£ Y + Y Digital Multimedia

Lecture 4

Dr. Shaimaa Othman

Entropy Encoding

- Basic Idea
 - Repeated code takes code of length inverse proportional to its repeat values
 - Two problems (code length?, code structure?)
- Mathematical
 - Studies for the amount of information carried out by symbols
 - Histograms are the base of the entropy as it has the repeations
 - Source codes are considered as symbols that represents events with probabilities that is mapped to information.

Entropy

• The number of bits needed to encode a media source is lower-bounded by its "Entropy".

• **Self information** of an event A is defined as

 $-\log_b P(A)$

where P(A) is the probability of event A.

If b equals 2, the unit is "bits" which is our case.

Example

• A source outputs two symbols (the alphabet has 2 symbols) 0 or 1. P(0) = 0.25, P(1) = 0.75.

Information we get when receiving a 0 is $log_2(1/0.25) = 2 bit$;

when receiving a 1 is log 2 (1/0.75) = 0.4150 bit.

Properties of Self Information

- The letter with smaller probability has high self information.
- The information we get when receiving two independent letters are summation of each of the self information.

$$-log2P(sa,sb)$$

$$= -log2P(sa)P(sb)$$

$$= [-log2P(sa)] + [-log2P(sb)]$$

Entropy

• An source has symbols {s1, s2, ..., sn}, and the symbols are independent, the average self-information is

$$H = \sum_{i=1}^{n} P(s_i) \log_2(1/P(s_i))$$
 bits

• H is called the *Entropy* of the source.

• The number of bits per symbol needed to encode a media source is lower-bounded by its "Entropy".

Entropy (cont)

• Example:

A source outputs two symbols (the *alphabet* has 2 *letters*) 0 or 1. P(0) = 0.25, P(1) = 0.75.

We need at least 0.8113 bits per symbol in encoding.

The Entropy of an Image

• An grayscale image with 256 possible levels. A={0, 1, 2, ..., 255}. Assuming the pixels are independent and the grayscales are have equal probabilities,

$$H = 256 * 1/256 * log2(1/(1/256)) = 8bits$$

• What about an image with only 2 levels 0 and 255? Assuming, P(0) = 0.5 and P(255) = 0.5.

$$H = 1$$
 bit

Estimate the Entropy

Assuming the symbols are independent:

aaabbbbccccdd

```
H = [-P(a)log_2P(a)] + [-P(b)log_2P(b)] + [-P(c)log_2P(c)] + [-P(d)log_2P(d)]
= 1.95bits
```

Entropy encoding schemes

Huffman Encoding

• Shannon Fano

Huffman Encoding

Huffman Encoding

- Statistical encoding
- Entropy encoding
- Starts with histogram then normalized histogram
- Recall normalized histogram numbers are probabilities
- To determine Huffman code, it is useful to construct a binary tree
- Leaves are characters to be encoded
- Nodes carry occurrence probabilities of the characters belonging to the sub-tree

Step 1 : Sort all Symbols according to their probabilities (left to right) from Smallest to largest these are the leaves of the Huffman tree

- Say we have symbols A,B,C,D,E with probabilities 0.16,0.51,0.09,0.13,0.11 in sequence
- Symbols could represent color codes, gray levels, audio sound level

P(C) = 0.09

P(E) = 0.11

P(D) = 0.13

P(A)=0.16

P(B) = 0.51

Huffman Encoding table

• E = 001

- Table needed for encoding and decoding process
- ➤ Table to be kept in the encoded file for the other side to be able decode
- ➤ No code is a prefix of other code
- ➤ Sequence of bits are uniquely interpreted by specific table

AAABCCDDEAAA

Encoded binary output is:

0110110111000000010010010011011011 encoded data

Huffman Encoding table

- A = 011
- B = 1
- C = 000
- D = 010
- E = 001

- Table needed for encoding and decoding process
- Table to be kept in the encoded file for the other side to be able decode
- ➤ No code is a prefix of other code
- ➤ Sequence of bits are uniquely interpreted by specific table

AAABCCDDEAAA

Encoded binary output is:

011 011 011 1 000 000 010 010 001 011 011 011 encoded data

AAABCCDDEAAA DECODED FILE

Huffman Encoding table

- A = 011
- B = 1
- C = 000
- D = 010
- E = 001

- Table needed for encoding and decoding process
- Table to be kept in the encoded file for the other side to be able decode
- ➤ No code is a prefix of other code
- ➤ Sequence of bits are uniquely interpreted by specific table

```
AAABCCDDEAAA
Encoded binary output is:
0110110111000000010010011011011 encoded data
AAABC.....
```

ABCDE
Size before compression=5*8=40
Size after
compression=3+1+3+3+3=13
CR=40/13

Huffman Decoding

Assume Huffman Table

• Symbol Code

Y 10

Z 11

Consider encoded bitstream: 000101011001110

XXXYYZXXZY

What is the decoded string?

Huffman Decoding

Assume Huffman Table

• Symbol Code

Y 10

Z 11

Consider encoded bitstream: 000101011001110

XXXYYZXXZY

What is the decoded string?

