

Transformations - Généralités

- > Entropie : valeur moyenne de la quantité d'information associée à une variable aléatoire.
- → Objectif : dé-corréler le signal.
- → Pourquoi ? Codage entropique + efficace.

Domaine pixel

Équiprobabilité des valeurs sur [0 ; 255]

Énergie concentrée sur les basses fréquences, proba faible sur les grandes amplitudes dans les hautes fréquences

Domaine transformé

cherche & Développement

Entropie en

Transformations - Généralités

→ Pourquoi ça marche ?

Corrélation spatiale dans l'image

« un pixel ressemble souvent à son (ses) voisin(s) »

+ d'énergie dans les basses fréquences

Diffusion Libre

Transformations - DCT

- Transformée fréquentielle
- > Implémentation simple
- Algorithmes rapides
- → Efficace

⇒ Utilisée dans JPEG, MPEG-1, MPEG-2...

Transformations - DCT

→ Formule :

$$F(u,v) = \frac{2}{N}c(u)c(v)\sum_{x=0}^{N-1}\sum_{y=0}^{N-1}img(x,y)\cos\left[\frac{\pi}{N}u\left(x+\frac{1}{2}\right)\right]\cos\left[\frac{\pi}{N}v\left(y+\frac{1}{2}\right)\right]$$

→ Dans la pratique : DCT(I) = P-1IP

(Diffusion)

Transformations - DCT

→ I est une combinaison linéaire des éléments de la base suivante:

(Diffusion)

Exemple DCT

→ 1:

144 151 153 156 159 156 156 156 150 155 160 163 158 156 156 156 159 161 162 160 160 159 159 159 159 160 161 162 162 155 155 155 162 161 163 162 157 157 162 161 161 163 158 158

1260 → DCT(i) : 0 1 -10 -1 0

(Diffusion Libre

Transformation DCT

→ En pratique :

$$\begin{bmatrix} 1 & 1 & 1 & 1 \\ 2 & 1 & -1 & -2 \\ 1 & -1 & -1 & 1 \\ 1 & -2 & 2 & -1 \end{bmatrix} \begin{bmatrix} x_{00} & x_{01} & x_{02} & x_{03} \\ x_{10} & x_{11} & x_{12} & x_{13} \\ x_{20} & x_{21} & x_{22} & x_{23} \\ 1 & -1 & -1 & 2 \\ 1 & -2 & 2 & -1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 & 1 \\ x_{10} & x_{11} & x_{12} & x_{13} \\ x_{20} & x_{21} & x_{22} & x_{23} \\ 1 & -1 & -1 & 2 \\ 1 & -2 & 1 & -1 \end{bmatrix}$$

 \Rightarrow DCT H.264 décalages et additions

Transformation DWT

Transformation DWT

- → Discrete Wavelet Transform : utilisé dans le standard JPEG2000.
- → Pas utilisé (pour l'instant) dans les codeurs vidéo STANDARD.
- → Permet un scalabilité en résolution.
 - ⇒ Outil pour la scalabilité

Schéma Global

Introduction de pertes - quantification

- → Matrice de quantification en fonction du "pas de quantification".
- → Division entière des coefficients de la matrice DCT par les coefficients de la matrice de quantification.
- → Objectif : réduire l'alphabet de la matrice DCT.
 - ⇒ Entraı̂ne une perte de données.

Recherche & Développement

(Diffusion)

Exemple quantification

0 0 0 0 0 0 0 0 0 0 0 0 -20 0 0 0 0 0 0 → Q(DCT(i)) : 0 0 0 0 0 0 0 0 0 $0\\0\\0$ 0

(Diffusion Libre

Schéma Global Intra prediction substract DCT > Quant decision signal Quant⁻¹ Coefficients DCT-1 lossless Bitstream encodina Motion Frame Deblocking Overlap smoothing memories Motion Motion vectors estimation prediction (Diffusion Libre

Codage entropique

- → Suite à la quantification on a beaucoup de valeurs proches de 0.
- Le codage entropique va permettre de réduire la quantité d'information.
- → 2 types de codage:
 - Variable Length Coding.
 - •Codage Arithmétique.

