Compression

- What
 - Reduce the amount of information (bits) needed to represent image
 - Video: 720 x 480 res, 30 fps, color
 - 720x480x20x3 = 31,104,000 bytes/sec
 - 30x60x120 = 216 Gigabytes for a 2 hour movie
- Why
 - Transmission (send video over wireless channel)
 - Storage (fit a 2 hour movie on a DVD)

Compression Model

Image1 == Image2 -> "lossless" <- reduces <u>redundant</u> info
Image1 != Image2 -> "lossy" <- tries to reduce <u>redundant & irrelevant</u> info
Size(File1)/Size(File2) -> "compression ratio"

Redundancy

- Coding redundancy
 - More bits than necessary to create unique codes
- Spatiotemporal redundancy
 - Correlation between pixels
 - Patterns in image, motion in video
- Irrelevant information
 - Human visual system cannot distinguish more than a certain number of gray levels in a given image

1. Coding redundancy

$$p_r(r_k) = \frac{n_k}{MN}$$

$$L_{avg} = \sum_{k=0}^{L-1} l(r_k) p_r(r_k)$$

 $l(r_k)$ Number of bits needed for level k

r_k	$p_r(r_k)$	Code 1	$l_1(r_k)$	Code 2	$l_2(r_k)$
$r_{87} = 87$	0.25	01010111	8	01	2
$r_{128} = 128$	0.47	10000000	8	1	1
$r_{186} = 186$	0.25	11000100	8	000	3
$r_{255} = 255$	0.03	11111111	8	001	3
r_k for $k \neq 87, 128, 186, 255$	0	_	8	_	0

Code 1: $L_{avg} = 8$ bits

Code 2: $L_{avg} = 0.25*2+047*1+0.25*3+0.03*3=1.81$ bits

Compression ratio C = 8/1.81 = 4.42

Information Theory

- How much information does a random event E give us?
 - I(E) = log[1/P(E)] = -log P(E)
 - Base 2 log, unit of information is bits
 - If an event is sure to happen, i.e. P(E)=1, do I get much information when it happens?
 - Event: The sun rose this morning. Info: The world didn't end?
 - If an event is unlikely to happen, small P(E), if it happens we get a lot of information.
 - Event: It is raining in my bedroom. Info: my roof must be leaking.

Information Theory

Information content of a signal -> entropy

$$H = -\sum_{j=0}^{L-1} P(r_j) \log(P(r_j)) \qquad H = -\int p(x) \log p(x) dx$$

$$p(x) \qquad \qquad \text{Low entropy}$$

$$High entropy$$

 Entropy gives the lower bound on #bits need to unambiguously represent a sequence of symbols

Back to coding example

r_k	$p_r(r_k)$	Code 1	$l_I(r_k)$	Code 2	$l_2(r_k)$
$r_{87} = 87$	0.25	01010111	8	01	2
$r_{128} = 128$	0.47	10000000	8	1	1
$r_{186} = 186$	0.25	11000100	8	000	3
$r_{255} = 255$	0.03	11111111	8	001	3
r_k for $k \neq 87, 128, 186, 255$	0	_	8	_	0

Code 1: L_{avg} = 8 bits / pixel

Code 2: $L_{avg}^{3.5} = 0.25*2+047*1+0.25*3+0.03*3=1.81$ bits /pixel

Compression ratio C = 8/1.81 = 4.42

What does information theory say? (all logs are base 2)

 $H=-[0.25 \log 0.25 + 0.47 \log 0.47 + 0.25 \log 0.25 + 0.03 \log 0.03]$

H=1.6614 bits / pixel. This is a lower bound. Could be achieved theoretically if coding groups of symbols rather than one at a time

Huffman Coding

- Need a method for computing the code
- Optimal when coding one symbol at a time
 - Variable length code
- Source reduction step
 - Order probabilities
 - Combine lowest probability pair into compound symbol, repeat.

