

This project weighs 20% of the course

Each team can not exceed 5 students under any circumstances

Your task is to

<u>Develop an efficient algorithm for compression of 8-bit grayscale images of</u>
<u>512×512 samples</u>

You have to implement your encoder in MATLAB
Your algorithms have to be implemented from scratch
You can use any function from MATLAB toolbox,
but are not allowed to use any software parts written by others

These <u>images can be read</u> using the "<u>imread/imshow</u>" function of MATLAB and <u>can be written</u> using the "<u>imwrite</u>" function of MATLAB

Proj	ect submission:
	MATLAB code for encoder and decoder
	Presentation slides (10 slides at maximum)
$\Box B$	itstream in 2D matrix for the first X matrix
	(Mile Stone1 test)
	Theck the encoded DC+AC bits with the uploaded samples
	ecoder to test the picture (Mile Stone2)
	presentation have to be provided in Microsoft PowerPoint
<u>forn</u>	
•	y should represent the project report and should contain:
	Description of algorithm
	Results for test images
	Vho did what
0/15/2017	LECTURES

10/15/2017

The goal for your image coding algorithm is to provide a coding efficiency that is at least comparable to that of a typical JPEG implementation. It is encouraged to develop an algorithm that is better than JPEG

You are given a gray picture of 512×512 samples

Import the images using MATLAB

Put the pictures in the MATLAB directory, in the documents folders

Six grayscale test images with a size of samples and a bit depth of 8 bit are used for testing your algorithm. They are provided in PGM format and are shown below

Segmentation

For the codes to work, a segmentation for the big matrix is required Develop a code to transform the 2D matrix of 512×512 into 3D matrix of (8×8)×4096

(Search in Google to how you can transfer form 3D matrix to 2D)

Each matrix of the 4096 matrices is called matrix X

Bits Decrementing Or level shifting

One can decrease the number of information stored in the data matrix X by simply subtracting 128 from each number

NOTE: before subtraction you have to transfer the matrix using <u>Double</u> function

Applying DCT

Discrete Cosine Transform (DCT)

The DCT is in a class of mathematical operations that includes the well known Fast
Fourier Transform (FFT), as well as many others
The basic purpose of these operations is to take a signal and transform it from one
type of representation to another
Since an image is a two dimensional signal that is perceived by the human visual

Since an image is a two dimensional signal that is perceived by the human visual system, then

The DCT is used to convert the signal (spatial information) into numeric data ("frequency" or "spectral" information) so that the image's information can exist in a quantitative form that can be manipulated for compression

It is the key to the JPEG baseline compression process

It extracts spatial frequency information from the spatial amplitude samples
These frequency components are then quantized to eliminate the visual data from the image that is least perceptually apparent, thereby reducing the amount of information that must be stored
Finally, the redundant properties of the quantized frequency samples are exploited through Huffman coding to produce the compressed representation

Form 8×8 matrix A consists of elements a_{ij} , with $i,j=0,\ldots,7$, given by

$$a_{ij} = 1/\sqrt{8} \qquad i = 0, \ all \ j$$

$$a_{ij} = \frac{1}{4}\cos(\frac{\pi(2j+1)}{16}*i)$$
 $i > 0$, all j

Hence, for any 8×8 matrix X of the segmented matrices that contains the data for the image, and the generated DCT matrix A, a matrix X can be transformed to a matrix of one DC value stored in position (1,1) and all of the other data are AC data using the following transformation

Transformed data of matrix X = DCT matrix *X*DCT matrix

Quantization

Divide the final transformed matrix from the previous step by a <u>constant number</u> for quantization

Increasing this number will increase the compression ratio, but it will decrease the Picture SNR (PSNR)

NOTE: After quantization you have to use **Round** function to cancel any decimal follows **0/1**

10/15/2017 LECTURES

Encode DC

Encode AC

We previously transform the 2D matrix, of 512×512 into 3D matrix of $8 \times 8 \times 4096$, i.e., it is divided into N block (N = 4096), each block is 2D matrix of size 8x8

Steps of DC Encoding

1-Calculate the difference between the DC value of each block and the successive one

Ex: Consider we have two consequent matrices, the first with DC value 14, and the second of 0

DC difference=DC current - DC previous =14-0=14

2-This <u>difference DC</u> is encoded into two different parts, the <u>first one is the code of category</u> and the <u>second is the code of the difference</u>

Given in the table to encode the category of different DC difference values

DC CODEBOOK

Category C	Range of <i>DIFF</i> value	Example codeword	
0	0	00	
1	-1, 1	010	
2	-3, -2, 2, 3	011	
3	-74, 47	100	
4	-158, 815	101	
5	-3116, 1631	110	
6	-6332, 3263	1110	
7	-12764, 64127	11110	
8	-255128, 128255	111110	
9	-511256, 256511	1111110	
10	-1023512, 5121023	11111110	
11	-20471024, 10242047	111111110	

It is clear that the DC difference 14 has <u>category 4</u> which <u>is encoded in binary form 101 using Variable Length Code (VLC) DC codebook</u>

