

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

The size of typical still image (1200x1600)

$$\begin{aligned}1200 \times 1600 \times 3 \text{ byte} &= 5760000 \text{ byte} \\&= 5,760 \text{ Kbyte} = 5.76 \text{ Mbyte}\end{aligned}$$

The size of two hours standard television (720x480) movies

$$\begin{aligned}30 \frac{\text{frame}}{\text{sec}} \times (720 \times 480) \frac{\text{pixels}}{\text{frame}} \times 3 \frac{\text{bytes}}{\text{pixel}} &= 31,104,000 \text{ bytes/sec} \\31,104,000 \times \frac{\text{bytes}}{\text{sec}} \times (60 \times 60) \frac{\text{sec}}{\text{hour}} \times 2 \text{ hours} &= 2.24 \times 10^{11} \text{ bytes} \\&= 224 \text{ GByte.}\end{aligned}$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

Data, Information, and Redundancy

- **Information**
- **Data** is used to represent information
- **Redundancy** in data representation of an information provides no relevant information or repeats a stated information
- Let n_1 , and n_2 are data represents the same information. Then, the relative data redundancy R of the n_1 is defined as
$$R = 1 - \frac{1}{C} \text{ where } C = n_1/n_2$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

- Redundancy in Digital Images
 - Coding redundancy
 - usually appear as results of the uniform representation of each pixel
 - Spatial/Temopral redundancy
 - because the adjacent pixels tend to have similarity in practical.
 - Irrelevant Information
 - Image contain information which are ignored by the human visual system.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Coding Redundancy

Spatial Redundancy

Irrelevant Information

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Coding Redundancy

- Assume the discrete random variable for r_k in the interval $[0,1]$ that represent the gray levels. Each r_k occurs with probability p_k
- If the number of bits used to represent each value of r_k by $l(r_k)$ then

$$L_{avg} = \sum_{k=0}^{L-1} l(r_k) p(r_k)$$

- The average code bits assigned to the gray level values.
- The length of the code should be inverse proportional to its probability (occurrence).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Examples of variable length encoding

r_k	$p_r(r_k)$	Code 1	$l_1(r_k)$	Code 2	$l_2(r_k)$
$r_{87} = 87$	0.25	01010111	8	01	2
$r_{128} = 128$	0.47	10000000	8	1	1
$r_{186} = 186$	0.25	11000100	8	000	3
$r_{255} = 255$	0.03	11111111	8	001	3
r_k for $k \neq 87, 128, 186, 255$	0	—	8	—	0

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Spatial/Temopral Redundancy

- Internal Correlation between the pixel result from
 - Respective Autocorrelation
 - Structural Relationship
 - Geometric Relationship
- The value of a pixel can be reasonably predicted from the values of its neighbors.
- To reduce the inter-pixel redundancies in an image the 2D array is transformed (*mapped*) into more efficient format (Frequency Domain etc.)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

Irrelevant information and Psycho-Visual Redundancy

- The brightness of a region depend on other factors than the light reflection
- The perceived intensity of the eye is limited and non linear
- Certain information has less relative importance than other information in normal visual processing
- In general, observer searches for distinguishing features such as edges and textural regions.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Measuring Information

- A random even E that occurs with probability $P(E)$ is said to contain $I(E)$ information where $I(E)$ is defined as $I(E) = \log(1/P(E)) = -\log(P(E))$
- $P(E) = 1$ contain no information
- $P(E) = 1/2$ requires one bit of information.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Measuring Information

- For a source of events $a_0, a_1, a_2, \dots, a_k$ with associated probability $P(a_0), P(a_1), P(a_2), \dots, P(a_k)$.
- The average information per source (entropy) is

$$H = -\sum_{j=0}^k P(a_j) \log(P(a_j))$$

For image, we use the normalized histogram to generate the source probability, which leads to the entropy

$$\tilde{H} = -\sum_{i=0}^{L-1} p_r(r_i) \log(p_r(r_i))$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Fidelity Criteria

- Objective Fidelity Criteria
 - The information loss can be expressed as a function of the encoded and decoded images.
 - For image $I(x,y)$ and its decoded approximation $I'(x,y)$
 - For any value of x and y , the error $e(x,y)$ could be defined as
$$e(x, y) = I'(x, y) - I(x, y)$$
 - For the entire Image

$$\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} I'(x, y) - I(x, y)$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Fidelity Criteria

- The mean-square-error, e_{rms} is

$$e_{rms} = \sqrt{\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} [I'(x, y) - I(x, y)]^2}$$

