§ 3.6 JPEG

http://media.hust.edu.cn

- ☐ JPEG Joint Photographic Experts Group
- □ 其中"联合"的含意是指国际电子学委员会(IEC) 和国际标准化协会(ISO)联合组成的一个图像专 家小组
- □ JPEG多年来一直致力于标准化工作,他们开发研制出连续色调、多级灰度、静止图像的数字图像压缩编码标准,因此又称为JPEG标准

🕋 数字媒体实验室

110

JPEG

- □ JPEG标准是一个适用范围广泛的通用标准
 - 静态图像的压缩
 - 视频图像序列的帧内图像的压缩
- □ JPEG专家组开发了两种基本的压缩算法
 - 采用以DCT为基础的有损压缩算法
 - 采用以预测技术为基础的无损压缩算法

数字媒体实验室

111

§ 3.6.1 JPEG 基 缩 原 理

http://media.hust.edu.cn

- □ 滤掉高频信息以减少数据量,然后通过一个无损 耗的压缩算法对得到的结果数据进行压缩
- □ 低频信息在定义一个图像的特性方面贡献更大, 丢失一些高频信息未必会影响图像质量
- □ 利用人的视觉系统特性,使用量化和无损压缩编码相结合去掉视觉冗余和数据本身的冗余

🥘 数字媒体实验室

112

§ 3.6.2 主要步骤

http://media.hust.edu.cn

- □ FDCT (Forward DCT) 把空间域表示的图像 变换到频率域表示的图像
- □ 使用加权函数对DCT系数进行量化,这个加权 函数对于人的视觉系统是最佳的
- □ Z字形编码 (zigzag scan)
- □ 使用DPCM对直流系数 (DC) 进行编码

🥘 数字媒体实验室

114

主要步骤 (读)

http://media.hust.edu.cn

- □ RLE (run-length encoding) 对交流系数 (AC) 进行编码
- □ 熵編码: 使用霍夫曼可变字长编码器对量化系数进行编码。
- □ 译码或解压缩的过程与压缩码过程正好相反

🞒 数字媒体实验室

115

□ IDCT是FDCT的逆过程,它把64个DCT变换系数经逆变换运算,重建一个64点的输出图像

□ 如果FDCT和IDCT变换计算所使用的设备的计 算精度足够高,且系数未经过量化,那么原始 的64点信号就能精确地恢复

0	1	5	6	14	15	27	28
2	4	7	13	16	26	29	42
3	8	12	17	25	30	41	43
9	11	18	24	31	40	44	53
10	19	23	32	39	45	52	54
20	22	33	38	46	51	55	60
21	34	37	47	50	56	59	61
35	36	48	49	57	58	62	63

IPEG标准提供的色差DC系数差的 Huffman编码表 Table for Chrominance DC coefficient differences						
Category	Code length	Code word				
0	2	00				
1	2	01				
2	2	10				
1	1	110				
4	4	1110				
5	5	11110				
6	6	111118				
7	7	1111110				
8	s	HILLING				
9	9	arranie				
10	10	11111111111				
11	11	accentice.				

JPEG标准提供的亮度AC系数的Huffman 编码表的开始部分 Table for luminance AC coefficients Run/Size Code length 0/0-(EOB) 1010 0/4 1011 11010 0/6 1111000 11111000 1111110110 11111111110000010 11111111110000011 1100 11011

1111001 111110110

111111110110

JPEG标准提供的色差AC系数的Huffman 编码表的开始部分 Table for chrominance AC coefficients Code length Code word 0/0 (EOB) 01 100 1010 0/4 11000 11001 111000 1111000 111110100 10 11111110110 1111111110100 111001 11110110 111110101

(7) 組成位数据流 □ JPEG編码的最后一个步骤是把各种标记代码和编码后的图像数据组成一帧一帧的数据 □ 这样做的目的是为了便于传输、存储和译码器进行译码,这样的组织的数据通常称为数据流(JPEG bitstream)

作业数:

□ 编写一段程序实现JPEG算法中的8*8的二维
DCT变换、量化、逆量化和逆二维DCT变换。
■ 具体要求: 逐个读入下页的4个8*8的十六进制整数
串 (量化采用标准亮度量化表,输出内容 (ASCII 码),输出内容包括原始数据、变换后的数据、量
化后的数据、逆量化的数据和反变换的数据。

