 MP (2560 x 1920) 410 41 CH 22 11865

1.3 MP (1280 x 1024) 1350 45 CH 71 6508

2 MP (1920 x 1080) 960 32 CH 28 6331

3 MP (2048 x 1536) 640 32 CH 33 7883

4 MP (2048 x 1944) 555 37 CH 37 9581

Core i5

4670

5 MP (2560 x 1920) 410 41 CH 43 11906

1.3 MP (1280 x 1024) 990 33 CH 72 5225

2 MP (1920 x 1080) 930 31 CH 65 6172

3 MP (2048 x 1536) 600 30 CH 56 7482

4 MP (2048 x 1944) 540 36 CH 67 9387

Core i3

4130

5 MP (2560 x 1920)

H.264

380 38 CH 63 10723

Table 4: Single Stream with GPU Decoding (4 GB RAM)

CPU Resolution Codec
Total FPS

Supported

Full-Frame CH

Supported

CPU

Usage (%)

Virtual Memory

Usage (MB)

1.3 MP (1280 x 1024) 840 28 CH 71 3595

2 MP (1920 x 1080) 690 23 CH 73 4048

3 MP (2048 x 1536) 380 19 CH 70 3756

4 MP (2048 x 1944) 270 18 CH 67 3973

Core i7

4770

5 MP (2560 x 1920) 180 18 CH 69 3872

1.3 MP (1280 x 1024) 780 26 CH 68 3568

2 MP (1920 x 1080) 630 21 CH 68 3832

3 MP (2048 x 1536) 360 18 CH 72 4070

4 MP (2048 x 1944) 255 17 CH 70 3961

Core i5

4670

5 MP (2560 x 1920) 180 18 CH 65 4536

1.3 MP (1280 x 1024) 660 22 CH 66 2607

2 MP (1920 x 1080) 510 17 CH 52 3540

3 MP (2048 x 1536) 280 14 CH 36 3720

4 MP (2048 x 1944) 195 13 CH 58 3591

Core i3

4130

5 MP (2560 x 1920)

H.264

130 13 CH 63 3695

7

Table 5: Single Stream with CPU Decoding (4 GB / 8 GB RAM)

CPU Resolution Codec
Total FPS

Supported

Full-Frame CH

Supported

CPU

Usage

(%)

Virtual

Memory

Usage (MB)

H.264 510 17 CH 69 1930
1.3 MP (1280 x 1024)

MJPEG 900 30 CH 72 2140

H.264 360 12 CH 71 1802
2 MP (1920 x 1080)

MJPEG 660 22 CH 70 1966

H.264 200 10 CH 68 1795
3 MP (2048 x 1536)

MJPEG 480 24 CH 69 2138

H.264 135 9 CH 69 1797
4 MP (2048 x 1944)

MJPEG 360 24 CH 72 2201

H.264 100 10 CH 71 1957

Core i7

4770

5 MP (2560 x 1920)
MJPEG 320 32 CH 72 2595

H.264 450 15 CH 68 1597
1.3 MP (1280 x 1024)

MJPEG 630 21 CH 72 1623

H.264 300 10 CH 73 1483
2 MP (1920 x 1080)

MJPEG 420 14 CH 71 1457

H.264 160 8 CH 67 1420
3 MP (2048 x 1536)

MJPEG 320 16 CH 72 1592

H.264 120 8 CH 71 1475
4 MP (2048 x 1944)

MJPEG 225 15 CH 73 1592

H.264 80 8 CH 67 1582

Core i5

4670

5 MP (2560 x 1920)
MJPEG 210 21 CH 69 1904

H.264 270 9 CH 63 1361
1.3 MP (1280 x 1024)

MJPEG 420 14 CH 69 1415

H.264 180 6 CH 64 1279
2 MP (1920 x 1080)

MJPEG 300 10 CH 70 1352

H.264 100 5 CH 57 1278
3 MP (2048 x 1536)

MJPEG 220 11 CH 69 1428

H.264 75 5 CH 66 1323
4 MP (2048 x 1944)

MJPEG 165 11 CH 72 1459

H.264 50 5 CH 60 1373

Core i3

4130

5 MP (2560 x 1920)
MJPEG 160 16 CH 72 1682

8

1.1 Test Environment

The total frame rate and number of full-frame channels supported based on CPU usage were
obtained using the following bitrate and test PC.

Bitrate used for the test
 H.264 MJPEG

1.3 MP (1280 x 1024) 5.05 Mbit/s 32.36 Mbit/s

2 MP (1920 x 1080) 7.01 Mbit/s 44.96 Mbit/s

3 MP (2048 x 1536) 10.48 Mbit/s 38.73 Mbit/s

4 MP (2048 x 1944) 11.65 Mbit/s 41.50 Mbit/s

5 MP (2560 x 1920) 16.48 Mbit/s 30.48 Mbit/s

PC specifications used for the test
Test Computer 1
OS 64-bit Windows 7

Motherboard ASUS H87-Pro

CPU Core i7 4770 3.40 GHz

Chipset Intel Haswell

RAM For tables 1, 3, 5: DDR3 1333 4 GB x 2
For tables 2, 4, 5: DDR3 1333 2 GB x 2

