

Image Compression

Anjali Malviya
Dept. of IT
TSEC

Syllabus

Image	Entropy, Redundancy and Types, Compression Ratio,
Compression	Compression Methods.
	Lossless Compression: Run-Length Encoding, Huffman
	Coding, Arithmetic Coding, LZW Coding, Lossless
	Predictive coding.
	Lossy Compression: Fidelity Criterion, Improved Gray
	scale Quantization, Symbol-Based Coding, Bit-Plane
	Coding, Vector Quantization.
	Self-Learning Topics: DPCM, Block Transform Coding,
	JPEG compression.

Information vs Data

DATA = INFORMATION + REDUNDANT DATA

Data & Information

- Data are the *means* by which information is conveyed
- Various amounts of data may be used to represent the same amount of information
- Data redundancy: if n₁ and n₂ denote the number of information-carrying units in two data sets that represent the same information, the relative data redundancy of the first data set with respect to the second is

$$R_D = 1 - \frac{1}{C_R}$$
 where $C_R = \frac{n_1}{n_2}$ compression ratio

• Case 1:
$$n_2 = n_1$$

$$C_R = 1$$
 and $R_D = 0$ the first data set contains no redundant information

• Case 2: $n_2 \ll n_1$

$$C_R \rightarrow \infty$$
 and $R_D \rightarrow 1$ highly redundant data significant compression

• Case 3: $n_2 \gg n_1$

$$C_R \to 0$$
 and $R_D \to -\infty$ (undesirable) data expansion

Redundancy

- $C_R \in (0, \infty)$ and $R_D \in (-\infty, 1)$
- In digital image compression there exist three basic data redundancies:
 - Coding redundancy
 - 2. Interpixel redundancy
 - 3. Psychovisual redundancy

Example

Suppose that: $C_{P} = 10$

 $C_R = 10 \quad (\text{or } 10:1)$

 This means that the first dataset needs 10 information-carrying units (e.g., bits) whereas the second dataset just needs 1!

 $R_D = 0.9$

 The corresponding redundancy is which says that 90% of the data in the first set is redundant

Coding Redundancy

- Let $r_k \in [0,1]$ be a discrete random variable representing the gray levels (L) in an image
- Its probability is represented by

$$p_r(r_k) = \frac{n_k}{n}, \quad k = 0, 1, \dots, L-1$$

- Let $l(r_k)$ be the total number of bits used to represent each value of r_k
- The average number of bits required to represent each pixel is L_{-1}

$$L_{avg} = \sum_{k=0}^{L-1} l(r_k) p_r(r_k)$$

- The average lenght of the code words assigned to the various gray-level values: the sum of the product of the number of bits used to represent each gray level and the probability that the gray level occurs.
- Total number of bits to code an MxN image is MNL_{avg}
- Usually $l(r_k) = m$ bits (constant). $\Rightarrow L_{avg} = \sum_k mp_r(r_k) = m$

Coding

- It makes sense to assign fewer bits to those r_k for which p_r(r_k) are large in order to reduce the sum.
- ⇒ achieves data compression and results in a <u>variable length code</u>.

$$L_{avg} = \sum_{k=0}^{L-1} l(r_k) p_r(r_k)$$

 More probable gray levels will have fewer number of bits.

Example-Variable length Coding

Γk	$\rho_r(r_k)$	Code 1	$l_1(r_k)$	Code 2	$l_2(r_k)$
$r_0 = 0$	0.19	000	3	11	2
$r_1 = 1/7$	0.25	001	3	01	2
$r_2 = 2/7$	0.21	010	3	10	2
$r_3 = 3/7$	0.16	011	3	001	3
$r_4 = 4/7$	0.08	100	3	0001	4
$r_5 = 5/7$	0.06	101	3	00001	5
$r_6 = 6/7$	0.03	110	3	000001	6
$r_7 = 1$	0.02	111	3	000000	6
M					

$$C_R = \frac{3}{2.7} = 1.11$$

$$R_D = 1 - \frac{1}{1.11} = 0.099$$

Rationale behind Variable Length Coding

 Assign shortest codewords to the most probable gray levels and longest codewords to the least probable

Interpixel Redundancy

- Second image shows high correlation between pixels 45 and 90 samples apart
- Adjacent pixels of both images are highly correlated
- Interpixel (or spatial) redundancy: the value of any given pixel can be reasonably predicted from the values of its neighbors; as a consequence, any pixel carries a small amount of information
- Interpixel redundancy can be reduced through mappings (e.g., differences between adjacent pixels)

