영상 압축 표준

2008. 11. 05 송 성도

9.1 JPEG 표준

- Joint Photographics Experts Group에 의해 개발된 영상 압축 표준
- 9.1.1 JPEG 영상 압축의 주 단계
 - 디지털 영상 f(i, j)는 시간 영역(time domain)에서 정의되지 않음
 - 궁간 영역(spatial domain)을 통해서 정의
 - 2차원 DCT는 두 정수 u, v에 의해 인덱스된 공간 주파수 영역(spatial frequency domain)에서 함수 F(u, v)인 주파수 반응을 가져오기 위해 JPEG에서 한 단계로 사용
 - JPEG은 손실 영상 압축 방식(lossy image compression)

9.1.1 JPEG 영상 압축의 주 단계 (1)

- JPEG에서 DCT 변환 방식의 효율성을 나타내는 관찰 결과
 - 1. 유용한 영상 내용은 영상 내에서 비교적 천천이 변함
 - 작은 영역에서 명암값이 크게 여러 번 변화하는 것은 일반적이지 않음
 - 2. 인간은 저주파수 성분보다 매우 높은 공간 주파수 성분의 손실을 훨씬 덜 인지함 공간 중복성: 영상에서 많은 정보들이 반복된다는 것을 의미
 - 주파수가 높아지면, 정확하게 DCT 계수를 표현하는 것이 덜 중요해 짐
 - 약간의 위치 의존 정보를 제거함으로써 블록 안에 있는 화소들을 표현하는 데 더 적은 숫자들의 사용으로 끝낼 수 있음
 - 3. 시각적인 예민함은 컬러에서보다 명암(흑과 백)에서 훨씬 더 큼

9.1.1 JPEG 영상 압축의 주 단계 (2)

- JPEG 부호화기 블록도
 - RGB를 YIQ나 YUV로 변환하고 색을 부표본화함
 - 영상 블록별로 DCT를 수행함
 - 선사성 🎳
 - 지그재그(Zigzag)순서로 정렬, 런-길이(run-length)부호화를 수행
 - 엔트로피(entropy)부호화를 수행

9.1.1 JPEG 영상 압축의 주 단계 (3)

- 영상 블록별 DCT
 - 영상은 8×8블록들로 나눠짐
 - 2차원 DCT는 영상 블록 f(i, j)에 적용되고, 블록은 DCT 계수 F(u, v)를 축력으로 가짐
 - 블록들을 사용하는 것은 그것에 인접해 있는 배경으로부터 각 블록을 분리시키는 효과
 - 높은 압축률(compression ratio) 지정 시 JPEG영상이 고르지 못함
 - 특정한 F(u, V)를 계산하기 위해 적절한 u와 V에 대응하는 기본 영상을
 아래 그림에서 선택함
 - 주파수 반응 F(u, V)중의 하나를 얻기 위해 다음 식을 사용

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

9.1.1 JPEG 영상 압축의 주 단계 (4)

- 양자화
 - 압축된 영상을 위해 필요한 전체 비트 수를 줄이는 것을 목표로 함
 - 주파수 공간 블록에서 정수에 의해 각 계수를 나누고 라운딩하는 것으로 구성

$$\hat{F}(u,v) = round(\frac{F(u,v)}{Q(u,v)}) \tag{9.1}$$

- F(u, v)는 DCT 계수, Q(u, v)는 양자화 행렬(quantization matrix)
- 결과 값은 엔트로피 부호화에서 사용할 양자화된 DCT 계수를 나타냄
- 위도(luminance)와 색차(chrominance) 영상 각각을 위한 양자화 행렬 기본값

[표 9.1] 휘도 양자화 표

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

[표 9.2] 색차 양자화 표

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

9.1.1 JPEG 영상 압축의 주 단계 (5)

- $m{Q}(u,v)$ 에서 수자들이 상대적으로 크기 때무에, $\hat{F}(u,v)$ 의 크기와 부산은 F(u,v) 의 그것보다 상당이 작은 양자화 단계는 JPEG 압축에서 소실의 주 워천
- Q(u,v) 의 값들은 오른쪽 아래로 갈수록 큰 값을 가짐 -> 높은 궂간 주파수에서 더 많은 손실을 가지는 것을 목표로 함
- 앞의 행렬에서 간단한 곱셈식으로 스케일링함으로써 압축률을 변화 시킬 수 있음
- JPEG 구현에서 제공되는 화질 인자(quality factor)는 스케일링 인수로 연결
- JPEG는 사용자 양자화 표(custom quantization table)을 허용

9.1.1 JPEG 영상 압축의 주 단계 (b)

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

0

0 0

 $\hat{F}(u, v)$

0 0 0 0 0 0 0 0

> 0 0 0 0

200 202 189 188 189 175 175 175 515 65 -12 4 1 2 -8 5 -16 3 2 0 0 -11 -2 3 200 203 198 188 189 182 178 175 203 200 200 195 200 187 185 175 6 11 -1 200 200 200 200 197 187 187 187 -8 3 -4 2 -2 -3 -5 -2200 205 200 200 195 188 187 175 0 - 2200 200 200 200 200 190 187 175 0 -3 -1 0 4 1 -1 205 200 199 200 191 187 187 175 $3 \ -2 \ -3 \ 3 \ 3 \ -1 \ -1 \ -3$ 210 200 200 200 188 185 187 186 -2 5 -2 4 -2 2 -3 0 f(i, j)

 $\widetilde{f}(i,j)$

512 66 -10 0 0 199 196 191 186 182 178 177 176 1 6 -2 2 7 -3 -2 -1 201 199 196 192 188 183 180 178 2 -4 203 203 202 200 195 189 183 180 0 -3 -2 -5 202 203 204 203 198 191 183 179 200 201 202 201 196 189 182 177 200 200 199 197 192 186 181 177 0 0 0 0 0 0 0 204 202 199 195 190 186 183 181 0 0 0 0 0 207 204 200 194 190 187 185 184