The mean-square-error signal-to-noise ratio SNR_{ms} is

$$SNR_{ms} = \frac{\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} I'(x, y)^2}{\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} [I'(x, y) - I(x, y)]^2}$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

Value	Rating	Description
1	Excellent	An image of extremely high quality, as good as you could desire.
2	Fine	An image of high quality, providing enjoyable viewing. Interference is not objectionable.
3	Passable	An image of acceptable quality. Interference is not objectionable.
4	Marginal	An image of poor quality; you wish you could improve it. Interference is somewhat objectionable.
5	Inferior	A very poor image, but you could watch it. Objectionable interference is definitely present.
6	Unusable	An image so bad that you could not watch it.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Three approximations of the same image

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Image Compression Standards, Formats, and Containers

Chapter 8 Image Compression

Huffman coding is an entropy encoding algorithm used for lossless data compression. The term refers to the use of a variable-length code table for encoding a source symbol (such as a character in a file) where the variable-length code table has been derived in a particular way based on the estimated probability of occurrence for each possible value of the source symbol.

Symbol	Probability	Source reduction			
		1	2	3	4
a_2	0.4	0.4	0.4	0.4	0.6
a_6	0.3	0.3	0.3	0.3	0.4
a_1	0.1	0.1	0.2	0.3	
a_4	0.1	0.1	0.1		
a_3	0.06	0.1			
a_5	0.04				

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Huffman coding Assignment procedure

Original source			Source reduction										
Symbol	Probability	Code	1		2		3		4				
a_2	0.4	1	0.4	1	0.4	1	0.4	1	0.6	0			
a_6	0.3	00	0.3	00	0.3	00	0.3	00	0.4	1			
a_1	0.1	011	0.1	011	0.2	010	0.3	01					
a_4	0.1	0100	0.1	0100	0.1	011							
a_3	0.06	01010	0.1	0101									
a_5	0.04	01011											

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Arithmetic coding is a form of variable-length entropy encoding. A string is converted to arithmetic encoding, usually characters are stored with fewer bits

Arithmetic coding encodes the entire message into a single number, a fraction n where ($0.0 \leq n < 1.0$).

Source Symbol	Probability	Initial Subinterval
a_1	0.2	[0.0, 0.2)
a_2	0.2	[0.2, 0.4)
a_3	0.4	[0.4, 0.8)
a_4	0.2	[0.8, 1.0)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8
Image Compression

Compression Algorithms

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Symbol compression

This approaches determine a set of symbols that constitute the image, and take advantage of their multiple appearance. It converts each symbol into tokens, generate a token table and represent the compressed image as a list of tokens.

This approach is good for document images.

FIGURE 8.30 Discrete-cosine basis functions for $N = 4$. The origin of each block is at its top left.

where

$$a(u) = \begin{cases} \sqrt{\frac{1}{N}} & \text{for } u = 0 \\ \sqrt{\frac{2}{N}} & \text{for } u = 1, 2, \dots, N - 1 \end{cases} \quad (8.5-33)$$

and similarly for $a(v)$. Figure 8.30 shows $g(x, y, u, v)$ for the case $N = 4$. The computation follows the same format as explained for Fig. 8.29, with the difference that the values of g are not integers. In Fig. 8.30, the lighter gray levels correspond to larger values of g .

■ Figures 8.31(a), (c), and (e) show three approximations of the 512×512 monochrome image in Fig. 8.23. These pictures were obtained by dividing the original image into subimages of size 8×8 , representing each subimage using one of the transforms just described (i.e., the DFT, WHT, or DCT transform), truncating 50% of the resulting coefficients, and taking the inverse transform of the truncated coefficient arrays.

In each case, the 32 retained coefficients were selected on the basis of maximum magnitude. When we disregard any quantization or coding issues, this process amounts to compressing the original image by a factor of 2. Note that in all cases, the 32 discarded coefficients had little visual impact on reconstructed image quality. Their elimination, however, was accompanied by some mean-square error, which can be seen in the scaled error images of Figs. 8.31(b), (d), and (f). The actual rms errors were 1.28, 0.86, and 0.68 gray levels, respectively. ■

EXAMPLE 8.19
Transform coding with the DFT, WHT, and DCT.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a b c

FIGURE 8.17
(a) A bi-level document,
(b) symbol dictionary, and
(c) the triplets used to locate the symbols in the document.