Example: Run-length Coding

$$C_R = \frac{1024 \cdot 343 \cdot 1}{12,166(11)} = 2.63$$
number of runs

11 bits are necessary to represent each run-length pair

$$R_D = 1 - \frac{1}{2.63} = 0.62$$

Line 100: (1, 63) (0, 87) (1, 37) (0,5) (1,4) (0,556) (1,62) (0,210)

Psychovisual Redundancy

- 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 (psychovisually redundant)
- It can be eliminated without significantly impairing the quality of image perception

Compression by Quantization

8 bits

4 bits (2:1)

Improved Gray Scale (IGS) Quantization (2:1)

Pixel	Gray Level	Sum	IGS Code	
1 - 1	N/A	00000000	N/A	
1	0110 1100	01101100	0110	
i + 1	1000 1011	10010111	1001	
1 + 2	1000 0111	10001110	1000	
1 + 3	1111 0100	1111 0100	1111	

TSEC-IP-Anjali Malviya-2023

IGS

Pixel	Gray Level	Sum	IGS Code	
1-1	N/A	00000000	N/A	
1	0110 1100	01101100	0110	
i + 1	1000 1011	10010111	1001	
1+2	1000 0111	10001110	1000	
1+3	1111 0100	1111 0100	1111	

IGS Quantization Procedure

- LSBs of previous "sum" are added to current pixel
- 2. New 4 MSBs of "sum" are taken as IGS code
- 3. Repeat steps 1 n 2 for next pixel
- 4. If MSB = 11111, add 0000 to current pixel, instead of LSBs of previous sum.

Exercise

Construct the IGS code of given gray level data set:

{ 100, 110, 125,125, 130, 110, 200, 210}

Compute the **C**rms and **SNR**rms introduced.

Crms= 5.85 **SNR**rms=24.6471

Objective Fidelity Criteria

- f(x, y) is the input image
- $\hat{f}(x, y)$ is the estimate or approximation of f(x, y) resulting from compression and decompression
- Error between the two images

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

• Root-mean square error:

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

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

Signal to Noise Ratio

Mean-square SNR of the output image

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

Subjective Fidelity Criteria

Value	Rating	Description
1	Excellent	An image of extremely high quality, as good as you could desire.
2	Fine	An image of high quality, providing enjoyable viewing. Interference is not objectionable.
3	Passable	An image of acceptable quality. Interference is not objectionable.
4	Marginal	An image of poor quality; you wish you could improve it. Interference is somewhat objectionable.
5	Inferior	A very poor image, but you could watch it. Objectionable interference is definitely present.
6	Unusable	An image so bad that you could not watch it.

Ex.2

- □ Consider an 8-pixel line of gray scale data[12,12,13,13,10,13,57,54] which has been uniformly quantized with 6bit accuracy. Construct its 3-bit IGS code.
- Compute the rms error and rms signal to noise ratio for the decoded IGS code.

 \square IGS=1,2,1,2,1,2,7,6

Crms = 3.807

SNR_{rms} = 7.801

Image Compression Model

- Source encoder: removes input redundancies
- Channel encoder: increases the noise immunity of the source encoder's output

Typical Structured Compression System

- Transform T(x) usually invertible
- Quantization Q(y) not invertible, introduces distortion
- Combination of encoder $C(\mathbf{q})$ and decoder $C^{-1}(\mathbf{c})$ lossless

Source Encoder & Decoder

- Mapper: designed to reduce interpixel redundancy;
 e.g.:
 - Run-length encoding
 - Transform encoding (e.g., DCT in JPEG standard)
- Quantizer: reduces psychovisual redundancies (it cannot be used in lossless compression)
- Symbol Encoder: creates a fixed/variable length code; it reduces coding redundancies

Quantizer

- Goal: reduce the number of possible amplitude values for coding
- Simple scalar quantizerwith four output indices

Channel Encoder and Decoder

 The channel encoder adds "controlled redundancy" to the data to protect it from channel noise

 Hamming encoding: based on appending enough bits to the data to ensure that some minimum number of bits must change between valid code words thereby providing resiliency against transmission errors

Self Information

- If P(E) = 1, I(E) = 0 (no information)
- If the base of the logarithm is 2, the unit of information is called a "bit"
- If P(E) = 1/2 $I(E) = -\log_2(1/2) = 1$ bit Example: flipping a coin and communicating the result requires one bit of information
- 1 bit is the amount of information conveyed

Entropy

- Average information of an image.
- measure of the degree of randomness in the image.
- Useful in the context of image coding: it is a lower limit for the average coding length in bits per pixel which can be realized by an optimum coding scheme without any loss of information.