 $\epsilon(i, j) = f(i, j) - \widetilde{f}(i, j)$

• f(u,v) 는 8×8 블록들 중의 하나, F(u,v) 는 DCT 계수, $\widetilde{F}(u,v)$ 는 Q(u, V)에 의해 곱셈으로 결정된 역양자화된 DCT 계수, $\hat{F}(u,v)$ 는 양자화된 DCT계수, $\tilde{f}(u,v)$ 는 재구성된 영상 블록 $\mathcal{E}(i,j) = f(i,j) - \widetilde{f}(i,j)$ 는 소실을 설명하기 위한 오차

9.1.1 JPEG 영상 압축의 주 단계 (7)

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


```
70 70 100 70 87 87 150 187
 -80 -40 89 -73 44 32 53 -3
85 100 96 79 87 154 87 113
 -135 -59 -26 6 14 -3 -13 -28
100 85 116 79 70 87 86 196
 47 -76 66 -3 -108 -78 33 59
136 69 87 200 79 71 117 96
 -2 10 -18 0
161 70 87 200 103 71 96 113
 -1 -9 -22 8
 32 65 -36
 5 -20 28 -46
6 -20 37 -28
161 123 147 133 113 113 85 161
146 147 175 100 103 103 163 187
 12 -35 33
156 146 189 70 113 161 163 197
```

																		2 .								. (,					
-5	-4	9	-5	2	1	1	0	-80	-44	90	-80	48	40	51	0	70	60	106	94	62	103	146	176	0	10	-6	-24	25	-16	4	11
-11	-5	-2	0	1	0	0	-1	-132	-60	-28	0	26	0	0	-55	85	101	85	75	102	127	93	144	0	-1	11	4	-15	27	-6	-31
3	-6	4	0	-3	-1	0	1	42	-78	64	0	-120	-57	0	56	98	99	92	102	74	98	89	167	2	-14	24	-23	-4	-11	-3	29
0	1	-1	0	1	0	0	0	0	17	-22	0	51	0	0	0	132	53	111	180	55	70	106	145	4	16	-24	20	24	1	11	-49
0	0	-1	0	0	1	0	0	0	0	-37	0	0	109	0	0	173	57	114	207	111	89	84	90	-12	13	-27	-7	-8	-18	12	23
0	-1	1	-1	0	0	0	0	0	-35	55	-64	0	0	0	0	164	123	131	135	133	92	85	162	-3	0	16	-2	-20	21	0	-1
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	141	159	169	73	106	101	149	224	5	-12	6	27	-3	-2	14	-37
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	150	141	195	79	107	147	210	153	6	5	-6	-9	6	14	-47	44
			Ê(u, v)							$\widetilde{F}(u,$	(v)							\tilde{f} (i, j)					ϵ	(i, j):	=f(i,	$(j) - \hat{f}$	(i, j)		

- 급격이 변하는 휘도를 가지는 그림
- 오차가 이전 그림에 비해서 큼
 - 영상이 빨리 변하는 세부 사항을 가지면 더 많은 손실이 생김

9.1.1 JPEG 영상 압축의 주 단계 (8)

- 엔트로피 부호화를 위한 준비
 - 블록도에서 DCT와 양자화를 제외한 단계들은 양자화된 DCT 계수에 대한 에트로피 부호화로 이르게 함 32 6 -1 0
 - 이런 데이터 압축 단계들은 무손실
 - DC들은 DPCM, AC들은 런 길이 부호화가 됨
- AC 계수에서 런 길이 부호화(Run-Length Coding, RLC)
 - 런 길이 부호화는 $\hat{F}(u,v)$ 값을 집합으로 변화시킴에 있어 유용
 - 지그재그 주사는 8×8행렬을 b4 벡터로 변화시킴
 이저이 Ê((, v)) L 다이가 가이 변경다
 - 이전의 $\hat{F}(u,v)$ 는 다음과 같이 변경됨 (32,6,-1,-1,0,-1,0,0,0,-1,0,0,1,0,0,...,0)
 - RLC단계는 Ê 의 AC 계수에서 각 0들의 런에 대한 한 쌍 (RUNLENGTH, VALUE)에 값으로 대체
 - RUNLENGTH는 O의 개수, VALUE는 다음 O이 아닌 계수
 - 첫 번째 (DC) 성분을 고려 하지 않은 값

9.1.1 JPEG 영상 압축의 주 단계 (9)

- DC 계수에 대한 DPCM
 - DC 계수는 AC 계수들로부터 분리하여 부호화됨
 - 영상 블록우 오직 하나의 DC 계수를 가짐
 - o DC 계수들의 값은 크고 다를 수 있음
 - DC 값은 블록의 평균 명암도를 반영
 - DC 계수가 150, 155, 149, 152, 144이고, i번째 블록의 예측기가 d_i = DC_{i+1} - DC_i○]고,d₀ = DC₀ 라면 DPCM은 150, 5, -b, 3, -8을 생성
- 에트로피 부호화
 - o DC와 AC 계수는 마지막으로 엔트로피 부호화 단계를 거침
 - 어프만 부호화를 사용하고, 기본 엔트로피 부호화 방법만 논의함

9.1.1 JPEG 영상 압축의 주 단계 (10)

- DC 계수들의 허프만 부호화
 - DPCM-부호화된 각 DC 계수는 한 쌍의 심볼(SIZE, AMPLITUDE)로 표현
 - SIZE _ 계수 표현을 위한 비트의 수, AMPLITUDE _ 실제 비트들을 포함
 - SIZE는 어프만 부호화되고, 가변 길이 부호 -> 추가적인 압축
 - AMPLITUDE는 허프만 부호화되지 않음
 - 오른쪽 표는 다른 가능한 크기를 위한 크기 범주를 설명함
 - 음수를 위해 1의 보수가 사욧덖
 - DPCM 150, 5, -b, 3, -8은
 (8, 10010110) (3, 101) (3, 001) (2, 11), 4, 0111) 로 변경됨

SIZE	AMPLITUDE
1	-1, 1
2	3, -2, 2, 3
3	-74,47
4	-158, 815
	742
10	-1023512, 5121023

9.1.1 JPEG 영상 압축의 주 단계 (11)

- AC 계수들의 허프만 부호화
 - 실제 JPEG 구현에서, VALUE는 SIZE와 AMPLITUDE에 의해서 표현됨
 - 비트 절약을 위해 REUNLENGTH와 SIZE는 4비트만 할당되어 한 바이트에 넣어짐

