

Transform Selection

- DFT
- Discrete Cosine Transform (DCT)
- Wavelet transform
- Karhunen-Loeve Transform (KLT)

$$T(u,v) = \sum_{x=0}^{n-1} \sum_{y=0}^{n-1} g(x,y) r(x,y,u,v) - - - -(8.2.10)$$
$$g(x,y) = \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} T(u,v) s(x,y,u,v) - - - - 8.2.11$$

$$g(x,y) = \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} T(u,v) s(x,y,u,v) - - - -8.2.11$$

Image Compression-II

Transform Kernels

- $r(x, y, u, v) = r_1(x, u)r_2(y, v) - (8.2.12)$ Separable if
- E.g. DFT: $r(x, y, u, v) = \exp(-j2\pi(ux + vy) / n)$
- E.g. Walsh-Hadamard transform (see page 568, text)
- E.g. DCT

Image Compression-II

Discrete Cosine Transform

Ahmed, Natarajan, and Rao, IEEE T-Computers, pp. 90-93, 1974.

1-D Case: Extended 2N Point Sequence

Consider 1- D first; Let x(n) be a N point sequence $0 \le n \le N-1$. $x(n) \Leftrightarrow \frac{2 - N \text{ point}}{y(n)} \xrightarrow{DFT} \frac{2 - N \text{ point}}{Y(u)} \Leftrightarrow \frac{N - \text{ point}}{C(u)}$ $y(n) = x(n) + x(2N - 1 - n) = \begin{cases} x(n), & 0 \le n \le N - 1 \\ x(2N - 1 - n), & N \le n \le 2N - 1 \end{cases}$ $x(n) \qquad y(n)$

Image Compression-II

7

DCT & DFT

$$Y(u) = \sum_{n=0}^{2N-1} y(n) \exp\left(-j\frac{2\pi}{2N}un\right)$$

$$= \sum_{n=0}^{N-1} x(n) \exp\left(-j\frac{2\pi}{2N}un\right) + \sum_{n=N}^{2N-1} x(2N-1-n) \exp\left(-j\frac{2\pi}{2N}un\right)$$

$$= \sum_{n=0}^{N-1} x(n) \exp\left(-j\frac{2\pi}{2N}un\right) + \sum_{n=0}^{N-1} x(m) \exp\left(-j\frac{2\pi}{2N}u(2N-1-m)\right)$$

$$= \exp\left(j\frac{\pi}{2N}u\right) \sum_{n=0}^{N-1} x(n) \exp\left(-j\frac{\pi}{2N}u - j\frac{2\pi}{2N}un\right)$$

$$+ \exp\left(j\frac{\pi}{2N}u\right) \sum_{n=0}^{N-1} x(n) \exp\left(j\frac{\pi}{2N}u + j\frac{2\pi}{2N}un\right)$$

$$= \exp\left(j\frac{\pi}{2N}u\right) \sum_{n=0}^{N-1} 2x(n) \cos\left(\frac{\pi}{2N}u(2n+1)\right).$$
Indeed Comparison II.

Image Compression-II

DCT

The N-point DCT of x(n), C(u), is given by

$$C(u) = \begin{cases} \exp\left(-j\frac{\pi}{2N}u\right)Y(u), & 0 \le u \le N-1\\ 0 & \text{otherwise.} \end{cases}$$

The unitary DCT transformations are:

$$F(u) = \alpha(u) \sum_{n=0}^{N-1} f(n) \cos\left(\frac{\pi}{2N} (2n+1)u\right), \quad 0 \le u \le N-1, \text{ where}$$

$$\alpha(0) = \frac{1}{\sqrt{N}}\,,\quad \alpha(u) = \sqrt{\frac{2}{N}} \quad \text{for } 1 \leq k \leq N-1\,.$$

The inverse transformation is

$$f(n) = \sum_{n=0}^{N-1} \alpha(u) F(u) \cos\left(\frac{\pi}{2N} (2n+1)u\right), \quad 0 \le u \le N-1.$$