Token	Symbol
0	
1	
2	

Triplet
(0, 2, 0)
(3, 10, 1)
(3, 18, 2)
(3, 26, 1)
(3, 34, 2)
(3, 42, 1)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

just described just described resulting coefficient arrays. retained coefficient arrays. In we disregard

FIGURE 8.18
JBIG2 compression comparison:
(a) lossless compression and reconstruction;
(b) perceptually lossless; and
(c) the scaled difference between the two.

Digital Image Processing, 3rd ed.

a b
c d
e f
g h

FIGURE 8.19
(a) A 256-bit monochrome image. (b)–(h) The four most significant binary and Gray-coded bit planes of the image in (a).

Digital Image Processing, 3rd ed.

a b
c d
e f
g h

FIGURE 8.20
(a)–(h) The four least significant binary (left column) and Gray-coded (right column) bit planes of the image in Fig. 8.19(a).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a
b

FIGURE 8.21
A block transform coding system:
(a) encoder;
(b) decoder.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

FIGURE 8.22

Walsh-Hadamard basis functions for $n = 4$. The origin of each block is at its top left.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

FIGURE 8.23
Discrete-cosine
basis functions for
 $n = 4$. The origin
of each block is at
its top left.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

FIGURE 8.24 Approximations of Fig. 8.9(a) using the (a) Fourier, (b) Walsh-Hadamard, and (c) cosine transforms, together with the corresponding scaled error images in (d)–(f).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

DFT and DCT

The periodicity implicit in the 1-D DFT and DCT provide better continuity than the general DFT.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Bock Size vs. Reconstruction Error

The DCT provide the least error at almost any sub-image size.

The error takes its minimum at sub-images of sizes between 16 and 32.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a b c d

FIGURE 8.27 Approximations of Fig. 8.27(a) using 25% of the DCT coefficients and (b) 2×2 subimages, (c) 4×4 subimages, and (d) 8×8 subimages. The original image in (a) is a zoomed section of Fig. 8.9(a).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a b
c d

FIGURE 8.28
Approximations
of Fig. 8.9(a) using
12.5% of the
 8×8 DCT
coefficients:
(a)–(b) threshold
coding results;
(c)–(d) zonal
coding results. The
difference images
are scaled by 4.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

1	1	1	1	1	0	0	0
1	1	1	1	0	0	0	0
1	1	1	0	0	0	0	0
1	1	0	0	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
1	1	0	1	1	0	0	0
1	1	1	1	0	0	0	0
1	1	0	0	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

8	7	6	4	3	2	1	0
7	6	5	4	3	2	1	0
6	5	4	3	3	1	1	0
4	4	3	3	2	1	0	0
3	3	3	2	1	1	0	0
2	2	1	1	1	0	0	0
1	1	1	0	0	0	0	0
0	0	0	0	0	0	0	0
0	1	5	6	14	15	27	28
2	4	7	13	16	26	29	42
3	8	12	17	25	30	41	43
9	11	18	24	31	40	44	53
10	19	23	32	39	45	52	54
20	22	33	38	46	51	55	60
21	34	37	47	50	56	59	61
35	36	48	49	57	58	62	63

a
b
c
d

FIGURE 8.29

A typical (a) zonal mask, (b) zonal bit allocation, (c) threshold mask, and (d) thresholded coefficient ordering sequence. Shading highlights the coefficients that are retained.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

16	11	10	16	24	40	51	61
12	12	14	19	26	58	60	55
14	13	16	24	40	57	69	56
14	17	22	29	51	87	80	62
18	22	37	56	68	109	103	77
24	35	55	64	81	104	113	92
49	64	78	87	103	121	120	101
72	92	95	98	112	100	103	99

a b

FIGURE 8.30
(a) A threshold coding quantization curve [see Eq. (8.2-29)]. (b) A typical normalization matrix.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

FIGURE 8.31 Approximations of Fig. 8.9(a) using the DCT and normalization array of Fig. 8.30(b): (a) Z , (b) $2Z$, (c) $4Z$, (d) $8Z$, (e) $16Z$, and (f) $32Z$.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a b c
d e f

FIGURE 8.32 Two JPEG approximations of Fig. 8.9(a). Each row contains a result after compression and reconstruction, the scaled difference between the result and the original image, and a zoomed portion of the reconstructed image.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Lossless Predictive coding

The encoder expects a discrete sample of a signal $f(n)$.

1. A predictor is applied and its output is rounded to the nearest integer. $\hat{f}(n)$
2. The error is estimated as $e(n) = f(n) - \hat{f}(n)$
3. The compressed stream consist of first sample and the errors, encoded using variable length coding

The decoder uses the predictor and the error stream to reconstructs the original signal $f(n)$.