Origina	al source	S	Source r	eduction	ı
Symbol	Probability	1	2	3	4
a ₂ a ₆ a ₁ a ₄ a ₃ a ₅	0.4 0.3 0.1 0.1 0.06 0.04	0.4 0.3 0.1 0.1 –	0.3	0.4 0.3 0.3	→ 0.6 0.4

Huffman Coding

- Code assignment step
 - Start at the end, assign 0 and 1 to the two compound symbols, work backwards

О	riginal source				S	ource re	ductio	n		
Symbol	Probability	Code	1		2	2	3	3	۷	1
a ₂ a ₆ a ₁ a ₄ a ₃ a ₅	0.4 0.3 0.1 0.1 0.06 0.04	1 00 011 0100 01010 01011	0.1	0100 ◀	0.1	1 00 010 011	0.4 0.3 —0.3	1 00 - 01 -	-0.6 0.4	0 1

$$L_{avg} = 0.4*1 + 0.3*2 + 0.1*3 + 0.1*4 + 0.06 *5 + 0.04*5 = 2.2 \text{ bits/pixel}$$

H=[0.4log0.4+0.3log0.3+0.1log0.1+0.1*log0.01+0.06log0.06+ 0.04log0.04]= 2.1435 bits/pixel

Huffman coding

- After the code is created, it serves as a lookup table for coding and lossless decoding
- Block code: each source symbol is mapped into a fixed sequence of code symbols
- Instantaneous: Each code work can be decoded without reference to previous symbols in the sequence.
- Unique: Any sequence of symbols can be decoded in only one way.

Coding example

О	riginal source				S	ource re	ductio	n		
Symbol	Probability	Code	1	L	2	2	3	3	4	
a ₂ a ₆ a ₁ a ₄ a ₃ a ₅	0.4 0.3 0.1 0.1 0.06 0.04	1 00 011 0100 01010 01011	0.3 0.1 0.1	1 00 011 0100 < 0101 <	0.3 -0.2 0.1	1 00 010 011			-0.6 0.4	0 1

- Generate the code for the sequence a₃ a₁ a₂ a₂ a₆
 - $-a_3$ a_1 a_2 a_2 a_6
 - -01010 011 1 1 00
- 010100111100

Decoding example

О	riginal source			S	ource re	eduction	
Symbol	Probability	Code	1	2	2	3	4
a ₂ a ₆ a ₁ a ₄ a ₃ a ₅	0.4 0.3 0.1 0.1 0.06 0.04	1 00 011 0100 01010 01011	0.4 1 0.3 00 0.1 01 0.1 01 -0.1 01	0.1	00	0.4 1 0.3 00 - 0.3 01 -	0.6 0 0.4 1

- Decode 010100111100.
 - Find first valid code word $010100111100 \rightarrow a_3$
 - Find next valid code word $010100111100 -> a_3 a_1$
 - $-01010\ 011\ 1\ 1\ 00 \rightarrow a_3\ a_1\ a_2\ a_2\ a_6$
- a₃ a₁ a₂ a₂ a₆

2. Spatial redundancy

- Images have homogeneous regions
- Run-length encoding
 - Row-major order
 - Encode value of "run" and it's length
 - Can combine with symbol encoder
- Good for images with few, discrete color values. For instance, binary images
- Issues
 - How homogeneous is the data?
 - Is there enough continuity in rows?

BMP file format

- Uses a form of RLE. Two modes
 - Encoded: 2 byte representation: first byte number of pixels, second byte value/color index
 - Absolute: First byte 0. Second byte has special meaning

Second Byte Value	Condition	
0	End of line	
1	End of image	
2	Move to a new position —	Next 2 bytes position
3–255	Specify pixels individually -	This many
		uncompressed

pixels follow

Fixed Length Codes

- Dictionary with strategy to capture special structure of data
- Example: LZW (Lempel-Ziv-Welch)
 - Start with basic dictionary (e.g. grey levels)
 - As new sequences of symbols are encountered add them to dictionary
 - Hope: encode frequently occurring sequences of symbols
 - Greedy
 - Can decompress w/out table

LZW coding

39	39	126	126
39	39	126	126
39	39	126	126
39	39	126	126

4 x 4 image 512-word dictionary 0-255 stores intensities 256-511 initially unused Process left-to-right, top-tobottom fashion

Dictionary Location	Entry
0	0
1	1
:	:
255	255
255 256	_
:	:
511	_

39	39	126	126
39	39	126	126
39	39	126	126
39	39	126	126

4 x 4 image 512-word dictionary 0-255 stores intensities 256-511 initially unused Process left-to-right, topto-bottom fashion

