

中国AI视频生成行业发展深度研究与投资前景分析 报告（2026-2033年）

报告大纲

观研报告网

www.chinabaogao.com

一、报告简介

观研报告网发布的《中国AI视频生成行业发展深度研究与投资前景分析报告（2026-2033年）》涵盖行业最新数据，市场热点，政策规划，竞争情报，市场前景预测，投资策略等内容。更辅以大量直观的图表帮助本行业企业准确把握行业发展态势、市场商机动向、正确制定企业竞争战略和投资策略。本报告依据国家统计局、海关总署和国家信息中心等渠道发布的权威数据，以及我中心对本行业的实地调研，结合了行业所处的环境，从理论到实践、从宏观到微观等多个角度进行市场调研分析。

官网地址：<https://www.chinabaogao.com/baogao/202603/781301.html>

报告价格：电子版: 8200元 纸介版：8200元 电子和纸介版: 8500

订购电话: 400-007-6266 010-86223221

电子邮箱: sales@chinabaogao.com

联系人：客服

特别说明：本PDF目录为计算机程序生成，页面图表可能存在缺失；格式美观性可能有欠缺，实际报告排版规则、美观；可联系客服索取更完整的目录大纲。

二、报告目录及图表目录

一、主流视频厂商模型向DiT架构收敛，全球AI视频生成行业技术能力实现关键跨越

AI视频生成，是指以生成式人工智能技术为核心，通过文本、图像、音频、动作序列等简易输入，借助大模型、扩散模型、神经渲染等算法，自动合成、创建全新视频内容的技术与应用形态。

AI视频生成技术自2010年代中后期逐步起步，历经多轮关键架构迭代升级。其技术雏形可追溯至20世纪90年代的图像序列拼接方法，开启了静态帧合成动态视频的早期探索，但真正意义上的AI模型化研究，始于2014年GAN模型的提出。

2017年Transformer架构的引入，显著提升了模型的时序建模与语义表达能力，不过受限于计算资源，仍存在生成质量不稳定的短板。2020年后，部分开源社区尝试采用扩散模型突破这一局限，行业技术路线一度出现分歧。

2022年，Diffusion与Transformer的融合思路逐步成型；2024年OpenAI发布Sora，进一步验证了DiT架构在视频生成中的可行性与优势，推动行业迎来关键转折点。目前，字节、Google、腾讯等主流厂商及各类开源项目均向DiT框架迁移，虽各家主干技术仍有差异，但均属DiT架构内的迭代优化，AI视频生成自此迈入高速发展阶段。

AI视频生成技术发展历程

发展阶段	时间	发展情况
GAN-VAE阶段	2014-2016年	确立“视频可被端到端生成”的技术方向，是后续技术跃迁的理论起点。视频生成技术最早可追溯至2016年UC Berkeley提出的VGAN，该模型首次将生成式对抗网络（GAN）引入视频生成任务，并通过空间-时间卷积结构实现低分辨率短时动态序列的合成。同年，京都大学与东京大学提出的TGAN将视频生成分解为时间潜变量序列与图像生成器协同工作的方式，实现捕捉跨帧运动信息。在此基础上，2018年NVIDIA团队提出MoCoGAN，将视频内容与运动显式解耦，分别建模并通过对抗学习生成一致动作序列，从而实现了更具可控性的基础视频生成框架。但该阶段的模型多基于GAN的对抗式重建能力+VAE的连续潜空间表达，受限于模型架构限制，应用范围仅限于简单场景（如数字、基础动作），生成分辨率与时长均较低。

Transformer表征阶段	2017-2021年	时空表征能力显著提升，为视频生成真正可用奠定底层基础，但生成质量、成本化能力均属过渡期。2017年Transformer论文发表后，该架构快速渗透至各类序列建模场景，并在视频生成任务中开启探索。自2021年Google推出Video Vision Transformer（ViViT）起，GODIVA、VideoGPT、Phenaki、CogVideo、NUWA等视频模型相继出现。相较于GAN系列，Transformer具备明确的概率密度建模能力、收敛过程更稳定，并能够有效捕捉跨帧长程依赖，在生成时序一致、衔接自然的动态内容上更具优势。但由于其计算复杂度随空间与时间token数呈平方级增长，分辨率与时长提升将带来指数级的算力压力，导致该阶段模型在生成效果上仍受限制，其产业价值主要体现在从“能生成”迈向“能理解再生成”。
Diffusion扩散模型阶段	2020-2023年	实现高质量短视频生成，但受限于时长与物理一致性，存在技术上限。扩散模型（Diffusion）通过“逐步加噪—逆向去

