Motivation

Large amount of data in images


Color video: 200Mb/sec

Landsat TM multispectral satellite image: 200MB


High potential for compression


Redundancy (aka correlation) in images - spatial, temporal, spectral

storage versus transmission applications


Joint probability plots (scattergrams) between pixels with given horizontal spacing


High correlation for close neighbors

 As pixel separation increases, correlation decreases

Lossy coding

- Some acceptable loss of data, without loss of "information"
- Error measures

Mean Square Error

 $MSE(DN) = Variance(\hat{f} - f)$

Root Mean Square Error

 $RMSE(DN) = \sqrt{MSE}$

Normalized Mean Square Error

NMSE(%) = 100(MSE)/Variance(f)

Signal-to-Noise Ratio

 $SNR(dB) = 10\log(100/NMSE)$

Peak-to-peak SNR

 $PSNR(dB) = 10\log[(f_{max} - f_{min})^{2} / MSE]$

Problems

Error measures don't emphasize visually important features such as contrast edges

"edge pixels" only Can improve correlation of any of these error measures with visual quality by restricting to

How to define and quantify "image quality?"

example with JPEG coding


Run-Length Coding

- Simple, image domain, lossy compression algorithm
- Exploits neighboring pixel correlation, line-by-line


Works best for simple, low-frequency content, near-binary images, e.g. faxes

- DN threshold controls quality loss and compression rate
- Look for "runs"

contiguous pixels with similar values (within threshold of starting pixel value)

 Code starting pixel value (Q bits) and length of line (≤ logN/log2 bits)

typical behavior (image dependent)


Lossless Coding

- No data loss
- Minimal compression (typically 2:1)
- Example algorithms

Run-Length (with zero threshold)

Lempel-Ziv-Welsh (LZW)

Huffman Coding

Components of source coder

Data transformation

waveform coder

transform coder

image model coder

Quantization

bits, transform coefficients, or model parameters

Codeword Assignment


unique bit string for each quantized parameter

Waveform Coding

Pulse Code Modulation (PCM)

quantizer Image intensity quantized by uniform


pixel), quantization noise appears as At low bit rates (typically less than 4 bits/ false contours in areas of low intensity


4 levels

Example 2-bit uniform quantizer


MSE = 0.0628

Alternate representation:

mid-rise uniform quantizer


mid-tread uniform quantizer

PCM with Nonuniform Quantization

Assign quantization levels according to image intensity distribution

Small improvement for typical images

Depends on nonuniformity of image histogram


For example, use CDF as nonlinear transform, i.e. histogram equalization

Assigns more levels where there are more pixels


PCM with Pseudo-noise

- Add random noise to image before PCM
- Subtract same random noise after PCM


Removes spatial correlation of quantization noise

example with 3 bits/pixel and uniform random noise add noise


PCM (3bits/pixel)


uniform PCM (3bits/pixel)


Delta Modulation

example row-by-row image scan pattern

 Code difference of neighboring pixels with 1 bit

Assume some "scan" pattern in image

Reduces spatial correlation before coding


Example

image:

- 5 7 8 8
- 9 10 8
- 9 11 9

differences:

- I I 0
- 2 0
- 2 1 -2
- difference ≥ 0: codeword = 1
- difference < 0: codeword = 0

in	difference	codeword	out	error
6	6	1	1	-0.3
7	1	1	7	0
8	1	1	8	-0.5
8	0	1	9	0
10	2	1		0
9	-1	0		0.1
5	-4	0		-0.25
6	1	1		-0.3
8	2	1		
9	1	1		
7	-2	0		
9	2	1		
11	2	1		
9	-2	0		
7	-2	0		