

Quantization

Input-output characteristic of a scalar quantizer

Example of a quantized waveform

Lloyd-Max scalar quantizer

Problem: For a signal x with given ${\sf PDF} f_X(x)$ find a quantizer with M representative levels such that

$$d = MSE = E\left[\left(X - \hat{X}\right)^{2}\right] \rightarrow \min.$$

- Solution : Lloyd-Max quantizer [Lloyd, 1957] [Max, 1960]
 - M-1 decision thresholds exactly half-way between representative levels.
 - M representative levels in the centroid of the PDF between two successive decision thresholds.
 - Necessary (but not sufficient) conditions

$$t_{q} = \frac{1}{2} (\hat{x}_{q-1} + \hat{x}_{q}) \quad q = 1, 2, ..., M-1$$

$$\int_{t_{q+1}}^{t_{q+1}} x \cdot f_{X}(x) dx$$

$$\hat{x}_{q} = \frac{\int_{t_{q+1}}^{t_{q+1}} x \cdot f_{X}(x) dx}{\int_{t_{q}}^{t_{q+1}} f_{X}(x) dx}$$

$$q = 0, 1, ..., M-1$$

Iterative Lloyd-Max quantizer design

- 1. Guess initial set of representative levels \hat{x}_q q = 0, 1, 2, ..., M-1
- 2. Calculate decision thresholds

$$t_q = \frac{1}{2} (\hat{x}_{q-1} + \hat{x}_q) \quad q = 1, 2, ..., M-1$$

3. Calculate new representative levels

$$\hat{x}_{q} = \frac{\int_{t_{q+1}}^{t_{q+1}} x \cdot f_{X}(x) dx}{\int_{t_{q}}^{t_{q+1}} f_{X}(x) dx} \qquad q = 0, 1, ..., M-1$$

4. Repeat 2. and 3. until no further distortion reduction

Example of use of the Lloyd algorithm (I)

- X zero-mean, unit-variance Gaussian r.v.
- Design scalar quantizer with 4 quantization indices with minimum expected distortion D*
- Optimum quantizer, obtained with the Lloyd algorithm
 - Decision thresholds -0.98, 0, 0.98
 - Representative levels -1.51, -0.45, 0.45, 1.51
 - D*=0.12=9.30 dB

Example of use of the Lloyd algorithm (II)

Convergence

 Initial quantizer A: decision thresholds –3, 0 3

 Initial quantizer B: decision thresholds -½, 0, ½

• After 6 iterations, in both cases, $(D-D^*)/D^* < 1\%$

Example of use of the Lloyd algorithm (III)

- X zero-mean, unit-variance Laplacian r.v.
- Design scalar quantizer with 4 quantization indices with minimum expected distortion D*
- Optimum quantizer, obtained with the Lloyd algorithm
 - Decision thresholds -1.13, 0, 1.13
 - Representative levels -1.83, -0.42, 0.42, 1.83
 - D*=0.18=7.54 dB

Example of use of the Lloyd algorithm (IV)

Convergence

 Initial quantizer A, decision thresholds -3, 0 3

 Initial quantizer B, decision thresholds -½, 0, ½

• After 6 iterations, in both cases, $(D-D^*)/D^* < 1\%$

Lloyd algorithm with training data

- Guess initial set of representative levels \hat{x}_q ; q = 0, 1, 2, ..., M -1
- 2. Assign each sample x_i in training set ${\pmb T}$ to closest representative $\hat{\mathcal{X}}_q$

$$B_q = \{x \in T : Q(x) = q\}$$
 $q = 0,1,2,...,M-1$

3. Calculate new representative levels

$$\hat{x}_{q} = \frac{1}{\|B_{q}\|} \sum_{\mathbf{x} \in B_{q}} x \quad q = 0, 1, \dots, M - 1$$

4. Repeat 2. and 3. until no further distortion reduction

Lloyd-Max quantizer properties

Zero-mean quantization error

$$E\left[X-\hat{X}\right]=0$$

Quantization error and reconstruction decorrelated

$$E\left[\left(X - \hat{X}\right)\hat{X}\right] = 0$$

Variance subtraction property

$$\sigma_{\hat{X}}^2 = \sigma_X^2 - E\left[\left(X - \hat{X}\right)^2\right]$$

High rate approximation

 Approximate solution of the "Max quantization problem," assuming high rate and smooth PDF [Panter, Dite, 1951]

$$\Delta x(x) = const \frac{1}{\sqrt[3]{f_X(x)}}$$
 Distance between two successive quantizer Probability density function of x

Approximation for the quantization error variance:

$$d = E\left[\left(X - \hat{X}\right)^{2}\right] \approx \frac{1}{12M^{2}} \left[\int_{x} \sqrt[3]{f_{X}(x)} dx\right]^{3}$$
Number of representative levels

representative levels

High rate approximation (cont.)