噪”的显式概率建模范式，解决了GAN在训练稳定性和可控性上的核心缺陷，为高质量视觉生成奠定了基础。2022年，Meta发布Make-A-Video，其可根据自然语言生成约5秒短视频，是推动视频生成技术进入商业化探索阶段的早期代表之一。但传统扩散模型的去噪网络基于U-Net，其本质是一种以局部卷积为主的二维图像编码器，只能在空间维度内进行局部感受野建模，缺乏对时间维度的统一表征，也无法捕捉跨帧的长程依赖、物体状态延续与物理一致性。基于此结构的视频扩散模型，误差会沿时间轴不断累积，导致跨帧漂移、运动不连续，使视频生成在时长与整体一致性上存在上限。DiT扩散模型阶段 2024至今 在Sora推动下进入商业化周期，形成视频生成的主导技术路线。DiT的核心思想是以Transformer结构取代传统扩散模型中的U-Net作为去噪网络。2024年2月，OpenAI发布Sora，首次在工业级规模上验证了Diffusion+Transformer结合的有效性：在更长时长、更高分辨率、更复杂场景物理一致性以及更强的帧间连贯性上实现突破。目前业内主流视频厂商模型均已向DiT架构收敛。Sora 发布之后，字节、Google、腾讯等主流厂商以及各类开源项目亦在向DiT框架迁移。尽管各家主干架构技术仍有差异，但路线本质上均是在DiT架构内的技术演进。

资料来源：观研天下整理

主流视频模型技术架构概览（部分）

模型	主干架构	文本塔	视频塔	位置编码	分辨率
Seedance(字节)	MM-DiT	Qwen2.5-14B	VAE 3D	RoPE + MM-RoPE	720p,1080p
混元-Avatar(腾讯)	MM-DiT	LLaVA Two	Hunyuan 3D VAE 3D	RoPE	704p,1216p
MAGI-1	DiT	T5	Transformer-based VAE 3D	RoPE	720p
混元-Custom(腾讯)	Hunyuan-MM-DiT	LLaVA Two	Hunyuan 3D VAE 3D	RoPE	512p,720p
Veo3(google)	DiT	- - -	1080p	SkyReels-v2	Wan-DiT
umT5 Wan	VAE Learnable Frequency Embeddings	256p,360p,540p,720p	Open-Sora 2.0	Flux (MM-DiT)	T5-XXL,CLIP-Large
HunyuanVideo	3D VAE.Deep Compression Autoencoder	3D RoPE	256p,768p	WAN2.1	DiT+Cross-attn umT5,Qwen2-VL
Wan-VAE Standard	Sinusoidal Spatialpositional Encodings	480p,720p	VACE	Wan-T2V-14B,LTX-Video-2B	Inherited Inherited Inherited
480p,720p	Phantom	MMDiT	T5	Dinov2(Ref.lmg)	(CLIP VAE),(Qwen2.5,3D VAE)
3DRoPE	480p,720p	StepVideo	DIT	Hunyuan-CLIP,Step-LLM	Video-VAE 3DRoPE
544p	ConceptMaster	Transformer-based	latent diffusion	T5;CUP	3D VAE 3D Self-attention - VideoAlchemist
DIT	DiT	Text Encoder,CLIP,Arcface	CogVideoX-5B	VAE.DiT	Tokenizer CLIP VIT-L/14、DINOv2
VIT-L/14	RoPE	256p	混元(腾讯)	Flux (MM-DiT)	Hunyuan MLLM Decoder +CLIP
3D VAE 3D	RoPE	720p	LTX-video	DIT+Cross-attn	DiT Text Encoder Video-VAE
RoPE	512p	MovieGen (Meta)	LLaMa3	Design	U2I, ByTS, Long-prompt
MetaCLIP	TAE+VAE	Factored	256p,1080p	PyramidFlow	MM-DiT - PyramidStages
Autoregressive	TemporalPyramid	-	768p	Sora (OpenAI)	DIT - - -
480p,1080p					

资料来源：观研天下整理

二、B端降本增效刚需与C端创作需求共振，全球AI视频生成行业进入商业化落地加速期

伴随大模型能力持续迭代与应用场景快速拓展，全球 AI 视频生成行业已进入商业化落地加速期，商业模式清晰分化为 C 端订阅付费与 B 端 API/行业解决方案双轨路径，市场空间打开、增长确定性显著提升。