Image Compression-II

Q

Discrete Cosine Transform—in 2-D

$$C(u,v) = \alpha(u)\alpha(v)\sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y)\cos\left[\frac{(2x+1)u\pi}{2N}\right]\cos\left[\frac{(2y+1)v\pi}{2N}\right]$$

for u, v = 0, 1, 2, ..., N - 1, where

$$\alpha(u) = \begin{cases} \sqrt{\frac{1}{N}} & \text{for } u = 0\\ \sqrt{\frac{2}{N}} & \text{for } u = 1, 2, ..., N-1. \end{cases}$$
 and

$$f(x,y) = \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} \alpha(u)\alpha(v)C(u,v)\cos\left[\frac{(2x+1)u\pi}{2N}\right]\cos\left[\frac{(2y+1)v\pi}{2N}\right]$$

for
$$x$$
, $y = 0,1,2,...,N-1$

Image Compression-II

DCT Summary

$$T(u,v) = \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) r(x,y,u,v) - - - - 8.2.10$$

$$r(x,y,u,v) = s(x,y,u,v)$$

$$= \alpha(u)\alpha(v)\cos\left[\frac{(2x+1)u\pi}{2N}\right]\cos\left[\frac{(2y+1)v\pi}{2N}\right]......8.2.18$$

Image Compression-II

11

DCT Basis functions

FIGURE 8.30 Discrete-cosine basis functions for N=4. The origin of each block is at its top left.

Image Compression-II

Why DCT?

- Blocking artifacts less pronounced in DCT than in DFT.
- Good approximation to the Karhunen-Loeve Transform (KLT) but with basis vectors fixed.
- DCT is used in JPEG image compression standard.

Image Compression-II

Bit Allocation/Threshold Coding

- # of coefficients to keep
- How to quantize them

Threshold coding

Zonal coding

Threshold coding

For each subimage i

- Arrange the transform coefficients in decreasing order of magnitude
- Keep only the top X% of the coefficients and discard rest.
- Code the retained coefficient using variable length code.

Image Compression-II

17

Zonal Coding

Zonal coding:

- (1) Compute the variance of each of the transform coeff; use the subimages to compute this.
- (2) Keep X% of their coeff. which have maximum variance.
- (3) Variable length coding (proportional to variance)

Bit allocation: In general, let the number of bits allocated be made proportional to the variance of the coefficients. Suppose the total number of bits per block is B. Let the number of retained coefficients be M. Let v(i) be variance of the i-th coefficient. Then

$$b(i) = \frac{B}{M} + \frac{1}{2}\log_2 v(i) - \frac{1}{2M} \sum_{i=1}^{M} \log_2 v(i)$$

Image Compression-II

Zonal Mask & bit allocation: an example

8	7	6	4	3	0	0	0
7	6	5	4	0	0	0	0
6	5	4	0	0	0	0	0
4	4	0	0	0	0	0	0
3	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

Image Compression-II

19

Typical Masks (Fig 8.36)

a b c d

rights 8.36 A typical (a) zonal mask, (b) zonal bit allocation, (c) threshold mask, and (d) thresholded coefficient ordering sequence. Shading highlights the coefficients that are retained.

1	1	1	1	1	0	0	0	8	7	6	4	3	2	1	0
1	1	1	1	0	0	0	0	7	6	5	4	3	2	1	0
1	1	1	0	0	0	0	0	6	5	4	3	3	1	1	0
1	1	0	0	0	0	0	0	4	4	3	3	2	1	0	0
1	0	0	0	0	0	0	0	3	3	3	2	1	1	0	0
0	0	0	0	0	0	0	0	2	2	1	1	1	0	0	0
0	0	0	0	0	0	0	0	1	1	1	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	1	0	1	1	0	0	0	0	1	5	6	14	15	27	28
1	1	1	1	0	0	0	0	2	4	7	13	16	26	29	42
1	1	0	0	0	0	0	0	3	8	12	17	25	30	41	43
1	0	0	0	0	0	0	0	9	11	18	24	31	40	44	53
0	0	0	0	0	0	0	0	10	19	23	32	39	45	52	54
0	1	0	0	0	0	0	0	20	22	33	38	46	51	55	60
0	0	0	0	0	0	0	0	21	34	37	47	50	56	59	61
0	0	0	0	0	0	0	0	35	36	48	49	57	58	62	63

Image Compression-II

The JPEG standard

- The following is mostly from Tekalp's book, Digital Video Processing by M. Tekalp (Prentice Hall).
- For the new JPEG-2000 check out the web site www.jpeg.org.
- See Example 8.17 in the text

JPEG (contd.)

