- La compresión de imágenes trata de reducir la cantidad de datos necesaria para representar una imagen digital y la idea básica del proceso de reducción de datos no es otra que la de eliminar la redundancia en la información.
- > a) Conseguir una **reducción** significativa en el número de bits que utiliza para su almacenamiento.
- ▶ b) Si conlleva una pérdida en la calidad de la imagen, ésta deberá ser poco significativa para el ojo humano o no suponer pérdida de información en las características relevantes de la imagen cuando se utiliza para aplicaciones en visión artificial.
- > c) Rapidez de cálculo tanto para la compresión como para la descompresión.
- d) El formato de salida deberá permitir su almacenamiento y su transferencia.

- compresión sin pérdida de información, donde la imagen descomprimida será idéntica a la original y, por tanto, estará libre de error, como así podemos desear en imágenes de texto, huellas dactilares o imágenes médicas
- compresión con pérdida de información, donde la imagen descomprimida no será idéntica a la original y su grado de parecido dependerá de la aplicación que se vaya a realizar (vídeoconferencias, televisión, robótica, etc.)

Las técnicas para la compresión de imágenes:

- Compresión estadística, donde la codificación de la imagen se basa en los niveles de gris de la imagen completa.
- Compresión espacial, donde la codificación se basa en la relación espacial entre los píxeles que presentan valores similares en los niveles de gris.
- Compresión por cuantificación, que reduce el número de niveles de gris utilizados en la representación o sustituyen cada ventana de *m*×*m* pixeles (*m* suele ser 3, 5 ó 7, dependiendo de la tasa de compresión que deseemos) por la más parecida entre las ventanas de un conjunto de ventanas prototipo.
- Compresión fractal, que consiste en encontrar una regla de construcción que produzca una imagen fractal que se aproxime a la imagen original utilizando la teoría matemática de los sistemas iterados de funciones. Un codificador fractal procesa la imagen original seleccionando una función contractiva cuyo único punto fijo (atractor) aproxima la original. El descodificador desarrolla iterativamente la función para recuperar al atractor.

En general, un sistema de compresión de imágenes consta de tres fases u operaciones:

> Transformación:

- Lineal
- Longitud de la racha
- Transformada coseno

> Cuantificación:

- Uniforme
- Vectorial (bloques)
- Modulación delta

> Codificación:

- Aritmética
- de Huffman

Transformaciones lineales:

$$(f(1), f(2),..., f(N).f(N+1),..., f(2N), f(2N+1),..., f(M \times N))$$

$$\begin{pmatrix} g(1) \\ g(2) \\ \dots \\ g(M \times N) \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1,M \times N} \\ a_{21} & a_{22} & \dots & a_{2,M \times N} \\ \dots & \dots & \dots & \dots \\ a_{M \times N,1} & a_{M \times N,2} & \dots & a_{M \times N,M \times N} \end{pmatrix} \begin{pmatrix} f(1) \\ f(2) \\ \dots \\ f(M \times N) \end{pmatrix}$$

Transformaciones lineales

$$\begin{pmatrix} g(1) \\ g(2) \\ \dots \\ g(M \times N) \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1,M \times N} \\ a_{21} & a_{22} & \dots & a_{2,M \times N} \\ \dots & \dots & \dots & \dots \\ a_{M \times N,1} & a_{M \times N,2} & \dots & a_{M \times N,M \times N} \end{pmatrix} \begin{pmatrix} f(1) \\ f(2) \\ \dots \\ f(M \times N) \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & \dots & 0 & 0 & 0 \\ 1 & -1 & 0 & \dots & 0 & 0 & 0 \\ 0 & 1 & -1 & \dots & 0 & 0 & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & 0 & 1 & -1 & 0 \\ g(n) = f(n-1) - f(n) & 0 & 0 & 0 & 0 & 1 & -1 \end{pmatrix}$$

