

TI – Traitement d'Images Semaine 12 : Compression d'images Olivier Losson

Master ASE: http://master-ase.univ-lille1.fr Master Informatique: http://www.fil.univ-lille1.fr Spécialité IVI: http://master-ivi.univ-lille1.fr

Plan du cours

- 1 Introduction
 - Généralités sur la compression de données
 - Mesurer la compression
 - Types de compression et formats d'images
- 2 Compression sans perte (codage)
 - Codage RLE
 - Codage de Huffman
- 3 Compression avec pertes
 - Transformée en cosinus discrète (DCT)
 - Compression JPEG
- Sélection de références

Généralités sur la compression de données

Objectif

- → Réduire le volume de données nécessaire au codage d'un signal numérique
- Pour faciliter son stockage ou sa transmission par réseau
- Principe
 - Détection de redondances dans le signal
 - Un algorithme de compression permet le codage réduit du signal
 - Un algorithme (inverse) de décompression permet d'exploiter le signal
- Types de compressions
 - **→** Compression sans perte (ou non-destructive, *i.e.* codage ou compactage):
 - Le signal obtenu après décompression est strictement identique à l'original
 - Utilisation : fichier exécutable, fichier texte
 - Compression avec perte (ou destructive, ou avec dégradation) :
 - Le signal obtenu après décompression diffère (légèrement) de l'original
 - Utilisation : <u>image</u>, son, vidéo
 - Que perdre ?

Mesurer la compression

Notations

Mesures de performance

Taux de compression

$$\tau := \frac{\text{volume}(\check{I})}{\text{volume}(I)}$$
, souvent noté en ratio. $Ex : \tau = \frac{2 \text{ Mo}}{10 \text{ Mo}} = 0,2 \text{ noté } 1:5 \text{ ("1 pour 5")}$

Confusion commune avec le **quotient** (ou *ratio*) de compression $q := \frac{\text{volume}(I)}{\text{volume}(\check{I})} = \frac{1}{\tau}$

Mesure objective de distorsion (cas avec perte)

$$MSE = \frac{1}{3 \, MN} \sum_{k=R} \sum_{G} \sum_{R} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} \left(I_{m,n}^{k} - \hat{I}_{m,n}^{k} \right)^{2}$$

Rapport signal sur bruit pic-à-pic
 (ang. « Peak Signal-Noise Ratio »)
 d = valeur max. possible (ex. 255)

$$PSNR = 10 \cdot \log_{10} \left(\frac{d^2}{MSE} \right)$$

Types de compressions (1/2)

Avec ou sans perte

	Compressions sans perte (codages)	Compressions avec perte
Exemples	 delta codes à longueur variable : VLC préfixé, Shannon-Fano, Huffman codage arithmétique à base de dictionnaire : Lempel-Ziv (LZ77, LZW) par décorrélation : Run-Length Encoding (RLE), codage prédictif sans perte 	 par moyennage de blocs par transformation linéaire optimale ou de Karhunen-Loeve (KLT) par transformée en cosinus discrète :
Remarques	Taux de compression limitéAucune perte d'information	Bon taux de compressionPerte d'information

Types de compressions (2/2)

Compression des principaux formats d'images bitmaps

Format	Espaces couleur	Compression(s)	C. a	Domaines d'utilisation, rem.	
TIFF (.tif)	RGB, CIE L*a*b*, CMYB, couleurs indexées, ndg	Aucune Sans perte (LZW, Huffman) Avec perte (JPEG)	Oui	PAO, Infographie, bureautique Très flexible, mais nombreuses variantes pas toujours supportées	
BMP (.bmp)	<i>RGB</i> , couleurs indexées, ndg	Aucune Sans perte (RLE)	Non	Bureautique sous Windows Compression peu efficace	
GIF (.gif)	couleurs indexées (2 à 256)	Sans perte (LZW)	Oui	Pages web Animations possibles	
JFIF (.jpg)	RGB, CMYB, ndg	Avec perte (JPEG)	Non	Pages web, photographie Compr. efficace mais destructive	
PNG (.png)	<i>RGB</i> , ndg, 256 couleurs indexées	Sans perte (deflate=LZ77+Huffman)	Oui	Pages web, photo. sans perte Format libre. Jusqu'à 48 bits.	

