Image Compression

Chapter 8

Motivation

- Storage needed for a two-hour standard television movie (Color)
 - \square Image size = 720 x 480 pixels
 - ☐ Frame rate = 30 fps (frame per seconds)

$$30 \frac{\text{frames}}{\text{sec}} \times (720 \times 480) \frac{\text{pixels}}{\text{frame}} \times 3 \frac{\text{bytes}}{\text{pixel}} = 31,104,000 \text{ bytes/sec}$$

For 2 hour movie

$$31,104,000 \frac{\text{bytes}}{\text{sec}} \times (60^2) \frac{\text{sec}}{\text{hr}} \times 2 \text{ hrs} = 2.24 \times 10^{11} \text{ bytes} = 224 \text{ GB}$$

Image compression

- Principal objective
 To minimize the number of bits required to represent an image
- Applications
 - □ Transmission: Broadcast TV, remote sensing via satellite, military communications via aircraft, radar and sonar, teleconferencing, computer communications, ...
 - □ Storage: Educational and business documents, medical images (CT, MRI and digital radiology), motion pictures, satellite images, weather maps, geological surveys, ...

Overview

- Image data compression methods fall into two common categories:
- Information preserving compression
 - Especially for image archiving (storage of legal or medical records)
 - Compress and decompress images without losing information
- Lossy image compression
 - □ Provide higher levels of data reduction
 - □ Result in a less than perfect reproduction of the original image

Data vs. Information

Data are the means to convey information; various amounts of data may be used to represent the same amount of information

Part of data may provide no relevant information: data redundancy

Relative data redundancy

 Let b and b' refer to amounts of data in two data sets that carry the same information

Compression Ratio
$$(C) = \frac{b}{b'}$$

Releative data redundancy $(R) = 1 - \frac{1}{C}$
of the first dataset b

- if b = b', C = 1 and R = 0, relative to the second data set, the first set contains no redundant data
- if b >> b', $C \rightarrow \infty$ and $R \rightarrow 1$, relative to the second data set, the first set contains highly redundant data
- if b << b', C \rightarrow 0 and R \rightarrow - ∞ , relative to the second data set, the first set is highly compressed
- C = 10 means 90% of the data in the first data set is redundant

Data redundancy

- Image compression techniques can be designed by reducing or eliminating the data redundancy
- Three basic data redundancies
 - □ Coding redundancy
 - Spatial and Temporal redundancy
 - □ Irrelevant information

Coding redundancy

- A natural m-bit coding method assigns m-bit to each gray level without considering the probability that gray level occurs
 - → very likely to contain coding redundancy

Basic concept

- □ Utilize the probability of occurrence of each gray level (histogram) to determine length of code representing that particular gray level: variable-length coding
- Assign shorter code words to the gray levels that occur most frequently or vice versa

Coding redundancy

Let $0 \le r_k \le 1$: Gray levels (discrete random variable)

 $p_r(r_k)$: Propability of occurrence of r_k

 n_k : Frequency of gray level r_k

n: Total number of pixels in the image

L: Total number of gray level

 $l(r_k)$: Number of bits used to represent r_k

 L_{avg} : Average length of code words assigned to gray levels

$$L_{avg} = \sum_{k=0}^{L-1} l(r_k) p_r(r_k)$$
 where $p_r(r_k) = \frac{n_k}{n}, k = 0, 1, 2, ..., L-1$

Hence, the total number of bits required to code and MxN pixel image is MNL_{avg} For a natural m-bit coding L_{avg} = m

Coding redundancy: Example

A computer generated (synthetic) 8-bit image M = N = 256

- Code 1: Natural code (m = 8) is used,
 L_{avq} = 8 bits
- Code 2: Variable length code $L_{avg} = (0.25)2 + 0.47(1) + 0.25(3) + 0.03(3)$ = 1.81 bits
- Compression Ratio =

$$\frac{256 \times 256 \times 8}{256 \times 256 \times 1.81} = 4.42$$

$$R = 1 - 1/4.42 = 0.774$$

r_k	$p_r(r_k)$	Code 1	$I_I(r_k)$	Code 2	$I_2(r_k)$
$r_{87} = 87$	0.25	01010111	8	01	2
$r_{128} = 128$	0.47	10000000	8	1	I
$r_{186} = 186$	0.25	11000100	8	OOO	.3
$r_{255} = 255$	0.03	11111111	8	001	.3
r_k for $k \neq 87$, 128, 186, 255	()		8		O

A computer generated (synthetic) 8-bit image

$$M = N = 256$$

- Code 1: Natural code (m = 8) is used,
 L_{avg} = 8 bits
- Code 2: Variable length code $L_{avg} = (0.25)2 + 0.47(1) + 0.25(3) + 0.03(3)$ = 1.81 bits
- Compression Ratio =

$$\frac{256 \times 256 \times 8}{256 \times 256 \times 1.81} = 4.42$$

$$R = 1 - 1/4.42 = 0.774$$

77.4% data in the image is redundant

Spatial and Temporal redundancy

- Image features
 - □ All 256 gray levels are equally probable → uniform histogram (variable length coding can not be applied)
 - □ The gray levels of each line are selected randomly so pixels are independent of one another in vertical direction
 - □ Pixels along each line are identical, they are completely dependent on one another in horizontal direction

Spatial redundancy

A computer generated (synthetic) 8-bit image M = N = 256

k

Spatial and Temporal redundancy

- The spatial redundancy can be eliminated by using run-length pairs (a mapping scheme)
- Run length pairs has two parts
 - Start of new intensity
 - Number of consecutive pixels having that intensity
- Example (consider the image shown in previous slide)
 - Each 256 pixel line of the original image is replaced by a single 8-bit intensity value
 - Length of consecutive pixels having the same intensity = 256
 - Compression Ratio =

$$\frac{256 \times 256 \times 8}{[256 + 256] \times 8} = 128$$

Spatial and Temporal redundancy

- In general, gray level of any given pixel can be reasonably predicted from the value of its neighbors (information carried by individual pixels is relatively small)
- To reduce the spatial (or temporal) redundancy, mapping is used.
 - □ Example: Map pixels of an image: f(x,y) to a sequence of pairs $(g_1,r_1), (g_2,r_2), ..., (g_i,r_i), ...$

g_i: ith gray level r_i: run length of the ith run

Irrelevant information

- The eye does not respond with equal sensitivity to all visual information
- Certain information has less relative importance than other information in normal visual processing
- The elimination of visually redundant data results in a loss of quantitative information
 → lossy data compression method

A computer generated (synthetic) 8-bit image M = N = 256

This image appears homogeneous so we can use its mean value to encode this image

Histogram of the image

Fidelity Criteria

- Quantify the nature and extent of information loss
- Level of information loss can be expressed as a function of the original (input) and compressed-decompressed (output) image

Given an MxN image f(x, y), its compressed-thendecompressed image $\hat{f}(x, y)$, then the error between corresponding values is given by

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

Total Error:

$$\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} [\hat{f}(x,y) - f(x,y)]$$

Fidelity Criteria

Normally the objective fidelity criterion parameters are as follows:

Root mean square error:

$$e_{rms} = \left[\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} [\hat{f}(x, y) - f(x, y)]^{2}\right]^{\frac{1}{2}}$$

Mean-square signal-to-noise ratio

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

References

 Chapter #8: Digital Image Processing by Rafael C. Gonzales & Richard E. Woods