Symbol 1: (RUNLENGT, SIZE)

Symbol 2: (AMPLITUDE)

- 4 비트 RUNLENGTH는 0에서 15까지의 0의 런들만 표현 가능
- ○의 런길이가 15보다 커지면 확장 코드 (15, ○)가 Symbol 1을 위해 사용
- DC에서와 같이, Symbol 1은 허프만 부호화되지만, Symbol 2는 그렇지 않음

9.1.2 JPEG 모⊑ (1)

- 순차 모드(Sequential Mode)
 - JPEG의 기본 모드
 - 회색도 영상과 컬러 영상 성분은 한 번의 왼쪽에서 오른쪽,
 위에서 아래로의 주사로 부호화 됨
- 점진적 모드(Progressive Mode)
 - ◉ 영상의 낮은 화질의 버전을 빨리 전달하고 뒤이어 높은 화질을 전달함
 - 웹 브라우저에서 폭넓게 지원
 - 통신 선로의 속도가 낮을 때 유용함
 - 구현
 - 스펙트럼 선택
 - DCT 계수의 스펙트럼(공간 주파수 스펙트럼) 특성을 이용
 - 더 높은 AC 성분들은 세부적인 정보만을 제공
 - 연속적인 근사
 - 모든 DCT 계수들이 동시에 부호화
 - 가장 중요한 비트들(MSBs)가 먼저 부호화 됨

9.1.2 JPEG 모⊑ (2)

- 계층적 모드(Hierachical Mode)
 - ◉ 여러 개의 다른 해상도 계층에서 영상을 부호화
 - 점진적 모드와 비슷하게 점진적으로 화질이 개선되는 다중 전송 형식을 전달 가능
 - 그림은 3-레벨의 계층 JPEG 부호화기와 복호화기를 보여줌

9.1.2 JPEG 모⊑ (3)

- 무손실 모드(Lossless Mode)
 - ◉ 영상 화질에서 전혀 손실이 없는 JPEG의 아주 특별한 경우
 - ◉ 변환 부호화를 사용하지 않고 차분 부호화 방식을 사용함
 - 압축률이 낮기 때문에 드물게 사용됨

9.1.3 JPEG 비트스트림에 관한 일견

- 그림은 JPEG 영상들을 위한 비트스트림 구조의 계층적 보기를 제공
- ■레임(frame) 영상, 주사(scan) 화소세그먼트(segment) 블록의 그룹
- 헤더 정보의 예
 - 프레임 해터(Frame header)
 - 화소당 비트 수
 - 영상의 (넓이, 높이)
 - 성분의 수
 - (각 성분을 위한) 고유 ID
 - (각 성분을 위한)수직/수평 샘플링(표본화) 인수
 - (각 성분을 위한) 사용할 양자화 표
 - 주사 해더(Scan header)
 - 조사하는 성분의 수
 - (각 성분을 위한) 성분 ID
 - (각 성분을 위한) 허프만/산술 부호화 표

9.2 JPEG2000 표준 (1)

- 새로운 JPEG2000 표준은 더 나은 율-왜곡(rate distortion)의 균형과 향상된 주관적 영상 화질, 추가적인 기능 제공을 목표로 함
- JPEG2000 표준이 해결 하고자 하는 문제
 - 낮은-비트율 압축
 - JPEG은 중간 혹은 노은 비트율에서 노은 율-왜곡 성능을 제공
 - 무소실 및 소실 압축
 - 현재까지 단일 비트스트림에서보다 뛰어난 무소실 압축과 소실 압축을 제공할 수 없음
 - 큰 영상
 - 새로운 표준은 타일링을 하지 않고 b4k×b4k보다 큰 영상 해상도를 지원할 수 있음
 - 단일 신장 구조
 - 현재 표준은 특정한 응용에서만 사용되고 대부분의 JPEG 복호화기에서 사용되지 않는 나+가지의 모드를 가지고 있음

9.2 JPEG2000 IF (2)

- 잡음이 있는 환경에서의 전송
 - 무선 네트워크와 인터넷 같은 잡음 있는 환경에서 향상된 에러 복원력을 제공
- 점진적 전송
 - 낮은 비트율에서 높은 비트율까지 끊김이 없는 화질과 해상도의 스케일러빌리티를 제공
- 과심 영역 부호화
 - 관심 영역(Regions of Interest)을 지정해 더 나은 화질로 부호화 가능
- 컴퓨터를 통해 생성된 영상
 - 현재 표준은 자연 영상을 위해 최적화, 컴퓨터를 통해 생성된 영상에 잘 수행되지 않음
- 합성 문서
 - 부가적인 영상이 아닌 데이터를 통합시키기 위해 메타데이터 매커니즘을 제공

9.2 JPEG2000 표준 (3)

- JPEG2000은 25b개의 정보 채널을 다룰 수 있음
 - 위성 영상 촬영에서 생성
- JPEG2000은 큰 압축된 영상의 원격 브라우징을 수행하수 있는 능력 제공
- JPEG2000의 수행 방식
 - DCT 기반 부호화 방식
 - 현재 표준과의 역방향 호환성을 위해 제고
 - 기준선 JPEG(baseline JPEG)를 구현함
 - 웨이블릿 기반 방식
 - 모든 새로운 기능과 향상된 성능이 속함

9.2.1 JPEG2000 영상 압축의 주요 단계 (1)

- 주된 압축 방식은 Taubman에 의해 고안된 알고리즘(EBCOT)
 - 최적화된 절단을 갖는 내장형 블록 부호화
 - Embedded Block Coding with Optimized Truncation
- EBCOT의 기본 개녕
 - 웨이블릿에 의해 생성된 서브밴드 LL, LH, HL, HH를 코드 블록이라 불리는 작은 블록들로 분할
 - 코드 블록은 다른 블록의 정보도 사용하지 않고 독립적으로 부호화
 - 독립적이고 스케일러블한 비트스크림이 코드 블록을 위해 생성
 - 블록 기반 부호화 구조를 갖기 때문에 EBCOT 알고리즘은 향상된 오류 복원력을 가짐