- JPEG is a lossy compression standard using DCT.
- Activities started in 1986 and the ISO in 1992.
- Four modes of operation: Sequential (basline), hierarchical, progressive, and lossless.
- Arbitrary image sizes; DCT mode 8-12 bits/ sample. Luminance and chrominance channels are separately encoded.
- We will only discuss the baseline method.

Image Compression-II

23

JPEG-baseline.

- DCT: The image is divided into 8x8 blocks. Each pixel is level shifted by 2ⁿ⁻¹ where 2ⁿ is the maximum number of gray levels in the image. Thus for 8 bit images, you subtract 128. Then the 2-D DCT of each block is computed. For the baseline system, the input and output data precision is restricted to 8 bits and the DCT values are restricted to 11 bits.
- Quantization: the DCT coefficients are threshold coded using a quantization matrix, and then reordered using zig-zag scanning to form a 1-D sequence.
- The non-zero AC coefficients are Huffman coded. The DC coefficients of each block are DPCM coded relative to the DC coefficient of the previous block.

Image Compression-II

JPEG -color image

- RGB to Y-Cr-Cb space
 - Y = 0.3R + 0.6G + 0.1B
 - Cr = 0.5 (B-Y) + 0.5
 - Cb = (1/1.6)(R Y) + 0.5
- Chrominance samples are sub-sampled by 2 in both directions.

Y1	Y2	Y3	Y4
Y5	Y6	Y7	Y8
Y9	Y10	Y11	Y12
Y13	Y14	Y15	Y16

Cr1	Cr2
Cr3	Cr4

Non-Interleaved

Scan 1:Y1,Y2,...,Y16 Scan 2: Cr1, Cr2, Cr3, Cr4 Scan 3: Cb1, Cb2, Cb3, Cb4

Interleaved: Y1, Y2, Y3, Y4, Cr1, Cb1,Y5,Y6,Y7,Y8,Cr2,Cb2,...

Image Compression-II

25

JPEG – quantization matrices

- Check out the matlab workspace (dctex.mat)
- Quantization table for the luminance channel.
- Quantization table for the chrominance channel.
- JPEG baseline method
 - Consider the 8x8 image (matlab: array s.)
 - Level shifted (s-128=sd).
 - 2d-DCT: dct2(sd)= dcts
 - After dividing by quantiization matrix qmat: dctshat.
 - Zigzag scan as in threshold coding.

[20, 5, -3, -1, -2, -3, 1, 1, -1, -1, 0, 0, 1, 2, 3, -2, 1, 1, 0, 0, 0, 0, 0, 0, 1, 1, 0, 1, EOB].

Image Compression-II

An 8x8 sub-image (s)

s = (8x8block)

 183
 160
 94
 153
 194
 163
 132
 165

 183
 153
 116
 176
 187
 166
 130
 169

 179
 168
 171
 182
 179
 170
 131
 167

 177
 177
 179
 177
 179
 165
 131
 167

 178
 178
 179
 176
 182
 164
 130
 171

 179
 180
 180
 179
 183
 164
 130
 171

 179
 179
 180
 182
 183
 170
 129
 173

 180
 179
 181
 179
 181
 170
 130
 169

sd =(level shifted)

