Command Window

New to MATLAB? Watch this Video, see Demos, or read Getting Started.

MSE: 14.67

PSNR: 36.4999973 dB

MSE: 14.67

fx PSNR: 36.4999973 dB>>


```
%% LOSSLESS COMPRESSION-DECOMPRESSION USNIG DISCRETE COSINE TRANSFORM
TECHNIQUE.
function[] = dct1(filename, n, m)
% "filename" is the string of characters including Image name and its
% "n" denotes the number of bits per pixel.
% "m" denotes the number of most significant bits (MSB) of DCT
Coefficients.
% Matrix Intializations.
N=8;
 % Block size for which DCT is Computed.
M=8;
n=8;
m=8;
I=imread('8.tif');
 % Reading the input image file and storing
intensity values in 2-D matrix I.
 % Finding the dimensions of the image file.
I dim=size(I);
I Trsfrm.block=zeros(N,M); % Initialising the DCT Coefficients Structure
Matrix "I Trsfrm" with the required dimensions.
Norm Mat=[16 11 10 16 24 40 51 61 % Normalization matrix (8 X 8) used
to Normalize the DCT Matrix.
 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];
save('LenaInitial.txt','I');
%% PART-1: COMPRESSION TECHNIQUE.
% Computing the Quantized & Normalized Discrete Cosine Transform.
 Y(k,1) = (2/root(NM))*c(k)*c(l)*sigma(i=0:N-1)sigma(j=0:M-1)
1) y(i,j) \cos(pi(2i+1)k/(2N)) \cos(pi(2j+1)1/(2M))
 % where c(u)=1/root(2) if u=0
 if u > 0
 for a=1:I \dim(1)/N
 for b=1:I \dim(2)/M
 for k=1:N
 for l=1:M
 prod=0;
 for i=1:N
 for j=1:M
 prod=prod+double\left( \texttt{I}\left( \texttt{N*}\left( \texttt{a-1}\right) + \texttt{i,M*}\left( \texttt{b-1}\right) + \texttt{j}\right)\right) * cos\left( \texttt{pi*}\left( \texttt{k-1}\right) + \texttt{j}\right) \right) * cos\left( \texttt{pi*}\left( \texttt{k-1}\right) + \texttt{j}\right) * cos\left( \texttt{pi*}\left( \texttt{k-1}\right) * cos\left( \texttt{pi*
1) * (2*i-1) / (2*N)) *cos (pi* (1-1) * (2*j-1) / (2*M));
 end
 end
 if k==1
 prod=prod*sqrt(1/N);
 else
 prod=prod*sqrt(2/N);
 end
 if l==1
 prod=prod*sqrt(1/M);
 else
 prod=prod*sqrt(2/M);
 end
 I Trsfrm(a,b).block(k,l)=prod;
 end
 end
 % Normalizing the DCT Matrix and Quantizing the resulting values.
 I Trsfrm(a,b).block=round(I Trsfrm(a,b).block./Norm Mat);
 end
end
 % zig-zag coding of the each 8 X 8 Block.
 for a=1:I \dim(1)/N
 for b=1:I \dim(2)/M
 I zigzag(a,b).block=zeros(1,0);
 freq sum=2: (N+M);
 counter=1;
 for i=1:length(freq sum)
 if i \le ((length(freq sum) + 1)/2)
 if rem(i,2) \sim = 0
 x indices=counter:freq_sum(i)-counter;
 else
 x indices=freq sum(i)-counter:-1:counter;
 end
 index len=length(x indices);
 y_indices=x_indices(index_len:-1:1); % Creating reverse
of the array as "y_indices".
 for p=1:index len
 if I Trsfrm(a,b).block(x indices(p),y indices(p))<0</pre>
```

```
bin eq=dec2bin(bitxor(2^n-
1,abs(I Trsfrm(a,b).block(x indices(p),y indices(p)))),n);
 else
bin_eq=dec2bin(I_Trsfrm(a,b).block(x_indices(p),y_indices(p)),n);
I_zigzag(a,b).block=[I_zigzag(a,b).block,bin_eq(1:m)];
 end
 else
 counter=counter+1;
 if rem(i, 2) \sim = 0
 x indices=counter:freq sum(i)-counter;
 else
 x indices=freq sum(i)-counter:-1:counter;
 end
 index len=length(x indices);
 y indices=x indices(index len:-1:1); % Creating reverse
of the array as "y indices".
 for p=1:index len
 if I Trsfrm(a,b).block(x indices(p),y indices(p))<0</pre>