AI 视频商业模式分类 客群方向 收费模式 计价模式 客户群体 C 端 订阅制 用户可按需选择免费版、标准版、高级版、尊享版等不同等级，月度订阅价格从几元至数百元不等 内容创作者、短视频用户及泛娱乐消费群体 B 端 API 调用与定制化解决方案 生成时长或项目定制程度计价，月度支出从几十元至数万元不等 影视制作、互联网平台、电商营销、广告代理等行业

资料来源：观研天下整理

当前全球 AI

视频生成行业处于早期放量阶段，呈现企业服务主导、个人创作者协同增长的格局。2025 年全球 AI 视频生成市场规模预计达 8 亿美元，2030 年全球 AI 视频生成市场规模预计达 400 亿美元，其中 B 端占比 90%（360 亿美元）、C 端占比 10%（40 亿美元）。

数据来源：观研天下数据中心整理

从驱动逻辑看，B 端为核心增长极，依托成本替代与效率提升实现规模化渗透。2025 年全球电影与视频制作市场规模达 3000 亿美元，并以 3% 年复合增速稳步扩张，覆盖广告、动漫、影视、社媒商业内容等多元场景；行业普遍面临高成本约束，47% 的制作工作室预算超支、39% 受成本挤压利润，而 AI 视频生成具备显著经济性，每分钟成本约 300 美元，远低于传统顶级影视制作水平。当前 AI 在素材生成环节渗透率已处于高位，随着模型向长视频、复杂内容延伸，预计 2030 年 AI 在制作环节渗透率可达 10%，对应 B 端市场规模 360 亿美元。

数据来源：观研天下数据中心整理

C 端依托社交生态与创作平权实现稳健扩容。2025 年全球社交媒体用户数量已达 54 亿，市场渗透率达 66%，为内容创作提供庞大用户底座。测算显示，全球内容创作者渗透率有望由 2025 年 1.5% 提升至 2030 年 4%，对应创作者规模从 8000 万人增长至 2.8 亿人；叠加付费率由 1% 提升至 6%、ARPPU 维持 20 美元 / 月，2030 年 C 端订阅市场规模可达 40 亿美元，占比 10%，成为行业稳定增长的第二曲线。

数据来源：观研天下数据中心整理

数据来源：观研天下数据中心整理

数据来源：观研天下数据中心整理

整体来看，AI视频生成正从技术试点走向产业普及，B端降本增效刚需与C端创作需求共振，推动行业由早期探索迈入高速增长通道，中长期成长空间广阔。

三、AI视频生成C端呈现头部集中、本土追赶、技术趋同特征，B端市场将迎来场景深化与格局重构

1.C端竞争

从商业模式来看，C端各平台普遍采用免费试用+多档订阅+积分的复合收费体系，定价围绕视频生成数量、分辨率、时长与生成速度设置梯度，主流价格带集中在8-30美元/月，并向上延伸专业版与企业级订阅。积分/额度制已成为行业通用规则，用户通过消耗积分生成视频，亦可额外购买积分包提升使用额度，产品差异主要体现在并行任务数、输出分辨率及无水印商务授权等维度。行业普遍以降低创作门槛、扩大用户基数为核心目标，通过用户规模反哺模型训练与生态迭代，形成“用户增长—数据优化—体验提升—商业变现”的正向循环。

C端以SaaS为主要变现模式，因此用户量、访问量与使用时长是现阶段衡量商业化能力的核心指标，市场竞争格局呈现头部集中、本土追赶、技术趋同的特征。OpenAI旗下Sora在独立访客、整体访问量与总使用时长上保持断层领先，品牌与用户基数优势显著；可灵、海螺、HeyGen等本土头部平台快速崛起，访问量已迈入千万级别，呈现强劲追赶态势。从产品维度看，Sora与主流竞品在单次访问时长上差距不大，反映各平台在基础功能与用户体验上并未形成显著壁垒，技术趋同特征明显。中期来看，Sora短期内仍将凭借用户与品牌优势维持领先地位，但行业格局并非固化。长期竞争胜负将取决于技术迭代速度、生成质量提升、创作链条完整性及商业化运营效率，后发产品有望通过差异化场景与精细化运营实现局部反超，市场将从流量争夺转向技术+产品+生态的综合竞争。