9.2.1 JPEG2000 영상 압축의 주요 단계 (2)

- EBCOT 알고리즘 3단계
 - 블록 부호화와 비트스트림 생성
 - 각 서브밴드는 32×32 혹은 b4×b4 크기의 작은 코드 블록으로 나뉘어짐
 - 코드 블록 B.를 위한 스케일러블한 비트스트림 생성
 - 코드 블록 B_i를 위해 si(k)=si(k₁,k₂)가 k₁, k₂를 갖는 서브밴드 샘플의 작은 코드 블록의 2차원 순서가 되게 함

9.2.1 JPEG2000 영상 압축의 주요 단계 (3)

- 알고리즘은 아래 그림의 데드 존(dead zone) 양자화기를 사용함
- 0을 기준으로 양쪽으로 두 배 길이 영역 xi(k) ∈ {-1, 1}이 si(k)의 부호이고 vi(k)가 양자화된 크기

$$v_i[\mathbf{k}] = \frac{\|s_i[\mathbf{k}]\|}{\delta_{\beta_i}} \tag{9.2}$$

- $oldsymbol{\delta}_{eta_i}$ 는 코드 블록 $oldsymbol{\mathsf{B}}_i$ 를 포함하는 서브밴드 $oldsymbol{eta}_i$ 의 양자화 단계크기
- $v_{i}^{\ell}[k]$ 를 $V_{i}(\mathbf{k})$ 의 이진 표현에서 \mathbf{p} 번째라고 할 때, $\mathbf{p}=\mathbf{o}$ 은 가장 덜 중요한 비트와 부합
- ullet 코드 블록에서 적어도 하나의 샘플을 위해 $oldsymbol{V}_i^{p_i^{ ext{mix}}}[\mathbf{k}]
 eq 0$ 이도록 $oldsymbol{p}_i^{ ext{max}}$ p의 최대값

9.2.1 JPEG2000 영상 압축의 주요 단계 (4)

- 부호화 과정은 가장 중요비트부터 다음 중요비트 순서로 모든 비트평면이 부호화될 때 까지 부호화하는 비트평면 부호화기의 그것과 비슷 -> 하나이상의 가장 덜 중요한 비트들을 잃음 -> 질이 낮은 데드 존 양자화기를 사용하는 것과 같음
- 특정 샘플이나 그것의 이웃 샘플들에 관한 이전에 부호화된 정보를 잘 이용하는 것이 중요
- 초기값이 0이지만 첫 번째 0이 아닌 비트명면 이 부호화될 때 1로 변하는 이진값 상태 변수를 정의함으로써 EBCOT에서 행해짐
- 이 이진 상태 변수는 샘플의 중요성이라 불림
- 중요한 샘플들은 클러스터를 이루는 경향이 있음 -> 단일 이진 심볼을 부호화함으로써 많은 샘플들을 처리하는 것이 가능
- 1b×1b 크기의 서브블록들까지만 클러스터링 가정을 이용

9.2.1 JPEG2000 영상 압축의 주요 단계 (5)

- $\sigma^p(B_i[j])$ 가 비트평면 $oldsymbol{\mathsf{P}}$ 에서 서브블록 $B_i[j]$ 의 중요성이라면, 중요성 맵은 쿼드 트리를 사용하여 부호화됨
- 코드 블록의 중요성은 † = T일 때 루트에서 시작, † = ○일 때 단말을 향해 수행하여 한번에 한 쿼드 레벨을 식별
- 중요성 값은 엔트로피 부호화를 위해 산술 코더로 보내짐
- 중복된 중요성 값은 건너뜀
- 아래의 조건 중 어떤 것이라도 충족되면 중복으로 취급
 - 부모는 중요하지 않음
 - ㅇ 현재 쿼드⊨ 이전의 비트평면에서 중요했음
 - 이것은 같은 중요도의 부모를 공유하는 것들 가운데 방문된 마지막 쿼드이고, 다른 형재들은 중요하지 않음

9.2.1 JPEG2000 영상 압축의 주요 단계 (b)

- EBCOT의 네 가지 부호화
 - 영 부호화
 - $oldsymbol{\circ}$ 양자화된 샘플이 $v_i[\mathbf{k}] < 2^{p+1}$ 을 만족하도록 $oldsymbol{v}_i^p[\mathbf{k}]$ 를 부호화하기 위해 사용
 - 현재 샘플의 중요성은 8개의 이웃의 값에 의존
 - 이웃의 중요성 분류 세 가지
 - $A_i[k] = \sum_{z \in \{1,-1\}} \sigma[k_1 + z, k_2], \text{ with } 0 \le hi[k] \le 2$
 - $v_i[k] = \sum_{z \in \{1,-1\}} \sigma i[k_1, k_2 + z], \text{ with } 0 \le hi[k] \le 2$
 - दार्भ $v_i[k] = \sum_{z1,z2 \in \{1,-1\}} \sigma i[k_1,k_2+z], \text{ with } 0 \le hi[k] \le 2$
 - 25b개의 가능한 이웃 구성은 표에서 나열된 9개의 분명히 다른 내용 할당으로 줄어듬

	LL,	LH and HL s	HH subband						
Label		$v_i[\mathbf{k}]$		$d_i[\mathbf{k}]$	$h_i[\mathbf{k}] + \nu_i[\mathbf{k}]$				
0	0	0	0	0	0				
1	0	0	1	0	1				
2	0	0	>1	0	>1				
3	0	1	X	1	0				
4	0	2	x	1	1				
5	1	0	0	1	>1				
6	1	0	>0	2	0				
7	1	>0	x	2	>0				
8	2	x	X	>2	x				

