Compression: Images (JPEG)

What is JPEG?

- JPEG: Joint Photographic Expert Group an international standard since 1992.
- Works with colour and greyscale images
- Up to 24 bit colour images (Unlike GIF)
- Target photographic quality images (Unlike GIF)
- Suitable for many applications e.g., satellite, medical, general photography...

419

Multimedia CM0340

Basic JPEG Compression Pipeline

JPEG compression involves the following:

Encoding

Decoding – Reverse the order for encoding

Multimedia CM0340

420

Back

Major Coding Algorithms in JPEG

The Major Steps in JPEG Coding involve:

- Colour Space Transform and subsampling (YIQ)
- DCT (Discrete Cosine Transformation)
- Quantization

Zigzag Scan

- DPCM on DC component
- RLE on AC Components
- Entropy Coding Huffman or Arithmetic

We have met most of the algorithms already:

• JPEG exploits them in the compression pipeline to achieve maximal overall compression.

CM0340 421

Multimedia

121

Quantization

Why do we need to quantise:

- To throw out bits from DCT.
- Example: 101101 = 45 (6 bits).

Truncate to 4 bits: 1011 = 11.

Truncate to 3 bits: 101 = 5.

- DOT' 10' II
- DCT itself is not Lossy
- How we throw away bits in Quantization Step is Lossy

Quantization error is the main source of Lossy Compression.

122

Multimedia

CM0340

Quantization Methods

Uniform quantization

- Divide by constant N and round result
 (N = 4 or 8 in examples on previous page).
- Non powers-of-two gives fine control (e.g., N = 6 loses 2.5 bits)

Multimedia CM0340

Quantization Tables

- In JPEG, each F[u,v] is divided by a constant q(u,v).
- Table of q(u,v) is called *quantization table*.
- Eye is most sensitive to low frequencies (upper left corner),
 less sensitive to high frequencies (lower right corner)
- JPEG Standard defines 2 default quantization tables, one for luminance (below), one for chrominance. *E.g Table below*

424

Multimedia CM0340

Quantization Tables (Cont)

- Q: How would changing the numbers affect the picture
 - E.g., if we doubled them all?
- Quality factor in most implementations is the scaling factor for default quantization tables.
- Custom quantization tables can be put in image/scan header.

JPEG Quantisation Examples

- JPEG Quantisation Example (Java Applet)
- Another JPEG Quantisation Example (Java Applet)

Multimedia CM0340

25

Zig-zag Scan

What is the purpose of the Zig-zag Scan:

- To group low frequency coefficients in top of vector.
- Maps 8 x 8 to a 1 x 64 vector

Differential Pulse Code Modulation (DPCM) on DC Component

CAERDY®

Multimedia CM0340

427

- Another encoding method is employed
- DPCM on the DC component at least.
- Why is this strategy adopted:
 - DC component is large and varies, but often close to previous value (like lossless JPEG).
 - Encode the difference from previous 8x8 blocks DPCM

)

Run Length Encode (RLE) on AC Components

PRIFYSGOL AERDYD

428

Multimedia CM0340

Yet another simple compression technique is applied to the AC component:

- 1x64 vector has lots of zeros in it
- Encode as (*skip*, *value*) pairs, where *skip* is the number of zeros and *value* is the next non-zero component.
- Send (0,0) as end-of-block sentinel value.

44 >>

Huffman (Entropy) Coding

DC and AC components finally need to be represented by a smaller number of bits

(Arithmetic coding also supported in place of Huffman coding):

(Variant of) Huffman coding: Each DPCM-coded DC coefficient is represented by a pair of symbols:
 (Size, Amplitude)

where Size indicates number of bits needed to represent coefficient and

Amplitude contains actual bits.

- Size only Huffman coded in JPEG:
 - Size does not change too much, generally smaller Sizes
 occur frequently (= low entropy so is suitable for coding,
 - Amplitude can change widely so coding no real benefit

Multimedia CM0340

429

Huffman (Entropy) Coding (Cont)

• Use *ones complement* scheme for negative values: *i.e* 10 is binary for 2 and 01 for -2.

430

CM0340

Huffman Coding DC Example

- *Example*: if DC values are 15,-6, 5,3,-8
- Then 8,3,3, 2 and 4 bits are needed respectively.
 Send off Sizes as Huffman symbol, followed by actual values in bits.

```
(8_{huff}, 10010110), (-6_{huff}, 001), (5_{huff}, 101), (3_{huff}, 11), (4_{huff}, 0111)
```

where 8_{huff} . . . are the Huffman codes for respective numbers.

Huffman Tables can be custom (sent in header) or default.