数据来源：观研天下数据中心整理

数据来源：观研天下数据中心整理

数据来源：观研天下数据中心整理

数据来源：观研天下数据中心整理

2.B端竞争

B端方面，API是主流业务模式，核心电商展示、广告等领域应用已基本成熟。如前所述，由于现阶段视频生成模型仍难以支撑长叙事、镜头连贯与角色一致性等高要求的影视级内容创作，B端应用重点聚焦于短时长、可结构化的内容场景，典型如电商商品展示、广告创意视频等。在此背景下，“生成质量、生成效率、调用成本”成为衡量API商用能力的三大核心

维度，在此维度上国产模型已实现弯道超车，形成显著竞争优势。

生成质量方面，可灵2.5 Turbo表现超越Veo 3.1、Sora 2等海外标杆产品，Hailuo 2.3、PixVerse V5等国产模型亦具备较强竞争力；生成效率上，国内主流产品普遍实现分钟级输出，其中Wan 2.2单视频生成耗时仅45.2秒，大幅领先于Sora 2 Pro的7分钟以上；价格层面，海外Sora、Veo3.1系列API单秒调用价格在0.15-0.5美元之间，而海螺、万相等国产模型已将成本压缩至美分级，显著降低下游企业的试错门槛与规模化生成成本，进一步强化了国产模型在B端市场的竞争力。

B端AI视频生成市场正处于高速增长期，API模式持续释放商业价值，头部企业凭借技术与运营优势巩固市场地位。未来，随着模型能力迭代突破长视频创作瓶颈，以及国产模型在成本、效率上的优势持续扩大，B端市场将迎来场景深化与格局重构，具备全场景适配能力与成本优势的企业将持续领跑行业增长。

数据来源：观研天下数据中心整理

数据来源：观研天下数据中心整理

数据来源：观研天下数据中心整理

四、全球AI视频生成行业将呈现“高保真、长周期、强可控”核心演进趋势

当前 AI 视频生成技术已实现从 “画面生成工具” 到 “视听内容引擎” 的关键跨越。依托大模型能力的持续迭代，AI

视频可根据文本提示直接生成包含多人物、动态动作与复杂背景的完整画面，Sora 2、Veo 3等音画一体化模型的出现，进一步推动生成内容的质量与丰富度提升，短片段生成质量已接近专业制作水准。然而，现有架构在生成时长、物理合理性等维度仍存在结构性限制，难以支撑更复杂的长视频构建，目前主流视频模型生成时长仍普遍维持在数秒级，业界普遍认为“世界模型”是突破这一瓶颈的核心路径。

主流视频模型生成情况

模型名	模型类型	单次生成时长	清晰度	视频尺寸	支持模式
可灵 2.6	音画同步模型	5S、10S	不可选	文生音画支持 16:9、1:1、9:16	文生 / 图生暂不提供选择
即梦 3.5 Pro	音画同步模型	5S、10S、12S	不可选	21:9、16:9、4:3、1:3、1:1、9:16	文生 / 图生视频
Hailuo 2.3	单视频模型	6s、10s	720P、1080P	不可选	文生 / 图生视频
Vidu Q2	单视频模型	文生视频普通版 5s，会员可延展至 8s	不可选	1080P	文生音画支持 16:9、1:1、9:16
百度蒸汽机 2.0 (有声版)	音画同步模型	5s、10s	720P	不可选	文生 / 图生 / 参考视频
OpenAI Sora 2	音画同步模型	5s、10s、15s、20s	480P、720P、1080P	16:9、4:3、1:3、1:1、9:16、3:2	文生 / 图生 (含视频) 视频
Runway Gen 4.5	音画同步模型	5s、8s、10s	720P	可升级至 4K	

基础支持 16:9 文生 / 图生 (视频) 视频 Google VEO 3.1 音画同步模型 4s、6s、8s
720P、1080P 16:9、9:16 文生 / 图生视频

资料来源：观研天下整理 (zlj)