9.2.1 JPEG2000 영상 압축의 주요 단계 (7)

- 런 길이 부호화
 - 기비트 중요성 값의 런을 만들어내는 것을 목표로 함
 - 런 길이 부호화를 위해 츳족되어야 하는 조건
 - 네 개의 연속적인 샘플이 돚요하지 않아야 함
 - 샘플들은 중요하지 않은 이웃들을 가져야 함
 - 샘플들은 같은 서브블록 안에 있어야 함
 - 첫 번째 샘플의 수평 인덱스 k,은 짝수여야 함
 - 네 개의 심볼들이 조건을 만족할 때, 중요도 식별을 위해 하나의 특별한 비트가 부호화됨
 - 네 개중 어떤 것이 중요해지면, 그런 샘플의 인덱스는 2 비트 양으로 보내짐

9.2.1 JPEG2000 영상 압축의 주요 단계 (8)

- 교 코드 부호화
 - 기본 코드 부호화는 네 개의 수평, 수직 이웃을 가지고, 중요하지 않거나 양수 혹은 음수이기 때문에 34=81개의 서로 다른 내용 구성이 있음
 - ullet 수평, 수직 대칭 모두를 이용하고 주어진 어떤 이웃 배열에 대해, $\chi_i[\mathbf{k}]$ 의 조건분배가 $-\chi_i[\mathbf{k}]$ 의 그것과 같다고 가정하면 내용의 수는 5
 - ullet 수평 이웃들 모두가 중요하지 않으면 $\overline{h_i}[\mathbf{k}]$ 가 O, 적어도 하나의 수평 이웃이 양수이면 $lue{h_i}$ 적어도 하나의 수평 이우이 일수이면 $lue{-1}$
 - χ_i[k] 가 코드 예측
 - ullet 부호화된 이진 심볼은 $\chi_i[{f k}]\cdot\hat{\chi}_i[{f k}]$

Label	$\hat{\chi}[k]$	$\overline{h}_i[\mathbf{k}]$	$\overline{v}_i[\mathbf{k}]$				
4	1	1	1				
3	1	0	1				
2	1	-1	1 0				
1	-1	1					
0	1	0	0				
1	1	-1	0				
2	-1	1	-1				
3	-1	0	-1				
4	-1	-1	-1				

기본 코드 부호화를 위한 내용 할당

9.2.1 JPEG2000 영상 압축의 주요 단계 (9)

- 크기 개선
 - $oldsymbol{v}_i^p[k]$ 의 값을 부호화하기 위해 사용 $(oldsymbol{v}_i[k]\!\geq\!2^{p+1})$
 - 세 개의 내용 모델만이 크기 개선을 위해 사용
 - $oldsymbol{\circ}$ 처음 $s_i[\mathbf{k}]$ 에 크기 개선이 적용된 후에 O에서부터 $oldsymbol{\mathsf{O}}$ 터 변하는 두 번째 상태 변수 $\widetilde{\sigma}_i[\mathbf{k}]$ 가 소개
 - $ilde{\sigma}_i[\mathbf{k}]=h_i[\mathbf{k}]=v_i[\mathbf{k}]=0$ 이면 $extbf{v}_i^p[\mathbf{k}]$ 는 내용 O으로 $ilde{\sigma}_i[\mathbf{k}]=0$ 이고 $h_i[\mathbf{k}]+v_i[\mathbf{k}]\neq 0$ 이면 내용 기로 $ilde{\sigma}_i[\mathbf{k}]=1$ 이면 내용 2로 부호화

😦 비트스트림 보증을 위한 네 개의 패스

- ullet 순방향 중요성 전달 패스(P_1^p)
 - 주사선 수서 방문, 중요하지 않은 샘플들은 뛰어 넘음
 - o 중요한 샘플은 주사 방향으로 진행되는 중요성 결정 단계에 도움이 되기 때문에 순방향 중요성 전달 패스(forward-significance-propagation pass)라 불림

9.2.1 JPEG2000 영상 압축의 주요 단계 (10)

- ullet 역방향 중요성 전달 패스($P^{^p}_{\scriptscriptstyle 2}$)
 - 역순서로 진행되는 것을 제외하면 순방향과 동일
- 크기 개선 패스(P^p₃)
 - 이전 두 패스에서 부호화되지 않은 샘플들을 부호화
 - 기본 크기 개선으로 처리
- 표준 패스(P^p₄)
 - 이전의 세 가지 부호화 패스에서 고려되지 않은 샘플을 기본 코드 부호화와 런 길이 부호화를 사용하여 부호화

<u>각 블록의 내장된 비트스트림에서 부호화 패스와 쿼드트리 코드의 모양</u>

◎ 5는 초기 부호화 패스가 아니라 마지막 부호화 패스전에 나타남 -> 처음으로 중요하게 된 서브블록이 마지막 패스까지 무시되어진다는 의미

9.2.1 JPEG2000 영상 압축의 주요 단계 (11)

- ☑ 압축 후 월-왜곡(Post Compression Rate Distortion) 최적화
 - o PCRD의 목표: 비트율 제약에 따라 왜곡을 최소화시키도록 블록의 독립적인 비트스트림의 최적 절단(optimal truncation)을 낳는 것
 - ullet 비율 R^{n_i} 을 가지는 코드 블록 B_i 의 절단된 내장 비트스트림에서 전체 왜곡

$$D = \sum_{i} D_i^{n_i} \tag{9.3}$$

ullet $D_i^{n_i}$ 는 절단 포인트 n_i 을 가지는 코드 블록 B_i 로부터의 왜곡

$$D_{i}^{n} = \omega_{bi}^{2} \sum_{k \in b_{i}} (\tilde{s}_{i}^{n}[k] - s_{i}[k])^{2}$$
 (9.4)

• $s_i[\mathbf{k}]$ 는 코드 블록 B_i 에서의 서브밴드 샘플의 2차원 순서 $\widetilde{s}_i^n[\mathbf{k}]$ 은 절단 포인트 \mathbf{n} 과 관련된 샘플들의 양자화 표현 $\omega_{b_i}^2$ 값은 코드 블록 B_i 를 포함하는 서브밴드 b_i 를 위한 웨이블릿 기저 함수 L_2 \mathbf{k} (norm)