1. The predictor is initialized using the first sample.
2. The received error is added to predictor result.

$$f(n) = \hat{f}(n) + e(n)$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Lossless Predictive coding

Linear predictors usually have the form:

$$\hat{f}(n) = \text{round} \left[\sum_{i=0}^m a_i f(n-i) \right]$$

Original Image (view of the earth).

The prediction error and its histogram.

1. The error is small in uniform regions
2. Large close to edges and sharp changes in pixel intensities

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Lossy Predictive coding

The encoder expects a discrete samples of a signal $f(n)$.

1. A predictor is applied and its output is rounded to the nearest integer, $\hat{f}(n)$
2. The error is mapped into limited range of values (quantized) $\dot{e}(n)$
3. The compressed stream consist of first sample and the mapped errors, encoded using variable length coding

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Lossy Predictive coding

The decoder uses error stream to reconstructs an approximation of the original signal, $\hat{f}(n)$

1. The predictor is initialized using the first sample.
2. The received error is added to predictor result.

$$\dot{f}(n) = \dot{e}(n) + \hat{f}(n)$$

$$\dot{e}(n) = \begin{cases} +\xi & e(n) > 0 \\ -\xi & \text{otherwise} \end{cases}$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Input		Encoder			Decoder			Error
n	$f(n)$	$\hat{f}(n)$	$e(n)$	$\dot{e}(n)$	$\hat{f}(n)$	$\hat{\dot{f}}(n)$	$f(n) - \hat{f}(n)$	
0	14	—	—	—	14.0	—	14.0	0.0
1	15	14.0	1.0	6.5	20.5	14.0	20.5	-5.5
2	14	20.5	-6.5	-6.5	14.0	20.5	14.0	0.0
3	15	14.0	1.0	6.5	20.5	14.0	20.5	-5.5
.
.
14	29	20.5	8.5	6.5	27.0	20.5	27.0	2.0
15	37	27.0	10.0	6.5	33.5	27.0	33.5	3.5
16	47	33.5	13.5	6.5	40.0	33.5	40.0	7.0
17	62	40.0	22.0	6.5	46.5	40.0	46.5	15.5
18	75	46.5	28.5	6.5	53.0	46.5	53.0	22.0
19	77	53.0	24.0	6.5	59.6	53.0	59.6	17.5
.
.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Prediction Error

The following images show the prediction error of the predictor

$$\hat{f}(x, y) = 0.97f(x, y-1)$$

$$\hat{f}(x, y) = 0.5f(x, y-1) + 0.5f(x-1, y)$$

$$\hat{f}(x, y) = 0.75f(x, y-1) + 0.75f(x-1, y) - 0.5f(x-1, y-1)$$

$$\hat{f}(x, y) = \begin{cases} 0.97f(x, y-1) & \Delta h \leq \Delta v \\ 0.97f(x-1, y) & \text{otherwise} \end{cases}$$

$$\Delta h = |f(x-1, y) - f(x-1, y-1)|$$

$$\Delta v = |f(x, y-1) - f(x-1, y-1)|$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Optimal Predictors

What are the parameters of a linear predictor that minimize error

$$E\{e^2(n)\} = E\left\{ \left[f(n) - \hat{f}(n) \right]^2 \right\}$$

While taking into account

$$\dot{f}(n) = \dot{e}(n) + \hat{f}(n) \cong e(n) + \hat{f}(n) = f(n)$$

Using the definition of linear predictor

$$E\{e^2(n)\} = E\left\{ \left[f(n) - \sum_{i=1}^m \alpha_i f(n-1) \right]^2 \right\}$$

We assume that $f(n)$ has a mean zero and variance σ^2

$$\alpha = R^{-1}r$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

And R^{-1} is the $m \times n$ autocorrelation matrix

$$R = \begin{bmatrix} E\{f(n-1)f(n-1)\} & E\{f(n-1)f(n-2)\} & \dots & E\{f(n-1)f(n-m)\} \\ E\{f(n-2)f(n-1)\} & E\{f(n-2)f(n-2)\} & \dots & E\{f(n-2)f(n-m)\} \\ \vdots & \vdots & \vdots & \vdots \\ E\{f(n-m)f(n-1)\} & E\{f(n-m)f(n-1)\} & \dots & E\{f(n-m)f(n-1)\} \end{bmatrix}$$

$$r = \begin{bmatrix} E\{f(n)f(n-1)\} \\ \vdots \\ E\{f(n-1)f(n-m)\} \end{bmatrix}$$

$$a = \begin{bmatrix} \alpha_1 \\ \vdots \\ \alpha_m \end{bmatrix}$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

