

Lossy compression

■ Lower the bit-rate *R* by allowing some acceptable distortion *D* of the signal.

Bernd Girod: EE368b Image and Video Compression

Rate Distortion Theory no. 1

Types of lossy compression problems

- Given maximum rate R, minimize distortion D
 - R
- Given distortion D, minimize rate R

Equivalent constrained optimization problems, often unwieldy due to constraint.

Bernd Girod: EE368b Image and Video Compression

Lagrangian formulation of the R-D problem

■ Instead of cost function D, with constrained R, or R, with constrained D, use unconstrained Lagrangian cost function

Requires convex R-D function

Bernd Girod: EE368b Image and Video Compression

Rate Distortion Theory no. 3

Topics in lossy compression

- Information theoretical bounds for lossy compression: rate distortion theory
 - R-D function for memoryless Gaussian sources with mean-squared error distortion criterion
 - R-D function for Gaussian sources with memory
 - R-D for images
- Practical lossy compression techniques: quantization
 - Scalar quantization and vector quantization
 - Quantizer design for fixed length codes
 - Quantizer design for variable length codes

Bernd Girod: EE368b Image and Video Compression

Rate distortion theory

Rate distortion theory calculates the minimum transmission bit-rate R for a required picture quality.

Results of rate distortion theory are obtained without consideration of a specific coding method.

Bernd Girod: EE368b Image and Video Compression

Rate Distortion Theory no. 5

Mutual information

- "Mutual information" is the information that symbols u and symbols v convey about each other.
- Average mutual information:

$$I(U;V) = H(V) - H(V | U) = H(U) - H(U | V)$$
$$= \sum_{u} \sum_{v} P(u,v) \log \frac{P(u,v)}{P(u)P(v)}$$

Properties of mutual information:

$$0 \le I(U;V) = I(V;U)$$
$$I(U;V) \le H(U)$$
$$I(V;U) \le H(V)$$

■ Channel coding: channel capacity C is maximum of mutual information between transmitter and receiver.

Bernd Girod: EE368b Image and Video Compression

Distortion

- Symbol u sent, v received
- Per-symbol distortion:

$$d(u, v) \ge 0$$

$$d(u, v) = 0 \text{ for } u = v$$

Average distortion:

$$D(U,V) = E\{d(U,V)\} = \sum_{u} \sum_{v} P(u,v)d(u,v)$$

Distortion criterion:

maximum average distortion

Bernd Girod: EE368b Image and Video Compression

Rate Distortion Theory no. 7

Rate distortion function

Definition:

$$R(D^*) = \min_{D \le D^*} \{I(U; V)\}$$

- For a given maximum average distortion D^* , the rate distortion function $R(D^*)$ is the lower bound for the transmission bit-rate.
- Typical R(D*) function: R

H(U): entropy of the source R(0): rate with just not perceptible loss of quality

Bernd Girod: EE368b Image and Video Compression

Shannon Lower Bound

- It can be shown that H(U-V | V) = H(U | V)
- Thus

$$R(D^{*}) = \min_{D \le D^{*}} \{H(U) - H(U|V)\}$$

$$= H(U) - \max_{D \le D^{*}} \{H(U|V)\}$$

$$= H(U) - \max_{D \le D^{*}} \{H(U-V|V)\}$$

- Ideally, the source coder would produce distortions u-v that are statistically independent from the reconstructed signal v (not always possible!).
- Shannon lower bound:

$$R(D^*) \ge H(U) - \max_{D \le D^*} H(U - V)$$

Bernd Girod: EE368b Image and Video Compression

Rate Distortion Theory no. 9

R(D*) function for a memoryless Gaussian source and MSE distortion

- lacktriangle Gaussian source, variance $oldsymbol{s}^2$
- Mean squared error

$$D = E\{(U - V)^2\}$$

- Rule of thumb: 6 dB ≅ 1 bit
- The R(D*) for non-Gaussian sources with the same variance S² is always below this Gaussian R(D*)-curve.

$$R(D^*) = \frac{1}{2} \log \left(\frac{\mathbf{s}^2}{D^*} \right)$$

$$SNR = 10 \log_{10} \left(\frac{s^2}{D^*} \right) [dB]$$

Bernd Girod: EE368b Image and Video Compression

$R(D^*)$ function for Gaussian source with memory I

- lacksquare Jointly Gaussian source with power spectrum $\Phi_{uu}(oldsymbol{w})$
- Mean squared error distortion $D = E\{(U V)^2\}$
- Parametric formulation of the R(D*) function

$$D(\mathbf{q}) = \frac{1}{2\mathbf{p}} \int_{\mathbf{w}} \min \{\mathbf{q}, \Phi_{uu}(\mathbf{w})\} d\mathbf{w}$$
$$R(\mathbf{q}) = \frac{1}{2\mathbf{p}} \int_{\mathbf{w}} \max \{0, \frac{1}{2} \log \frac{\Phi_{uu}(\mathbf{w})}{\mathbf{q}}\} d\mathbf{w}$$

R(D*) for non-Gaussian sources with the same power spectral density is always lower.

Bernd Girod: EE368b Image and Video Compression

Rate Distortion Theory no. 11

$R(D^*)$ function for Gaussian source with memory II

Bernd Girod: EE368b Image and Video Compression

Rate distortion function for images I

Signal model: Gaussian source with acf

Rate distortion function for images II

- Mean squared error criterion: $D = E\{(U V)^2\}$
- After numerical integration:

Bernd Girod: EE368b Image and Video Compression

Summary: rate distortion theory

- Lagrangian cost function J=D+IR can be used instead of solving constrained rate or distortion minimization.
- Rate-distortion theory: minimum transmission bit-rate for given distortion
- Shannon Lower Bound assumes statistical independence between distortion and reconstructed signal
- R(D*) for memoryless Gaussian source and MSE: 6 dB/bit
- R(D*) for Gaussian source with memory and MSE: encode spectral components independently, introduce white noise, suppress small spectral components
- Theoretical gain ~2.3 bits/sample by exploiting spatial redundancy in the video signal

Bernd Girod: EE368b Image and Video Compression