Chapter 9 Image Compression Standards

- 9.1 The JPEG Standard
- 9.2 The JPEG2000 Standard
- 9.3 The JPEG-LS Standard
- 9.4 Bi-level Image Compression Standards
- 9.5 Further Exploration

9.1 The JPEG Standard

- JPEG is an image compression standard that was developed by the "Joint Photographic Experts Group". JPEG was formally accepted as an international standard in 1992.
- JPEG is a **lossy** image compression method. It employs a **transform coding** method using the DCT (*Discrete Cosine Transform*).
- An image is a function of i and j (or conventionally x and y) in the spatial domain.

The 2D DCT is used as one step in JPEG in order to yield a frequency response which is a function F(u,v) in the spatial frequency domain, indexed by two integers u and v.

Observations for JPEG Image Compression

• The effectiveness of the DCT transform coding method in JPEG relies on 3 major observations:

Observation 1: Useful image contents change relatively slowly across the image, i.e., it is unusual for intensity values to vary widely several times in a small area, for example, within an 8×8 image block.

much of the information in an image is repeated, hence "spatial redundancy".

Observations for JPEG Image Compression (cont'd)

Observation 2: Psychophysical experiments suggest that humans are much less likely to notice the loss of very high spatial frequency components than the loss of lower frequency components.

• the spatial redundancy can be reduced by largely reducing the high spatial frequency contents.

Observation 3: Visual acuity (accuracy in distinguishing closely spaced lines) is much greater for gray ("black and white") than for color.

chroma subsampling (4:2:0) is used in JPEG.

Fig. 9.1: Block diagram for JPEG encoder.

9.1.1 Main Steps in JPEG Image Compression

- Transform RGB to YIQ or YUV and subsample color.
- DCT on image blocks.
- Quantization.
- Zig-zag ordering and run-length encoding.
- Entropy coding.

DCT on image blocks

- Each image is divided into 8×8 blocks. The 2D DCT is applied to each block image f(i,j), with output being the DCT coefficients F(u,v) for each block.
- Using blocks, however, has the effect of isolating each block from its neighboring context. This is why JPEG images look choppy ("blocky") when a high compression ratio is specified by the user.

Quantization

$$\widehat{F}(u,v) = round\left(\frac{F(u,v)}{Q(u,v)}\right) \tag{9.1}$$

- F(u,v) represents a DCT coefficient, Q(u,v) is a "quantization matrix" entry, and $\widehat{F}(u,v)$ represents the quantized DCT coefficients which JPEG will use in the succeeding entropy coding.
 - The quantization step is the main source for loss in JPEG compression.
 - The entries of Q(u,v) tend to have larger values towards the lower right corner. This aims to introduce more loss at the higher spatial frequencies a practice supported by Observations 1 and 2.
 - Table 9.1 and 9.2 show the default Q(u,v) values obtained from psychophysical studies with the goal of maximizing the compression ratio while minimizing perceptual losses in JPEG images.

Table 9.1 The Luminance Quantization Table

16	11	10	16	24	40	51	61
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

Table 9.2 The Chrominance Quantization Table

4 -	10	- 4	4 -				
17	18	24	47	99	99	99	99
18	21	26	66	99	99	99	99
24	26	56	99	99	99	99	99
47	66	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99

An 8×8 block from the Y image of 'Lena'

200 202 189 188 189 175 175 175	515 65 -12 4 1 2 -8 5
200 203 198 188 189 182 178 175	-16 3 2 0 0 -11 -2 3
203 200 200 195 200 187 185 175	-12 6 11 -1 3 0 1 -2
200 200 200 200 197 187 187 187	-8 3 -4 2 -2 -3 -5 -2
200 205 200 200 195 188 187 175	0 -2 7 -5 4 0 -1 -4
200 200 200 200 200 190 187 175	0 -3 -1 0 4 1 -1 0
205 200 199 200 191 187 187 175	3 -2 -3 3 3 -1 -1 3
210 200 200 200 188 185 187 186	-2 5 -2 4 -2 2 -3 0
f(i,j)	F(u,v)