- → TIFF = Tag(ged) Image File Format ; GIF=Graphics Interchange Format ; JFIF = JPEG File Interchange Format ; PNG = Portable Network Graphics.
- → *CMYB* (*fr. CMJN*) = Cyan, Magenta, Jaune, Noir; ndg=niveaux de gris.
- \bullet Canal α : permet la transparence.

Codage RLE (1/3)

Principe

- Codage par plage (ang. « Running Length Encoding »)
- Recherche de séquences de données redondantes (ex. niveaux identiques).
- Codage de la valeur et du nombre de répétitions :

Avantage

Algorithmes de compression et décompression très simples et rapides.

Limites

- **Efficace** seulement pour de nombreuses et longues plages constantes.
 - Cas des images de synthèse simples ; peu adapté aux photos.
 - Utilisé ponctuellement dans de nombreux formats (BMP, JPG, TIFF, PCX, ...).
- **→** Nécessite de fixer un maximum pour la longueur des plages (ex. 255).

Codage RLE (2/3)

- Amélioration : décomposition en plans de bits
 - Les plages *apparemment* uniformes présentent en fait de faibles variations

	100	99	100	101	100	101	100	99	
Plan 7	0	0	0	0	0	0	0	0	1 plage <0,8>
Plan 6	1	1	1	1	1	1	1	1	1 plage <1, 8>
Plan 5	1	1	1	1	1	1	1	1	1 plage <1,8>
Plan 4	0	0	0	0	0	0	0	0	1 plage <0,8>
Plan 3	0	0	0	0	0	0	0	0	1 plage <0,8>
Plan 2	1	0	1	1	1	1	1	0	4 plages <1,1><0,1><1,5><0,1>
Plan 1	0	1	0	0	0	0	0	1	4 plages <0,1><1,1><0,5><1,1>
Plan 0	0	1	0	1	0	1	0	1	8 plages unitaires

Forte cohérence entre pixels voisins au niveau des plans de bits.

Codage RLE (3/3)

- Amélioration : décomposition en plans de bits (suite)
 - Décomposition en 8 plans de bits ⇒ plages constantes plus longues ⇒ codage RLE sélectif
 - Efficace sur plans de poids fort
 - Inutile sur plans 0 et 1
 - Contenu informatif des différents plans
 - plans de poids faibles (0..2) : surtout du bruit
 - plans médians (3..5): (très approximativement) information de contours, textures
 - plans de poids forts (6..7) : information de contraste

Codage de Huffman (1/3)

Principe

- Coder les valeurs avec un nombre de bits différent.
 - Code (utilisant des mots) à longueur variable (ang. « Variable Length Coding »),
 - dit aussi codage entropique (ang. « Entropy coding »).
- **→** Plus une valeur apparaît fréquemment, plus le nombre de bits utilisés pour la coder est petit (*i.e.* plus son code est court).
- Algorithme de Huffman : codage
 - Phase 1 : Construction de l'arbre.
 - 1. Trier les différentes valeurs par ordre décroissant de fréquence d'apparition

 ⇒ table de *poids*.
 - 2. Fusionner les deux poids minimaux dans un arbre binaire et affecter leur somme à la racine.
 - 3. Réordonner la table de poids par poids décroissants.
 - 4. Recommencer en 2. jusqu'à obtenir un seul arbre.
 - Phase 2 : Construction du code à partir de l'arbre obtenu dans la phase 1.
 - À partir de la racine, attribuer des 0 aux sous-arbres de gauche et des 1 à droite.

