Image Processing

CS-317/CS-341

Outline

- > Lossy image compression techniques
- > JPEG Standard

Image Compression model

(a) Source encoder and (b) source decoder model.

Block Transform Coding

JPEG Coding Algorithm

Flow-chart diagram of DCT-based coding algorithm specified by Joint Photographic Expert Group (JPEG)

JPEG - Steps

1. Divide image into 8x8 subimages.

For each subimage do:

- 2. Shift the gray-levels in the range [-128, 127]
- 3. Apply DCT \rightarrow 64 coefficients

1 DC coefficient: F(0,0)

63 AC coefficients: F(u,v)

- 4. Quantization
- 5. Coding

Transform Coding of Images

Why not transform the whole image together?

- Require a large memory to store transform matrix
- It is not a good idea for compression due to spatially varying statistics within an image

Idea of partitioning an image into blocks

- Each block is viewed as a smaller-image and processed independently
- It is not a magic, but a compromise

8-by-8 DCT Basis Images

$$\mathbf{A}_{8 imes 8} = egin{bmatrix} a_{11} & \dots & \dots & a_{18} \\ \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots \\ a_{81} & \dots & \dots & a_{88} \end{bmatrix}$$

$$a_{kl} = \begin{cases} \frac{1}{\sqrt{8}}, & k = 1, 1 \le l \le 8\\ \frac{1}{2}\cos\frac{(2l-1)(k-1)\pi}{16}, 2 \le k \le 8, 1 \le l \le 8 \end{cases}$$

$$\mathbf{Y} = \sum_{i=1}^{8} \sum_{j=1}^{8} x_{ij} \mathbf{B}_{ij},$$

$$\mathbf{B}_{ij} = \vec{b}_i \vec{b}_j^T, \vec{b}_i = [a_{i1}, ..., a_{i8}]^T$$

Block Processing under MATLAB

Type "help blkproc" to learn the usage of this function

• B = BLKPROC(A,[M N],FUN) processes the image A by applying the function FUN to each distinct M-by-N block of A, padding A with zeros if necessary.

Example


```
I = imread('cameraman.tif');
fun = @dct2;
J = blkproc(I,[8 8],fun);
```

Block-based DCT Example

note that white lines are artificially added to the border of each 8-by-8 block to denote that each block is processed independently

Boundary Padding

When the width/height of an image is not the multiple of 8, the boundary is artificially padded with repeated columns/rows to make them multiple of 8

Example

[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		179					
		179					
179		180					
		180					
L ₁₈₀	179	181	179	181	170	130	169]

Any 8-by-8 block in an image is processed in a similar fashion

Encoding Stage I: Transform

• Step 1: DC level shifting

```
-34
 25
 66
 35
 37
183
 160
 194
 163
 132
 94
 153
 165
 -12
 48
 59
 38
 25
 55
 41
183
 153
 116
 176
 187
 166
 130
 169
 40
 43
 54
 51
 42
 51
 39
 168
 171
 182
 179
 170
 131
 167
179
 49
 51
 51
 37
 39
 49
 49
 131
 177
 179
177
 179
 177
 165
 167
 50
 50
 51
 48
 54
 36
 43
 130
178
 178
 179
 176
 182
 164
 171
 52
 51
 55
 41
 51
 52
 41
 180
 180
 179
 183
 169
 132
179
 169
 51
 52
 55
 179
 180
 182
 183
 170
 129
 173
 51
 54
 42
 45
179
 169
 51
 53
180
 179
 181
 179
 181
 170
 130
 52
 51
 53
 41
 128 (DC level)
```

Encoding Step 1: Transform (Con't)

• Step 2: 8-by-8 DCT

```
37
 -34 25
 66
 35
 313
 56
 -27 18
 78
 -60
 -12
 48
 38
55
 25
 59
 41
 13
 -38
 -27
 44
 32
51
 40
 43
 54
 51
 42
 39
 21 - 6
 -20
 -17
 10
 33
 -16 -9
49
 51
 49
 51
 37
 49
 39
 -8 9 17 9 -10
 -10
 36
 1 	 6 	 4 	 -3 	 -7
50
 50
 51
 48
 54
 43
51
 52
 52
 51 55
 41
 41
 52 54
 55
 42
 45
 53
 51
 53
 42
52
 8×8
 DCT
```

Encoding Stage II: Quantization

Q-table

: specifies quantization stepsize (see slide #28)

$$f: s_{ij} = \left[rac{x_{ij}}{Q_{ij}}
ight]$$
 $f^{-1}: \hat{x}_{ij} = s_{ij} \cdot Q_{ij}$
 $1 \le i, j \le 8$

Notes:

- Q-table can be specified by customer
- Q-table is scaled up/down by a chosen quality factor
- •Quantization stepsize Q_{ij} is dependent on the coordinates (i,j) within the 8-by-8 block
- ullet Quantization stepsize Q_{ij} increases from top-left to bottom-right

Encoding Stage II: Quantization (Con't)

Example

Encoding Stage III: Entropy Coding

Run-length Coding

JPEG Decoding Stage I: Entropy Decoding

encoded bit stream

Huffman decoding (0,5),(0,-3),(0,-1),(0,-2),(0,-3),(0,1),(0,1),(0,-1),(0,-1),(2,0),(0,1),(0,2),(0,3),(0,-2),(0,1),(0,1),(6,0),(0,1),(0,1),(1,0),(0,1),EOBencoded bit stream DPCM decoding (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)ACcoefficient coefficients

JPEG Decoding Stage II: Inverse Quantization

(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)

JPEG Decoding Stage III: Inverse Transform

Quantization Noise

[183	160	94	153	194	163	132	165	T195	140	119	148	197	171	120	170
							169 167								
														131 129	
														128 127	
180	179	181	179	181	170	130	169	180	179	181	179	181	170	130	169_

 \mathbf{X}

 $\dot{\mathbf{X}}$

Distortion calculation:

$$MSE = ||X-X||^{\frac{4}{2}}$$

Rate calculation:

Rate=length of encoded bit stream/number of pixels (bps)

JPEG Examples

50 (21k bytes)

90 (58k bytes)

0 worst quality,highest compression

best quality, 100 lowest compression

JPEG Coding Algorithm Summary

Color image

A color image has three values (or channels) per pixel and they measure the intensity and chrominance of light. The actual information stored in the digital image data is the brightness information in each spectral band.

Suggested Readings

□ Digital Image Processing by Rafel Gonzalez, Richard Woods, Pearson Education India, 2017.

□ Fundamental of Digital image processing by A. K Jain, Pearson Education India, 2015.

Thank you