Fig. 9.2: JPEG compression for a smooth image block.

```
512 66 -10 0 0 0 0 0
 32 6 -1 0 0 0 0 0
 -1 0 0 0 0 0 0 0
 -12
 0 0 0 0 0
 -14 0 16 0 0 0 0 0
 -1 0 1 0 0 0 0 0
 -1 0 0 0 0 0 0 0
 -14 0 000000
 0 0 0 0 0 0 0
 0 0 0 0 0 0
 0 0
 0 0 0 0 0 0 0
 00000
 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
 \widehat{F}(u,v)
 \tilde{F}(u,v)
199 196 191 186 182 178 177 176
 1 6 -2 2 7 -3 -2 -1
201 199 196 192 188 183 180 178
 -1 4 2 -4 1 -1 -2 -3
203 203 202 200 195 189 183 180
 0 -3 -2 -5 5 -2 2 -5
202 203 204 203 198 191 183 179
 -2 -3 -4 -3 -1 -4 4 8
200 201 202 201 196 189 182 177
 0 4 -2 -1 -1 -1 5 -2
200 200 199 197 192 186 181 177
 0 0 1 3 8 4 6 -2
204 202 199 195 190 186 183 181
 1 -2 0 5 1 1 4 -6
207 204 200 194 190 187 185 184
 3 -4 0 6 -2 -2 2 2
 \tilde{f}(i,j)
 \epsilon(i,j) = f(i,j) - \tilde{f}(i,j)
```

Fig. 9.2 (cont'd): JPEG compression for a smooth image block.

Another 8×8 block from the Y image of 'Lena'

70 70 100 7	0 87 87 150 187	-80 -40 89 -73 44	32 53 -3
85 100 96 7	9 87 154 87 113	-135 -59 -26 6 14	-3 -13 -28
100 85 116 7	9 70 87 86 196	47 - 76 66 - 3 - 108	-78 33 59
136 69 87 20	0 79 71 117 96	-2 10-18 0 33	11 - 21 1
161 70 87 20	0 103 71 96 113	-1 -9-22 8 32	65 - 36 - 1
161 123 147 13	3 113 113 85 161	5-20 28-46 3	24 - 30 24
146 147 175 10	0 103 103 163 187	6-20 37-28 12	-35 33 17
156 146 189 7	0 113 161 163 197	-5 -23 33 -30 17	-5 -4 20
f	f(i,j)	F(u,v)	

Fig. 9.3: JPEG compression for a textured image block.

```
-80 -44 90 -80
 -5 -4 9 -5 2 1 1
 48 40 51
 -11 -5 -2 0 1 0 0 -1
 -132 -60 -28
 26
 0
 3 -6 4
 0 -3 -1 0
 42 - 78 64
 0-120-57 0 56
 1 -1
 0 1 0 0
 51 0
 0 17-22
 0
 0
 0 0 1 0
 0 -1
 0 0-37
 0 109
 0-35 55-64
 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 0 0 0 0
 0
 0 0
 0 0 0
 \widehat{F}(u,v)
 \tilde{F}(u,v)
 94 62 103 146 176
 0 10 -6 -24 25 -16
 70 60 106
 4 11
 85 101
 85
 75 102 127
 93 144
 0 -1 11 4 -15 27
 -6 -31
 98
 99
 92 102
 74 98
 89 167
 2 - 14 24 - 23 - 4 - 11
 55
132
 53 111 180
 70 106 145
 4 16 -24 20 24 1
 11 -49
 57 114 207 111
 89
 84
 -12 13 -27 -7 -8 -18
164 123 131 135 133
 92 85 162
 -3
 0 16 -2 -20 21
 5 - 12 6 27 - 3 2 14 - 37
141 159 169 73 106 101 149 224
 79 107 147 210 153
 5 -6 -9
 6 14 -47 44
150 141 195
 \epsilon(i,j) = f(i,j) - \tilde{f}(i,j)
 \tilde{f}(i,j)
```

Fig. 9.3 (cont'd): JPEG compression for a textured image block.

Run-length Coding (RLC) on AC coefficients

- RLC aims to turn the $\widehat{F}(u,v)$ values into sets $\{\#\text{-}zeros\text{-}to\text{-}skip\text{ , next non-}zero\text{ value}\}.$
- To make it most likely to hit a long run of zeros: a zig-zag scan is used to turn the 8×8 matrix $\hat{F}(u,v)$ into a 64-vector.

Fig. 9.4: Zig-Zag Scan in JPEG.

DPCM on **DC** coefficients

- The DC coefficients are coded separately from the AC ones.
 Differential Pulse Code Modulation (DPCM) is the coding method.
- If the DC coefficients for the first 5 image blocks are 150, 155, 149, 152, 144, then the DPCM would produce 150, 5, -6, 3, -8, assuming $d_i = DC_{i+1} DC_i$, and $d_0 = DC_0$.

Entropy Coding

- The DC and AC coefficients finally undergo an entropy coding step to gain a possible further compression.
- Use DC as an example: each DPCM coded DC coefficient is represented by (SIZE, AMPLITUDE), where SIZE indicates how many bits are needed for representing the coefficient, and AMPLITUDE contains the actual bits.
- In the example we're using, codes 150, 5, -6, 3, -8 will be turned into

```
(8, 10010110), (3, 101), (3, 001), (2, 11), (4, 0111)
```

 SIZE is Huffman coded since smaller SIZEs occur much more often. AMPLITUDE is not Huffman coded, its value can change widely so Huffman coding has no appreciable benefit.