世界模型的发展历程可分为两大阶段：2025 年前，行业以“表征派”为主，主要聚焦环境感知与状态预测，旨在弥补语言模型在物理与因果建模方面的能力缺口；2025 年后，产业研究重心开始向“生成派”倾斜，Genie 3、Marble 等代表性成果的推出，标志着世界模型已具备生成持续存在物体、模拟因果逻辑与动态环境的潜力，直接对应当前视频生成的技术短板。与现有视频模型相比，世界模型不受DiT等架构限制，且在空间一致性与物理逻辑等关键性能上展现出更快的迭代效率。行业亦已普遍认为视频生成是世界模型的雏形，后续在能力与技术演进上可能进一步重合。目前，世界模型已被业内视为与大语言模型同级的重要人工智能发展路径，相关参与者数量持续增加，研发节奏预计将进一步加快，2026 年或为实现技术跃迁的关键节点。

展望未来，AI视频生成行业将呈现“高保真、长周期、强可控”的核心演进趋势。随着技术瓶颈的突破，视频生成时长和内容复杂度将不再是核心障碍，行业竞争焦点将转向生成内容的电影级画质、长程逻辑一致性，以及对镜头语言、角色动作的精细控制。用户将能够通过更自然的语言或草图，精确指导视频的生成与修改，AI 视频生成将从辅助工具升级为核心创作引擎，重塑内容产业的生产范式。

注：上述信息仅供参考，图表均为样式展示，具体数据、坐标轴与数据标签详见报告正文。个别图表由于行业特性可能会有出入，具体内容请联系客服确认，以报告正文为准。更多图表和内容详见报告正文。

· 关于行业报告

行业报告是业内企业、相关投资公司及政府部门准确把握行业发展趋势、洞悉行业竞争格局、规避经营和投资风险的必备工具，本报告是全面了解本行业、制定正确竞争战略和投资决策的重要依据。

· 报告内容涵盖

观研报告网发布的《中国AI视频生成行业发展深度研究与投资前景分析报告（2026-2033年）》数据丰富，内容详实，整体图表数量达到130个以上，涵盖行业最新数据，市场热点，政策规划，竞争情报，市场前景预测，投资策略等内容，帮助业内企业准确把握行业发展态势、市场商机动向，正确制定企业竞争战略和投资策略。

