

Sistemas Multimídia

Imagem Parte 02

Professor: Daniel Faustino

- ⇒ Joint Photographic Experts Group
- ⇒ Padrão ISO IS 10918
- Define vários modos de compressão para uso em diversas aplicações
 - Modo seqüencial com perdas modo básico
 - Compressão de imagens monocromáticas e coloridas
- 5 estágios principais:
 - Preparação da imagem/bloco, DCT, quantização, codificação por entropia, construção dos quadros

FIGURE 9.1: Block diagram for JPEG encoder.

⇒ Preparação da imagem/bloco

- Imagens monocromáticas, tons de cinza ou usando tabela de cores
 - 1 matriz
- Imagem em RGB ou YCrCb
 - 3 matrizes, uma para cada componente
 - Matrizes de Cr e Cb podem ser menores (Ex.: 4:2:0)
- · Cada elemento de uma matriz pode ter 8 ou 12 bits
- · Divisão das matrizes em blocos de 8 x 8 submatrizes
 - Cálculo da transformada para cada posição usa todos os valores da matriz
 - Mais rápido em matrizes menores (8 x 8)
- Ex.: imagem 640 x 480 => 80x60 (4800) blocos de 8x8

- A aplicação da Transformada Cosseno Discreta (DCT) na compressão JPEG é baseada em três observações
 - Observação 01
 - Informações importantes de cor em imagem geralmente variam de forma relativamente lenta
 - A frequência espacial calculada pela DCT indica quantas vezes os valores dos pixel variam em blocos de imagem de 8x8. Nos dando uma informação de variação ou frequência de variação. Quanto mais variações ocorrem maior a frequência.
 - Observação 02
 - Humanos são muito menos sensíveis a perca de informações de componentes com alta frequência espacial do que componentes com baixa frequência espacial. Ou seja, percebemos mais informações de baixa frequência espacial.
 - Observação 03
 - A capacidade de distinguir variações nas informação de cor é maior em escala de cinza do que para informação colorida. Ou seja, variações de informação colorida em pequenos blocos espaciais são mais imperceptíveis.

Fundamentos de Sistemas Multimidia

Transformada Cosseno Discreta 2D (2D DCT)

$$F(u,v) = \frac{2C(u)C(v)}{\sqrt{M+N}} \sum_{i=0}^{M-1} \sum_{j=0}^{N-1} \cos \frac{(2i+1)u\pi}{2M} \cos \frac{(2j+1)v\pi}{2N} f(i,j)$$

Onde u, i = 0,1, ..., M-1 e v, j = 0, 1, ..., N-1 e as constantes <math>C(u) e C(v) são determinadas por:

$$C(\xi) = \begin{cases} \frac{\sqrt{2}}{2} & \text{if } \xi = 0, \\ 1 & \text{otherwise.} \end{cases}$$

- Transformada Cosseno Discreta 2D (2D DCT)
 - No caso da compressão JPEG utilizamos blocos de 8 x 8 para aplicar a transformada.
 Desta forma nosso M = N = 8. Assim a transformada pode ser escrita da seguinte forma

$$F(u,v) = \frac{C(u)C(v)}{4} \sum_{i=0}^{7} \sum_{j=0}^{7} \cos \frac{(2i+1)u\pi}{16} \cos \frac{(2j+1)v\pi}{16} f(i,j)$$

Transformada Cosseno Discreta 2D Inversa (2D IDCT)

$$\tilde{f}(i,j) = \sum_{n=0}^{7} \sum_{n=0}^{7} \frac{C(u)C(v)}{4} \cos \frac{(2i+1)u\pi}{16} \cos \frac{(2j+1)v\pi}{16} F(u,v)$$

- Aplicação da transformada Cosseno Discreta na imagem
 - Cada imagem é decomposta em blocos de tamanho 8x8
 - A transformada é aplicada para cada bloco f(i,j).
 - Como saída temos os coeficientes F(u,v) da transformada para aquele bloco.
 - Blocos maiores poderiam contribuir de forma mais significativa para tratar componentes de mais baixa frequência (componentes mais importantes)
 - Os blocos possuem tamanho 8 x 8 para facilitar o cálculo da transformada, reduzindo o custo computacional
 - Por este motivo imagens JPEG ficam um pouco segmentada em blocos