High-rate distortion-rate function for scalar Lloyd-Max quantizer

$$d(R) \cong \varepsilon^{2} \sigma_{X}^{2} 2^{-2R}$$
with $\varepsilon^{2} \sigma_{X}^{2} = \frac{1}{12} \left[\int_{x} \sqrt[3]{f_{X}(x)} dx \right]^{3}$

Some example values for ε^2

uniform 1
Laplacian
$$\frac{9}{2} = 4.5$$
Gaussian $\frac{\sqrt{3}\pi}{2} \approx 2.721$

High rate approximation (cont.)

 Partial distortion theorem: each interval makes an (approximately) equal contribution to overall mean-squared error

$$\begin{split} &\Pr\left\{t_{i} \leq X < t_{i+1}\right\} E\left[\left(X - \hat{X}\right)^{2} \middle| t_{i} \leq X < t_{i+1}\right] \\ &\cong \Pr\left\{t_{j} \leq X < t_{j+1}\right\} E\left[\left(X - \hat{X}\right)^{2} \middle| t_{j} \leq X < t_{j+1}\right] \quad \text{for all } i, j \end{split}$$

[Panter, Dite, 1951], [Fejes Toth, 1959], [Gersho, 1979]

Entropy-constrained scalar quantizer

- Lloyd-Max quantizer optimum for fixed-rate encoding, how can we do better for variable-length encoding of quantizer index?
- Problem: For a signal x with given pdf $f_{x}(x)$ find a quantizer with rate

$$R = H(\hat{X}) = -\sum_{q=0}^{M-1} p_q \log_2 p_q$$

such that

$$d = MSE = E\left[\left(X - \hat{X}\right)^{2}\right] \rightarrow \min.$$

Solution: Lagrangian cost function

$$J = d + \lambda R = E \left[\left(X - \hat{X} \right)^{2} \right] + \lambda H \left(\hat{X} \right) \rightarrow \min.$$

Iterative entropy-constrained scalar quantizer design

- Guess initial set of representative levels \hat{x}_q ; q=0,1,2,...,M -1 and corresponding probabilities p_q
- 2. Calculate M-1 decision thresholds

$$t_{q} = \frac{\hat{x}_{q-1} + \hat{x}_{q}}{2} - \lambda \frac{\log_{2} p_{q-1} - \log_{2} p_{q}}{2(\hat{x}_{q-1} - \hat{x}_{q})} \quad q = 1, 2, \dots, M-1$$

3. Calculate M new representative levels and probabilities $p_{\scriptscriptstyle q}$

$$\hat{x}_{q} = \frac{\int_{t_{q+1}}^{t_{q+1}} x f_{X}(x) dx}{\int_{t_{q}}^{t_{q+1}} f_{X}(x) dx} \qquad q = 0, 1, \dots, M-1$$

4. Repeat 2. and 3. until no further reduction in Lagrangian cost

Lloyd algorithm for entropy-constrained quantizer design based on training set

- Guess initial set of representative levels \hat{x}_q ; q=0,1,2,...,M -1 and corresponding probabilities p_q
- 2. Assign each sample x_i in training set T to representative \hat{x}_q minimizing Lagrangian cost $J_{x_i}(q) = (x_i \hat{x}_q)^2 \lambda \log_2 p_q$

$$B_q = \{x \in \mathcal{T} : Q_{\lambda}(x) = q\}$$
 $q = 0, 1, 2, ..., M-1$

3. Calculate new representative levels and probabilities $p_{\scriptscriptstyle q}$

$$\hat{x}_q = \frac{1}{\|B_q\|} \sum_{\mathbf{x} \in B_q} x \quad q = 0, 1, \dots, M - 1$$

4. Repeat 2. and 3. until no further reduction in overall Lagrangian cost $J = \sum_{x} J_{x_i} = \sum_{x} (x_i - Q(x_i))^2 - \lambda \log_2 p_{q(x_i)}$

Example of the EC Lloyd algorithm (I)

- X zero-mean, unit-variance Gaussian r.v.
- Design entropy-constrained scalar quantizer with rate $R\approx 2$ bits, and minimum distortion D^*
- Optimum quantizer, obtained with the entropy-constrained Lloyd algorithm
 - 11 intervals (in [-6,6]), almost uniform
 - D*=0.09=10.53 dB, R=2.0035 bits (compare to fixed-length example)

Example of the EC Lloyd algorithm (II)

- Same Lagrangian multiplier λ used in all experiments
 - Initial quantizer A, 15 intervals
 (>11) in [-6,6], with the same length

Initial quantizer B, only 4 intervals
 (<11) in [-6,6], with the same length

Example of the EC Lloyd algorithm (III)

- X zero-mean, unit-variance Laplacian r.v.
- Design entropy-constrained scalar quantizer with rate $R\approx 2$ bits and minimum distortion D^*
- Optimum quantizer, obtained with the entropy-constrained Lloyd algorithm
 - 21 intervals (in [-10,10]), almost uniform
 - $D^*=0.07=11.38$ dB, R=2.0023 bits (compare to fixed-length example)