· 报告数据来源

报告数据来源包括：国家统计局、海关总署等国家统计局部门；行业协会、研究院所等业内权

威机构；各方合作数据库以及观研天下自有的数据中心；以及对业内专家访谈调研的一手数据信息等。

我们的数据已被官方媒体、证券机构、上市公司、高校部门等多方认可并广泛引用。（如需数据引用案例请联系观研天下客服索取）

报告主要图表介绍

图（部分）

表（部分）

2021-2025年行业市场规模

行业相关政策

2021-2025年行业产量

行业相关标准

2021-2025年行业销量

PEST模型分析结论

2025年行业成本结构情况

行业所属行业企业数量分析

2021-2025年行业平均价格走势

行业所属行业资产规模分析

2021-2025年行业毛利率走势

行业所属行业流动资产分析

2021-2025年行业细分市场1市场规模

行业所属行业销售规模分析

2026-2033年行业细分市场1市场规模及增速预测

行业所属行业负债规模分析

2021-2025年行业细分市场2市场规模

行业所属行业利润规模分析

2026-2033年行业细分市场2市场规模及增速预测

所属行业产值分析

2021-2025年全球行业市场规模

所属行业盈利能力分析

2025年全球行业区域市场规模分布

所属行业偿债能力分析

2021-2025年亚洲行业市场规模

所属行业营运能力分析

2026-2033年亚洲行业市场规模预测

所属行业发展能力分析

2021-2025年北美行业市场规模

企业1营业收入构成情况

2026-2033年北美行业市场规模预测

企业1主要经济指标分析

2021-2025年欧洲行业市场规模

企业1盈利能力分析

2026-2033年欧洲行业市场规模预测

企业1偿债能力分析

2026-2033年全球行业市场规模分布预测

企业1运营能力分析

2026-2033年全球行业市场规模预测

企业1成长能力分析

2025年行业区域市场规模占比

企业2营业收入构成情况

2021-2025年华东地区行业市场规模

企业2主要经济指标分析

2026-2033年华东地区行业市场规模预测

企业2盈利能力分析

2021-2025年华中地区行业市场规模

企业2偿债能力分析

2026-2033年华中地区行业市场规模预测

企业2运营能力分析

2021-2025年华南地区行业市场规模

企业2成长能力分析

2026-2033年华南地区行业市场规模预测

企业3营业收入构成情况

2021-2025年华北地区行业市场规模

企业3主要经济指标分析

2026-2033年华北地区行业市场规模预测

企业3盈利能力分析

2021-2025年东北地区行业市场规模

企业3偿债能力分析

2026-2033年东北地区行业市场规模预测

企业3运营能力分析
2021-2025年西南地区行业市场规模
企业3成长能力分析
2026-2033年西南地区行业市场规模预测
企业4营业收入构成情况
2021-2025年西北地区行业市场规模
企业4主要经济指标分析
2026-2033年西北地区行业市场规模预测
企业4盈利能力分析
2026-2033年行业市场分布预测
企业4偿债能力分析
2026-2033年行业投资增速预测
企业4运营能力分析
2026-2033年行业市场规模及增速预测
企业4成长能力分析
2026-2033年行业产值规模及增速预测
企业5营业收入构成情况
2026-2033年行业成本走势预测
企业5主要经济指标分析
2026-2033年行业平均价格走势预测
企业5盈利能力分析
2026-2033年行业毛利率走势
企业5偿债能力分析
行业所属生命周期
企业5运营能力分析
行业SWOT分析
企业5成长能力分析
行业产业链图
企业6营业收入构成情况
.....
.....
图表数量合计
130+

观研天下是国内知名的行业信息咨询机构，拥有资深的专家团队以及十四年的数据累积资源，研究领域覆盖到各大小细分行业，已经为上万家企业单位、政府部门、咨询机构、金融机构、行业协会、高等院校、行业投资者等提供了专业的报告及定制报告，客户涵盖了华为、中国石油、中国电信、中国建筑、惠普、迪士尼等国内外行业领先企业，并得到了客户的广泛认可。