Recherche & Développement

Codage entropique – VLC (Variable Length Coding)

Longueur d'une séquence donnée $L \stackrel{\text{bits}}{=} N\dot{b} _ symboles * \sum_{i=0}^{N-1} p_i.l_i$ Nb de valeurs prises par les symboles $L \stackrel{\text{bits}}{=} N\dot{b} _ symboles * \sum_{i=0}^{N-1} p_i.l_i$ Nb de bits attribués à la valeur i

$$h = -\sum_{i} p_{i}.\log_{2}(p_{i})$$

(bits/symbole):

→ Codage de Huffman (1952) = optimal au sens de l'entropie(bits/symbole):

Recherche & Développemen

Probabilité de la valeur i

Codage entropique - Huffman (1952)

Recherche & Développement

Le RLC ... Zig-zag scanning

Matrice (N,N) \rightarrow Vecteur (NxN,1)

→ Balayage par ordre croissant des fréquences spatiales.

 \Rightarrow RLC efficace

coefficients DCT

quantifiés

(Diffusion Libre) Septembre 2005

Codage entropique - RLC+VLC

→ Chaque couple codé par l'algorithme de Huffman.

⇒ plus la fréquence d'apparition d'un symbole est forte, plus la chaîne est courte.

echerche & Développement

Codage Arithmétique - IBM, début 80 's

- → Limite du codage de Huffman : nb de bits entier par symbole.
- → Ex: p_A = 90% ⇒ A codé sur 1 bit au lieu de 0.15 bit (6 fois trop).
- → Codage arithmétique : on code une suite de symboles par un intervalle en virgule flottante sur [0,1[.

Exemple

A (p = 0.500) • On veut transmettre BAB

Symboles : B (p = 0.375) C (p = 0.125)

· Probabilités connues du codeur

et du décodeur

0

В

Codage Arithmétique - IBM, début 80 's

Diffusion Libre

Codage Arithmétique - IBM, début 80 's

- \rightarrow On code 19/32 \Rightarrow 5 bits.
- → Au décodage on connaît la table de probabilité.
- → On a :
 - 1/2 > 19/32 > 7/8 ⇒ premier caractère est B
 - \bullet (19/32-1/2)/(intervalle de B) = 3/32/(7/8-1/2) = 0.25
 - $ullet 0 > 0.25 > 1/2 \Rightarrow$ 2ième caractère est A
 - ●Etc...
 - La chaîne est donc BAB

(Diffusion Libre

Schéma Global

Diffusion Libre

Schéma Global JPEG

Plan

- → Introduction
- → Étapes de compression
 - •Codage du résiduel
 - Calcul du résiduel
 - Autres étapes
- Conclusion
- Questions

(Diffusion Libre

Résiduel?

- → Recherche d'un prédicteur à partir de l'information déjà connue.
- → Puis codage de la différence entre le prédicteur et le bloc de départ.

$$e(x, y) = p(x, y) - \hat{p}(x, y)$$

Et inversion au décodage.

$$p(x, y) = \hat{p}(x, y) + e(x, y)$$

Recherche & Développement

Schéma Global

signal

Intra prediction

substract

Motion

compensation

Motion

estimation

Inter/Intra

Frame

memories

Quant

Quant⁻¹

DCT⁻¹

Deblocking

Overlap smoothing

Coefficients

lossless

encoding

Motion vectors

prediction

(Diffusion Libre

Bitstream

- Redondances temporelles
 - → Compression d'image fixe : redondance spatiale.
 - → Compression d'image vidéo : redondance spatiale et temporelle.
 - → Entre 2 images successives, peu de différences. ⇒ il doit y avoir moyen de déduire l'une de l 'autre...