Bernd Girod: EE398A Image and Video Compression

Example of the EC Lloyd algorithm (IV)

- Same Lagrangian multiplier λ used in all experiments
 - Initial quantizer A, 25 intervals (>21 & odd) in [-10,10], with the same length

Convergence in cost faster than convergence of decision thresholds

High-rate results for EC scalar quantizers

- For MSE distortion and high rates, uniform quantizers (followed by entropy coding) are optimum [Gish, Pierce, 1968]
- Distortion and entropy for smooth PDF and fine quantizer interval Δ

$$d \cong \int_{-\Delta/2}^{\Delta/2} \varepsilon^2 d\varepsilon = \frac{\Delta^2}{12}$$

$$H(\hat{X}) \cong h(X) - \log_2 \Delta$$

Distortion-rate function

$$d(R) \cong \frac{1}{12} 2^{2h(X)} 2^{-2R}$$

is factor $\frac{\pi e}{6}$ or 1.53 dB from Shannon Lower Bound

$$D(R) \ge \frac{1}{2\pi e} 2^{2h(X)} 2^{-2R}$$

Comparison of high-rate performance of scalar quantizers

High-rate distortion-rate function

$$\left| d(R) \cong \varepsilon^2 \sigma_X^2 \, 2^{-2R} \right|$$

• Scaling factor $\boldsymbol{\mathcal{E}}^2$

	Shannon LowBd	Lloyd-Max	Entropy-coded
Uniform	$\frac{6}{\pi e} \cong 0.703$	1	1
Laplacian	$\frac{e}{\pi} \cong 0.865$	$\frac{9}{2} = 4.5$	$\frac{e^2}{6} \cong 1.232$
Gaussian	1	$\frac{\sqrt{3}\pi}{2} \cong 2.721$	$\frac{\pi e}{6} \cong 1.423$

Deadzone uniform quantizer

Embedded quantizers

- Motivation: "scalability" decoding of compressed bitstreams at different rates (with different qualities)
- Nested quantization intervals

 In general, only one quantizer can be optimum (exception: uniform quantizers)

Example: Lloyd-Max quantizers for Gaussian PDF

- 2-bit and 3-bit optimal quantizers not embeddable
- Performance loss for embedded quantizers

Information theoretic analysis

 "Successive refinement" – Embedded coding at multiple rates w/o loss relative to R-D function

$$E\left[d(X,\hat{X}_1)\right] \leq D_1 \qquad I(X;\hat{X}_1) = R(D_1)$$

$$E\left[d(X,\hat{X}_2)\right] \leq D_2 \qquad I(X;\hat{X}_2) = R(D_2)$$

• "Successive refinement" with distortions D_1 and $D_2 \le D_1$ can be achieved **iff** there exists a conditional distribution

$$f_{\hat{X}_1, \hat{X}_2 \mid X}(\hat{x}_1, \hat{x}_2, x) = f_{\hat{X}_2 \mid X}(\hat{x}_2, x) f_{\hat{X}_1 \mid \hat{X}_2}(\hat{x}_1, \hat{x}_2)$$

Markov chain condition

$$X \longleftrightarrow \hat{X}_2 \longleftrightarrow \hat{X}_1$$

[Equitz, Cover, 1991]

Embedded deadzone uniform quantizers

Supported in JPEG-2000 with general β for quantization of wavelet coefficients.

Vector quantization

LBG algorithm

Lloyd algorithm generalized for VQ [Linde, Buzo, Gray, 1980]

- Assumption: fixed code word length
- Code book unstructured: full search

Design of entropy-coded vector quantizers

- Extended LBG algorithm for entropy-coded VQ [Chou, Lookabaugh, Gray, 1989]
- Lagrangian cost function: solve unconstrained problem rather than constrained problem

$$J = d + \lambda R = E\left[\left\| X - \hat{X} \right\|^{2} \right] + \lambda H\left(\hat{X}\right) \rightarrow \min.$$

Unstructured code book: full search for

$$J_{x_i}(q) = ||x_i - \hat{x}_q||^2 - \lambda \log_2 p_q$$

The most general coder structure:

Any source coder can be interpreted as VQ with VLC!

Lattice vector quantization

8D VQ of a Gauss-Markov source

8D VQ of memoryless Laplacian source

Reading

- Taubman, Marcellin, Sections 3.2, 3.4
- J. Max, "Quantizing for Minimum Distortion," IEEE Trans.
 Information Theory, vol. 6, no. 1, pp. 7-12, March 1960.
- S. P. Lloyd, "Least Squares Quantization in PCM," IEEE Trans. Information Theory, vol. 28, no. 2, pp. 129-137, March 1982.
- P. A. Chou, T. Lookabaugh, R. M. Gray, "Entropy-constrained vector quantization," IEEE Trans. Signal Processing, vol. 37, no. 1, pp. 31-42, January 1989.