Huffman Example

- Construct the Huffman coding tree (in class)
- General Huffman rules
- If P(x)>P(y) then
- Code length(x)<= code length(y)

Home work: design binary Huffman tree

Symbol (S)	P(S)
Α	0.25
В	0.30
С	0.12
D	0.15
E	0.18

Characteristics of Solution

Symbol (S)	Code
Α	01
В	11
С	100
D	101
E	00

Example Encoding/Decoding

Encode "BEAD"

⇒110001101

⇒Decode "0101100"

Symbol (S)	Code
Α	01
В	11
С	100
D	101
E	00

Entropy (Theoretical Limit)

$$H = \sum_{i=1}^{N} -p(s_i) \log_2 p(s_i)$$

$$H = 2.24 \text{ bits}$$

Symbol	P(S)	Code
Α	0.25	01
В	0.30	11
С	0.12	100
D	0.15	101
E	0.18	00

Average Codeword Length

$$L = \sum_{i=1}^{N} p(s_i) codelength(s_i)$$

L = 2.27 bits

Symbol	P(S)	Code
Α	0.25	01
В	0.30	11
С	0.12	100
D	0.15	101
E	0.18	00

Huffman encoding

- Entropy encoding
- One of Best entropy encoding
- Exact
- Variable length
- Encoding, Complexity?
- Must send code book with the data
- Must determine frequency distribution

Home work 1

- Compute Entropy (H)
- Build Huffman tree
- Compute average code length
- Compute compression ratio assume original 8 bit

Symbol (S)	P(S)
Α	0.1
В	0.2
С	0.4
D	0.2
E	0.1

- Code "BCCADE"
- Try to Decode '0110100110' . Is valid Huffman code?

- Create a list of probabilities or frequency counts for the given set of symbols so that the relative frequency of occurrence of each symbol is known.
- Sort the list of symbols in decreasing order of probability, the most probable ones to the left and least probable to the right.
- Split the list into two parts, with the total probability of both the parts being as close to each other as possible.
- Assign the value 0 to the left part and 1 to the right part.
- Repeat the steps 3 and 4 for each part, until all the symbols are split into individual subgroups.

- Example for the following histogram
- A 100
- B 200
- C 400
- D 800
- E 1000
- F 100
- G 400

```
• A 100 1000
```

- B 200 800
- C 400 400
- D 800 400
- E 1000 200
- F 100 100
- G 400 100

• Example for the following histogram

```
A 100 1000 1B 200 800 1
```

```
400
 400
 800
 400
• D
 0
• E
 1000
 200
• F
 100
 100
 0
 400
 100
• G
```

```
A 100 1000 1 1
B 200 800 1 0
```

```
• C 400 400 0
```

Example for the following histogram

```
A 100 1000 1 1
B 200 800 1 0
C 400 400 0
D 800 400 0
```

• E 1000 200 0

• F 100 100 0

• G 400 100 0

Example for the following histogram

```
100
 1000
• A
 200
 800 1 0
• B
 400
 400
 400
• D
 800
 0 1
 1000
• E
 200
 0 0
```

100 0 0

0 0

100

• F

• G

100

400

Example for the following histogram

```
1000
 100
• A
• B
 200
 800 1 0
 400
 0 11
 400
 400 0 1 0
• D
 800
 1000
• E
 200
 0 0
```

100 0 0

0 0

100

• F

• G

100

400

```
1000
• A
 100
 800 1 0
• B
 200
 400
 400 0 1 1
 800
 400 0 1 0
• D
 1000
 200
• E
 0 \quad 0
• F
 100
 100
 0 0
• G
 400
 100
 0 0
```

```
1000
• A
 100
 800 1 0
• B
 200
 400
 400
 0 11
 800
 400 0 1 0
• D
 1000
 200
 0 0 1
• E
• F
 100
 100
 0 0 0
• G
 400
 100
 0 0 0
```

```
1000
• A
 100
 800
 1 0
• B
 200
 400
 400
 0 11
 800
 400 0 1 0
• D
 1000
 200
 0 0 1
• E
• F
 100
 100
 0 0 0 1
• G
 400
 100
 0 0 0 0
```

```
1000
• A
 100
• B
 200
 800
 1 0
 400
 400
 0 11
 800
 400
 0 10
• D
 1000
 200
• E
 0 1
 100
• F
 100
 0 0 1
 400
 100
 0
• G
 0 0
```

Example for the following histogram

• A	100	1000	1 1	
• B	200	800	1 0	
		-A		
• C	400	400	0 11	
• D	800	400	0 10	
		__		
• E	1000	200	0 0 1	
	/			
• F	100	100	0 0 0 1	
• G	400	100	0 0 0 0	

Shannon Fano encoding table:

Symbol	code	length
Α	0001	4
В	001	3
С	011	3
D	10	2
Ε	11	2
F	0000	4
G	010	3

 Example for the following histogram 100 1000 • A 800 1 0 • B 200 400 400 0 11 400 800 10 • D 1000 200 • E 0 1 100 100 0 0 1 • G 400 100 0 00 **Encoding AAABBFFGD** 0001000100010010010000000001010 Decode: 0001,11,010,10,11,11,011, ----- valid encoded file

0001110101011110110 invalid encoded file

AFGDFFC

```
0001
 4
 001
В
 3
 011
 10
 11
 0000
G
 010
 Avr Ingth= 4
 *100/3000+3*200/3000+3*400/3000
 +2*800/3000+2*1000/3000+4*100/3
 00+3*400/300
 H=Sum(prob *log2 (1/prob)
 CR=(8*3000)/(4*100+3*200+3*400+2
```

*800+2*1000+4*100+3*400}