98 9C 96 99 9C A1 A1 A6 B2 C9 EA E4 C9 B8 D3 E2 94 95 95 96 98 A0 A1 A7 B3 CB E2 EA D3 CD E6 E2 $95\ 94\ 91\ 94\ 9D\ A3\ A9\ A6\quad A7\ A9\ B7\ BC\ D4\ D8\ C0\ B2$ 8D 92 8F 94 8F 8F 8C 87 84 83 92 91 9D A2 98 90 $7F\ 7C\ 7B\ 74\ 72\ 73\ 72\ 6F\ 6F\ 6B\ 7A\ 7F\ 8B\ 85\ 5D\ 4E$ 5A 61 6A 5D 58 54 4D 49 51 5F 6D 72 77 67 5C 54 $6A \ 72 \ 74 \ 73 \ 74 \ 74 \ 6F \ 70 \quad 72 \ 72 \ 7F \ 89 \ 8D \ 94 \ 8B \ 7E$ 77 7F 85 89 87 9A A2 A6 AE AF BE C9 CC C7 A2 89 76 7A 7C 87 91 A3 B3 C3 C3 C0 C5 CF D5 C7 99 89 7F 83 7F 7E 89 96 9A A2 A7 A3 9C 9E A6 A2 89 91 7A 7F 81 7F 7F 8C 90 90 99 96 92 90 90 8C 8C 96 7F 7B 77 77 7A 81 84 87 90 88 87 81 7F 8B 98 9A 84 7E 7C 76 74 70 72 74 74 70 74 78 8C A2 9D 94 $85\ 81\ 87\ 88\ 83\ 7C\ 78\ 7C\quad 80\ 85\ 8D\ 99\ A0\ A1\ 94\ 8D$ 88 89 92 96 96 9A 9D 9D 9C 9E A1 A1 A1 9D 8D 94 94 94 9C A1 A5 AB B2 AE A6 A5 A5 A6 A1 99 96 95

\$ 3.7 MPEG http://www.chiariglione.org/mpeg/standards/ MPEG标准概述 MPEG-1 MPEG-2 MPEG声音压缩编码 MPEG视频压缩编码 MPEG-4多媒体应用标准 MPEG-7多媒体内容描述接口 MPEG-21

§ 3.7.1 MPEG标准概述 MPEG (Moving Picture Experts Group) 运动 图像专家小组的活动开始于1988年,其目的是要在1990年建立一个标准的草案 JPEG的目标是专门集中于静止图像压缩,MPEG的目标是针对活动图像的数据压缩,但是静止图像与活动图像之间有密切关系

🕋 数字媒体实验室

MPEG标准概述 □ 一个视频序列图像可以看作为独立编码的静止图像序列,只是以视频速率顺序地显示 □ MPEG专家小组的研究内容 ■ 视频压缩 ■ 音频压缩 ■ 音频和视频的同步

MPEG-1标准是VCD工业标准的核心,现在已 经走入千家万户;利用MPEG-1音频第三层的MP3 音乐格式也倍受青睐。

§ 3.7.3 MPEG-2

http://media.hust.edu.cn

- □ MPEG-2标准克服并解决了MPEG-I不能满足日 益增长的多媒体技术、数字电视技术对分辨率和 传输率等方面的技术要求的缺陷
- □ MPEG-2系统支持五项基本功能
 - 解码时多压缩流的同步
 - 将多个压缩流交织成单个的数据流
 - 解码时缓冲器初始化
 - 缓冲区管理
 - 时间识别

🥋 数字媒体实验室

147

MPEG-2视频解码器的芯片级产品已被世界上许多著名的大公司纷纷推出,是工业标准DVD的核心标准。

§ 3.7.4 MPEG-Audio 编码

http://media.hust.edu.cn

- MPEG声音数据压缩编码不是依据波形本身的相关性和模拟人的发音器官的特性,而是利用人的听觉系统的特性来达到压缩声音数据的目的
- □ 这种压缩编码称为感知声音编码(Perceptual Coding)

🞒 数字媒体实验室

149

听覚系統的感知特性□ 在MPEG Audio压缩编码算法中的三个特性: ■ 对响度的感知 ■ 对音高的感知 ■ 掩蔽效应

(1) 对响度的感知

http://media.hust.edu.cn

- □ 声音的响度就是声音的强弱
- □ 当声音弱到人的耳朵刚刚可以听见时,我们称 此时的声音强度为"听阈"
- □ 当声音强到使人耳感到疼痛时,我们称此时的 声音强度为"痛阈"
- □ 实验表明,听阚是随频率变化的。测出的"听阚—频率"曲线如图22所示