$$g(1) = f(1)$$

 $g(n) = f(n-1) - f(n)$

Transformaciones basadas en la longitud de la racha

$$(f(1), f(2),..., f(N), f(N+1),..., f(2N), f(2N+1),..., f(M \times N))$$

$$((g_1, l_1), (g_2, l_2), ..., (g_k, l_k))$$

$$g_1 = f(1)$$

 l_i = longitud de la *i*-ésima racha

 G_i = tono de gris de la *i*-ésima racha

Transformada coseno discreta

$$F(u,v) = \frac{2}{\sqrt{MN}} C(u)C(v) \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m,n) \cos\left[\frac{(2m+1)u\pi}{2M}\right] \cos\left[\frac{(2n+1)v\pi}{2N}\right]$$

$$C(z) = \begin{cases} \frac{1}{\sqrt{2}} & \text{si } z = 0\\ 1 & \text{si } z > 0 \end{cases}$$

$$f(u,v) = \frac{2}{\sqrt{MN}} C(u)C(v) \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u,v) \cos\left[\frac{(2m+1)u\pi}{2M}\right] \cos\left[\frac{(2n+1)v\pi}{2N}\right]$$

La Modulación Delta

$$(f(1), f(2),..., f(N), f(N+1),..., f(2N), f(2N+1),..., f(M \times N))$$

Transformación:

$$e(n) = f(n) - f^*(n-1)$$

Cuantificación:

$$e * (n) = \begin{cases} \Delta & \text{si } e(n) \ge 0 \\ -\Delta & \text{si } e(n) < 0 \end{cases}$$

Imagen reconstruida:

$$f*(1) = f(1)$$

$$f^*(1) = f(1)$$

 $f^*(n) = f^*(n-1) + e^*(n)$

Codificación: 1 BIT / píxel

1 BIT / píxel

¿ Cómo elegir A?

- △ pequeño: apropiado para las zonas de tonalidad similar

 (interior de los objetos)
- △ grande: apropiado para las zonas de grandes cambio de tonalidad (bordes y contornos)

El formato JPEG

- JPEG es una familia de técnicas de compresión (29 procesos de codificación diferentes) estandarizadas por el grupo
 Joint Photographic Experts Group
- Cooperación conjunta realizada por ISO (International Organization for Standardization) y CCITT (International Telegraph and Telephone Consultative Committee
- El ojo humano puede percibir mejor pequeños cambios en el brillo de una imagen que pequeños cambios en el color. Por ello, la compresión JPEG perderá alguna información sobre el color. Con esta técnica se pueden conseguir tasas de compresión de 20 a 1 sin que apenas se note
- Se puede controlar la tasa de compresión de una imagen especificando el valor de un parámetro Q; cuando se elige un valor de Q grande la imagen tiene una mayor calidad y ocupa mayor espacio que cuando se elige un valor pequeño

La técnica JPEG básica (baseline JPEG) consta de cinco pasos:

- 1. Transformación de la imagen RGB a una imagen en el espacio de colores YC_r C_b.
- 2. Reducción de las componentes de color (opcional).
- **3. Partición de la imagen en bloques** (ventanas) de 8×8 pixeles y determinación de la **transformada del coseno discreta** (TCD) para cada bloque.
- 4. Cuantificación de los coeficientes de la TCD.
- **5.** Codificación sin pérdidas de los coeficientes reducidos utilizando el algoritmo de Huffman modificado.

1. Transformación del espacio de color

$$\begin{pmatrix} Y \\ (R-Y) \\ (B-Y) \end{pmatrix} = \begin{pmatrix} 0.299 & 0.587 & 0.117 \\ 0.701 & -0.587 & -0.114 \\ -0.299 & -0.587 & 0.886 \end{pmatrix} \begin{pmatrix} Rojo \\ Verde \\ Azul \end{pmatrix}$$

Luminancia

- Y
- Naranja Cian que es muy importante para crear el color del cutis:

$$R - Y \in [-0.701, 0.701]$$

• Verde – Magenta: $B - Y \in [-0.886, 0.886]$

Los valores de esta representación de colores se pueden convertir en una codificación binaria mediante las expresiones:

```
Y = \text{redondear} (219 \times Y + 16)

C_r = \text{redondear} (224 \times 0.713 \times (R-Y) + 128)

C_B = \text{redondear} (224 \times 0.564 \times (B-Y) + 128)
```

- ➤ El valor de luminancia, Y, es compatible con las televisiones en blanco y negro.
- Como el ojo humano es más sensible a pequeños cambios en la luminancia que en la saturación o el matiz de los colores, y percibe los detalles más finos (que no se pueden distinguir con la información del color) por su intensidad luminosa, entonces los valores cromáticos, (R-Y) y (B-Y), se pueden codificar a niveles más pequeños de resolución y precisión, manteniéndose un nivel razonable de calidad en la imagen.