Entropy

- Let $p(a_l)$, l = 1, 2, ..., L be the probability of each symbol
- Then the entropy (or uncertainty) of the source is given by

$$H = -\sum_{l=1}^{L} p(a_l) \log(p(a_l))$$
 bits/symbol

Computing the Entropy of an Image

8-bit gray level source- statistically independent pixels emission

Consider the 8-bit image:

Gray Level	Counts	Probability
21	12	3/8
95	4	1/8
169	4	1/8
243	12	3/8

 $H = 1.81 \, \text{bits/pixel}$ (first-order estimate)

Using Mapping to Reduce Entropy

 Keep first column and replace following with the arithmetic difference between adjacent columns

```
 21
 0
 0
 74
 74
 74
 0
 0

 21
 0
 0
 74
 74
 74
 0
 0

 21
 0
 0
 74
 74
 74
 0
 0

 21
 0
 0
 74
 74
 74
 0
 0
```

Gray Level	Counts	Drobability
or Difference	Counts	Probability
0	1/2/6	1/2
21	4	1/8
74	12	3/8

 $H = 1.41 \, \text{bits/pixel}$ (first-order estimate)

Error-Free/Lossless Compression

- Some applications accept only lossless compression:
 - Medical, business documents, satellite data
- Applicable to both binary and gray-scale images.
- Consists of two operations: mapping and coding.

Huffman Coding

 Devised by Huffman in 1952 for removing coding redundancy

 Property: If the symbols of an information source are coded individually, the Huffman coding yields the smallest possible number of code symbols per source symbol Method: create a series of source reductions by ordering the probabilities of the symbols under consideration and combining the lowest probability symbols into a single symbol that replaces them in the next source reduction

• Rationale: To assign the shortest possible codewords to the most probable symbols

Example: Huffman Source Reductions

Origina	al source	5	Source reduction				
Symbol	Probability	1	2	3	4		
a_2	0.4	0.4	0.4	0.4	→ 0.6		
a_6	0.3	0.3	0.3	0.3	0.4		
a_1	0.1	0.1	→ 0.2 ¬	→ 0.3 –			
a_4	0.1	0.1 -	0.1				
a_3	0.06	→ 0.1 –					
a_5	0.04						

symbols are ordered according to decreasing probability

Original source					S	ource re	eductio	n		
Sym.	Prob.	Code	1		2	2	2	3	4	4
a_2	0.4	1	0.4	1	0.4	1	0.4	1 _	-0.6	0
a_6	0.3	00	0.3	00	0.3	00	0.3	00-	0.4	1
a_1	0.1	011	0.1	011	-0.2	010 +	0.3	01 🛨		
a_4	0.1	0100	0.1	0100 -	0.1	011 →				
a_3^{T}	0.06	01010 -	0.1	0101 -	4					
a_5	0.04	01011 -								

$$L_{avg} = 0.4 \cdot 1 + 0.3 \cdot 2 + 0.1 \cdot 3 + 0.1 \cdot 4 + 0.06 \cdot 5 + 0.04 \cdot 5 = 2.2 \text{ bits/symbol}$$

$$H = -\sum p \log_2(p) = 2.14 \text{ bits/symbol}$$

Huffman Coding

- Coding/decoding is accomplished with a lookup table
- It is a block code: each source symbol is mapped into a fixed sequence of code symbols
- It is instantaneous: each code word in a string of code symbols can be decoded without looking at succeeding symbols

 | a2 1 |

a6 - 00

a1 - 011

a4 - 0100

a3 - 01010

a5 - 01011

 It is uniquely decodable: any string of code symbols can be decoded only in one way;
 example:

$$\underbrace{01010}_{a_3}\underbrace{011}_{a_1}\underbrace{1}_{a_2}\underbrace{1}_{a_2}\underbrace{00}_{a_6}$$

TSEC-IP-Anjali Malviya-2023

Arithmetic Coding

- Unlike the Huffman coding, arithmetic coding generates nonblock codes
- A one-to-one correspondence between source symbols and code words does not exist
- An entire sequence of source symbols (or message) is assigned a single arithmetic code word

