Fundamentals of Multimedia Chapter 8 Lossy Compression Algorithms

Ze-Nian Li and Mark S. Drew

Outline

- 8.1 Introduction
- 8.2 Distortion Measures
- 8.3 The Rate-Distortion Theory
- 8.4 Quantization
- 8.5 Transform Coding

8.1 Introduction

- Lossless compression algorithms do not deliver compression ratios that are high enough.
- Hence, most multimedia compression algorithms are lossy.
- What is lossy compression?
 - The compressed data is not the same as the original data, but a close approximation of it.
 - Yields a much higher compression ratio than that of lossless compression.

8.2 Distortion Measures

The three most commonly used distortion measures in image compression are:

• mean square error (MSE) σ^2 ,

 x_n : input data sequence

y_n: reconstructed data sequence

N: length of data sequence

$$\sigma^{2} = \frac{1}{N} \sum_{n=1}^{N} (x_{n} - y_{n})^{2}$$

Signal to noise ratio (SNR), in decibel units (dB)

 σ_{x}^{2} : average square value of original data sequence

 σ^2_d : MSE

$$SNR = 10 \log_{10} \frac{\sigma_x^2}{\sigma_d^2}$$

Peak signal to noise ratio (PSNR), in decibel units (dB)
 For 8 bit image (video), xpeak = 255

$$PSNR = 10 \log_{10} \frac{x_{peak}^2}{\sigma_d^2}$$

8.3 The Rate-Distortion Theory

Tradeoffs between Rate and Distortion (R-D).

Fig. 8.1: Typical Rate Distortion Function.

8.4 Quantization

- Reduce the number of distinct output values to a much smaller set.
- · Main source of the loss in lossy compression.
- Three different forms of quantization.
 - Uniform: midrise and midtread quantizers.
 - Non-uniform: companded (compress/expanded)
 quantizer.
 - Vector Quantization (VQ).

- A uniform scalar quantizer partitions the domain of input values into equally spaced intervals.
 - The output or reconstruction value corresponding to each interval is taken to be the midpoint of the interval.
 - The length of each interval is referred to as the step size, denoted by the symbol Δ .

- •Two types of uniform scalar quantizers:
 - Midrise quantizers have even number of output levels.
 - Midtread quantizers have odd number of output levels, including zero as one of them

• For the special case where $\Delta = 1$, we can simply compute the output values for these quantizers as:

$$Q_{midrise}(x) = \lceil x \rceil - 0.5$$

$$Q_{midtread}(x) = \lfloor x + 0.5 \rfloor$$

Performance of an M level quantizer.

Let
$$B = \{b_0, b_1, ..., b_M\}$$

be the set of decision boundaries and

$$Y = \{y_1, y_2, ..., y_M\}$$

be the set of reconstruction or output values.

• Suppose the input is uniformly distributed in the interval $[-X_{max}, X_{max}]$. The rate of the quantizer is:

$$R = \lceil \log_2 M \rceil$$

Fig. 8.2: Uniform Scalar Quantizers: (a) Midrise, (b) Midtread.

Quantization Error of Uniformly Distributed Source

• Since the reconstruction values y_i are the midpoints of each interval, the quantization error must lie within the values $[-\Delta/2, \Delta/2]$.

For a uniformly distributed source, the graph of the quantization error is shown in Fig. 8.3.

Fig. 8.3: Quantization error of a uniformly distributed source.

Vector Quantization

- According to Shannon's original work on information theory, any compression system performs better if it operates on vectors or groups of samples rather than individual symbols or samples.
- Form vectors of input samples by simply concatenating a number of consecutive samples into a single vector.
- Instead of single reconstruction values as in scalar quantization, in VQ, code vectors with n components are used.
- A collection of these code vectors form the codebook.

Vector Quantization

Fig. 8.5: Basic vector quantization procedure.

8.5 Transform Coding

- The rationale behind transform coding:

 If Y is the result of a linear transform T of

 the input vector X in such a way

 that the components of Y are much less correlated,

 then Y can be coded more efficiently than X.
- If most information is accurately described by the first few components of a transformed vector, then the remaining components can be coarsely quantized, or even set to zero, with little signal distortion.

Spatial Frequency and DCT

- Spatial frequency indicates how many times pixel values change across an image block.
- The DCT formalizes this notion with a measure of how much the image contents change in correspondence to the number of cycles of a cosine wave per block.
- The role of the DCT is to decompose the original signal into its DC and AC components; the role of the IDCT is to reconstruct (re-compose) the signal.

