Digital Image Processing Image Compression

Recap

Some definitions

- Compression ratio
- Fidelity criteria

Data Redundancy

- Coding
- Interpixel
- Psychovisual

Compression techniques

- Loss-less and Lossy
- Symmetric and Asymmetric

Variable length coding

- Huffman Coding
- Information theoretic analysis Entropy

Kraft's inequality

A uniquely decodable code with the codeword lengths I_1, \ldots, I_N exists if and only if

$$\sum_{i=1}^{N} 2^{-l_i} \le 1$$

Lower Bound

Given that we have a memoryless source X_j and that we code one symbol at a time with a prefix code. Then the mean codeword length \bar{I} (which is equal to the rate) is bounded by

$$\bar{l} \geq -\sum_{i=1}^{L} p_i \cdot \log_2 p_i = H(X_j)$$

 $H(X_i)$ is called the *entropy* of the source.

Shannon's Coding Theorem

$$H(X_{j}) - \bar{I} = -\sum_{i=1}^{L} p_{i} \cdot \log p_{i} - \sum_{i=1}^{L} p_{i} \cdot l_{i} = \sum_{i=1}^{L} p_{i} \cdot (\log \frac{1}{p_{i}} - l_{i})$$

$$= \sum_{i=1}^{L} p_{i} \cdot (\log \frac{1}{p_{i}} - \log 2^{l_{i}}) = \sum_{i=1}^{L} p_{i} \cdot \log \frac{2^{-l_{i}}}{p_{i}}$$

$$\leq \frac{1}{\ln 2} \sum_{i=1}^{L} p_{i} \cdot (\frac{2^{-l_{i}}}{p_{i}} - 1) = \frac{1}{\ln 2} (\sum_{i=1}^{L} 2^{-l_{i}} - \sum_{i=1}^{L} p_{i})$$

$$\leq \frac{1}{\ln 2} (1 - 1) = 0$$

where we used the fact that $\ln x \le x - 1$ and Kraft's inequality.

Efficiency of Huffman Coding H(z)/L(z)

Variants of Huffman Coding

- Higher order estimate of entropy
- Truncated Huffman Coding
- Dynamic or Adaptive Huffman Coding

Arithmetic Coding

Basic Idea:

- a) Like Huffman coding requires prior knowledge of probabilities
- b) Unlike Huffman coding, which assigns variable length codes to symbols arithmetic coding assigns codes to a variable group of symbols i.e. the message.
- There is no one-to-one correspondence between the symbol and its corresponding code word.
- d) The code word itself defines a real number within the half-open interval [0,1) and as more symbols are added, the interval is divided into smaller and smaller subintervals, based on the probabilities of the added symbols.

Arithmetic Coding

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)

End of message or length of message is known.

Source: Digital Image Processing, Gonzalez and Woods.

Arithmetic Codina

Final code 068

Source: Digital Image Processing, Gonzalez and Woods.

Arithmetic Decoding

Follows encoding procedure

Code 068 may be converted to the real number 0.068, which falls in the first sub-interval [0,0.2) therefore first symbol is a1, and so on.

Dictionary based methods

- Compressing multiple strings can be more efficient than compressing single symbols only (e.g. Huffman encoding).
- Strings of symbols are added to a dictionary. Later occurrences are referenced.
- Static dictionary: Entries are predefined and constant according to the application of the text
- Adaptive dictionary: Entries are taken from the text itself and created on-the-fly

Dictionary based methods: LZ77

By Lempel and Ziv in 1977 about lossless compression with an adaptive dictionary.

- Runs through the text in a sliding window
- Two buffers are used search (history) buffer and a look ahead buffer.
- The search buffer is used as dictionary
- Sizes of these buffers are parameters of the design

Search buffer

Look-ahead buffer

...this is a text that is being read through the window...

Source: http://jens.jm-s.de/comp/LZ77-JensMueller.pdf

Dictionary based methods: LZ77

Encoding of the string: output tuple: (offset, length, symbol) abracadabrad Look-ahead output (0,0,a)ada... Search (0,0,b)dab... а (0,0,r)abr... b|r|a a (3,1,c)a bra... ad (2,1,d) \mathbf{r} a a a a (7,4,d)a|b a al d l b a ...ac al

Digital Image Processing

Source: http://jens.jm-s.de/comp/

LZ77-JensMueller.pdf

Dictionary based methods: LZ77

Decoding

input		7	6	5	4	3	2	1
(0,0,a)								a
(0,0,b)							a	b
(0,0,r)						a	b	r
(3,1,c)				a	b	r	a	С
(2,1,d)		a	b	r	a	U	a	d
(7,4,d)	abrac	a	d	a	b	r	a	d

Source: http://jens.jm-s.de/comp/

LZ77-JensMueller.pdf

Dictionary based methods: LZW

Extended by Welch (Lempel, Ziv and Welch)

This coding scheme has been adopted in a variety of imaging file formats, such as the graphic interchange format (GIF), tagged image file format (TIFF) and the portable document format (PDF).

Dictionary based methods: LZW

Extended by Welch (Lempel, Ziv and Welch)

- Unlike Huffman coding and arithmetic coding, this coding scheme does not require a priori knowledge of the probabilities of the source symbols.
- The coding is based on a "dictionary" or "codebook" containing the source symbols to be encoded. The coding starts with an initial dictionary, which is enlarged with the arrival of new symbol sequences.
- There is no need to transmit the dictionary from the encoder to the decoder. The decoder builds an identical dictionary during the decoding process

Dictionary based methods: LZW

Extended by Welch (Lempel, Ziv and Welch)

Example: 32 32 34 32 34 32 33 32 32 32 32

Consider a dictionary of size 256 locations (numbered 0 to 255) that contains entries corresponding to each pixel intensity value in the range 0-255.

Source: https://nptel.ac.in/courses/117/105/117105083/#

Dictionary based methods: LZW

Extended by Welch (Lempel, Ziv and Welch)

Currently	Pixel being	Encoded	Dictionary	Dictionary Entry
Recognized	processed	Output	Location	
Sequence			(Code word)	
	32			
32	32	32	256	32-32
32	34	32	257	32-34
34	32	34	258	34-32
32	34 .			_
32-34	32	257	259	32-34-32
32	32			
32-32	33	256	260	32-33
33	32	33	261	33-32
32	32			
32-32	32	256	262	32-32-32
32	34			
32-34		257		

Source: https:// nptel.ac.in/courses/ 117/105/117105083/#

Run Length Coding

Run: a string of the same symbol

Example

input: AAABBCCCCCCCAA

output: A3B2C9A2

compression ratio = 16/8 = 2

Predictive Coding

Basic premise: Current pixel is similar to the previous pixel (coherence)

Differential Coding

$$d(x,y) = I(x,y) - I(x-1,y)$$

d(x,y) prediction error which is to be encoded.

Predictive Coding

Compression

Source: Digital Image Processing, Gonzalez and Woods.

Predictive Coding

Decompression

Source: Digital Image Processing, Gonzalez and Woods.

Predictive Coding

Distributions for Original versus Derivative Images. (a,b): Original gray-level image and its partial derivative image; (c,d): Histograms for original and derivative images.