The <u>difference is +14, then its</u> <u>binary code should be determined using JPEG</u> <u>code which is '1110'</u>

Why? As the category number is 4, the difference representation has to be done in 4 bits. 4 bits can tolerate numbers from '0000' to '1111', where '0000' represents a difference of the maximum –ve of -15, and '1111' maximum difference of +15

The Final code is '1011110'

Category code + Difference code

101 1110

Ex: For the second DC

DC difference=DC current - DC previous =35-14=21

It is clear that the DC difference 21 has <u>category 5</u> which <u>is encoded in binary</u> form 110 using <u>Variable Length Code (VLC) DC code book</u>

The difference is +21, then its binary code should be determined using JPEG code which is '10101'
The final code is 11010101

0	0	0	0	-15	
0	0	0	1	-14	
0	0	1	0	-13	
0	0	1	1	-12	
0	1	0	0	-11	
0	1	0	1	-10	
0		1	0	-9	
0	1	1	1	-8	
1	0	0	0	8	
1	0	0	1	9	
1	0	1	0	10	
1	0	1	1	11	
1	1	0	0	12	
1	1	0	1	13	
1	1	1	0	14	
1	1	1	1	15	

Encode AC

Convert each block (8x8 matrix) into sequence (vector of length 64) using a zig zag scan The elements of that vector are starting by zero (which corresponds to DC value) then each value in the matrix is depicted in the vector followed by number of successive number zeros in the zig zag route

185	3	1	0	-3	- 1	0	0
1	0	-1	0	-2	0	Ø	0
0	0	0	-1	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	-0

10/15/2017 LECTURES 14

For the first given matrix of 8*8 samples, once applying the code fulfilling the transformation using zig zag route we will get a row vector V with length 64

The first number is DC value, so it is ignored and equaled to zero. The 3 has no zeros after it, so it is [0 3 0], then the 1 after the 3 has 2 zeros, then the matrix will be [0 3 0 1 2], the next 1 has 1 zero after it so, the matrix will be [0 3 0 1 2 1 1], and the -1 has 6 zeros after it, so.....

Trim the extra zeros

$$V = [0 \ 3 \ 0 \ 1 \ 2 \ 1 \ 1 \ -1 \ 6 \ -3 \ 0 \ -1 \ 0 \ -2 \ 0 \ -1 \]$$

Reshape or convert the trimmed vector into a matrix of 2 rows, where the first row has the elements of the odd positions (number of zeros or run), and the second has the elements of the even positions (level value)

After that conversion, we can see that we have pairs of numbers (run, level), which will help us in encoding the AC

$$(0,3), (0,1), (2,1), (1,-1), (6,-3), (0,-1), (0,-2), (0,-1)$$

Convert the pairs (run, level) (0,3), (0,1), (2,1), (1,-1), (6,-3), (0,-1), (0,-2), (0,-1) into (run, category) as follows:

The 3 can be represented in 2 bits, so it is category 2, hence (0,3) is converted to (0,2) followed by the level alone, i.e., (0,2) 3

The sequence can be then take the form

$$(0,2)$$
 3 $(0,1)$ 1 $(2,1)$ 1 $(1$ $,$ $1)$ -1 $(6,2)$ -3 $(0,1)$ -1 $(0,2)$ -2 $(0,1)$ -1

This is encoded using the same as we encode the DC difference

This is encoded using the AC codebook, its input is the zeros and category, its output is the category code, its code is 01

0	0	-3
0	1	-2
1	0	2
1	1	3

10/15/2017 LECTURES 16

run/category	codeword	run/category	codeword				
EOB	1010	2/1	11100				
0/1	00	2	11111001				
0/2	01 <i>DC COD</i>	EBOOK 3	1111110111				
0/3	100	2/4	111111110100				
0/4	1011	2/5	1111111110001001				
0/5	11010	2/6	1111111110001010				
0/6	1111000	2/7	1111111110001011				
0/7	11111000	2/8	1111111110001100				
0/8	1111110110	2/9	1111111110001101				
0/9	1111111110000010	2/10	11111111110001110				
0/10							
1/1	and get mark for the first and second milestones 0111 1110101						
1/2							
1/3	1111001	3/4	1111111110001111				
1/4	26 th , 28 th of November in lecture time 11111110010000						
1/5		1	11111110010001				
1/6	1111111110000100	3/7	1111111110010010				
1/7	1111111110000101	3/8	1111111110010011				
1/8	1111111110000110	3/9	1111111110010100				
1/9	1111111110000111	3/10	1111111110010101				
1/10	1111111110001000						

The sequence can be then encoded as

01 [11] 00 [1] 11100 [1] 1100 [0] 1111111110110 [00] 00 [0] 01 [01] 00 [0]

Then add the end of block code 1010

01 [11] 00 [1] 11100 [1] 1100 [0] 1111111110110 [00] 00 [0] 01 [01] 00 [0]1010

Implement the decoder and apply it for your encoder get the picture

Check the picture quality and the PSNR and get the last mark

3rd, 5th of December in lecture time