VGA Intel HD Graphics 4600

Test Computer 2
OS 64-bit Windows 7

Motherboard Gigabyte GA-B85-HD3

CPU Core i5 4670 3.40 GHz

Chipset Intel Haswell

RAM For tables 1, 3, 5: DDR3 1333 4 GB x 2
For tables 2, 4, 5: DDR3 1333 2 GB x 2

VGA Intel HD Graphics 4600

Test Computer 3
OS 64-bit Windows 7

Motherboard Gigabyte GA-B85-HD3

CPU Core i3 4130 3.40 GHz

Chipset Intel Haswell

RAM For tables 1, 3, 5: DDR3 1333 4 GB x 2
For tables 2, 4, 5: DDR3 1333 2 GB x 2

VGA Intel HD Graphics 4600

9

2. Workarounds to Increase Total Frame Rates

If your CPU capacity is lower than Core i7, Core i5 or Core i3 but wish to reach high frame
rates, you can use dual streams or sacrifice the resolution as a workaround.

2.1 Using Dual Streams

If you are unable to reach the desired frame rate, it is highly suggested to use the dual-stream
function if available on your IP device.

GeoVision IP Cameras feature dual streams, capable of delivering two video streams in
different resolution, codec and frame rate. Using dual streams, you can lower the resolution
and codec for live images, but set the recording stream to mega pixel resolution for high
quality recording and to H.264 codec for small file size.

Here we use GV-BX320D as an example. You can set Stream 1 and Stream 2 to different
resolution.

• Stream 1 (recording) settings: Select 2048 x 1536 (3 MP) resolution for the best
recording quality, and select H.264 codec for the smallest file size.

• Stream 2 (live view) settings: Select either 640 x 480 (VGA) or 320 x 240 (CIF) resolution
depending on your CPU capacity. Higher resolution requires more CPU resource.

2.2 Decreasing Resolution

If your IP device does not support the dual-stream function, you may consider decreasing the
image resolution. Decreasing the image resolution can reduce CPU usage and allows the
GV-VMS to achieve higher frame rates.

10

3. Hard Disk Limitations

The hard disk performance can greatly affect GV-VMS’s performance. When the size of
transmitted data is large and exceeds the transfer rate of a hard disk, you may encounter
problems such as time gaps, frame dropping and high hard disk failure rate . To avoid these
problems and have the maximum performance out of GV-VMS, you should note the total
recording frame rate that you can assign to a single hard disk, as listed below:

Frame rate limit in a single hard disk

H.264 MJPEG
Video Resolution

Frame Rate Bit Rate Frame Rate Bit Rate

1.3 MP (1280 x 1024) 660 fps 5.05 Mbit/s 300 fps 32.26 Mbit/s

2 MP (1920 x 1080) 660 fps 7.01 Mbit/s 210 fps 44.93 Mbit/s

3 MP (2048 x 1536) 440 fps 10.48 Mbit/s 140 fps 38.67 Mbit/s

4 MP (2048 x 1944) 330 fps 11.65 Mbit/s 105 fps 40.53 Mbit/s

5 MP (2560 x 1920) 220 fps 16.48 Mbit/s 80 fps 30.4 Mbit/s

The frame rate limit is based on the resolution and codec of video sources. The higher video
resolution, the lower frame rate you can assign to a single hard disk. In other words, the
higher frame rate you wish to record, the more hard disks you need to install on your system.

For example, if you want to connect 64 units of GV-FD5300 and record at 5 megapixel
resolution, you will need at least 4 hard disks. The calculation and hard disk assignments are
given below

Spec. of GV-FD5300 10 FPS at 5 MP with H.264

Frame rate limit for one hard disk 220 FPS at 5 MP with H.264

No. of hard disks required for
recording

3 hard disks

(10 FPS x 64 units) / 220 FPS

Hard disk assignments 1st hard disk for Windows OS

2nd hard disk for recording channels 1-22

3rd hard disk for recording channels 23-43

4th hard disk for recording channels 44-64

11

In terms of codec, H.264 has much better compression ratio and much smaller file size than
MJPEG. Therefore, the video streaming compressed with H.264 has much lower bitrate and
thus allows more frame rate.

Note: It is strongly recommended to use separate hard disks for installing Windows operating
system and for storing recorded files.

3.1 Test Environment for Hard Disk Limitations

The Hard Disk Limitations were obtained using the following bitrate and hard disks.

Bitrate used for the test of hard disk limit
 H.264 MJPEG

1.3 MP (1280 x 1024) 5.05 Mbit/s 32.26 Mbit/s

2 MP (1920 x 1080) 7.01 Mbit/s 44.93 Mbit/s

3 MP (2048 x 1536) 10.48 Mbit/s 38.67 Mbit/s

4 MP (2048 x 1944) 11.65 Mbit/s 40.53 Mbit/s

5 MP (2560 x 1920) 16.48 Mbit/s 30.4 Mbit/s

Type of hard disk used for testing hard disk limit
WD Caviar Black, WD1002FAEX (SATA 6 GB/s), 64 MB cache
For details, see http://wdc.com/global/products/specs/?driveID=792&language=1

http://wdc.com/global/products/specs/?driveID=792&language=1

	1BApplied to
	Summary
	Table of Contents
	1. Total Frame Rate and Number of Channels Supported
	2. Workarounds to Increase Total Frame Rates
	3. Hard Disk Limitations

