Discrete Wavelet Transform (DWT)

Overview

- Introduction to Video/Image Compression
- DWT Concepts
- Compression algorithms using DWT
- DWT vs. DCT
- DWT Drawbacks
- Future image compression standard
- References

Need for Compression

- Transmission and storage of uncompressed video would be extremely costly and impractical.
 - Frame with 352x288 contains 202,752 bytes of information
 - Recoding of uncompressed version of some video at 15 frames per second would require 3 MB. One minute→180 MB storage. One 24-hour day→262 GB
 - Using compression, 15 frames/second for 24 hour→1.4 GB,
 187 days of video could be stored using the same disk space that uncompressed video would use in one day

Principles of Compression

- Spatial Correlation
 - Redundancy among neighboring pixels
- Spectral Correlation
 - Redundancy among different color planes
- Temporal Correlation
 - Redundancy between adjacent frames in a sequence of image

- Lossless vs. Lossy Compression
 - Lossless
 - Digitally identical to the original image
 - Only achieve a modest amount of compression
 - Lossy
 - Discards components of the signal that are known to be redundant
 - Signal is therefore changed from input
 - Achieving much higher compression under normal viewing conditions no visible loss is perceived (visually lossless)
- Predictive vs. Transform coding

Predictive coding

- Information already received (in transmission) is used to predict future values
- Difference between predicted and actual is stored
- Easily implemented in spatial (image) domain
- Example: Differential Pulse Code Modulation(DPCM)

Transform Coding

- Transform signal from spatial domain to other space using a well-known transform
- Encode signal in new domain (by string coefficients)
- Higher compression, in general than predictive, but requires more computation (apply quantization)

Subband Coding

 Split the frequency band of a signal in various subbands

- Subband Coding (cont.)
 - The filters used in subband coding are known as quadrature mirror filter(QMF)
 - Use octave tree decomposition of an image data into various frequency subbands
 - The output of each decimated subband quantized and encoded separately

- The wavelet transform (WT) has gained widespread acceptance in signal processing and image compression.
- Because of their inherent multi-resolution nature, wavelet-coding schemes are especially suitable for applications where *scalability* and *tolerable degradation* are important
- JPEG committee has released its new image coding standard, JPEG-2000, which has been based upon DWT.

Discrete Wavelet Transform (Formal)

- Wavelet transform decomposes a signal into a set of basis functions.
- These basis functions are called wavelets
- Wavelets are obtained from a single prototype wavelet $\psi(t)$ called mother wavelet by dilations and shifting:

$$\psi_{a,b}(t) = \frac{1}{\sqrt{a}}\psi(\frac{t-b}{a}) \tag{1}$$

where a is the scaling parameter and b is the shifting parameter

Theory of WT

- The wavelet transform is computed separately for <u>different</u> segments of the time-domain signal at different frequencies.
- Multi-resolution analysis: analyzes the signal at <u>different</u> frequencies giving different resolutions
- MRA is designed to give good time resolution and poor frequency resolution at high frequencies and good frequency resolution and poor time resolution at low frequencies
- Good for signal having <u>high frequency components for short</u> <u>durations</u> and <u>low frequency components for long duration</u>.e.g. images and video frames

- Theory of WT (cont.)
 - Wavelet transform decomposes a signal into a set of basis functions.
 - These basis functions are called *wavelets*
 - Wavelets are obtained from a single prototype wavelet $\psi(t)$ called mother *wavelet* by *dilations* and *shifting*:

$$\psi_{a,b}(t) = \frac{1}{\sqrt{a}}\psi(\frac{t-b}{a}) \tag{1}$$

where a is the scaling parameter and b is the shifting parameter

The 1-D wavelet transform is given by :

$$\mathbf{W}_{f}(\mathbf{a},\mathbf{b}) = \int_{-\infty}^{\infty} x(t) \psi_{a,b}(t) dt$$

 The inverse 1-D wavelet transform is given by:

$$\mathbf{x(t)} = \frac{1}{C} \int_{0}^{\infty} \int_{-\infty}^{\infty} W_f(a,b) \psi_{a,b}(t) db \frac{da}{a^2}$$

where
$$C = \int_{-\infty}^{\infty} \frac{|\psi\omega|^2}{\omega} d\omega < \infty$$

Discrete Wavelet Transform (Formal)