9.2.1 JPEG2000 영상 압축의 주요 단계 (12)

ullet 절단 포인트 n_i 의 최적 선택은 다음의 제약을 받는 최소화 문제로 공식화

$$R = \sum_{i} R_i^{n_i} \le R^{\max} \tag{9.5}$$

● *R™ax* 는 이용 가능한 비트율

$$(D(\lambda) + \lambda R(\lambda)) = \sum_{i} (D_i^{n_i^{\lambda}} + \lambda R_i^{n_i^{\lambda}})$$
 (9.6)

- ullet 어떤 절단 포인트의 집합 $\{n_i^\lambda\}$ 은 율-왜곡 의미에서 최적
- 전체 월 $R(\lambda)=R^{max}$ 를 갖는 절단 포인트의 집합을 찾는 것이 최적화 문제를 해결 정확한 값을 찾는 것은 불가능 -> $R(\lambda)\leq R^{max}$ 를 만족하는 λ 의 가장 작은 값
- N_i 를 가능성 있는 절단 포인트의 집합, $j_1 < j_2 < ...$ 은 다은 식의 비에 의해 주어진 대응하는 왜곡-율 기울기를 갖는 절단 포인트들의 나열

$$S_i^{jk} = \frac{\Delta D_i^{jk}}{\Delta R_i^{jk}} \tag{9.7}$$

ullet 고정된 λ 값을 위한 최소환 문제는 사소한 선택

$$n_i^{\lambda} = \max \left\{ jk \in N_i \mid S_i^{jk} > \lambda \right\}$$
 (9.8)

9.2.1 JPEG2000 영상 압축의 주요 단계 (13)

🎍 계층 형식과 표현

- ECBCOT알고리즘은 해상도와 화질 스케일러빌러티 모두 제공
- 이 기능은 계층화된 비트스트림 구조와 2-층을 이루는 부호화 전략으로 이루어짐
- EBCOT의 최종 비트스트림은 화질 계층들의 모음
 - ullet 화진 계층 Q_1 은 코드 블록 B_i 의 처음 $R_i^{n_i^1}$ 바이트를 포함
 - 다른 계층 Q_a 는 B_i 로부터 증가분 $L^q_i=R_i^{n_i^q}-R_i^{n_i^{q-1}}\geq 0$ 을 포함
 - $oldsymbol{\circ}$ 양 n_i^a 는 Q번째 화질 계층을 위해 선택된 $oldsymbol{\mathrm{g}}$ -왜곡 임계치 λ_a 에 상응하는 절단 포인트

9.2.1 JPEG2000 영상 압축의 주요 단계 (14)

- ullet 중가분과 함께, 길이 L_i^q , 새로운 부호화 패스의 수 $N_i^q=n_i^q-n_i^{q-1}$ B_i 가 화짓 계층 Q_q 에 대한 p_i^{max} 와 같은 보조 정보가 명확히 저장되어야 함
- ο 보조 정보⊨ 두 번째-츳 부호화 엔진에서 압축
- 2−층 구조에서 첫 번째−층은 내장된 블록 비트스트림 생산, 두 번째는 화질 계층에 대한 블록 기여를 부호화
- 양 q_i ($p_i^{\it max}$ 와 B_i 가 처음으로 비어 있지 않은 기여를 만드는 화질 계층의 인덱스)는 독립적인 내장 쿼드트리 코드를 사용하여 부호화
- ullet $B_i^0=B_i$ 는 리프, B_i^T 를 전체 서브밴드를 나타내는 트리의 루트
- $q_i^t = \min \left\{q_j \mid B_j \subset B_i^t \right\}$ 를 켜도 B_i^T 에서 B_i 이 비어 있지 않은 기여를 만드는 첫 번째 계층의 인덱스
- ullet 단일 비트는 각 레벨 †에서 쿼드에 대해 $q_i'>q$ 를 식별, 중복된 쿼드는 생략
- ullet 보모 켜드 B_j^{t+1} 에 대해 $q_i^t > q-1$ 이거나 $q_i^{t+1} > q$ 이면 쿼드는 중복

9.2.1 JPEG2000 영상 압축의 주요 단계 (15)

- $oldsymbol{\circ}$ p_i^{max} 는 화질 계층 Q_q 의 부호화까지는 무관
- $oldsymbol{\circ}$ p_i^{max} 에 관한 북필요한 정보도 Q_q 를 부호화할 준비가 된 때까지 보낼 필요가 없음
- EBCOT는 루트로부터가 아닌 리프로부터 얻은 내장형 쿼드트리를 사용하여 이것을 수행
- B_i^t 는 서브밴드로부터의 B_i 의 맨 위에 만들어진 쿼드트리 구조의 구성 요소, $p_i^{max,t} = \max\left\{p_j^{max} \mid B_j \subset B_j^t\right\},\; B_{i_t}^t \stackrel{?}{=} B_i$ 가 자손인 쿼드의 조상 우를 B_i 에 대해 p_i^{max} 보다 더 크다는 것을 보증하는 값
- $p_i^{max} = p_{i_0}^{max,0}$ 의 값 알고리즘
 - $p=P-1,\ P-2,\ \dots$, o 에 대해 $p_{i_i}^{max,t} < p$ 인지 아닌지 식별을 위해 이진 숫자를 보냄, 중복된 비트는 뛰어 넘음 만야 $p_i^{max} = p$ 이면 멈춤
- 중복된 비트는 $p_{i_{i+1}}^{max,t+1} < p$ 와 같은 조상 이나 다른 B_i 를 위한 p_j^{max} 를 식별하기 위해 사용되는 부분 쿼드트리 둘 중 하나로부터 추론될 수 있는 조건 $p_{i_t}^{max} < p$ 에 해당하는 것

9.2.2 JPEG2000으로의 EBCOT 적용

- EBCOT 알고리즘의 수정
 - 1. 곱셈과 나눗셈이 없는 낮은 복잡도의 산술 부호화기가 대체 사용
 - 2. HL 서브밴드의 코드 블록들을 전치에서 영 부호화 내용 할당 맵에서 대응되는 엔트리들이 전치
 - 3. 순방향, 역방향 중요성 전달 패스에서 단일 순방향 중요성 전달 패스
 - $_{\perp}$ 블록 크기를 16×16 에서 4×4 -> 서브블록 중요성을 명확하게 부호화할 필요성 제거
- 기존 알고리즘에 비해서 낮은 손실과 향상된 실행 속도