Redondances temporelles

Image 1 (t_0)

Image 2 (t₀+40 ms)

Image Type

- → I: (INTRA) Codage uniquement spatial. Équivalent à JPEG.
- → P: (PREDICTED) Codage temporel, en fonction d'une image précédente.
- → B: (BIDIRECTIONAL) Codage temporel, en fonction de 2 images.
 - ⇒ Débit(I)>Débit(P)>Débit(B)

(Diffusion)

Temporel - Schémas prédictifs

- On prédit une image par rapport à une (plusieurs). autre(s) de référence ; on code la ≠.
- Ex: images P et B.
- Suppose une boucle de décodage dans le codeur.
- → Et qu'une image soit codée en Intra (I).

Estimation de mouvement – nécessaire ? Le block matching · Très faible erreur Principe: de prédiction • Mise en correspondance par minimisation de la MSE sur des → Zone immobile : blocs de taille fixe. Skipping Avantages: • Pas de segmentation à transmettre. • Mouvement trop rapide Simplicité. → Zone en mouvement : pour l'œil Bonne compatibilité avec le codage spatial (block based). • Forte quantification Recherche & Dévelor Compensation de mouvement - Intérêt Block matching - full search Principe : Mise en correspondance par minimisation d'une fonction coût sur des blocs de taille fixe. Axe temporel (k,l) Icur(n) Iref(n-1) Pour chaque bloc B[i][j] centré en (i,j), recherche dans l'image de référence du bloc B[k][l] lui ressemblant le plus. Compensation de to-t1 •Le vecteur est V(B[i][j]) = (i-k, j-l). mouvement entre to & t1 **Motion Block Shapes Sub-Pixel Motion Prediction** → Anciens codeurs : bloc 8x8 → Pourquoi ?: → H.264 : Mouvement non pixelique. •4 modes principaux pour la compensation de mouvement. •Engendre plus de détails. 16x16 8x16 16x8 D → Estimation au pixel E F J entier, au 1/2 et au 1/4 de pixel •En mode 8x8, un bloc peut être divisé.

(Diffusion)

⇒ mise en compétition

rh

Deblocking filter

- → Pourquoi?
 - •Amélioration de la qualité visuelle.
 - •Gommage des effets de bloc.
 - Compensation de mouvement plus efficace.
- → Comment?
 - •Dans la boucle de compensation de mouvement.
 - "Moyenne pondérée" des pixels en bordure de bloc.
 - Organisé par filtre.
 - Choix des filtres en fonction des caractéristiques des blocs.

Recherche & Dévelonnement

Deblocking filter

- 1. $|p_0 q_0| < \alpha(QP)$
- 2. $|p_1 p_0| < \beta(QP)$
- 3. $|q_1 q_0| < \beta(QP)$

⇒ Beaucoup de tests, clips, très coûteux, très efficace.

echerche & Développemen

Schéma Global

Recherche & Développeme

Diffusion Libre Septembre 2005

Inter/Intra decision

(Diffusion)

- → Mise en compétition de tous les modes possibles.
- → Minimisation d'une fonction coût respectant :
 - La qualité
 - Le bit-rate

echerche & Développement

Conclusion

- → Compression toujours nécessaire.
- Exploitation des redondances spatiales et temporelles.
- Schéma de codage vidéo calqué sur celui du codage d'image.
- → L'enjeu des prochaines années : HD, consommation mobile, la vidéo 3D.

Recherche & Développemer

La bibliographie

- → Jean-Alain Hernandez,René Joly, Les normes et les standards du multimédia, Dunod 2000.
- → Compression d'images fixes et animées JPEG et MPEG, conférence ENST Bretagne 2003.
- → T. Wiegand, G.J. Sullivan, Overview of the H.264/AVC Video Coding Standard, IEEE 2003.

(Diffusion Libre

Chiffres et Résultats

- → Un film de 1h30 :
 - 25 Go non compressé.650 Mo en MPEG4.350 Mo en H.264.

 - 175 Mo en H.265 soit 4 films sur un CD de 700 Mo

Recherche & Développement

Recherche & Développement