FIGURE 8.44
A typical
quantization
function.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

Levels i	2		4		8	
	s_i	t_i	s_i	t_i	s_i	t_i
1	∞	0.707	1.102	0.395	0.504	0.222
2			∞	1.810	1.181	0.785
3					2.285	1.576
4					∞	2.994
0		1.414		1.087		0.731

TABLE 8.12
Lloyd-Max
quantizers for a
Laplacian
probability
density function
of unit variance.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a
b

FIGURE 8.45
A wavelet coding system:
(a) encoder;
(b) decoder.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a | b
c | d

FIGURE 8.46
Three-scale
wavelet
transforms of
Fig. 8.9(a) with
respect to
(a) Haar wavelets,
(b) Daubechies
wavelets,
(c) symlets, and
(d) Cohen-
Daubechies
Feauveau
biorthogonal
wavelets.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

Wavelet	Filter Taps (Scaling + Wavelet)	Zeroed Coefficients
Haar (see Ex. 7.10)	2 + 2	33.8%
Daubechies (see Fig. 7.8)	8 + 8	40.9%
Symlet (see Fig. 7.26)	8 + 8	41.2%
Biorthogonal (see Fig. 7.39)	17 + 11	42.1%

TABLE 8.13
Wavelet transform
filter taps and
zeroed coefficients
when truncating
the transforms in
Fig. 8.46 below 1.5.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Decomposition Level (Scales or Filter Bank Iterations)	Approximation Coefficient Image	Truncated Coefficients (%)	Reconstruction Error (rms)
1	256 × 256	74.7%	3.27
2	128 × 128	91.7%	4.23
3	64 × 64	95.1%	4.54
4	32 × 32	95.6%	4.61
5	16 × 16	95.5%	4.63

TABLE 8.14
Decomposition
level impact on
wavelet coding
the 512×512
image of
Fig. 8.9(a).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

FIGURE 8.47 The impact of dead zone interval selection on wavelet coding.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

Filter Tap	Highpass Wavelet Coefficient	Lowpass Scaling Coefficient
0	-1.115087052456994	0.6029490182363579
± 1	0.5912717631142470	0.2668641184428723
± 2	0.05754352622849957	-0.07822326652898785
± 3	-0.09127176311424948	-0.01686411844287495
± 4	0	0.02674875741080976

TABLE 8.15
Impulse responses
of the low- and
highpass analysis
filters for an
irreversible 9-7
wavelet
transform.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8

Image Compression

FIGURE 8.48
JPEG 2000
two-scale wavelet
transform
tile-component
coefficient
notation and
analysis gain.

Digital Image Processing, 3rd ed.

FIGURE 8.49 Four JPEG-2000 approximations of Fig. 8.9(a). Each row contains a result after compression and reconstruction, the scaled difference between the result and the original image, and a zoomed portion of the reconstructed image. (Compare the results in rows 1 and 2 with the JPEG results in Fig. 8.32.)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a
b c

FIGURE 8.50
A simple visible watermark:
(a) watermark;
(b) the
watermarked
image; and (c) the
difference
between the
watermarked
image and the
original (non-
watermarked)
image.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

Digital Image
Processing

a	b
c	d

FIGURE 8.51 A simple invisible watermark:
(a) watermarked image; (b) the extracted watermark;
(c) the watermarked image after high quality JPEG compression and decompression;
and (d) the extracted watermark from (c).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a
b

FIGURE 8.52
A typical image watermarking system:
(a) encoder;
(b) decoder.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

FIGURE 8.53 (a) and (c) Two watermarked versions of Fig. 8.9(a); (b) and (d) the differences (scaled in intensity) between the watermarked versions and the unmarked image. These two images show the intensity contribution (although scaled dramatically) of the pseudo-random watermarks on the original image.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 8 Image Compression

a b c
d e f

FIGURE 8.54 Attacks on the watermarked image in Fig. 8.53(a): (a) lossy JPEG compression and decompression with an rms error of 7 intensity levels; (b) lossy JPEG compression and decompression with an rms error of 10 intensity levels (note the blocking artifact); (c) smoothing by spatial filtering; (d) the addition of Gaussian noise; (e) histogram equalization; and (f) rotation. Each image is a modified version of the watermarked image in Fig. 8.53(a). After modification, they retain their watermarks to varying degrees, as indicated by the correlation coefficients below each image.