Codage de Huffman (2/3)

Exemple de codage

- Construction de l'arbre
 - 1. Table des poids

- 2. Fusion des poids minimaux
- 3. Réordonnancement
- 4. Itérations

⇒ cod

Codage de Huffman (3/3)

- Exemple de codage (suite)
 - Construction du code

Affectation de valeurs binaires aux arcs

Image codée (en lignes)
 10101010110010000...
 soit 55 bits vs. 25x8=200 bits

• 25
0 / \ 1
• ₁₆ 10 ₉
0 / \ 1
• ₉ 15 ₇
0 / \ 1
• ₅ 90 ₄
0 / \ 1
100 ₃ 180 ₂

	Valeur	Code
	10	1
Δ	15	01
.e	90	001
	100	0000
	180	0001

- Décodage
 - **→** Propriété du préfixe unique : aucun code n'est le préfixe d'un autre

⇒ décodage non ambigu

- Le décodeur
 - doit connaître la table de codage (entête);
 - extrait les valeurs au plus tôt :

Entrée	Action	Buffer	Émission
1	Identification de 10	vide	10
0	Bufferise et attend	0	rien
1	Identification de 15	vide	15
0	Bufferise et attend	0	rien
1	Identification de 15	vide	15
		•••	

Transformée en cosinus discrète (1/6)

Transformée de Fourier discrète 2D (ang. DFT) (rappel)

Notations Domaine spatial (pixels)

$$\mathbf{DFT \ et \ DFT \ inverse}
F(u,v) := \frac{1}{\sqrt{MN}} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m,n) e^{-j2\pi \left(\frac{mu}{M} + \frac{nv}{N}\right)}
= \frac{1}{\sqrt{MN}} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m,n) \cdot \left[\cos 2\pi \left(\frac{mu}{M} + \frac{nv}{N}\right) - j \cdot \sin 2\pi \left(\frac{mu}{M} + \frac{nv}{N}\right) \right]
f(m,n) := \frac{1}{\sqrt{MN}} \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u,v) e^{+j2\pi \left(\frac{mu}{M} + \frac{nv}{N}\right)} \right]$$

Transformée en cosinus discrète (2/6)

- Introduction à la transformée en cosinus discrète (ang. DCT)
 - \blacksquare Inconvénients de la DFT : sur un signal f réel,
 - produit un signal F de spectre symétrique ; seule la moitié des coefficients spectraux a donc besoin d'être calculée ;
 - produit un signal *F* complexe, sans que sa partie réelle ou imaginaire seule permette de représenter (donc de reconstruire) le signal *f*.
 - La DCT est une transformation spectrale (parmi d'autres) qui
 - possède les mêmes propriétés que la DFT ;
 - s'applique uniquement sur les signaux réels ;
 - est définie par des fonctions de base en cosinus seulement ;
 - est utilisée en compression d'images (JPEG, MPEG).

Transformée en cosinus discrète (3/6)

DCT et DCT inverse

En 1D

$$F(u) := \sqrt{\frac{2}{M}} c(u) \sum_{m=0}^{M-1} f(m) \cos\left(\pi \frac{(2m+1)u}{2M}\right)$$

$$D_m^M(u) = D_u^M(m)$$

$$f(m) := \sqrt{\frac{2}{M}} \sum_{u=0}^{M-1} c(u) F(u) \cos\left(\pi \frac{(2m+1)u}{2M}\right)$$

Coef. de normalisation:

$$c(\alpha) := \begin{cases} 1/\sqrt{2} & \text{si } \alpha = 0, \\ 1 & \text{si } \alpha \neq 0. \end{cases}$$
pour $\alpha \in \{u, v\}$

- En 2D

$$F(u,v) := \frac{2}{\sqrt{MN}} c(u) c(v) \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m,n) \cos\left(\pi \frac{(2m+1)u}{2M}\right) \cos\left(\pi \frac{(2n+1)v}{2N}\right)$$

$$D_m^M(u) = D_u^M(m)$$

$$D_n^N(v)=D_v^N(n)$$

$$f(m,n) := \frac{2}{\sqrt{M N}} \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} c(u)c(v) F(u,v) \cos\left(\pi \frac{(2m+1)u}{2M}\right) \cos\left(\pi \frac{(2m+1)v}{2N}\right)$$

