JPEG and H.26x Standards

- Video Data Size and Bit Rate
- DCT Transform and Quantization
- JPEG Standard for Still Image
- Intra-frame and Inter-frame Compression
- Block-based Motion Compensation
- H.261 Standard for Video Compression
- H.263, H.263+, H.263++, H.26L, H.264

Video Bit Rate Calculation

```
width ~ pixels (160, 320, 640, 720, 1280, 1920, ...)
 time
 height ~ pixels (120, 240, 480, 485, 720, 1080, ...)
 depth ~ bits per pixel (1, 4, 8, 15, 16, 24, ...)
 Fn
 fps ~ frames per second (5, 15, 20, 24, 30, ...)
 compression factor (1 \sim 100 \sim)
width * height * depth * fps
 = bits/sec
 F2
 compression factor
 One Frame =
 F1
 3 pictures (YCrCb)
```


Uncompressed Video Data Size

compression factor = 1

Size of uncompressed video in gigabytes

	1920x1080	1280x720	640x480	320x240	160x120
1 sec	0.19	0.08	0.03	0.01	0.00
1 min	11.20	4.98	1.66	0.41	0.10
1 hour	671.85	298.60	99.53	24.88	6.22
1000 hours	671,846.40	298,598.40	99,532.80	24,883.20	6,220.80

Image size of video

Effects of Compression

storage for 1 hour of compressed video in megabytes

Compression ration

	1920x1080	1280x720	640x480	320x240	160x120
1:1	671,846	298,598	99,533	24,883	6,221
3:1	223,949	99,533	33,178	8,294	2,074
6:1	111,974	49,766	16,589	4,147	1,037
25:1	26,874	11,944	3,981	995	249
100:1	6,718	2,986	995	249	62

3 bytes/pixel, 30 frames/sec

Coding Overview

- Digitize
 - Subsample to reduce data
- Compression algorithms exploit:

- Spatial redundancy correlation between neighboring pixels
 - Intra-frame compression
 - remove redundancy within frame

Temporal redundancy - correlation betw. frames

- Inter-frame compression
- Remove redundancy between frames
- Symbol Coding
 - Efficient coding of sequence of symbols
 - RLC (Run Length Coding)
 - Huffman coding

Transform Coding

- An image conversion process that transforms an image from the spatial domain to the frequency domain.
- Subdivide an individual <u>N x M</u> image into small <u>n x n</u> blocks
- Each n x n block undergoes a reversible transformation
- Basic approach:
 - De-correlate the original block radiant energy is redistributed amongst only a small number of transform coefficients
 - Discard many of the low energy coefficients (through quantization)

DCT - nxn Discrete Cosine Transform

$$F = D \times f$$

 $F = D \times f$ F, D, f are n-by-n matrixes

$$F[u,v] = \frac{4C(u)C(v)}{n^2} \sum_{j=0}^{n-1} \sum_{k=0}^{n-1} f(j,k) \cos \left[\frac{(2j+1)u\pi}{2n} \right] \cos \left[\frac{(2k+1)v\pi}{2n} \right]$$
where
$$C(w) = \begin{cases} \frac{1}{\sqrt{2}} & \text{for } w=0 \\ 1 & \text{for } w=1,2,...,n-1 \end{cases}$$

- IDCT is very similar
- 8x8 DCT coefficients

0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7
1	0.8	0.6	0.2	-0.2	-0.6	0.8	-1
0.9	0.4	-0.4	-0.9	-0.9	-0.4	0.4	0.9
0.8	-0.2	-1	-0.6	0.6	1	0.2	-0.8
0.7	-0.7	-0.7	0.7	0.7	-0.7	-0.7	0.7
0.6	-1	0.2	0.8	-0.8	-0.2	1	-0.6
0.4	-0.9	0.9	-0.4	-0.4	0.9	-0.9	0.4
0.2	-0.6	0.8	-1	1	-0.8	0.6	-0.2

Quantization

- Purpose of quantization
 - Achieve high compression by representing DCT coefficients with no greater precision than necessary
 - Discard information which is not visually significant
- After output from the FDCT, each of the 64 DCT coefficients is quantized
 - Many-to-one-mapping => fundamentally lossy process
 - $F_{q}[u,v] = Round (F[u,v] / q[u,v])$
 - Example: F[u,v] = 101101 = 45 (6 bits). If q[u,v] = 4, truncate to 4 bits, $F_q[u,v] = 1011$

