

Distributed Source Coding for Image and Video Applications

Ngai-Man (Man) CHEUNG

Signal and Image Processing Institute University of Southern California

http://biron.usc.edu/~ncheung/

Acknowledgements

- Collaborators at USC:
 - Antonio Ortega
 - Huisheng Wang
 - Caimu Tang
 - Ivy Tseng
- Some materials taken from literatures:
 - Xiong et al (Texas A&M)
 - Girod et al (Stanford)
 - Ramchandran et al (UC Berkeley)
 - Others

USC Viterbi School of Engineering **Outline** Introduction Motivation - Source coding with decoder side-information only - Simple example to illustrate DSC idea Application scenarios Basic information-theoretic results - Slepian-Wolf - Wyner-Ziv Practical encoding/decoding algorithm - Role - LDPC based Applications Low-complexity video encoding Scalable video coding Flexible decoding, e.g., multiview video **USC** 3

Issues in Closed-loop Prediction: Vulnerable to Transmission Error

· Error in predictor propagates to subsequent frames: drifting

Distributed source coding allows exact reconstruction with transmission error

USC

7

Issues in Closed-loop Prediction: Lack of Decoding Flexibility

 Some emerging applications need to support multiple decoding paths, e.g., multiview video

When users can choose among different decoding paths, it is not clear which
previous reconstructed frame will be available to use in the decoding

DSC can support multiple decoding paths and address predictor uncertainty efficiently

USC

DSC – Example Using Coset

USC Viterbi

- X takes value [0, 255] (uniformly)
 - Intra coding requires 8 bits for lossless

- Correlation P(X,Y): 4 > Y-X ≥ -4 (i.e., Y-X takes value in [-4,4))
 - Can explore this correlation
- If Y is available at both the encoder and decoder
 - CLP: communicate the residue

Requires 3 bits to convey X

USC

If Y is not available at the encoder, how can we communicate X?

17

DSC – Example Using Coset (Cont'd)

• How to communicate X if Y is not available at the encoder?

- Partition reconstruction levels into different cosets
 - Each coset includes several reconstruction levels
- Encoder: transmit coset label (syndrome), need 3 bits
- Decoder: disambiguate label (closest to Y)

USC

Requires 3 bits to convey X

DSC – Example Using Coset (Cont'd)

- Can we use less than 3 bits?
- Try 2 bits

Decoding error if we use less bits than required

- Correlation information determines the number of coset for error-free reconstruction
- If correlation were 2 > Y-X ≥ -2 (i.e., X, Y are more correlated), 2 bits would work

19

DSC - Main Ideas

- Encoding: Send ambiguous information to achieve compression
 - E.g., one label represents group of reconstruction levels
- Decoding: information is disambiguated at the decoder using side information Y
 - Pick the coset member closest to Y
- "Level of ambiguity" (hence the encoding rate) is determined by correlation between X and Y
 - More correlated, more ambiguous representation using less bits

USC

DSC - Main Steps

- · Partition input into cosets
- Members in the coset are separated by minimum distance
- Send coset index
- At decoder, pick the member closest to side information in the coset
- Similar steps for advanced algorithm based on error correction code (E.g., LDPC)

How about the coding efficiency?

DSC Properties - Inherent Error Resilience

- · Even Y is corrupted by noise, it is still possible to reconstruct X exactly
 - Prevent error propagation

Encoder:

Decoder:

Compressed data (i.e., coset label) is decoupled from Y

23

DSC Properties – Robust to Predictor Uncertainty

- Multiple predictor candidates at the decoder (e.g., multiview video)
 - Encoder does not know exactly which predictor is available at decoder

Encoder:

Decoder:

USC

Flexible decoding, e.g., multiview video - DSC is robust to predictor uncertainty - Encoder estimates correlation between X and Y_k - Recover X exactly no matter which Y_k is at decoder X Encoder Y₀, Y₁, Y₂, ... (Encoder does not know which one) [Cheung, Ortega; MMSP 07]

Outline

- Introduction
 - Motivation
 - Source coding with decoder side-information only
 - Simple example to illustrate DSC idea
 - Application scenarios
- · Basic information-theoretic results
 - Slepian-Wolf
 - Wyner-Ziv
- · Practical encoding/decoding algorithm
 - Role
 - LDPC based
- Applications
 - Low-complexity video encoding
 - Scalable video coding
 - Flexible decoding, e.g., multiview video