Definition of DCT

- f(i,j): spatial domain values
- F(u,v): (spatial) frequency domain values frequency values

$$F(u,v) = \frac{2C(u)C(v)}{\sqrt{MN}} \sum_{i=0}^{M-1} \sum_{j=0}^{N-1} \cos \frac{(2i+1) \cdot u\pi}{2M} \cdot \cos \frac{(2j+1) \cdot v\pi}{2N} \cdot f(i,j)$$
(8.15)

■ i, u: 1, ..., M, j, v: 1, ..., N

$$C(\xi) = \begin{cases} \frac{\sqrt{2}}{2} & \text{if } \xi = 0, \\ 1 & \text{otherwise.} \end{cases}$$
 (8.16)

2D Discrete Cosine Transform (2D DCT)

$$F(u,v) = \frac{C(u)C(v)}{4} \sum_{i=0}^{7} \sum_{j=0}^{7} \cos \frac{(2i+1)u\pi}{16} \cos \frac{(2j+1)v\pi}{16} f(i,j)$$

2D Inverse Discrete Cosine Transform (2D IDCT)

$$\tilde{f}(i,j) = \sum_{u=0}^{7} \sum_{v=0}^{7} \frac{C(u)C(v)}{4} \cos \frac{(2i+1)u\pi}{16} \cos \frac{(2j+1)v\pi}{16} F(u,v)$$

1D Discrete Cosine Transform (1D DCT)

$$F(u) = \frac{C(u)}{2} \sum_{i=0}^{7} \cos \frac{(2i+1)u\pi}{16} f(i)$$

i, u: 0, 1, ...,7

1D Inverse Discrete Cosine Transform (1D IDCT)

$$\tilde{f}(i) = \sum_{u=0}^{7} \frac{C(u)}{2} \cos \frac{(2i+1)u\pi}{16} F(u)$$

i, u: 0, 1, ...,7

The 1D DCT basis functions.

The 1D DCT basis functions.

i

i

The Examples of 1D Discrete Cosine transform: (a) A DC signal $f_1(i)$, (b) An AC signal $f_2(i)$.

Examples of 1D Discrete Cosine Transform: (c) $f_3(i) = f_1(i) + f_2(i)$, (d) an arbitrary signal f(i).

An example of 1D IDCT.

An example of 1D IDCT.

DCT is Linear Transform

• In general, a transform T (or function) is linear, iff

$$T(\alpha p + \beta q) = \alpha T(p) + \beta T(q)$$

where a and β are constants, p and q are any functions or variables.

 This property can readily be proven for the DCT because it uses only simple arithmetic operations.

Cosine Basis Functions

• Function $B_p(i)$ and $B_q(i)$ are orthogonal, if

$$\sum_{i} [B_p(i) \cdot B_q(i)] = 0 \qquad if \quad p \neq q$$

■ Function $B_p(i)$ and $B_q(i)$ are orthonormal, if they are orthogonal and

$$\sum_{i} [B_p(i) \cdot B_q(i)] = 1 \qquad if \quad p = q$$

Cosine Basis Functions

It can be shown that:

$$\sum_{i=0}^{7} \left[\cos \frac{(2i+1) \cdot p\pi}{16} \cdot \cos \frac{(2i+1) \cdot q\pi}{16} \right] = 0 \quad if \quad p \neq q$$

$$\sum_{i=0}^{7} \left[\frac{C(p)}{2} \cos \frac{(2i+1) \cdot p\pi}{16} \cdot \frac{C(q)}{2} \cos \frac{(2i+1) \cdot q\pi}{16} \right] = 1 \quad if \quad p = q$$

Graphical Illustration of 8 × 8 2D DCT basis.

2D Separable Basis

 The 2D DCT can be separated into a sequence of two, 1D DCT steps:

$$G(i,v) = \frac{1}{2}C(v)\sum_{j=0}^{7}\cos\frac{(2j+1)v\pi}{16}f(i,j)$$

$$F(u,v) = \frac{1}{2}C(u)\sum_{i=0}^{7}\cos\frac{(2i+1)u\pi}{16}G(i,v)$$

• This simple change saves many arithmetic steps. The number of iterations required is reduced from 8×8 to 8+8.