 bin eq=dec2bin(bitxor(2^n-
1,abs(I Trsfrm(a,b).block(x_indices(p),y_indices(p)))),n);
 else
bin eq=dec2bin(I Trsfrm(a,b).block(x indices(p),y indices(p)),n);
I zigzag(a,b).block=[I zigzag(a,b).block,bin eq(1:m)];
 end
 end
 end
 end
end
\ensuremath{\,^{\circ}} Clearing unused variables from Memory space
clear I Trsfrm prod;
clear x indices y indices counter;
% Run-Length Encoding the resulting code.
for a=1:I \dim(1)/N
 for b=1:I \dim(2)/M
 % Computing the Count values for the corresponding symbols and
 % savin them in "I run" structure.
 count=0;
 run=zeros(1,0);
 sym=I zigzag(a,b).block(1);
 j=1;
 block_len=length(I_zigzag(a,b).block);
 for i=1:block_len
 if I zigzag(a,b).block(i) == sym
 count=count+1;
 else
 run.count(j)=count;
 run.sym(j)=sym;
 j=j+1;
 sym=I zigzag(a,b).block(i);
 count=1;
 end
 if i==block len
 run.count(j)=count;
```

```
run.sym(j)=sym;
 end
 end
 % Computing the codelength needed for the count values.
 dim=length(run.count); % calculates number of symbols being
encoded.
 maxvalue=max(run.count); % finds the maximum count value in the
count array of run structure.
 codelength=log2(maxvalue)+1;
 codelength=floor(codelength);
 % Encoding the count values along with their symbols.
 I runcode(a,b).code=zeros(1,0);
 for i=1:dim
I runcode(a,b).code=[I runcode(a,b).code,dec2bin(run.count(i),codelength),r
un.sym(i)];
 end
 end
end
% Saving the Compressed Code to Disk.
save ('LenaCompressed.txt','I runcode');
% Clearing unused variables from Memory Space.
clear I zigzag run;
%% PART-2: DECOMPRESSION TECHNIQUE.
% Run-Length Decoding of the compressed image.
for a=1:I \dim(1)/N
 for b=1:I \dim(2)/M
 enc str=I runcode(a,b).code;
 % Computing the length of the encoded string.
 enc len=length(enc str);
 % Since Max. Count is unknown at the receiver, Number of bits used
for each
 % count value is unknown and hence cannot be decoded directly.
Number of bits
 % used for each count can be found out by trial and error method
for all
 % the possible lengths => factors of encoded string length.
 % Computing the non-trivial factors of the "enc len" (length of
encoded
 % string) i.e., factors other than 1 & itself.
 factors mat=zeros(1,0);
 if enc len <= (n+1)
 realfact=enc len;
 else
 % "enc len-1" is always not a divisor
 for i=2:enc len-2
of "enc len".
 if (rem(enc len,i) == 0)
 factors mat=[factors mat,i];
 end
 end
 % Trial and Error Method to Find the Exact count value.
 for i=1:length(factors mat)
```

```
flagcntr=0;
 temp dim=enc len/factors mat(i);
 for j=1:temp dim
 if strcmp(enc str(1+(j-
1) *factors_mat(i):j*factors_mat(i)), dec2bin(0, factors_mat(i))) == 0
 if \overline{j} == 1
 flagcntr=flagcntr+1;
 else
 if enc_str((j-
1) *factors mat(i)) ~=enc str(j*factors mat(i))
 flagcntr=flagcntr+1;
 else
 break;
 end
 end
 else
 break;
 end
 end
 if flagcntr==temp dim
 realfact=factors mat(i);
 break;
 end
 end
 end
 % Clearing unused variables from Memory space
 clear factors mat flagcntr j
 % Finding out the count values of corresponding symbols in the
encoded
 % string and then decoding it accordingly.
 dec str=zeros(1,0);
 temp dim=enc len/realfact;
 for i=1:temp dim
 count str=enc str(1+(i-1)*realfact:(i*realfact)-1);
 countval=bin2dec(count str);