Currently Recognized Sequence	Pixel Being Processed	Encoded Output	Dictionary Location (Code Word)	Dictionary Entry
	39			
39	39	39	256	39-39
39	126	39	257	39-126
126	126	126	258	126-126
126	39	126	259	126-39
39	39			
39-39	126	256	260	39-39-126
126	126			
126-126	39	258	261	126-126-39
39	39			
39-39	126			
39-39-126	126	260	262	39-39-126-126
126	39			
126-39	39	259	263	126-39-39
39	126			
39-126	126	257	264	39-126-126
126		126		
			A 114	MAM

GIF, TIFF, PDF

3. Irrelevant information/ Quantization

- Eliminate symbols that are too small or not important
- Find a small set of approximating symbols (less entropy)
 - Grey level or "vector quantization"
 - Find values that minimize error

Quantization corresponds to a transformation Q(f)

Could also use Huffman coding to generate a more optimal code using the histogram of the image

Fidelity criteria

$$SNR_{ms} = \frac{\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} \hat{f}(x,y)^{2}}{\sum_{x=0}^{M-1} \sum_{y=0}^{N-1} \left[\hat{f}(x,y) - f(x,y) \right]^{2}}$$
Approximation
For instance
quantized image

Can we choose the quantization transform Q(f) to minimize SNR?

- Bin boundaries min $x = L_1 < L_2 < ... < L_{n+1} = \max x$
- Replacement values p₁, p₂, ..., p_n
- $q(x) = p_j$ when $L_j <= x < L_{j+1}$
- Choose L and p to minimize

$$E(L,p) = \sum_{i=1}^{m} (x_i - q(x_i))^2 = \sum_{j=1}^{n} \sum_{x_i \in [L_i, L_{i+1})} (x_i - p_j)^2$$

$$E(L,p) = \sum_{j=1}^{n} \sum_{x_i \in [L_i, L_{i+1})} (x_i - p_j)^2$$

Derivative with respect to p

$$\frac{\partial E}{\partial p_j} = \sum_{x_i \in [L_j, L_{j+1})} 2(x_i - p_j) = 0$$

$$p_{j} = \frac{\sum_{x_{i} \in [L_{j}, L_{j+1})} x_{i}}{\#\{i | x_{i} \in [L_{j}, L_{j+1})\}}$$

Size of the set

Update rule for p_j

Average intensity of pixels with intensities in this interval

$$E(L,p) = \sum_{j=1}^{n} \sum_{x_i \in [L_i, L_{i+1})} (x_i - p_j)^2$$

Update rule for L

- $-L_j=0.5*(p_{j-1}+p_j)$. Why?
- If you decrease L_j, you will be assigning some x_i to p_j even though it is closer to p_{i-1}
- If you increase L_j, you will be assigning some x_i to p_{j-1} even though it is closer to p_i

- 1. Start from uniform quantization bin boundaries
- 2. Update p using

for
$$j = 1$$
 to n

$$p_{j} = \frac{\sum_{x_{i} \in [L_{j}, L_{j+1})} x_{i}}{\#\{i | x_{i} \in [L_{j}, L_{j+1})\}}$$

- 3. Update L using $L_j=0.5^*(p_{j-1}+p_j)$ for j=2 to n. Notice lower and upper limit always set to min and max of image.
- 4. Go to step 2 until convergence

Image Compression Model

Quantizer: reduces irrelevant information according to a fidelity criterion. Lossy

Symbol coder: For instance Huffman coding. Lossless.

Decoder: Undoes these in reverse order.

Quantization can't be undone

Block transform coding

- Forward transform: decorrelate pixels + pack as much info as possible into fewest transform coefficients.
- Quantization: eliminate or coarsely quantize least informative transform coefficients
- Symbol encoder: Variable length coding for quantized coefficients
- All steps can be adaptive to subimages or fixed globally

Transforms

$$T(u,v) = \sum_{x=0}^{n-1} \sum_{y=0}^{n-1} g(x,y) r(x,y,u,v)$$

$$g(x,y) = \sum_{u=0}^{n-1} \sum_{v=0}^{n-1} T(u,v) s(x,y,u,v)$$

Basis functions

Forward transform

Inverse transform

Fourier basis:

$$r(x,y,u,v) = e^{-j2\pi(ux+vy)/n}$$

 $s(x,y,u,v) = (1/n^2)e^{j2\pi(ux+vy)/n}$

Walsh Hadamard transform (WHT)

- A computationally very simple method. Basis functions consists of only +1 and -1
- Math for how they are produced in the textbook
- Notice frequency pattern
- Basis functions r and s are identical
- Example on the right is for n=4

Discrete Cosine Transform (DCT)

$$r(x, y, u, v) = s(x, y, u, v) = \alpha(u)\alpha(v)\cos\left[\frac{(2x+1)u\pi}{2n}\right]\cos\left[\frac{(2y+1)v\pi}{2n}\right]$$

$$\alpha(u) = \begin{cases} \sqrt{\frac{1}{n}} & u = 0\\ \sqrt{\frac{2}{n}} & u = 1, 2, \dots, n-1 \end{cases}$$

Real valued basis functions Used in JPEG

8 x 8 blocks: 64 coefficients, in each block 32 coefficients with smallest magnitude were truncated. Blocks then reconstructed from remaining 32 coefficients.