Transformée en cosinus discrète (4/6)

DCT et DCT inverse (suite)

- Lien avec la DFT
 - Par rapport à la DFT, la résolution fréquentielle du spectre est doublée dans la DCT : cf. fonctions de base

• DFT (cos seul)
$$C_u^M(m) := \cos\left(2\pi \frac{m u}{M}\right)$$

$$D_u^M(m) := \cos\left(\pi \frac{(2m+1)u}{2M}\right) = \cos\left(2\pi \frac{(m+0,5)u}{2M}\right)$$

- Séparabilité
 - Comme la DFT 2D, la DCT 2D peut être séparée en deux transformées 1D

• DFT
$$F(u,v) := \frac{1}{\sqrt{N}} \sum_{n=0}^{N-1} \left[\frac{1}{\sqrt{M}} \sum_{m=0}^{M-1} f(m,n) \left(C_u^M(m) - j S_u^M(m) \right) \right] \cdot \left(C_v^N(n) - j S_v^N(n) \right)$$

• DCT
$$F(u,v) := \sqrt{\frac{2}{N}} c(v) \sum_{n=0}^{N-1} \left[\sqrt{\frac{2}{M}} c(u) \sum_{m=0}^{M-1} f(m,n) D_u^M(m) \right] \cdot D_v^N(n)$$

Transformée en cosinus discrète (5/6)

Fonctions de base

► En 1D pour *M*=8

$$D_u^8(m) := \cos\left(\pi \frac{(2m+1)u}{16}\right)$$

Représentation en niveaux de gris

ences et Technologies

Transformée en cosinus discrète (6/6)

Compression JPEG (1/7)

Généralités

- JPEG (Joint Photographic Expert Group): standard depuis 1992.
 - Images en ndg et couleur jusqu'à 24 bits, de qualité photographique.
 - Nombreux domaines d'applications : photo/vidéo en MM, astronomie, ...
- Méthode basée sur une transformation (DCT 2D).
- **→ Ratio de compression nettement plus élevé que sans perte** (25:1 acceptable).

Distorsion

- **→** Perte irréversible **⇒** artefacts de compression
- Minimiser la distorsion perceptible
 - Choix de perte basés sur des expériences psychovisuelles
 - Dégradation uniforme de l'image
 - Pas de limite à la compression (choix utilisateur fonction de l'application)
- Sources de perte lors de la compression JPEG
 - Quantification des coefficients de la DCT (+ éventuellement des couleurs)
 - Arrondis de nombres réels en entiers

Compression JPEG (2/7)

Principe fondamental

- \rightarrow Application de la DCT sur des blocs de 8x8 pixels (M=N=8).
- Quantification : les coefficients les moins significatifs (de hautes fréquences) sont représentés avec moins de précision, voire éliminés.

(1) : Changement d'espace couleur et sous-échantillonnage de la chrominance (facultatif)

2 : Découpage de chaque plan Y,C_b,C_r en blocs de 8x8 pixels

3 : DCT sur chaque bloc 4 : Quantification de chaque bloc suivant table

5a : Codage différentiel des coefficients DC 5b : Codage RLE des coef. AC en parcours zigzag

6 : Codage entropique (de Huffman ou arithmétique) des séquences DC et AC ⇒ Signal compressé

Compression JPEG (3/7)

• Transformation (facultative) RGB \rightarrow YC_bC_r

Avantage:

- L'œil humain est moins sensible aux détails de l'information de couleur (chrominance) que de ceux de l'intensité (luminance).
- ⇒ Possibilité de
 - compresser davantage la chrominance sans perte visible de qualité (JPEG);
 - réserver une bande passante plus étroite (1/4) à la chrominance (signal TV).

Principe:

- Séparation des informations de luminance (Y) et de chrominance (C_b et C_r).
- Codage des *différences* de composantes : $C_b \propto B-Y$ et $C_r \propto R-Y$.