 for j=1:countval
 dec str=[dec str,enc str(i*realfact)];
 end
 end
 I runcode(a,b).code=dec str;
 end
end
% Clearing unused variables from Memory space
clear enc str dec str temp dim realfact enc len
clear countval count str
% Reconstructing the 8 X 8 blocks in Zig-Zag fashion.
I rec Trnsfm.block=zeros(N,M);
for a=1:I \dim(1)/N
 for b=1:I \dim(2)/M
 bpp=length(I runcode(a,b).code)/(N*M); % "bpp" is the bits-per-
pixel in reconstruction of image.
 bpp diff=n-bpp;
 freq sum=2:(N+M);
 counter=1;
 c indx=1;
 for i=1:length(freq sum)
 if i \le ((length(freq sum) + 1)/2)
 if rem(i,2) \sim = 0
```

```
x indices=counter:freq sum(i)-counter;
 else
 x indices=freq sum(i)-counter:-1:counter;
 end
 index len=length(x indices);
 y_indices=x_indices(index_len:-1:1); % Creating reverse
of the array as "y_indices".
 for p=1:index len
 decm eq=bin2dec([I runcode(a,b).code(1+m*(c indx-
1):m*c indx),dec2bin(0,bpp diff)]);
 if decm eq>(2^{(n-1)})-1
 decm eq=decm eq-(2^n-1);
 end
I rec Trnsfm(a,b).block(x indices(p),y indices(p)) = decm eq;
 c indx=c indx+1;
 else
 counter=counter+1;
 if rem(i,2) \sim = 0
 x indices=counter:freq sum(i)-counter;
 else
 x indices=freq sum(i)-counter:-1:counter;
 end
 index_len=length(x_indices);
 y_indices=x_indices(index_len:-1:1); % Creating reverse
of the array as "y indices".
 for p=1:index len
 decm eq=bin2dec([I runcode(a,b).code(1+m*(c indx-
1):m*c_indx),dec2bin(0,bpp_diff)]);
 if decm_eq>(2^(n-1))-1
 decm eq=decm eq-(2^n-1);
 end
I_rec_Trnsfm(a,b).block(x_indices(p),y_indices(p))=decm_eq;
 c indx=c indx+1;
 end
 end
 end
 end
end
% Clearing unused variables from Memory space
clear I runcode x indices y indices
clear c indx freq sum
% Denormalizing the Reconstructed Tranform matrix using the same
% Normalization matrix.
for a=1:I \dim(1)/N
 for b=1:I \dim(2)/M
 I_rec_Trnsfm(a,b).block=(I_rec_Trnsfm(a,b).block).*Norm_Mat;
 end
end
% Inverse-Discrete Cosine Transform on the reconstructed Matrix.
y(i,j) = (2/root(NM))*sigma(i=0:N-1)sigma(j=0:M-1)
Y(k, 1) c(k) *c(1) *cos(pi(2i+1)k/(2N)) cos(pi(2j+1)1/(2M))
% where c(u)=1/root(2) if u=0
 if u > 0
 = 1
for a=1:I \dim(1)/N
 for b=1:I \dim(2)/M
```

```
for i=1:N
 for j=1:M
 prod=0;
 for k=1:N
 for l=1:M
 if k==1
temp=double\left(sqrt\left(1/2\right)*I\_rec\_Trnsfm\left(a,b\right).block\left(k,l\right)\right)*cos\left(pi*\left(k-1\right)*\left(2*i-1\right)*cos\left(k,l\right)\right)
1) /(2*N)) *cos(pi*(1-1)*(2*j-1)/(2*M));
 else
temp=double(I rec Trnsfm(a,b).block(k,l))*cos(pi*(k-1)*(2*i-
1) /(2*N)) *cos(pi*(l-1)*(2*j-1)/(2*M));
 if l==1
 temp=temp*sqrt(1/2);
 end
 prod=prod+temp;
 end
 end
 prod=prod*(2/sqrt(M*N));
 I rec((a-1)*N+i, (b-1)*M+j)=prod;
 end
 end
 end
end
% Clearing unused variables from Memory Space.
clear I rec Trnsfm
% Displaying the Reconstructed Image.
diff=im2double(I)*255-I rec;
diff=diff/max(max(diff));
diff=im2uint8(diff);
I rec=I rec/max(max(I rec));
I_rec=im2uint8(I_rec);
 figure, imshow(I_rec, [0,2^n-1]);
figure, imshow (\overline{\text{diff}}, [0 2^n-1])
figure, imhist(I rec);
figure, imhist(diff);
n=size(I);
 M=n(1);
 N=n(2);
 MSE = sum(sum((I-I rec).^2))/(M*N);
PSNR = 10*log10(256*256/MSE);
 fprintf('\nMSE: %7.2f ', MSE);
 fprintf('\nPSNR: %9.7f dB', PSNR);
```