Example:
$$2x2 \text{ block}$$
 $F[u,v] = \begin{bmatrix} 45 & 12 \\ 8 & 3 \end{bmatrix}$ $Q[u,v] = \begin{bmatrix} 4 & 6 \\ 6 & 8 \end{bmatrix}$ $F_q[u,v] = \begin{bmatrix} 11 & 2 \\ 1 & 0 \end{bmatrix}$

- Quantization is the principal source of lossiness in DCT-based encoders
- Uniform quantization: each F[u,v] is divided by the same constant N
- Non-uniform quantization: use quantization tables from psycovisual experiments to exploit the limit of human visual system

DCT and Quantization Example

DC component, others called AC 153 155 155 155 155 235.6) -1.0 -12.1 -5.2 2.1 -1.7 -2.7 1.3 16 151 153 156 156 -22.6 -17.5 -6.2 -3.2 -2.9 -0.1 0.4 -1.2 12 19 156 159 156 26 58 158 156 -10.9 -9.3 -1.6 1.5 0.2 -0.9 -0.6 -0.1 160 163 156 156 24 -7.1 -1.9 0.2 1.5 0.9 -0.1 0.0 0.3 87 161 162 160 160 159 159 159 17 29 51 37 161 -0.6 -0.8 1.5 1.6 -0.1 -0.7 0.6 1.3 162 162 155 109 56 68 161 160 157 1.8 -0.2 1.6 -0.3 -0.8 1.5 1.0 -1.0 104 64 81 161 161 157 24 35 55 162 161 163 162 157 157 -1.3 -0.4 -0.3 -1.5 -0.5 1.7 1.1 -0.8 87 103 121 162 161 161 163 158 100 103 99 1.6 -3.8 -1.8 1.9 1.2 -0.6 -0.4 98 112

source image samples **f**

(b) forward DCT coefficients F

(c) quantization table

61

55

56

62

77

101

113 92

120

(15)	0	-1	0	0	0	0	0	240	0	-10	0	0	0	0
-2	-1	0	0	0	0	0	0	-24	-12	0	0	0	0	0
-1	-1	0	0	0	0	0	0	-14	-13	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	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	0	0	0
0	0		0	0	0	0	0	0	0	0	0	0	0	0
-		-	-											

146 149 152 154 156 156 156 150 152 154 156 156 156 156 156 157 158 158 157 156 155 161 161 162 161 159 157 155 164 163 162 160 158 156 164 164 164 162 160 158 157 162 162 162 161 159 158 159 161 161 162 161 159 158

- (d) normalized quantized Fq coefficients
- (e) denormalized quantized F-1 coefficients
- (f) reconstructed image samples f -1

JPEG Image Compression Standard

- Mainly for still image (gray and color)
- Four Modes:
 - Lossless JPEG
 - Sequential (Baseline) JPEG
 - Progressive JPEG
 - Hierarchical JPEG
- Hybrid Coding Techniques:
 - DCT Coding
 - Run Length Encoding(RLE)
 - Huffman Coding
 - Linear Prediction (only in lossless mode)
- New Standard: JPEG2000
- Motion JPEG for video

Overview of Baseline JPEG

Block Transform Encoding

Quantize Table

Example of Block Encoding

15 10 10 16 10 16 12 16 8 16 16 DC component 16 12 16 32

run-length Huffman 10011011100011... code code coded bitstream < 10 bits (0.55 bits/pixel)

Result of Coding/Decoding

```
139 144 149 153
144 151 153 156
150 155 160 163
159 161 162 160
```

original block

reconstructed block

errors

Examples

Uncompressed (262 KB)
8 bits/pixel

Compressed (50) (22 KB, 12:1) 0.67 bit/pixel

Compressed (1) (6 KB, 43:1) 0.17 bit/pixel

JPEG vs. GIF

- JPEG Advantages
 - more colors (GIF limited to 256)
 - lossless option
 - best for scanned photographs
 - progressive JPEG downloads rough image before whole image arrives
- GIF Advantages
 - transparent color setting
 - animated GIFs
 - better for flat color fields: clip art, cartoons, etc.
 - interlaced delivery downloads low resolution image before whole image arrives

Intra- vs. Inter-frame Compression

Intra-frame compression

- For still image like JPEG
- Exploit the redundancy in image (spatial redundancy)
- Can be applied to individual frames in a video sequence
- Techniques
 - Subsampling (small size)
 - Block transform coding
 - Coarse quantization