Table 9.3 Baseline entropy coding details – size category.

SIZE	AMPLITUDE
1	-1, 1
2	-3, -2, 2, 3
3	-74, 47
4	-158, 815
10	-1023512, 5121023

9.1.2 Four Commonly Used JPEG Modes

- Sequential Mode the default JPEG mode, implicitly assumed in the discussions so far. Each graylevel image or color image component is encoded in a single left-to-right, top-to-bottom scan.
- Progressive Mode.
- Hierarchical Mode.
- Lossless Mode discussed in Chapter 7, to be replaced by JPEG-LS (Section 9.3).

Progressive Mode

Progressive JPEG delivers low quality versions of the image quickly, followed by higher quality passes.

1. **Spectral selection**: Takes advantage of the "spectral" (spatial frequency spectrum) characteristics of the DCT coefficients: higher AC components provide detail information.

Scan 1: Encode DC and first few AC components, e.g., AC1, AC2.

Scan 2: Encode a few more AC components, e.g., AC3, AC4, AC5.

i

Scan k: Encode the last few ACs, e.g., AC61, AC62, AC63.

Progressive Mode (Cont'd)

2. **Successive approximation**: Instead of gradually encoding spectral bands, all DCT coefficients are encoded simultaneously but with their most significant bits (MSBs) first.

Scan 1: Encode the first few MSBs, e.g., Bits 7, 6, 5, 4.

Scan 2: Encode a few more less significant bits, e.g., Bit 3.

:

Scan m: Encode the least significant bit (LSB), Bit 0.

Hierarchical Mode

- The encoded image at the lowest resolution is basically a compressed low-pass filtered image, whereas the images at successively higher resolutions provide additional details (differences from the lower resolution images).
- Similar to Progressive JPEG, the Hierarchical JPEG images can be transmitted in multiple passes progressively improving quality.

Fig. 9.5: Block diagram for Hierarchical JPEG.

Encoder for a Three-level Hierarchical JPEG

1. Reduction of image resolution:

Reduce resolution of the input image f (e.g., 512×512) by a factor of 2 in each dimension to obtain f_2 (e.g., 256×256). Repeat this to obtain f_4 (e.g., 128×128).

2. Compress low-resolution image f_4 :

Encode f_4 using any other JPEG method (e.g., Sequential, Progressive) to obtain F_4 .

- 3. Compress difference image d_2 :
 - (a) Decode F_4 to obtain \tilde{f}_4 . Use any interpolation method to expand \tilde{f}_4 to be of the same resolution as f_2 and call it $E(\tilde{f}_4)$.
 - (b) Encode difference $d_2 = f_2 E(\tilde{f}_4)$ using any other JPEG method (e.g., Sequential, Progressive) to generate D_2 .
- 4. Compress difference image d_1 :
 - (a) Decode D_2 to obtain \tilde{d}_2 ; add it to $E(\tilde{f}_4)$ to get $\tilde{f}_2 = E(\tilde{f}_4) + \tilde{d}_2$ which is a version of f_2 after compression and decompression.
 - (b) Encode difference $d_1 = f E(\tilde{f}_2)$ using any other JPEG method (e.g., Sequential, Progressive) to generate D_1 .

Decoder for a Three-level Hierarchical JPEG

- 1. Decompress the encoded low-resolution image F_4 :
 - Decode F_4 using the same JPEG method as in the encoder to obtain \tilde{f}_4 .
- 2. Restore image \tilde{f}_2 at the intermediate resolution:
 - Use $E(\tilde{f}_4) + \tilde{d}_2$ to obtain \tilde{f}_2 .
- 3. Restore image \tilde{f} at the original resolution:
 - Use $E(\tilde{f}_2) + \tilde{d}_1$ to obtain \tilde{f} .

9.5 Further Explorations

Text books:

- The JPEG Still Image Compression Standard by Pennebaker and Mitchell
- JPEG2000: Image Compression Fundamentals, Standards, and Practice by Taubman and Marcellin
- Image and Video Compression Standards: Algorithms and Architectures, 2nd ed. by Bhaskaren and Konstantinides
- Interactive JPEG demo, and comparison of JPEG and JPEG2000
- - JPEG and JPEG2000 links, source code, etc.
 - Original paper for the LOCO-I algorithm
 - Introduction and source code for JPEG-LS, JBIG, JBIG2