Introduction to Image and Video Coding

© Iain E G Richardson 2001, 2002 www.vcodex.com

The need for compression

- Colour image, 352x288 pixels
- "Full" colour depth: 24 bits per pixel (8 bits red, green, blue)
 - 304128 bytes
- Reduced colour depth: 12 bits per pixel
 - 152064 bytes

The need for compression

- Video signal: 25 frames per second
- "VHS video" quality: 352x288 pixels per frame, 12 bits per pixel
 - 30.4 Mbits per second
- "Television" quality: 704x576 pixels per frame, 12 bits per pixel
 - 121.7 Mbits per second
- too much data for cost-effective transmission or storage
- need compression

3

Image or Video CODEC

- Encode (compress) and decode (decompress) still images or moving video
- Key issues:
 - compression efficiency and image quality
 - computational complexity
 - frame rate

The coding model

- General-purpose compression: entropy encoding
 - remove statistical redundancy from data
 - e.g. encode common values with short codes, uncommon values with longer codes
- Good for text files, poor for images / video

5

The coding model

- Solution: add a model that attempts to represent the image/video signal in a form that can be easily compressed by the entropy encoder
- model exploits the subjective redundancy of images and video
- decoded image may not be identical to original image

The coding model

- Image properties that are useful for compression
 - many of the pixels of a typical photographic image contain little or no "useful" detail (e.g. "flat" areas)
 - the eye is insensitive to "high frequency" image information

Blocks

- Process the data in blocks of 8x8 samples
- Convert Red-Green-Blue into Luminance (greyscale) and Chrominance (Blue colour difference and Red colour difference)
- Use half resolution for Chrominance (because eye is more sensitive to greyscale than to colour)

Discrete Cosine Transform

- Transform each block of 8x8 samples into a block of 8x8 spatial frequency coefficients
 - energy tends to be concentrated into a few significant coefficients
 - other coefficients are close to zero / insignificant

Discrete Cosine Transform

- Any 8x8 block of pixels can be represented as a sum of 64 basis patterns (black and white patterns)
- Output of the DCT is the set of weights for these basis patterns (the DCT coefficients)
 - multiply each basis pattern by its weight and add them together
 - result is the original image block

DCT

• Most image blocks only contain a few significant coefficients (usually the lowest "frequencies")

1 Top-left coefficient per block

6 top-left coefficients

All coefficients

Quantize

- Divide each DCT coefficient by an integer, discard remainder
- Result: loss of precision
- Typically, a few non-zero coefficients are left

Zigzag Scanning

- "Scan" quantized coefficients in a zig-zag order
- Non-zero coefficients tend to be grouped together

Run-Level Encoding

- Encode each coefficient value as a (run,level) pair
 - run = number of zeros preceding value
 - level = non-zero value
- Usually, the block data is reduced to a short sequence of (run,level) pairs.
 - This is now easy to compress using an Entropy Encoder.

Variable-Length Coding

- Encode each (run,level) pair using a variable-length code
- Frequently occurring groups
 - assign a short code
- Infrequently occurring groups
 - assign a long code
- Result: compressed version of image.

Image Decoding

- Reverse the stages to recover the image
- Information was thrown away during Quantization
 - decoded image will not be identical to the original
- In general:
 - more compression = more quality loss
- Too much compression:
 - block edges start to show ("blockiness")
 - high-frequency patterns start to appear ("mosquito noise")

19

Video Coding

- Moving images contain significant temporal redundancy
 - successive frames are very similar
- Add an extra "motion model" at the "front end" of the image encoder.

Frames captured at 1/10 second intervals

Motion Estimation and Compensation

• The amount of data to be coded can be reduced significantly if the previous frame is **subtracted** from the current frame:

Motion Estimation

- Process 16x16 luminance samples at a time ("macroblock")
- Compare with neighbouring areas in previous frame
- Find closest matching area
 - prediction reference
- Calculate offset between current macroblock and prediction reference area
 - motion vector

Frame 2

23

Motion Estimation

frame 1

frame 2

motion vectors

Motion Compensation

- Subtract the reference area from the current macroblock
 - difference macroblock
- Encode the difference macroblock with an image encoder
- If motion estimation was effective
 - little data left in difference macroblock
 - more efficient compression.

Coding Standards

- JPEG
 - Joint Photographic Experts Group
 - Still image compression
- MPEG1
 - Moving Picture Experts Group
 - Video compression for CD storage / Internet
- MPEG2
 - Video compression for digital TV
- MPEG4
 - General purpose video compression
- H.261, H.263
 - Video compression for video conferencing

27

References

- http://jura1.eng.rgu.ac.uk/ (Digital Video pages)
- "Video Codec Design", Richardson, John Wiley & Sons, April 2002
- "Digital Video Communications", Riley and Richardson, pub. Artech House, 1997.
- Bhaskaran, V, Konstantinides, K, "Image and video compression standards - algorithms and architectures", Kluwer academic publishers, 1996
- Netravali, A N and Haskell, B G, "Digital Pictures: Representation, Compression and Standards", 2nd Edition, Plenum Press, 1995.
- Ghanbari, "Video coding: an introduction to standard codecs", IEE Press, 1999.
- http://www.mpeg.org
- http://www.vcodex.com