 55
 32
 -34
 25
 66
 35
 4
 37

 55
 25
 -12
 48
 59
 38
 2
 41

 51
 40
 43
 54
 51
 42
 3
 39

 49
 49
 51
 49
 51
 37
 3
 39

 50
 50
 51
 48
 54
 36
 2
 43

 51
 52
 52
 51
 55
 36
 2
 43

 51
 51
 52
 54
 55
 42
 1
 45

 52
 51
 53
 51
 53
 42
 2
 41

Image Compression-II

27

2D DCT (dcts) and the quantization matrix (qmat)

dcts= 312 56 -27 17 79 -60 26 --38 -28 13 45 31 -1 -24 -

-20 -18 10 33 21 -6 -16 --11 -7 9 15 10 -11 -13 1 -6 1 6 5 -4 -7 -5 5 3 3 0 -2 -7 -4 1 2 qmat=

 12
 12
 14
 19
 26
 58
 60
 55

 14
 13
 16
 24
 40
 57
 69
 56

 14
 17
 22
 29
 51
 87
 80
 62

 18
 22
 37
 56
 68
 109
 103
 77

 24
 35
 55
 64
 81
 104
 113
 92

 49
 64
 78
 87
 103
 121
 120
 101

 72
 92
 95
 98
 112
 100
 103
 99

Image Compression-II

Division by qmat (dctshat)=dcts/qmat

Zig-zag scan of dcthat

dcthat=

-3 -2

Zigzag scan as in threshold coding.

[20, 5, -3, -1, -2, -3, 1, 1, -1, -1, 0, 0, 1, 2, 3, -2, 1, 1, 0, 0, 0, 0, 0, 0, 1, 1, 0, 1, EOB].

Image Compression-II

Threshold coding -revisited

Zig-zag scanning of the coefficients.

The coefficients along the zig-zag scan lines are mapped into [run,level] where the *level* is the value of non-zero coefficient, and *run* is the number of zero coeff. preceding it. The DC coefficients are usually coded separately from the rest.

Image Compression-II

3

JPEG – baseline method example

Zigzag scan as in threshold coding.

[20, 5, -3, -1, -2, -3, 1, 1, -1, -1, 0, 0, 1, 2, 3, -2, 1, 1, 0, 0, 0, 0, 0, 0, 1, 1, 0, 1, EOB].

- The DC coefficient is DPCM coded (difference between the DC coefficient of the previous block and the current block.)
- The AC coef. are mapped to run-level pairs. (0,5), (0,-3), (0, -1), (0,-2), (0,-3), (0,1), (0,1), (0,1), (0,-1), (0,-1), (0,2), (0,3), (0,-2), (0,1), (0,1), (6,1), (0,1), (1,1), EOB.
- These are then Huffman coded (codes are specified in the JPEG scheme.)
- The decoder follows an inverse sequence of operations. The received coefficients are first multiplied by the same quantization matrix. (recddctshat=dctshat.*qmat.)
- Compute the inverse 2-D dct. (recdsd=idct2(recddctshat); add 128 back. (recds=recdsd+128.)

Image Compression-II

Decoder

Recddcthat=dcthat*qmat Recdsd= 320 55 -30 72 -80 67 12 -9 -8 -14 -13 52 59 0 0 0 0 0 1 33 55 50

Image Compression-II

Received signal

```
s = (8x8block)
Reconstructed S=
 195 140 119 148 197 171 120 170
 183 160 94 153 194 163 132 165
 186 153 143 158 193 168 124 175
 183 153 116 176 187 166 130 169
 174 169 172 168 187 166 128 177
 169 180 187 171 185 170 131 170
 177 177 179 177 179 165 131
 172 182 186 168
 177 180 181 168 189 175 129 161
 179 183 164
 181 178 181 174 191 169 128 173
 179 179 180 182 183 170 129 173
 183 178 184 181 192 162 127 185
 180 179 181 179 181 170 130
```

Image Compression-II

Image Compression: Summary

- Data redundancy
- Self-information and Entropy
- Error-free compression
 - Huffman coding, Arithmetic coding, LZW coding, Run-length encoding
 - Predictive coding
- Lossy coding techniques
 - Predictive coing (Lossy)
 - Transform coding
 - DCT, DFT, KLT, ...
- JPEG image compression standard

Image Compression-II