🥌 数字媒体实验室

151

□ 在时间上相邻的声音之间也有掩蔽现象,并且称为时域掩蔽
□ 时域掩蔽又分为超前掩蔽(pre-masking)和滞后掩蔽(post-masking)
□ 产生时域掩蔽的主要原因是人的大脑处理信息需要花费一定的时间
□ 一般来说,超前掩蔽很短,只有大约5~20 ms,而滞后掩蔽可以持续50~200 ms

- □ MPEG-1 Audio的编码对象是20~20000Hz的宽带 声音,采用了感知子带编码
- □ MPEG-2标准定义了两种声音数据的压缩格式
 - 一种称为MPEG-2 Audio,与MPEG-1 Audio是兼容的, 称为MPEG-2 BC(Backward Compatible)
 - 另一种称为MPEG-2 AAC (Advanced Audio Coding), 与MPEG-1声音格式不兼容,称为非后向兼容MPEG-2 NBC (Non-Backward-Compatible) 标准

MPEG-2 Audio的 "5.1环绕声"也称为 "3/2-立体声加LFE",其中的".1"就是指LFE(Low Frequency Effects)声道
□ 它的含义是播音现场的前面可有3个喇叭声道(左、中、右),后面可有2个环绕声喇叭声道

§ 3.7.5 MPEG-Video 編 码

MPEG-Video图像压缩技术基本思想和方法可以归纳成两个要点:
① 在空间方向上,图像数据压缩采用JPEG压缩算法来去掉冗余信息
② 在时间方向上,图像数据压缩采用运动补偿(Motion Compensation)算法来去掉冗余信息

□ 帧内图 (I) 和预测图 (P) 及双向预测图(B)沿时间轴上的排列顺序:

IBBPBBPBBPBBPBBIBBPBBPBBPBB

□ 图的组织结构是十分灵活,它们的组合可由应 用规定的参数决定,如随机存取和编码延迟等

说明:

http://media.hust.edu.cn

- □ 电视图像的帧序列中,不能全部是插补图B,B 图必须由参考图进行插补,参考图可以是帧内 图(I)或预测图(P),B图不能作参考图
- □ 在两个参考图之间出现双向预测图B的频度是 可选择的
- □ 当增加参考图之间B图的数目时,将会减少B图 与参考图之间的相关性

🞒 数字媒体实验室

172

IBBPBBPBBPBBPBBIBBPBBPBBPBB

- □ I图、P图、B图三者之间存在因果关系
- □ 如第4帧的P图是由第1帧的I图预测,第1帧I图第4帧P图共同预测出它们之间的双向预测B图
- □ 因此,接收端解码器的输入(发送端编码器的输出),不能按照时间的顺序,而是按照以下的排列顺序;

I P B B P B B P B B P B B I B B

(2) 预测图像P的压缩编码算法

http://media.hust.edu.cn

- □ 预测图像的编码也是以图像宏块(macroblock)为 基本编码单元,一个宏块定义为I×J像素的图像 块,一般取16×16
- □ 预测图像P使用两种类型的参数来表示:
 - 一种参数是当前要编码的图像宏块与参考图像的宏块 之间的差值
 - 另一种参数是宏块的运动矢量

🎒 数字媒体实验室

175

追動夫量的乖解
□ 在求两个宏块差值之前,需要找出編码图像中的预测图像编码宏块MPI相对于参考图像中的参考宏块MRJ所移动的距离和方向
□ 这就是运动(移动)矢量(motion vector)

最佳匹配

□ 要使预测图像更精确,就要求找到与参考宏块

MRJ最佳匹配的预测图像编码宏块MPI
□ 所谓最佳匹配是指这两个宏块之间的差值最小
□ 通常以绝对值AE(absolute difference)最小作为匹配判据 $AB = \sum_{i=0}^{15} \sum_{j=0}^{16} |f(i,j) - g(i-d_x,j-d_y)| \quad (i=j=16)$ $dx = \frac{1}{100} \int_{100}^{100} |f(i,j) - g(i-d_x,j-d_y)| \quad (i=j=16)$ $dx = \frac{1}{100} \int_{100}^{100} |f(i,j) - g(i-d_x,j-d_y)| \quad (i=j=16)$

□ 有些学者提出了以均方误差MSE(mean-square error)最小作为匹配判据 $MSE = \frac{1}{k_0} \sum_{\mathbb{F}_{i}^{+}} [f(i,j) - g(i-d_x,j-d_y)]^2 \qquad (i=j=16)$ □ 也有些学者提出以平均绝对帧差MAD(mean of the absolute frame difference)最小作为匹配判据 $MAD = \frac{1}{k_0} \sum_{\mathbb{F}_{i}^{+}} \sum_{|\mathbb{F}_{i}^{+}|} |f(i,j) - g(i-d_x,j-d_y)| \qquad (i=j=16)$

