Image Processing and Computer Vision


IMAGE COMPRESSION

- <u>Definition</u>: Compression means storing data in a format that requires less space than usual.
- Data compression is particularly useful in communications because it enables devices to transmit the same amount of data in fewer bits.
- The bandwidth of a digital communication link can be effectively increased by compressing data at the sending end and decompressing data at the receiving end.
- There are a variety of data compression techniques, but only a few have been standardized.

IMAGE COMPRESSION

Image processing is the application of 2D signal processing methods to images


IMAGE COMPRESSION

- Image and video data compression refers to a process in which the amount of data used to represent image and video is reduced to meet a bit rate requirement (below or at most equal to the maximum available bit rate).
- ➤ The quality of the reconstructed image or video satisfies a requirement for a certain application.
- > The complexity of computation involved is affordable for the application.
- The basis of compression process is removal of redundant data.

WHAT IS THE NEED FOR COMPRESSION

- In terms of storage, the capacity of a storage can be effectively increased.
- In terms of communications, the bandwidth of a digital communication link can be effectively increased.
- At any given time, the ability of the internet to data is fixed.
 Thus, if data can effectively be compressed wherever possible, significant improvement of data throughput can be achieved.
- Many files can be combined into one compressed documents making sending easier.

NEED FOR COMPRESSION

- To minimize the Storage Space
- To enable higher rate of Data transfer
- There is still a need to develop newer and faster algorithms adapted to image data

Types of Data Compression

- There are two main types of data compression: <u>Lossy</u> and <u>Lossless</u>.
- In Lossy data compression the message can never be recovered exactly as it was before it was compressed.
- In a Lossless data compression file the original message can be exactly decoded.
- Lossless compression is ideal for text.
- Huffman coding is type of lossless data compression.

TYPES OF COMPRESSION

- There are two types of compression
- **Lossless compression-** It can recover the exact original data after compression.
- > It is used mainly for compressing database records, spreadsheet or word processing files, medical imaging, where exact replication of the original is essential.
- **Lossy compression-** It will result in a certain loss of accuracy for a substantial increase in compression.
- ➤ Lossy compression is more effective when used to compress graphic images and digitized voice where losses outside visual or aural perception can be tolerated.

TYPES OF COMPRESSION: LOSSLESS

Basic Idea:

- Convert each gray-value (symbol) into a binary sequence (codeword)
- Codewords may have different lengths for different gray-values.

Exploit statistical redundancy

- Assign shorter binary sequences to more common gray levels, and longer codewords to less common ones.
- How do we make this assignment quantitatively? Use the notion of Entropy.

TYPES OF COMPRESSION: LOSSLESS

- Perfectly reproduce the image at the decoder(MSE=0, PSNR=Inf)
- Reduction in bit rate is usually limited.
- Can not guarantee a fixed rate.
- Applications: –Fax Machines–Medical Images

LOSSLESS COMPRESSION METHODS

- Run length Encoding (RLE)
- Huffman coding
- Arithmetic coding
- LZ and LWZ coding
- Predictive coding
- Variable length coding etc


TYPES OF COMPRESSION: LOSSY

- ☐ Idea: some deviation of decompressed image from original is often acceptable.
 ☐ Human visual system might not perceive loss or tolerate it. Thus, omit irrelevant details that humans cannot perceive.
- No need to represent more than the visible resolution in:
- Space
- Time
- Brightness
- ❖ color

HOW TO ACHIEVE COMPRESSION

- Minimizing the Redundancy in the Image.
- Types of Redundancy-Mainly two types
- Statistical Redundancy- Interpixel Redundancy & Coding
- Redundancy.
- ➤ Interpixel Redundancy-Spatial Redundancy & Temporal Redundancy.
- Psychovisual Redundancy.

IMAGE COMPRESSION TECHNIQUES


Compression Algorithms

- Huffman Coding
- Run Length Encoding
- Shift Codes
- Arithmetic Codes
- Block Truncation Codes
- Transform codes
- Vector Quantization

Huffman Coding

- Huffman coding is a popular compression technique that assigns variable length codes (VLC) to symbols, so that the most frequently occurring symbols have the shortest codes.
- On decompression the symbols are reassigned their original fixed length codes.
- The idea is to use short bit strings to represent the most frequently used characters
- and to use longer bit strings to represent less frequently used characters.
- That is, the most common characters, usually space, e, and t are assigned the shortest codes.
- In this way the total number of bits required to transmit the data can be considerably less than the number required if the fixed length ASCII representation is used.
- A Huffman code is a binary tree with branches assigned the value 0 or 1.

Huffman Algorithm

- To each character, associate a binary tree consisting of just one node.
- To each tree, assign the character's frequency, which is called the tree's weight.
- Look for the two lightest-weight trees. If there are more than two, choose among them randomly.
- Merge the two into a single tree with a new root node whose left and right sub trees are the two we chose.
- Assign the sum of weights of the merged trees as the weight of the new tree.
- Repeat the previous step until just one tree is left.

Advantages & Disadvantages

- The problem with Huffman coding is that it uses an integral number of bits in each code.
- If the entropy of a given character is 2.5 bits, the Huffman code for that character must be either 2 or 3 bits, not 2.5.
- Though Huffman coding is inefficient due to using an integral number of bits per code, it is relatively easy to implement and very efficient for coding and decoding.
- It provides the best approximation for coding symbols when using fixed width codes.

Huffman Coding Example

Character frequencies

- A: 20% (.20)

- B: 9% (.09)

- C: 15%


- D: 11%

- E: 40%

- F: 5%

No other characters in the document

Huffman Code


Codes

- A: 010


- B: 0000

- C: 011

- D: 001

- E: 1

- F: 0001


Note

None are prefixes of another

Huffman Coding

9
$$0/1$$
5 e(4)
 $0/1$
s(2) 3
 $0/1$
t(1) n(2)

ENCODING

• E:1

• S:00

• T:010

• N:011

Average Code Length

Average code length =
$$\Sigma_{i=0,n}$$
 (length*frequency)/ $\Sigma_{i=0,n}$ frequency = $\{ 1(4) + 2(2) + 3(2) + 3(1) \} / (4+2+2+1)$ = $17 / 9 = 1.89$

ENTROPY

Entropy is a measure of information content: the more probable the message, the lower its information content, the lower its entropy

Entropy =
$$-\Sigma_{i=1,n}$$
 ($p_i \log_2 p_i$)

(p - probability of the symbol)

= - (
$$0.44 * log_2 0.44 + 0.22 * log_2 0.22$$

+ $0.22 * log_2 0.22 + 0.11 * log_2 0.11$)
= - ($0.44 * log 0.44 + 2(0.22 * log 0.22 + 0.11 * log 0.11$)
/ $log 2$
= 1.8367