Compression JPEG (4/7)

- DCT sur blocs 8x8
 - → Découpage en P blocs 8x8 Exemple :

- DCT
 - Après centrage des valeurs autour de 0 par soustraction de $2^{profBits-1}$ (ex. $2^{8-1}=128$).

Compression JPEG (5/7)

Quantification (ang. « quantization »)

Principe

- Réduire la quantité d'information de hautes fréquences.
- Car l'œil humain est plus sensible aux basses fréquences.
- Principale opération destructive dans JPEG.

- Division de chaque coefficient fréquentiel issu de la DCT, puis arrondi à l'entier.
- Les diviseurs sont donnés dans une matrice de quantification Q.
- Le standard JPEG fournit une matrice pour la luminance et pour la chrominance.
- Exemple:

quantification

→

arrondi
à l'entier

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

La plupart des coef. de hautes fréquences sont annulés

Compression JPEG (6/7)

- Codage entropique
 - **→ Formation des séquences intermédiaires** (cas baseline)
 - Le premier coef. (DC) de chaque bloc *i*, qui concentre la majeure partie de l'énergie, varie peu d'un bloc à l'autre. La séquence (DC *i*)_{0 \leq i \leq P} est codée par codage différentiel :

DC^0 DC^1 - DC^0	DC ² -DC ¹		$\mathrm{DC}^{P-2} ext{-}\mathrm{DC}^{P-1}$
------------------------	----------------------------------	--	---

Les autres coef. (AC) de chaque bloc *i* sont lus en zigzag, formant une séquence globalement décroissante, dont une plage finale de coef. nuls :

roissante, dont une plage finale de coef. nuls :
$$\begin{bmatrix}
-29 & -1 & -1 & 1 & 1 & 0 & 0 & 0 \\
0 & 1 & -1 & 0 & 0 & 0 & 0 & 0 \\
-1 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\
-1 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\
1 & 0 & -1 & 0 & 0 & 0 & 0 & 0 \\
-1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0
\end{bmatrix}$$

$$zigzag$$

$$0 & 0 & -1 & 1 & 0 & -1 \\
0 & 0 & -1 & 0 & -1 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0
\end{bmatrix}$$

$$F^*(u, v)$$

La séquence $(AC_k^i)_{0 \le k \le 63, \ 0 \le i \le P}$ est ensuite codée bloc par bloc par codage RLE.

Codage entropique (de Huffman ou arithmétique) de ces 2 séquences.

Compression JPEG (7/7)

- Influence des coefficients DCT
 - Prise en compte d'un nombre croissant de coefficients (parcours zigzag)

Original

1 coef.

2 coef.

4 coef.

8 coef.

16 coef.

32 coef.

64 coef.

- Application d'un « facteur de qualité » q sur la matrice $Q: Q' = \frac{100}{} \cdot Q$

q = 7

q = 5

q = 2

q = 10grands diviseurs

Sélection de références

Livres

- * Éric Incerti, Compression d'image Algorithmes et standards, Vuibert 2003
- Gilles Burel, Introduction au traitement d'images Simulation sous Matlab, Hermès 2001 (chapitre 8)
- Sites web
 - Cours de P. Nerzic (U. Rennes)

http://perso.univ-rennes1.fr/pierre.nerzic/IN/

Cours/S3P3%20-%20Codages%20et%20compression.pdf

- Page wikipédia sur JPEG (en anglais, plus complète que celle en français) http://en.wikipedia.org/wiki/JPEG
- **→ Basics of DCT and Entropy Coding, par Nimrod Peleg** www.lokminglui.com/J4DCT-Huff2009.pdf
- Applet de démo, par C. G. Jennings http://cgjennings.ca/toybox/hjpeg/index.html
- Cours de D. Marshall (U. Cardiff)

http://www.cs.cf.ac.uk/Dave/Multimedia/PDF/ (cf. chapitres 9 et 10)