RMS Errors: Fourier 2.32, WHT 1.78, DCT 1.13

Subimage size selection

- n is usually a power of 2
- Larger n increases
 computational
 complexity (transforms
 don't scale linearly with
 number of pixels in
 subimage)

25% coefficients retained

How to truncate

1	1	1	1	1	0	0	0
1	1	1	1	0	0	0	0
1	1	1	0	0	0	0	0
1	1	0	0	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
1	1	0	1	1	0	0	0
1	1	1	1	0	0	0	0
1	1	0	0	0	0	0	0
1	1	0	0	0	0	0	0
1	1 0	0	0	0	0	0	0
1 1 0	1 0 0	0 0 0	0 0	0 0 0	0 0 0	0 0 0	0 0 0

$$g(x,y) = \sum_{u=0}^{n-1} \sum_{v=0}^{n-1} T(u,v)X(u,v)s(x,y,u,v)$$

Top: zonal mask X(u,v). Fixed strategy

Bottom: threshold mask. Depends on subimage.

Have to also know which elements we are

keeping

How to quantize

 Zonal strategy for how many bits used per coefficient for quantization

8	7	6	4	3	2	1	0
7	6	5	4	3	2	1	0
6	5	4	3	3	1	1	0
4	4	3	3	2	1	0	0
3	3	3	2	1	1	0	0
2	2	1	1	1	0	0	0
1	1	1	0	0	0	0	0
0	0	0	0	0	0	0	0

Block Transform Coding: JPEG

- International standard (ISO)
- Baseline algorithm with extensions
- Transform: discrete cosine transform (DCT)
 - Encodes freq. Info w/out complex #s
 - FT of larger, mirrored signal
 - Does not have other nice prop. of FT

$$F_u = \alpha(u) \sum_{i=0}^{N-1} f_i \cos \left[\frac{(2i+1)u\pi}{2N} \right]$$

$$F_i = \sum_{u=0}^{N-1} \alpha(u) F_u \cos \left[\frac{(2i+1)u\pi}{2N} \right]$$

$$\alpha(u) = \begin{cases} \sqrt{\frac{1}{N}} & u = 0\\ \sqrt{\frac{2}{N}} & u \neq 0 \end{cases}$$

JPEG Algorithm

- Integer grey-level image broken into 8x8 sub blocks
- Set middle (mean?) grey level to zero (subtract middle)
- DCT of sub blocks (11 bit precision) -> T(u,v)
- Rescale frequency components by Z(u,v) and round

Rescaling

$$\hat{T}(u, v) = \text{round}\left(\frac{T(u, v)}{Z(u, v)}\right)$$

 Different scalling matrices possible, but recommended is:

$$Z(u,v) = \begin{bmatrix} 16 & 11 & 10 & 16 & 24 & 40 & 51 & 61 \\ 12 & 12 & 14 & 19 & 26 & 58 & 60 & 55 \\ 14 & 13 & 16 & 24 & 40 & 57 & 69 & 56 \\ 14 & 17 & 22 & 29 & 51 & 87 & 80 & 62 \\ 18 & 22 & 37 & 56 & 68 & 109 & 103 & 77 \\ 24 & 35 & 55 & 64 & 81 & 104 & 113 & 92 \\ 49 & 64 & 78 & 87 & 103 & 121 & 120 & 101 \\ 72 & 92 & 95 & 98 & 112 & 100 & 103 & 99 \end{bmatrix}$$

Reordering

 DCT entries reordered in zig-zag fashion to increase coherency (produce blocks of zeros)

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

Coding

- Each sub-block is coded as a difference from previous sub-block
- Zeros are run-length encoded and nonzero elements are Huffman coded
 - Modified HC to allow for zeros

JPEG Example Compression Ratio ~10:1