⇒ Cálculo da Transformada Discreta de Co-senos

- DCT
- Discrete Cosine Transform
- Todos os 64 valores na matriz de entrada f(x,y)
 contribuem para cada entrada na matriz transformada
 (F(u,v))
- F[0,0] = coeficiente DC média de todos os 64 valores
- Outros valores são chamados coeficientes AC
 - Para j=0 (linha) => coeficientes de frequência horizontal
 - Para i=0 (coluna) => coeficientes de frequência vertical

Fundamentos de Sistemas Multimidia

Quantização

- Olho humano é mais sensível ao coeficiente DC e coeficientes de frequências espaciais mais baixas
- Freqüências muito altas não são percebidas
 - Coeficientes descartados (setados como zero) na matriz transformada
- Threshold para cada coeficiente (tabela de quantização)
 - Divisão do coeficiente pelo threshold
 - Quociente da divisão é arredondado para valor inteiro (erro de quantização => perda de informação)
- Tabela de quantização
 - Padrão tem 2 tabelas defaults (luminância, crominância)
 - Pode usar tabela específica

 A quantização é dada pelo quociente da matriz de coeficientes da DCT para cada bloco dividido pela matriz de quantização

$$\hat{F}(u, v) = \text{round}\left(\frac{F(u, v)}{Q(u, v)}\right)$$

- A tabela de quantização possuem valores pagrao para informação de luminância e crominância (tabela abaixo)
 - Estes valores foram determinados a partir de estudos psicofísicos que tiveram por objetivo maximizar a taxa de compressão e ao mesmo tempo minimizar a perca de percepção da imagem

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.

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

Fundamentos de Sistemas Multimídia

Assuming a quantization threshold value of 16, derive the resulting quantization error for each of the following DCT coefficients:

Answer:

Coefficient	Quantized value	Rounded value	Dequantized value	Error
127	127/16 = 7.9375	8	8 × 16 = 128	-1
72	4.5	5	90	+8
64	4	4	64	0
56	3.5	4	64	+8
-56	-3.5	-4	-64	-8
-64	-4	-4	-64	0
-72	-4.5	-5	-80	-8
-128	-8	-8	-128	0

As we can deduce from these figures, the maximum quantization error is plus or minus 50% of the threshold value used.

Fundamentos de Sistemas Multimídia

Quantization table

Fundamentos de Sistemas Multimídia

 Exemplo de cálculo dos coeficientes DCT e quantização em um bloco 8x8 da imagem Lena

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

200 202 189 188 189	9 175 175 175	515	65	-12	4	1	2	-8	5
200 203 198 188 189	9 182 178 175	-16	3	2	0	0 -	-11	-2	3
203 200 200 195 200	0 187 185 175	-12	6	11	-1	3	0	1	-2
200 200 200 200 19	7 187 187 187	-8	3	-4	2	-2	-3	-5	-2
200 205 200 200 193	5 188 187 175	0	-2	7	-5	4	0	-1	-4
200 200 200 200 200	0 190 187 175	0	-3	-1	0	4	1	-1	0
205 200 199 200 19	1 187 187 175	3	2	-3	3	3	-1	-1	-3
210 200 200 200 188	8 185 187 186	-2	5	-2	4	-2	2	-3	0
f(i, j)					F(u,	, v)			

 Dequantização, cálculo da transformada inversa e estimação do erro devido a quantização

FIGURE 9.2: JPEG compression for a smooth image block.

- ⇒ Conclusões sobre a quantização:
 - O cálculo dos coeficientes quantizados envolve arredondamento para o valor inteiro mais próximo
 - Os valores de threshold usados aumentam à medida que as freqüências espaciais aumentam
 - O coeficiente DC é o maior na matriz transformada
 - Muitos dos coeficientes de freqüências mais altas são nulos
- Últimos 2 pontos são explorados na codificação por entropia (próximo estágio)

- ⇒ Codificação por entropia (4 passos)
 - Vetorização (vectoring)
 - Codificação diferencial (preditiva)
 - Codificação por carreira (run-length)
 - Codificação de Huffman
- ⇒ Estágio também conhecido como
 - Variable-length coding (VLC) stage
- Utiliza codewords de tamanho variável