Intra + inter-frame compression

- For video like H.26x & MPEG
- Exploit the similarities between successive frames (temporal redundancy)
- Techniques
 - Subsampling (small frame rate)
 - Difference coding
 - Block-based difference coding
 - Block-based motion compensation

Difference Coding

- Compare pixels with previous frame
 - Only pixels that have been changed are updated
 - A fraction of the number of pixel values will be recorded

- Overhead associated with which pixels are updated: what
 if a large number of pixels are changed?
- Pixels values are slightly different even with no movement of objects: ignore small changes (lossy)

Block-based Difference Coding

- Difference coding at the block level
 - Send sequence of blocks rather than frames
 - If previous block similar, skip it or send difference
 - Update a whole block of pixels at once
 - 160 x 120 pixels (19200 pixels) => 8x8 blocks (300 blocks)
 - Possible artifact at the border of blocks
- Limitations of difference coding
 - Useless where there is a lot of motion (few pixels unchanged)
 - What if a camera itself is moving?
- Need to compensate for object motion

Block-based Motion Compensation

- Motion compensation assumes that current frame can be modeled as a translation of a previous frame
- Search around block in previous frame for a better matching block and encode position and error difference

Block-based Motion Compensation

- Current frame is divided into uniform non-overlapping blocks
- Each block in the current frame is compared to areas of similar size from the preceding frame in order to find an area that is similar
- The relative difference in locations is known as the motion vector
- Because fewer bits are required to code a motion vector than to code actual blocks, compression is achieved.

Bidirectional Motion Compensation

Bidirectional motion compensation

- Areas just uncovered are not predictable from the past, past but can be predicted from the future
- Search in both past and future frames
- Effect of noise and errors can be reduced by averaging between previous and future frames
- Bi-directional interpolation provides a high degree of compression
 - Requires that frames be encoded and transmitted in a different order from which they will be displayed.
- In reality, exact matching is not possible, thus lossy compression

future

present

Overview of H.261

- Developed by CCITT (Consultative Committee for International Telephone and Telegraph) in 1988-1990
- Designed for videoconferencing, video-telephone applications over ISDN telephone lines.
 - Bit-rate is p x 64 Kbps, where p ranges from 1 to 30 (2048 kbps)
- Supports CCIR 601 CIF (352 x 288) and QCIF (176 x 144) images with 4:2:0 subsampling.
- Significant influence on H.263, MPEG 1-4, etc.

Frame Sequence of H.261

- Two frame types: Intra-frames (*I-frames*) and Inter-frames (*P-frames*): I-frame provides an accessing point, it uses basically JPEG.
- P-frames use "pseudo-differences" from previous frame ("predicted"), so frames depend on each other.

Intra-frame Coding

Macroblock

- 16 x 16 pixel areas on Y plane of original image.
- Usually consists of 4
 Y blocks, 1 Cr block, and 1 Cb block
 (4:2:0 or 4:1:1)
- Quantization is by constant value for all DCT coefficients (i.e., no quantization table as in JPEG).

Inter-frame Coding

Motion Vector Searches

Target

C(x+k, y+l): macro block pixels in the target R(x+i+k, y+j+l): macro block pixels in the reference

$$MAE(i, j) = \frac{1}{N^{2}} \sum_{k=0}^{N-1} \sum_{l=0}^{N-1} |C(x+k, y+l) - R(x+i+k, y+j+l)|$$

Reference

The goal is to find a vector (u, v) such that the mean Absolute Error, *MAE*(u, v) is minimum:

- 1. Full Search Method
- 2. Two-dimensional Logarithmic Search
- 3. Hierarchical Motion Estimation

Encoder

H.262, H.263 and H.264

- H.262 = MPEG-2 jointly by ITU and ISO/IEC
- ITU-T Rec. H.263 v1 (1995)
 - Current best standard for practical video telecommunication
 - Has overtaken H.261 as videoconferencing codec
 - Superior to H.261 at all bit rates (1/2)
 - Video size: Sub-QCIF (128x96), QCIF (176x144),
 CIF(352x288), 4CIF(704X576), 16CIF (1408x1152)
 - PB frames mode (bidirectional prediction)
 - 4 motion vector for each block, ½ pixel accuracy
 - Arithmetic coding efficient than Huffman coding in H.261
- H.263 v2 (H.263+, 1997)
- H.263 v3 (H.263++, 2000), H.26L (2002)
- H.264/AVC (now)