431

Huffman Coding on AC Component

AC coefficient are run-length encoded (RLE)

- RLE pairs (Runlength, Value) are Huffman coded as with DC only on Value.
- So we get a triple: (Runlength, Size, Amplitude)
- However, Runlength, Size allocated 4-bits each and put into a single byte with is then Huffman coded.
 Again, Amplitude is not coded.
- So only two symbols transmitted per RLE coefficient:

 $(RLESIZEbyte_{huff}, Amplitude)$

CM0340 432

Multimedia

432

Example JPEG Compression

Multimedia CM0340

433

Back

Another Enumerated Example

139 144 149 153 155 155 155 155 235.6 -1.0-12.1 -5.2 2.1 -1.7 -2.7 1.3 144 151 153 156 159 156 156 156 -22.6 -17.5 -6.2 -3.2 -2.9 -0.1 0.4 -1.2 -10.9 -9.3 -1.6 1.5 0.2 -0.9 -0.6 -0.1 150 155 160 163 158 156 156 156 24 40 57 69 56 159 161 162 160 160 159 159 159 -7.1 -1.9 0.2 1.5 0.9 -0.1 0.0 0.3 22 29 51 87 80 62 159 160 161 162 162 155 155 155 -0.6 -0.8 1.5 1.6 -0.1 -0.7 0.6 1.3 161 161 161 161 160 157 157 157 1.8 -0.2 1.6 -0.3 -0.8 1.5 1.0 -1.0 24 35 55 64 81 104 113 92 162 162 161 163 162 157 157 157 -1.3 -0.4 -0.3 -1.5 -0.5 1.7 1.1 -0.8 78 87 162 162 161 161 163 158 158 158 -2.6 1.6 -3.8 -1.8 1.9 1.2 -0.6 -0.4 72 92 95 98 112 100 103 99

(b) forward DCT coefficients

(a) source image samples

(d) normalized quantized coefficients

(e) denormalized quantized coefficients

(c) quantization table

 144
 146
 149
 152
 154
 156
 156
 156
 156
 156
 156
 156
 156
 156
 156
 156
 156
 156
 156
 157
 158
 158
 157
 156
 155
 156
 155
 156
 150
 158
 157
 155
 156
 150
 158
 157
 155
 156
 156
 160
 160
 158
 157
 155
 156
 156
 160
 160
 158
 157
 166
 161
 161
 162
 160
 158
 157
 166
 167
 160
 161
 161
 162
 161
 159
 158
 157
 166
 161
 162
 161
 159
 158
 157
 166
 162
 162
 161
 159
 158
 158
 157
 162
 162
 162
 162
 162
 162
 162
 162
 162
 162
 162
 162
 162
 162
 162</td

(f) reconstructed image samples

Multimedia CM0340

434

Back

JPEG Example MATLAB Code

The JPEG algorithm may be summarised as follows, im2jpeg.m (Encoder) jpeg2im.m (Decoder) <a href="mailto:mai

```
m = [16 \ 11 \ 10 \ 16]
 11 10 16 24 40 51 61 % JPEG normalizing array 12 14 19 26 58 60 55 % and zig-zag redordering
 14 13 16 24 40 57 69 56
 % pattern.
 14 17 22
 29 51
 87 80
 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] * quality;
order = [1 9]
 3 10 17 25 18 11 4
 5 12 19 26 33 ...
 41 34 27 20 13 6
 7 14 21 28 35 42 49 57 50 ...
 43 36 29 22 15 8 16 23 30 37 44 51 58 59 52
 45 38 31 24 32 39 46 53 60 61 54 47 40 48 55
 62 63 56 641;
[xm, xn] = size(x);
 % Get input size.
 % Level shift input
x = double(x) - 128;
 % Compute 8 x 8 DCT matrix
t = dctmtx(8);
% Compute DCTs of 8x8 blocks and quantize the coefficients.
y = blkproc(x, [8 8], 'P1 * x * P2', t, t');
y = blkproc(y, [8 8], 'round(x ./ P1)', m);
```


```
Multimedia
CM0340
```

435

Back

```
CARDIFF
y = im2col(y, [8 8], 'distinct'); % Break 8x8 blocks into columns
 % Get number of blocks
xb = size(v, 2);
 % Reorder column elements
y = y(order, :);
eob = max(y(:)) + 1; % Create end-of-block symbol
r = zeros(numel(y) + size(y, 2), 1);
 Multimedia
count = 0;
 CM0340
for j = 1:xb
 % Process 1 block (col) at a time
  436
  if isempty(i)
  i = 0;
  end
  p = count + 1;
  q = p + i;
  r(p:q) = [y(1:i, j); eob]; % Truncate trailing 0's, add EOB,
  end
r((count + 1):end) = []; % Delete unusued portion of r
y = struct;
v.size = uint16([xm xn]);
v.numblocks = uint16(xb);
y.quality = uint16(quality * 100);
y.huffman = mat2huff(r);
 Back
 Close
```

Further Information

Basic JPEG Information:

- http://www.jpeg.org
- Online JPEG Tutorial

Multimedia CM0340