Vetorização

- Transformação da matriz de 2 dimensões em um vetor
- Coeficientes mais baixos são maiores
- Varredura da matriz em zig-zag

- Codificação diferencial
 - Coeficiente DC
- Codificação por carreira
 - · Coeficientes AC

Fundamentos de Sistemas Multimídia

Codificação diferencial

- Coeficiente DC
- Como blocos são pequenos, não tem muita variação entre coeficientes DC de blocos sucessivos
 - Valor é codificado como diferença do valor do bloco corrente para o anterior
 - O primeiro em relação a 0 (zero)
- Ex.: 12, 13, 11, 11, 10, ...
- Diferenças: 12, 1, -2, 0,-1, ...
- Codificação usa o formato (SSS, valor), onde SSS indica o número de bits necessários para codificador o valor

⇒ Codificação Diferencial

- Exemplo: 12, 1, -2, 0, 1
- Valores negativos são codificados com o complemento do binário (sem sinal)

⇒ Valor	SSS	Valor Codificado
• 12	4	1100
• 1	1	1
• -2	2	01
• 0	0	
• -1	1	0

⇒ Regras usadas na codificação diferencial

Difference value	Number of bits needed (SSS)	Encoded value
0	0	
-1, 1	1	1 = 1 , $-1 = 0$
-1, 1 -3, -2, 2, 3	2	2 = 10 , -2 = 01
		3 = 11 , -3 = 00
-74, 4 7	3	4 = 100 , -4 = 011
		5 = 101 , -5 = 010
		6 = 110 , -6 = 001
		7 = 111 , -7 = 000
-158, 815	4	8 = 1000, -8 = 0111
		i

Fundamentos de Sistemas Multimídia

Codificação por carreira

- 63 Coeficientes AC
- O vetor contém longas strings de 0 (zero)
- Coeficientes AC s\(\tilde{a}\) o codificados usando uma string de pares de valores
- Codificação usa o formato (skip, value)
 - Skip = número de zeros
 - Value = próximo coeficiente não-nulo

63													0
0	 0	0	0	2	2	2	2	3	3	3	7	6	12

- (0,6)(0,7)(0,3)(0,3)(0,3)(0,2)(0,2)(0,2)(0,2)(0,0)
- (0,0) indica o final da string (todos os coeficientes restantes são zero - 0)

- ⇒ Codificação do valor (value)
 - usa o formato (SSS, valor), onde SSS indica o número de bits necessários para codificador o valor
- \Rightarrow Exemplo: (0,6)(0,7)(3,3)(0,-1),(0,0)

	Skip	SSS	Valor
• 0,6	0	3	110
· 0,7	0	3	111
• 3,3	3	2	11
· 0,-1	0	1	0
• 0,0	0	0	

- Codificação de Huffman
 - Usada para codificar a saída das codificações diferencial e por carreira
- ⇒ Para coeficientes DC, o campo SSS é codificado com Huffman
 - Decodificador determina sem dúvidas o primeiro SSS do restante dos bits codificados
- Tabela de Huffman default ou específica

Number of bits needed (SSS)	Huffman codeword
0	010
1	011
2	100
3	00
3 4 5	101
5	110
6 7 .	1110
7	11110
. 1	
11	111111110

Fundamentos de Sistemas Multimídia

⇒ Exemplo: 12, 1, -2, 0, 1

⇒ Valor	SSS	SSS(Huff.)	Valor	Bitstream
• 12	4	101	1100	1011100
• 1	1	011	1	0111
• -2	2	100	01	10001
. 0	0	010		010
• -1	1	011	0	0110

- Para coeficientes AC, os campos Skip e SSS são tratados em conjunto (como um símbolo composto)
 - Skip varia de 0 a 15
 - SSS varia de 0 a 10
- Tabela de Huffman default ou específica (deve ser enviada junto com o bitstream)

 \Rightarrow Exemplo: (0,6)(0,7)(3,3)(0,-1),(0,0)