目录大纲：

【第一部分 行业基本情况与监管】

第一章 AI视频生成 行业基本情况介绍

第一节 AI视频生成 行业发展情况概述

一、AI视频生成 行业相关定义

二、AI视频生成 特点分析

三、AI视频生成 行业供需主体介绍

四、AI视频生成 行业经营模式

1、生产模式

2、采购模式

3、销售/服务模式

第二节 中国AI视频生成 行业发展历程

第三节 中国AI视频生成行业经济地位分析

第二章 中国AI视频生成 行业监管分析

第一节 中国AI视频生成 行业监管制度分析

一、行业主要监管体制

二、行业准入制度

第二节 中国AI视频生成 行业政策法规

一、行业主要政策法规

二、主要行业标准分析

第三节 国内监管与政策对AI视频生成 行业的影响分析

【第二部分 行业环境与全球市场】

第三章 中国AI视频生成 行业发展环境分析

第一节 中国宏观经济发展现状

第二节 中国对外贸易环境与影响分析

第三节 中国AI视频生成 行业宏观环境分析（PEST模型）

一、PEST模型概述

二、政策环境影响分析

三、经济环境影响分析

四、社会环境影响分析

五、技术环境影响分析

第四节 中国AI视频生成 行业环境分析结论

第四章 全球AI视频生成 行业发展现状分析

第一节 全球AI视频生成 行业发展历程回顾

第二节 全球AI视频生成 行业规模分布

一、2021-2025年全球AI视频生成 行业规模

二、全球AI视频生成 行业市场区域分布

第三节 亚洲AI视频生成 行业地区市场分析

一、亚洲AI视频生成 行业市场现状分析

二、2021-2025年亚洲AI视频生成 行业市场规模与需求分析

三、亚洲AI视频生成 行业市场前景分析

第四节 北美AI视频生成 行业地区市场分析

一、北美AI视频生成 行业市场现状分析

二、2021-2025年北美AI视频生成 行业市场规模与需求分析

三、北美AI视频生成 行业市场前景分析

第五节 欧洲AI视频生成 行业地区市场分析

一、欧洲AI视频生成 行业市场现状分析

二、2021-2025年欧洲AI视频生成 行业市场规模与需求分析

三、欧洲AI视频生成 行业市场前景分析

第六节 2026-2033年全球AI视频生成 行业分布走势预测

第七节 2026-2033年全球AI视频生成 行业市场规模预测

【第三部分 国内现状与企业案例】

第五章 中国AI视频生成 行业运行情况

第一节 中国AI视频生成 行业发展介绍

一、AI视频生成行业发展特点分析

二、AI视频生成行业技术现状与创新情况分析

第二节 中国AI视频生成 行业市场规模分析

一、影响中国AI视频生成 行业市场规模的因素

二、2021-2025年中国AI视频生成 行业市场规模

三、中国AI视频生成行业市场规模数据解读

第三节 中国AI视频生成 行业供应情况分析

一、2021-2025年中国AI视频生成 行业供应规模

二、中国AI视频生成 行业供应特点

第四节 中国AI视频生成 行业需求情况分析

一、2021-2025年中国AI视频生成 行业需求规模

二、中国AI视频生成 行业需求特点

第五节 中国AI视频生成 行业供需平衡分析

第六章 中国AI视频生成 行业经济指标与需求特点分析

第一节 中国AI视频生成 行业市场动态情况

第二节 AI视频生成 行业成本与价格分析

一、AI视频生成行业价格影响因素分析

二、AI视频生成行业成本结构分析

三、2021-2025年中国AI视频生成 行业价格现状分析

第三节 AI视频生成 行业盈利能力分析

一、AI视频生成 行业的盈利性分析

二、AI视频生成 行业附加值的提升空间分析

第四节 中国AI视频生成 行业消费市场特点分析

一、需求偏好

二、价格偏好

三、品牌偏好

四、其他偏好

第五节 中国AI视频生成 行业的经济周期分析

第七章 中国AI视频生成 行业产业链及细分市场分析

第一节 中国AI视频生成 行业产业链综述

一、产业链模型原理介绍

二、产业链运行机制

三、AI视频生成 行业产业链图解

第二节 中国AI视频生成 行业产业链环节分析

一、上游产业发展现状

二、上游产业对AI视频生成 行业的影响分析

三、下游产业发展现状

四、下游产业对AI视频生成 行业的影响分析

第三节 中国AI视频生成 行业细分市场分析

一、中国AI视频生成 行业细分市场结构划分

二、细分市场分析——市场1

1. 2021-2025年市场规模与现状分析

2. 2026-2033年市场规模与增速预测

三、细分市场分析——市场2

1. 2021-2025年市场规模与现状分析

2. 2026-2033年市场规模与增速预测

(细分市场划分详情请咨询观研天下客服)

第八章 中国AI视频生成 行业市场竞争分析

第一节 中国AI视频生成 行业竞争现状分析

一、中国AI视频生成 行业竞争格局分析

二、中国AI视频生成 行业主要品牌分析

第二节 中国AI视频生成 行业集中度分析

一、中国AI视频生成 行业市场集中度影响因素分析

二、中国AI视频生成 行业市场集中度分析

第三节 中国AI视频生成 行业竞争特征分析

一、企业区域分布特征

二、企业规模分布特征

三、企业所有制分布特征

第四节 中国AI视频生成 行业竞争结构分析(波特五力模型)