9.2.3 관심 영역 부호화

- 특별한 영역을 나머지 부분이나 배경보다 나은 화질로 부호화
- MAXSHIFT라 불리며, 계수의 값을 키우는 스케일링 기반 방법
- 내장형 부호화를 수행하는 동안 결과 비트는 영상의 ROI가 아닌 부분 앞에 놓임
- ROI는 영상의 나머지 부분 전에 복호화되고 개선됨

o.4 bpp

0.5 bpp

o.b bpp

o.7 bpp

9.2.4 JPEG와 JPEG2000 성능 비교 (1)

• 압축 효율의 비교

9.2.4 JPEG와 JPEG2000 성능 비교 (2)

• 복원 결과 비교

원영상

JPEG 0.75bpp

JPEG2000 0.75bpp

JPEG 0.25bpp

JPEG2000 0.25bpp

9.3 JPEG-L5 표준 (1)

- 낮은 복잡도 알고리즘을 기반으로 함
- 연속적인 명암 영상의 무손실 혹은 "무손실에 가까운" 압축을 위한 ISO/ITU 표주
- Hewlett-Packard에 의해 제안된 알고리즘 사용
 - 낮은 복잡도 무손실 압축(LOCO-I)
- LOCO-I는 내용 모델링(context modeling) 개념을 이용
 - 입력 소스에서의 구조를 이용
 - ullet 영상에서 어떤 화소값이 각각의 화소를 뒤따를 것인지의0최권g한(물을-연.8 $\log_2(0.6)=0.97$
 - ex) P(o) = o.4, P(1) = o.b -> o차 엔트로피 H(5) =

이전의 심볼이 0이면, 현 심볼이 0이 될 확률은 0.8 이전의 심볼이 1이면, 현 심볼이 0이 될 확률이 0.1이라 가정

입력 신호남(생용)으라()냉용당(엔.왕)달(한)화동((世화) 프랑(얼로 나눌 수 있음

 $H(S_2) = -0.1\log_2(0.1) - 0.9\log_2(0.9) = 0.47$

평균 비트육우 0.4 * 0.72 + 0.6 * 0.47 = 0.57

9.3 JPEG-L5 표준 (2)

- LOCO-1는 오른쪽 그림의 내용 모델을 사용
 - 래스터 주사 순서에서내용 화소 α, b, C 및 d는 현 화소 x전에 나타남
 - 인과적인 내용(causal context)이라 불림

- LOCO-I의 성분
 - 예측
 - 인과적인 템플릿을 사용하여 다음 샘플 x'의 값을 예측
 - 내용 결정
 - X'가 일어날 때의 내용 결정
 - ▶ 나머지 부호화
 - X'의 내용에 의해 결정된 예측 나머지에 대한 엔트로피 부호화

9.3.1 예측

● JPEG-L5는 낮은 복잡도를 목표로 하기 때문에, LOCO-I 알고리즘은 수직, 수평 에지 검축을 위해 고정 예측기를 사용

$$\hat{x}' = \begin{cases} \min(a,b) & c \ge \max(a,b) \\ \max(a,b) & c \le \min(a,b) \\ a+b-c & otherwise \end{cases}$$
 (9.9)

- 현 위치의 왼쪽에 수직 에지가 있을 때 α를 출력
- 현 위치의 위쪽에 수평 에지가 있으면 b를 출력
- 이웃 샘플들이 상대적으로 평탄할 때 a+b-c를 출력

9.3.2 내용 결정

• 현재의 예측 오류를 조절하는 내용 모델은 세 가지 성분 내용 벡터 $\mathcal{Q}=(q_1,q_2,q_3)$ 을 이용하여 인덱스

$$q_1 = d - b$$

$$q_2 = b - c$$

$$q_3 = c - a$$

$$(9.10)$$

- 현 샘플을 둘러싸고 있는 국부적인 평탄함 혹은 에지 내용을 획득한 국부적인 변화도를 나타냄
- 잠재적으로 넓은 범위의 값을 가질 수 있기 때문에, 내용 모델 접근 방법은 비실용적
- 문제 해결을 위해 변수 축소 방법의 필요
 - 제한뒤 수의 값에 의해 표현하기 위해 이 차들을 양자화
 - Q의 성분들은 결정 경계 -T, ..., -1, o, 1, ... T를 갖는 양자화기를 사용 양자화됨
 - 내용 크기는 첫 번째 구성 요소가 음수가 되는 내용 벡터 Q를 −Q로 대신함으로써 더욱 축소
 - 서로 다른 내용 상태의 수는 $\frac{(2T+1)^3+1}{2}=365$
 - 벡터 Q는 (o, 3b5) 범위의 정수로²사상됨

9.3.3 나머지 부호화

- 예측 나머지는 유한한 크기 α를 가짐
- ullet 주어진 예측 \hat{x} 에 대해 나머지 arepsilon 은 범위 $-\hat{x} \leq arepsilon < lpha \hat{x}$ 에 있음
- \hat{x} 는 복호화기에 의해 생성될 수 있으므로, 나머지arepsilon의 동적 범위는 모듈로 (modulo) a로 축소 시킬 수 있고 $-\left[rac{a}{2}\right]$ 와 $\left[rac{a}{2}\right]-1$ 사이의 값으로 사상될 수 있음
- 예측 오류 나머지가 두 측면 기하학적 분포(Two-sided Geometric Distribution, TSGD)를 따른다고 볼 수 있음
- 기하학적 분포를 갖는 순서에 대해서는 최적인 Golomb codes에 기반한 적응 적으로 선택되 코드를 사용하여 부호화됨

9.3.4 무손실에 가까운 모드

- 무손실 JPEG-LS 모드는 δ=0인 무손실에 가까운 모드의 특별한 경우로 고려될 수 있음
- 무손실에 가까운 압축은 양자화를 사용하여 이루어질 수 있음

$$Q(\varepsilon) = sign(\varepsilon) \left\lfloor \frac{|\varepsilon| + \delta}{2\delta + 1} \right\rfloor$$
 (9.11)