\Rightarrow	Coef. AC	Skip/SSS	cód. Huff.	Valor	
	. 0,6	0/3	100	110	
	. 0,7	0/3	100	111	
	• 3,3	3/2	111111	0111 11	
	• 0,-1	0/1	00	0	
	. 0,0	0/0	1010 (end of block)	

Bitstream:

• 100110 100111 111111011111 000 1010

⇒ No exemplo:

- 30 bits para codificar coeficientes AC, assumindo 7 bits para coeficiente
 DC = total de 37 bits
- Suponha que cada pixel da matriz 8x8 original tivesse 8 bits
- Taxa de compressão resultante:
 - $-512/37 \Rightarrow 13.8:1$

Fundamentos de Sistemas Multimídia

Construção dos quadros

- Definição da estrutura do bitstream completo de uma imagem
 - Quadro (frame) JPEG
- Estrutura hierárquica

FIGURE 9.6: JPEG bitstream.

- ⇒ Primeiro nível (level 1)
 - · Delimitador de início
 - · Cabeçalho
 - Tamanho total da imagem em pixels
 - Número e tipos dos componentes usados na representação
 - Tons de cinza, RGB, YCrCb
 - Formato de digitalização
 - · 4:2:2, 4:2:0, ...
 - · Conteudo
 - Delimitador de fim

⇒ Segundo nível (level 2) – conteúdo do quadro

- componentes chamados scan
- cabeçalho (scan header) que contém
 - Identidade dos componentes (R, G, B, ...)
 - Número de bits usados para digitalizar cada componente
 - Tabelas de quantização utilizadas para codificar cada componente

- Terceiro nível (level 3)
- Cada componente consiste de:
 - 1 ou mais segmentos e cabeçalhos
- ⇒ Segmento
 - contém um grupo de blocos 8x8
 - DC, skip/value, skip/value, ..., end-of-block
- Cabeçalho (segment header)
 - Tabelas de Huffman utilizadas na codificação de cada segmento
- Cada segmento pode ser decodificado de forma independente dos outros
 - impede a propagação de erros em outros segmentos

Codificador JPEG

Decodificador JPEG

Decodificador JPEG

- ⇒ 1. Decodificador de quadros
 - Identifica tabelas utilizadas
- 2. Decodificação de Huffman
 - Usando tabela identificada
- 3. Decodificação Diferencial (coef. DC) e por Carreira (coef. AC)
- 4. "Desquantização"
 - · Usando tabela identificada
- ⇒ 5. Transformada de Co-senos inversa
- ⇒ 6. Construção da imagem final

- Descompressão pode ser feita de forma progressiva
 - Modo progressivo
 - Modo hierárquico

⇒ Modo progressivo

- Seleção de espectro:
 - Primeiro o coeficiente
 DC e os coeficientes
 de baixa freqüência
 são enviados para cada
 bloco; depois os
 coeficientes de alta
 freqüência

Modo progressivo

- Aproximação sucessiva:
 - Primeiro o coeficiente DC é enviado para cada bloco;
 - depois os bits dos outros coeficientes do mais significativo para o menos significativo
 - Técnica mais interessante se imagem tem muita variação (coeficientes de alta frequência altos)

Fundamentos de Sistemas Multimidia

⇒ Vantagens do modo progressivo:

- envia os coeficientes mais importantes juntos
- Quando recebe os coeficientes mais importantes, já começa a mostrar a imagem
 - Efeito: imagem aparece borrada e vai ficando mais nítida conforme vai chegando o resto

Modo hierárquico:

- Filtragem de amostras com redução de resolução pelo fator 2 em múltiplas dimensões
- Codificação da imagem reduzida
- Gradativamente envia restante das amostras
- ⇒ Efeito no receptor:
 - Melhora gradativa da resolução geométrica
- ⇒ Interessante quando dispositivo receptor não tem resolução suficiente para apresentar a imagem
 - · Basta mandar a imagem reduzida

Contato: daniel@dcx.ufpb.br

*Este material é uma cópia adaptada dos slides da Professora Débora Christina da Universidade Federal Fluminense

**A versão original pode ser acessada através do site http://www.midiacom.uff.br/~debora/fsmm/

Universidade Federal da Paraíba - UFPB

Sistemas Multimídia

Imagem Parte 02

Professor: Daniel Faustino