一、波特五力模型原理

二、供应商议价能力

三、购买者议价能力

四、新进入者威胁

五、替代品威胁

六、同业竞争程度

七、波特五力模型分析结论

第九章 中国AI视频生成 行业所属行业运行数据监测

第一节 中国AI视频生成 行业所属行业总体规模分析

一、企业数量结构分析

二、行业资产规模分析

第二节 中国AI视频生成 行业所属行业产销与费用分析

一、流动资产

二、销售收入分析

三、负债分析

四、利润规模分析

五、产值分析

第三节 中国AI视频生成 行业所属行业财务指标分析

一、行业盈利能力分析

二、行业偿债能力分析

三、行业营运能力分析

四、行业发展能力分析

第十章 中国AI视频生成 行业区域市场现状分析

第一节 中国AI视频生成 行业区域市场规模分析

一、影响AI视频生成 行业区域市场分布的因素

二、中国AI视频生成 行业区域市场分布

第二节 中国华东地区AI视频生成 行业市场分析

一、华东地区概述

二、华东地区经济环境分析

三、华东地区AI视频生成 行业市场分析

1、2021-2025年华东地区AI视频生成 行业市场规模

2、华东地区AI视频生成 行业市场现状

3、2026-2033年华东地区AI视频生成 行业市场规模预测

第三节 华中地区市场分析

一、华中地区概述

二、华中地区经济环境分析

三、华中地区AI视频生成 行业市场分析

1、2021-2025年华中地区AI视频生成 行业市场规模

2、华中地区AI视频生成 行业市场现状

3、2026-2033年华中地区AI视频生成 行业市场规模预测

第四节 华南地区市场分析

一、华南地区概述

二、华南地区经济环境分析

三、华南地区AI视频生成 行业市场分析

1、2021-2025年华南地区AI视频生成 行业市场规模

2、华南地区AI视频生成 行业市场现状

3、2026-2033年华南地区AI视频生成 行业市场规模预测

第五节 华北地区市场分析

一、华北地区概述

二、华北地区经济环境分析

三、华北地区AI视频生成 行业市场分析

1、2021-2025年华北地区AI视频生成 行业市场规模

2、华北地区AI视频生成 行业市场现状

3、2026-2033年华北地区AI视频生成 行业市场规模预测

第六节 东北地区市场分析

一、东北地区概述

二、东北地区经济环境分析

三、东北地区AI视频生成 行业市场分析

1、2021-2025年东北地区AI视频生成 行业市场规模

2、东北地区AI视频生成 行业市场现状

3、2026-2033年东北地区AI视频生成 行业市场规模预测

第七节 西南地区市场分析

一、西南地区概述

二、西南地区经济环境分析

三、西南地区AI视频生成 行业市场分析

1、2021-2025年西南地区AI视频生成 行业市场规模

2、西南地区AI视频生成 行业市场现状

3、2026-2033年西南地区AI视频生成 行业市场规模预测

第八节 西北地区市场分析

一、西北地区概述

二、西北地区经济环境分析

三、西北地区AI视频生成 行业市场分析

1、2021-2025年西北地区AI视频生成 行业市场规模

2、西北地区AI视频生成 行业市场现状

3、2026-2033年西北地区AI视频生成 行业市场规模预测

第九节 2026-2033年中国AI视频生成 行业市场规模区域分布预测

第十一章 AI视频生成 行业企业分析（企业名单请咨询观研天下客服）

第一节 企业1

一、企业概况

二、主营产品

三、运营情况

- 1、主要经济指标情况
- 2、企业盈利能力分析
- 3、企业偿债能力分析
- 4、企业运营能力分析
- 5、企业成长能力分析

四、公司优势分析

第二节 企业2

第三节 企业3

第四节 企业4

第五节 企业5

第六节 企业6

第七节 企业7

第八节 企业8

第九节 企业9

第十节 企业10

【第四部分 行业趋势、总结与策略】

第十二章 中国AI视频生成 行业发展前景分析与预测

第一节 中国AI视频生成 行业未来发展趋势预测

第二节 2026-2033年中国AI视频生成 行业投资增速预测

第三节 2026-2033年中国AI视频生成 行业规模与供需预测

一、2026-2033年中国AI视频生成 行业市场规模与增速预测

二、2026-2033年中国AI视频生成 行业产值规模与增速预测

三、2026-2033年中国AI视频生成 行业供需情况预测

第四节 2026-2033年中国AI视频生成 行业成本与价格预测

一、2026-2033年中国AI视频生成 行业成本走势预测

二、2026-2033年中国AI视频生成 行业价格走势预测

第五节 2026-2033年中国AI视频生成 行业盈利走势预测

第六节 2026-2033年中国AI视频生成 行业需求偏好预测

第十三章 中国AI视频生成 行业研究总结

第一节 观研天下中国AI视频生成 行业投资机会分析

一、未来AI视频生成 行业国内市场机会

二、未来AI视频生成行业海外市场机会

第二节 中国AI视频生成	行业生命周期分析
第三节 中国AI视频生成	行业SWOT分析
一、SWOT模型概述	
二、行业优势	
三、行业劣势	
四、行业机会	
五、行业威胁	
六、中国AI视频生成	行业SWOT分析结论
第四节 中国AI视频生成	行业进入壁垒与应对策略
第五节 中国AI视频生成	行业存在的问题与解决策略
第六节 观研天下中国AI视频生成	行业投资价值结论
第十四章 中国AI视频生成	行业风险及投资策略建议
第一节 中国AI视频生成	行业进入策略分析
一、目标客户群体	
二、细分市场选择	
三、区域市场的选择	
第二节 中国AI视频生成	行业风险分析
一、AI视频生成	行业宏观环境风险
二、AI视频生成	行业技术风险
三、AI视频生成	行业竞争风险
四、AI视频生成	行业其他风险
五、AI视频生成	行业风险应对策略
第三节 AI视频生成	行业品牌营销策略分析
一、AI视频生成	行业产品策略
二、AI视频生成	行业定价策略
三、AI视频生成	行业渠道策略
四、AI视频生成	行业推广策略
第四节 观研天下分析师投资建议	

详细请访问：<https://www.chinabaogao.com/baogao/202603/781301.html>