29

Slepian-Wolf Theorem

- Lossless compression of correlated sources: X={X}, Y={Y}
- Random variables X, Y jointly distributed P(X,Y)
- Possible to achieve total rate as low as H(X,Y) theoretical limit when the encoders can cooperate
- Decoder side-information is a special case

Distributed source coding with decoder side-information:

 $R_Y \ge H(Y)$ $R_X \ge H(X|Y)$ $R \ge H(Y)+H(X|Y)=H(X,Y)$

USC

Wyner-Ziv Theorem – Example

- Example: quadratic Gaussian case
- X={X}, Y={Y}; X, Y are jointly Gaussian
- · Distortion metric is MSE
- · No rate loss with Wyner-Ziv coding
- $R^{WZ}_{X|Y}(D) = R_{X|Y}(D)$
- No rate loss in several other cases

USC

33

Practical Wyner-Ziv Coding

Practical Wyner-Ziv coding:

- Lossy qunatization
- · Lossless compression of quantization index Q using SW encoder
- At decoder, side information Y is used in:
 - Slepian-Wolf decoding
 - Reconstruct X in the quantization bin specified by Q
- To achieve Wyner-Ziv limit, need
 - Good quantization: E.g., TCQ
 - Good Slepian-Wolf code: E.g., based on LDPC

USC

Outline

- Introduction
 - Motivation
 - Source coding with decoder side-information only
 - Simple example to illustrate DSC idea
 - Application scenarios
- · Basic information-theoretic results
 - Slepian-Wolf
 - Wyner-Ziv
- Practical encoding/decoding algorithm
 - Role
 - LDPC based
- Applications
 - Low-complexity video encoding
 - Scalable video coding
 - Flexible decoding, e.g., multiview video

42

Low Complexity Video Encoding

- Shift motion estimation to decoder
- Low complexity video encoder
- High complexity decoder
- Application: uplink video transmission
 - Video sensor network
 - Mobile phone video
- Important work:
 - [Puri, Ramchandran; 2002]
 - [Aaron, Zhang, Girod; 2002]

Some Work on Scalable Coding Based on DSC

- [Xu, Xiong; VCIP 04, IEEE Trans. IP 06]
- Embedded enhancement layer similar to MPEG-4/H.26L FGS
 - Robust to error in base layer
 - Do not suffer performance loss due to layering
- [Tagliasacchi, Majumdar, Ramchandran, Tubaro; PCS 04, Eurasip SP 06]
 - Spatial/temporal/SNR scalability
 - Based on PRISM [Puri, Ramchandran; Allerton 02]
 - Robust to channel losses
 - Flexible distribution of complexity
- [Sehgal, Jagmohan, Ahuja; PCS 04]
 - Multiple Wyner-Ziv encoded versions for different possible predictors
 - Encoder streams an appropriate encoded version based on knowledge of predictors available at decoder
- [Wang, Cheung, Ortega; PCS 04, Eurasip JASP 06]
 - Improvement of MPEG4-FGS: Utilizing EL reconstruction for prediction
 - Low complexity overhead: Avoid replicating EL reconstruction at encoder

Scaling Experiments

USC Viterbi

· Number of coded bits vs. number of predictor candidates

- Bit-rate of DSC-based approach increases at a slower rate compared with CLP
 - An additional candidate incurs more bits only if it has the worst correlation among all candidates

91

Summary: DSC Application to Viewpoint Switching/Flexible Decoding

- · DSC-based coding algorithm to address viewpoint switching/flexible decoding
- Single bitstream to support multiple decoding paths
 - Parity information independent of a specific predictor
 - Overhead depends on the worst correlation rather than the number of decoding paths
 - Outperform CLP and intra coding in terms of coding performance
 - Our proposed system is almost drift-free

USC

References

Introduction

- B. Girod, A. Aaron, S. Rane, and D. Rebollo-Monedero, "Distributed video coding," Proceedings of the IEEE, Special Issue on Advances in Video Coding and Delivery 93, pp. 71-83, Jan. 2005.
- Z. Xiong, A. Liveris, and S. Cheng, "Distributed source coding for sensor networks," IEEE Signal Processing Magazine 21, pp. 80-94, Sept. 2004.

· Recent Advances

- Guillemot, C., Pereira, F., Torres, L., Ebrahimi, T., Leonardi, R., Ostermann, J., "Distributed Monoview and Multiview Video Coding," Signal Processing Magazine, IEEE, Volume 24, Issue 5, Sept. 2007, Page(s):67 - 76
- Workshop on Recent Advances in Distributed Video Coding http://www.discoverdvc.org/Workshop.html