- Property: The code word itself defines an interval of real numbers between 0 and 1.
- As the number of symbols increases, the interval becomes smaller and the number of bits necessary to represent it becomes larger
- Each symbol of the message reduces the size of the interval in accordance with its probability of occurrence

Suppose that a 4-symbol source generates the sequence (or message) $a_1a_2a_3a_3a_4$

Source Symbol	Probability	Initial Subinterval
a_1	0.2	[0.0, 0.2]
a_2	0.2	[0.2, 0.4)
a_3	0.4	[0.4, 0.8)
a_4	0.2	[0.8, 1.0]

any number in this subinterval, e.g. 0.068, can be used to represent the message

TSEC-IP-Anjali Malviya-2023

LZW=Lempel-Ziv-Welch Coding

- Uses a dictionary
- Dictionary is adapted to the data
- It assigns <u>fixed-length codewords</u> to variable-length sequences of source symbols
- Decoder builds the matching dictionary based on the codewords received
- Used in GIF, TIFF, and PDF formats

LZW Working

- Reading a sequence of symbols
- Grouping the symbols into strings
- Converting the strings into codes.

□ Compression = Codes take up less space than the strings they replace.

Example

Consider the following 4×4 , 8-bit image of a vertical edge:

39	39	126	126
39	39	126	126
39	39	126	126
39	39	126	126

Dictionary Location	Entry
0	0
1	1
:	:
255	255
256	_
•	:
511	2

For 8-bit gray-level images, the first 256 words of the dictionary are assigned to the gray values 0 to 255.

Dictionary Location (Code Word)	Dictionary Entry
256 257 258	39-39 39-126 126-126
259	126-39
261	39-39-126 126-126-39
262	39-39-126-126
263	126-39-39
264	39-126-126
	256 257 258 259 260 261 262 263

Lossless Predictive Coding

Predictor

- Generates an estimate of the value of a given pixel based on the values
 - of some past input pixels (temporal prediction) or
 - of some neighboring pixels (spatial prediction)
- Example:

$$\hat{f}_n = round \left[\sum_{i=1}^m \alpha_i f_{n-i} \right]$$
 m =order of predictor

Example: Predictive Coding

TSEC-IP-Anjali Malviya-2023

Lossy Predictive Coding

□ Encoder:

Decoder:

Inp	out		Enc	oder		Decoder		Error
n	f	ĵ	e	ė	j	ĵ	Ġ	[f-f]
0	14	33 333 33		(3 1000 1)	14.0	30 30 10 0	14.0	0.0
1	15	14.0	1.0	6.5	20.5	14.0	20.5	-5.5
2	14	20.5	-6.5	-6.5	14.0	20.5	14.0	D.0
2	15	14.0	1.0	6.5	20.5	14.0	20.5	-5.5
				9	3	8		1
				- 3				
14	29	20.5	8.5	6.5	27.0	20.5	27.0	2.0
15	37	27.0	10.0	6.5	33.5	27.0	33.5	3.5
16	47	33.5	13.5	6.5	40.0	33.5	40.0	7.0
17	62	40.0	22.0	6.5	46.5	40.0	46.5	15.5
18	75	46.5	28.5	6.5	53.0	46.5	53.0	22.0
19	77	53.0	24.0	6.5	59.6	53.0	59.6	17.5
	- 72	•					66	
		4					1	

$$\hat{f}_n = \alpha \dot{f}_{n-1}$$
 $(0 < \alpha < 1)$ $\dot{e}_n = \begin{cases} +\xi & \text{for } e_n > 0 \\ -\xi & \text{otherwise} \end{cases}$

Symbol Based Coding

- Also called Token based
- Image is modelled as a collection of frequently occurring sub-images or tokens.
- Encodes each symbol as a set of triples in a symbol dictionary.
- \square Triple (x,y,t):

(x,y) = position of symbol in the image T = position of symbol in the dictionary

Symbol Based Coding

Symbol Based Coding

Vector Quantization

Image Compression	Entropy, Redundancy and Types, Compression Ratio, Compression Methods. Lossless Compression: Run-Length Encoding, Huffman Coding, Arithmetic Coding, LZW Coding, Lossless Predictive coding. Lossy Compression: Fidelity Criterion, Improved Gray scale Quantization, Symbol-Based Coding, Bit-Plane Coding, Vector Quantization.
	Self-Learning Topics: DPCM, Block Transform Coding, JPEG compression.