El <u>segundo paso</u> es opcional y conlleva pérdida de información. Se deja la componente Y como está y se muestrean las componentes de color (hay diferentes esquemas de muestreo).

Una forma de hacer el **muestreo** consiste en dividir la imagen en bloques de 4 píxeles y se extrae uno o se promedian los cuatro píxeles de cada bloque.

El <u>tercer paso</u> consiste en dividir las componentes de la imagen en bloques (ventanas) 8×8 (si lo valores de los píxeles varían de 0 a 255 se les resta 128 para conseguir valores enteros positivos y negativos) a los que se les aplica la transformada discreta del coseno.

El elemento (0,0) de la TDC nos da el valor medio de los 64 píxeles del bloque y lo representamos por DC, el resto de elementos por AC_{ij} siendo (i,j) la posición del píxel en el bloque.

En el **cuarto paso** se **cuantifican** los coeficientes de la TDC de cada bloque.

Para ello, dichos coeficientes se dividen por su correspondiente coeficiente de cuantificación y se redondean al valor entero más próximo. Este paso reduce muchos elementos a cero favoreciendo la compresión. El valor de Q determina los coeficientes de cuantificación. Así, se dispone de varias tablas de coeficientes de cuantificación Una tabla de coeficientes de cuantificación para la luminancia es:

	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
ı								

En el **cuarto paso** se **cuantifican** los coeficientes de la TDC de cada bloque.

Coeficientes de cuantificación para las componentes cromáticas:

17	18	24	47	99	99	99	99
18	21	26	66	99	99	99	99
24	26	56	99	99	99	99	99
47	66	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99

En el quinto paso se realiza una codificación sin pérdidas.

- Los valores **DC** se codifican por diferencia con el valor del bloque previo (adyacente). Esto se hace porque dichos valores están muy correlacionados.
- Los demás valores (ACii) se colocan en fila siguiendo un orden en zigzag

$$(AC_{00}, AC_{01}, AC_{10}, AC_{20}, AC_{11}, AC_{02}, AC_{03}, AC_{12}, AC_{21}, AC_{30}, AC_{40},, AC_{77})$$

para conseguir que los términos de bajas frecuencias estén juntos.

frecuencias es más probable que sean diferentes de cero. Muchos de los coeficientes de alta frecuencia serán nulos y se codificarán fácilmente mediante el código de longitud de la racha.

Los coeficientes no nulos y las longitudes de las rachas se codifican usando una codificación de Huffman o una codificación aritmética.

Cada término en la codificación por la longitud de la racha consta de tres valores: una **Longitud de Racha** que nos da el número de ceros que preceden al término, un **Tamaño** que nos da el número de bits utilizados para representar el valor del término (Tabla I) y un **VALOR DEL DATO** que es el valor actual del término.

Rango de Valores				
-1, 1				
-3, -2, 2, 3				
-7 <i>,</i> -6 <i>,,</i> -4 <i>,</i> 4 <i>,,</i> 6 <i>,</i> 7				
-15, -14,, -7, -8, 8, 7,,14, 15				

Por ejemplo, en una representación con 8 bits, el valor 6 tiene como representación binaria de complemento a 1:

00000110

y su codificación del **valor del dato** serían los tres últimos dígitos (tamaño)

▶ Para un valor negativo, como, por ejemplo –6, su representación binaria de complemento a 1, es

11111<u>001</u>

y se codificaría como 001

JPEG es un algoritmo simétrico pues la descompresión la hace con el mismo número de operaciones pero en sentido inverso

Criterios de Fidelidad de una imagen

Error cuadrático medio

$$e^{2} = \frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} [f(m,n) - f * (m,n)]^{2}$$

> Tasa señal/ruido

$$SNR = \frac{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} [f * (m, n)]^{2}}{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} [f (m, n) - f * (m, n)]^{2}}$$