- Discrete wavelet transform (DWT), which transforms a discrete time signal to a discrete wavelet representation.
- it converts an input series $x_0, x_1, ...x_m$, into <u>one high-pass</u> wavelet coefficient series and <u>one low-pass wavelet</u> coefficient series (of length n/2 each) given by:

$$\mathbf{H_i} = \sum_{\mathbf{m}=\mathbf{0}}^{\mathbf{k}-1} \mathbf{x_{2i-m}} \cdot \mathbf{s_m}(\mathbf{z}) \tag{1}$$

$$\mathbf{L_i} = \sum_{\mathbf{m}=0}^{K-1} \mathbf{x_{2i-m}} \cdot \mathbf{t_m(z)}$$
 (2)

- where $s_m(Z)$ and $t_m(Z)$ are called wavelet filters, k is the length of the filter, and i=0, ..., [n/2]-1.
- In practice, such transformation will be applied recursively on the low-pass series until the desired number of iterations is reached.

- Lifting schema of DWT has been recognized as a faster approach
 - The basic principle is to factorize the polyphase matrix of a wavelet filter into a sequence of alternating upper and lower triangular matrices and a diagonal matrix .
 - This leads to the wavelet implementation by means of banded-matrix multiplications

2-D DWT for Image

2-D DWT for Image

- Compression algorithms using DWT
 - Embedded zero-tree (EZW)
 - Use DWT for the decomposition of an image at each level
 - Scans wavelet coefficients subband by subband in a zigzag manner
 - Set partitioning in hierarchical trees (SPHIT)
 - Highly refined version of EZW
 - Perform better at higher compression ratio for a wide variety of images than EZW

- Compression algorithms using DWT (cont.)
 - **■** Zero-tree entropy (ZTE)
 - Quantized wavelet coefficients into wavelet trees to reduce the number of bits required to represent those trees
 - Quantization is explicit instead of implicit, make it possible to adjust the quantization according to where the transform coefficient lies and what it represents in the frame
 - Coefficient scanning, tree growing, and coding are done in one pass
 - Coefficient scanning is a depth first traversal of each tree

DWT vs. DCT

- Disadvantages of DCT
 - Only spatial correlation of the pixels inside the single
 2-D block is considered and the correlation from the pixels of the neighboring blocks is neglected
 - Impossible to completely decorrelate the blocks at their boundaries using DCT
 - Undesirable blocking artifacts affect the reconstructed images or video frames. (high compression ratios or very low bit rates)

- Disadvantages of DCT(cont.)
 - Scaling as add-on→additional effort
 - DCT function is fixed→can not be adapted to source data
 - Does not perform efficiently for binary images (fax or pictures of fingerprints) characterized by large periods of constant amplitude (low spatial frequencies), followed by brief periods of sharp transitions

Advantages of DWT over DCT

- Higher flexibility: Wavelet function can be freely chosen
 - No need to divide the input coding into nonoverlapping 2-D blocks, it has higher compression ratios avoid blocking artifacts.
 - Transformation of the whole image → introduces inherent scaling
 - Better identification of which data is relevant to human perception→ higher compression ratio (64:1 vs. 500:1)

Performance

- Peak Signal to Noise ratio used to be a measure of image quality
- The PSNR between two images having 8 bits per pixel or sample in terms of decibel (dB) is given by:
- $PSNR = 10 \log_{10} \left(\frac{255^2}{MSE} \right)$
 - mean square error (MSE)
- Generally when PSNR is 40 dB or greater, then the original and the reconstructed images are virtually indistinguishable by human observers

Visual Comparison

(a) Original Image256x256Pixels, 24-BitRGB (b) JPEG (DCT) Compressed with compression ratio 43:1(c) JPEG2000 (DWT) Compressed with compression ratio 43:1

- Implementation Complexity
 - The complexity of calculating wavelet transform depends on the length of the wavelet filters, which is at least one multiplication per coefficient.
 - EZW, SPHIT use floating-point demands longer data length which increase the cost of computation
 - Lifting scheme → a new method compute DWT using integer arithmetic
 - DWT has been implemented in hardware such as ASIC and FPGA

- Disadvantages of DWT
 - The cost of computing DWT as compared to DCT may be higher.
 - The use of larger DWT basis functions or wavelet filters produces blurring and ringing noise near edge regions in images or video frames
 - Longer compression time
 - Lower quality than JPEG at low compression rates

- Future video/image compression
 - Improved low bit-rate compression performance
 - Improved lossless and lossy compression
 - Improved continuous-tone and bi-level compression
 - Be able to compress large images
 - Use single decompression architecture
 - Transmission in noisy environments
 - Robustness to bit-errors
 - Progressive transmission by pixel accuracy and resolution
 - Protective image security