- δ은 작은 개수의 정수값만을 가지기 때문에, 나누기 연산은 lookup table을 사용하여 효율적으로 구현될 수 있음
- 예측과 내용 결정 단계는 오직 양자화된 값에 기초함

9.4 이진 영상 압축 표준

- 많은 문서들이 전자적 형태로 처리됨에 따라 이진 영상(흑백 화소)을 압축하기 위한 효율적인 방법은 수요가 많아짐
 - 팩스 영상
- 영상에서 각 주사선은 검은색과 흰색 화소의 런으로서 다루어짐

9.4.1 JBIG 표系

- 무손실 압축으로 프린트되거나 손으로 쓰여진 문서, 컴퓨터에 의해 생성된 문서, 팩시 밀리 전송의 주사된 영상을 부호화하기 위해 주로 사용
- 점진적인 부호화와 복호화 기능을 제공
- 회색도 및 컬러 영상을 부호화하는 데 사용가능 하지만, 주된 목적은 아님
- 세 가지 독립적인 동작 모드
 - 점진적 (progressive)
 - 점진적 호환 순차적(progressive-compatible sequential)
 - 점진적 모드와 호환되는 비트스트림 사용
 - 데이터가 이 모드에서 몇 조각으로 나누어짐
 - 단일 점진 순차적(single-progression sequential)
 - 오직 하나의 가장 낮은 해상도 계층을 가짐
- JBIG 부호화기의 두 성분
 - 해상도 축소와 차분 계층 부호화기
 - 가장 낮은 해상도 계층 부호화기

9.4.2 JBIG2 표준 (1)

- JBIG표준은 무손실과 점진적인 부호화 능력을 제공하지만, 생성된 손실된 영상은 원 본보다 훨씬 더 나쁜 화질을 가짐
 - 원본 영상 화소 수의 ¼만을 가지고 있기 때문
- JBIG2는 좀더 나은 무손실 압축 성능 제공과 시각적 훼손의 감소, 높은 압축률에서 손실 압축과 결합하는 것을 목표로 함
- 화질 점진적이면서 내용 점진적임
 - ◉ 화질 점진적: 영상 화질을 낮은 것에서 높은 화질로 개선되어 가는 것
 - 내용 점진적: 서로 다른 타입의 영상들이 점진적으로 합쳐지는 것을 허용함
- 폐이지 간의 유사성을 이용하여 하나의 파일에서 한 문서의 여러 페이지를 표현할 수 있음
- 모델 기반 부호화를 통해 우수한 압축 성능을 제궂, 추가적인 부호화 이득을 얻음

9.4.2 JBIG2 표준 (2)

- 모델 기반 부호화
 - 내용 기반 부호화와 본질적으로 같음
 - 영상 내용을 서로 다른 범주로 분리할 수 있고 각각의 범주를 위해 특별한 모델을 유도해 낼 수 있다면, 더 높은 압축률을 얻을 수 있음
 - JBIG 스타일의 부호화에서 적응적 템플릿과 모델 템플릿은 영상 안에서 구조를 획득 그러나 텍스트와 중간조 데이터 사이의 구조적 차이를 명백하게 다루지 않음
 - JBIG2는 이러한 데이터 타입을 위해 맞춤 모델을 설계하여 이것을 이용함
 - 텍스트와 중간조 영역으로 나누어서 독립적으로 부호화함

9.4.2 JBIG2 표준 (3)

- ▶ 텍스트 영역 부호화
 - 텍스트 영역을 화소 블록으로 좀더 분할함
 - 문자의 모든 화소들을 부호화하는 대신에 이 문자에 대한 하나의 대표적인 경우의 비트맵을 부호화하고 사전(dictionary)에 넣음
 - 부호화될 문자에 대해, 알고리즘은 먼저 사전에서 문자와 매치되는 것을 찾음
 - 발견되면, 사전에서 일치하는 엔트리에 대한 포인터와 페이지상의 문자의 위치가 모두 부호화됨 그렇지 않으면, 화소 블록은 직접적으로 부호화되고 사전에 추가됨
 - ◉ 이 기술은 **패턴 매칭과 치환(**pattern matching and substitution)으로 불림
 - 주사된 문자들에 대해서는 동일한 방법이 가능하지 않음
 - 페이지상의 원래 문자를 재생산하기 위해 정련 데이터를 포함하는 선택 사항을 허락 함
 - 정련 데이터는 사전에서 매칭되는 문자의 화소를 이용하여 문자를 부호화함
 - 부호화기는 정련이 정확하거나 손실을 허용할 지의 선택권을 가짐
 - 이 기술은 소프트 패턴 매칭(soft pattern matching)이라고 불림

9.4.2 JBIG2 표준 (4)

● 중간조-영역 부호화

- 두 가지 방법을 제안
 - JBIG에서의 내용 기반 산술 부호화와 비슷
 - 새로운 표준은 1Ь 템플릿 화소만큼 많이 포함하는 내용 템플릿을 허용
 - 디스크리니(descreening)
 - 이진 레벨 영역은 mb×nb 크기의 블록으로 나누어짐
 - 및과 회색도 영상은 $m_g = \left\lfloor (m + (m_b 1))/mb \right\rfloor imes n_g = \left\lfloor (n + (n_b 1))/n_b \right\rfloor$ 의 크기를 가지
 - $oldsymbol{ ilde{D}}$ 회색도 값은 상응하는 $oldsymbol{\mathsf{m}}_\mathsf{b}\! imes\!\mathsf{n}_\mathsf{b}$ 블록에서 이진 화소 값의 합이 되도록 계산
 - ◉ 회색도 영상의 비트평면은 내용 기반 산술 부호화를 사용하여 부호화됨

▲ 전처리와 후처리

- 부호화기는 부호화의 효율을 증가시키기 위해 전처리 단계에서 입력 영상을 수정함
- 후처리는 시각적으로 더 만족스러운 영상을 생성하는데, 중간조를 위해 유용할 수 있음