(4) MPEG电视图像的结构

- MPEG編码允许选择I图像的频率和位置,I图像的频率是指每秒钟出现I图像的次数,位置是指时间方向上I帧所在的位置
- □ 一般情况下, I图像的频率为2
- □ MPEG编码也允许在一对I图像或者P图像之间 选择B图像的数目
- □ I图像、P图像和B图像数目的选择依据主要是根据节目的内容

🕋 数字媒体实验室

188

举例说明:

http://media.hust.edu.cn

- □ 对于快速运动的图像, I图像的频率可以选择高 一些, B图像的数目可以选择少一点
- □ 对于慢速运动的图像I图像的频率可以低一点, 而B图像的数目可以选择多一点
- □ 編码参数为: 帧内图像I的距离为N=15, 预测图像(P)的距离为M=3
- □ 一个典型的I、P、B图像安排如图38所示

🚉 数字媒体实验室

189

§ 3.7.6 MPEG-4多媒体应用标准

httn://media hust edu ci

- □ MPEG-4从1994年开始工作,它是为视听(audiovisual)数据的编码和交互播放开发算法和工具
- □ MPEG-4是一个数据速率很低的多媒体通信标准
- □ MPEG-4的目标是要在异构网络环境下能够高度 可靠地工作,并且具有很强的交互功能

🞒 数字媒体实验室

191

MPEG-4

http://media.hust.edu.cn

MPEG-4的标准名是Very-low bitrate audio-visual coding (甚低速率视听编码)。MPEG-4文件有6个部分

MPEG-4系统标准

MPEG-4电视图像标准

MPEG-4声音标准

MPEG-4一致性测试标准

MPEG-4参考软件

MPEG-4传输多媒体集成框架

🞒 数字媒体实验室

192

- □ MPEG-4引入了基于对象表达(object-based representation)的概念,用来表达视听对象 (audio/visual objects, AVO)
- □ MPEG-4扩充了编码的数据类型,由自然数据对象扩展到计算机生成的合成数据对象,采用合成对象/自然对象混合编码(Synthetic/Natural Hybrid Coding, SNHC)算法
- □ 在实现交互功能和重用对象中引入了组合、合成和编排等重要概念

193

- □ MPEG-4中制定了一个称为传输多媒体集成框架 (Delivery Multimedia Integration Framework, DMIF)的会话协议,用来管理多媒体数据流
- □ 该协议在原则上与文件传输协议FTP(File Transfer Protocol)类似,其差别是: FTP返回的 是数据,而DMIF返回的是指向到何处获取数据 流的指针
- □ DMIF覆盖了三种主要技术:广播技术,交互网 络技术和光盘技术,如图41所示

196

MPEG-4起用

 ■ MPEG-4将应用在移动通信和公用电话交换网 (public switched telephone network, PSTN)
 上

http://media.hust.edu.cn

□ 支持可视电话(videophone)、电视邮件 (video mail)、电子报纸(electronic newspapers)和其他低数据传输速率场合下的 应用

● 数字媒体实验室

198

§ 3.7.7 MPEG-7多媒体向客描述接口

- □ MPEG-7的工作于1996年启动,名称叫做多媒体内容描述接口(Multimedia Content Description Interface))
- □ 目的是制定一套描述符标准,用来描述各种类型的多媒体信息及它们之间的关系,以便更快更有效地检索信息

■ 数字媒体实验室

200

§ 3.7.8 MPEG21: Multimedia Framework □ MPEG - 21由MPEG - 7发展而来, 2001年开始 启动 □ MPEG - 21主要规定数字节目的网上实时交换协 议

🚉 数字媒体实验室

201

	MPEG-21
1	Vision, Technologies and Strategy
2	Digital Item Declaration
3	Digital Item Identification
4	Intellectual Property Management and Protection
5	Rights Expression Language
6	Rights Data Dictionary
7	Digital Item Adaptation
8	Reference Software
9	File Format

New Standards MPEG-A Multimedia Application Formats MPEG-B MPEG Systems Technologies MPEG-C MPEG Visual Technologies MPEG-D MPEG Audio Technologies MPEG-E MPEG Multimedia Middleware MPEG-F Universal 3D file format

思想和方法,详细讨论三种图像I、P、B的具体含义及其压缩编码算法。	deo图像压缩技术的基本
体含义及其压缩编码算法。	仓三种图像I、P、B的具
	草法。
	1

