So far

- Audio (scalar values with time), image (2-D data) and video (2-D with time)
- Higher fidelity means more data (more quantization resolution, more pixel resolution etc.)
- Human physiology can help achieve better compression because of limitations of human hearing, vision etc.
- Next, we focus deeply into compression techniques
 - You will find that higher fidelity might actually compress better than lower fidelity (e.g., 8 bit photo vs 24 bit photo)


Chapter 7: Lossless compression

- •Compression: the process of coding that will effectively reduce the total number of bits needed to represent certain information.
- If the compression and decompression processes induce no information loss, then the compression scheme is **lossless**; otherwise, it is **lossy**.

Compression ratio:


Shannon's theory


The entropy η of an information source with alphabet $S = \{s_1, s_2, \dots, s_n\}$ is:

$$= -\sum_{i=1}^{n} p_i \log_2 p_i \qquad \qquad \blacktriangleright (7.3)$$

 p_i – probability that symbol s_i will occur in S.

Compression is not possible for a) because entropy is 8 (need 8 bits per value)


Run length coding

- Memoryless Source: an information source that is independently distributed. Namely, the value of the current symbol does not depend on the values of the previously appeared symbols
- Rationale for RLC: if the information source has the property that symbols tend to form continuous groups, then such symbol and the length of the group can be coded.


Variable length codes

- Different length for each symbol
 - Use occurence frequency to choose lengths
 - An Example: Frequency count of the symbols in "HELLO".

Symbol	Н	Е	L	0
Count	1	1	2	1


Huffman Coding

- Initialization: Put all symbols on a list sorted according to their frequency counts
- Repeat until the list has only one symbol left:
 - From the list pick two symbols with the lowest frequency counts. Form a Huffman sub-tree that has these two symbols as child nodes and create a parent node
 - Assign the sum of the children's frequency counts to the parent and insert it into the list such that the order is maintained
 - Delete the children from the list
- Assign a codeword for each leaf based on the path from the root.


Fig. 7.5: Coding Tree for "HELLO" using the Huffman Algorithm.

Huffman Coding (cont'd)

▶ new symbols P1, P2, P3 are created to refer to the parent nodes in the Huffman coding tree

After initialization:
L
H
E

After iteration (a):
L
P1
H

After iteration (b):
L

After iteration (c):


Properties of Huffman Coding

- Unique Prefix Property: No Huffman code is a prefix of any other Huffman code - precludes any ambiguity in decoding
- 2. Optimality: minimum redundancy code proved optimal for a given data model (i.e., a given, accurate, probability distribution):
 - The two least frequent symbols will have the same length for their Huffman codes, differing only at the last bit
 - Symbols that occur more frequently will have shorter
 Huffman codes than symbols that occur less frequently
 - The average code length for an information source S is strictly less than $\eta + 1$


Adaptive Huffman Coding

- Extended Huffman is in book: group symbols together
- ▶ Adaptive Huffman: statistics are gathered and updated dynamically as the data stream arrives

```
ENCODER
-----
Initial_code();

while not EOF
{
 get(c);
 encode(c);
 update_tree(c);
}

DECODER
------
Initial_code();

while not EOF
{
 decode(c);
 output(c);
 update_tree(c);
}
```


Adaptive Huffman Coding (Cont'd)

- Initial_code assigns symbols with some initially agreed upon codes, without any prior knowledge of the frequency counts.
- update_tree constructs an Adaptive Huffman tree. It basically does two things:
 - increments the frequency counts for the symbols (including any new ones)
 - updates the configuration of the tree.
- The *encoder* and *decoder* must use exactly the same *initial_code* and *update_tree* routines


Notes on Adaptive Huffman Tree Updating

- ▶ The tree must always maintain its *sibling* property, i.e., all nodes (internal and leaf) are arranged in the order of increasing counts
- If the sibling property is about to be violated, a swap procedure is invoked to update the tree by rearranging the nodes
- When a swap is necessary, the farthest node with count N is swapped with the node whose count has just been increased to N +1


Fig. 7.6: Node Swapping for Updating an Adaptive Huffman Tree


(a) A Huffman tree


(c−1) A swap is needed after receiving 3rd 'A'

(c-2) Another swap is needed

(c-3) The Huffman tree after receiving 3rd 'A'


6. (3)


4. (2)

2. B:(1)


Another Example: Adaptive Huffman Coding for AADCCDD


"A"


"AA"


"AADC"


Table 7.4 Sequence of symbols and codes sent to the decoder

ymbol	NEW	А	А	NE W	D	NEW	С	С	D	D
Code	0	00001	1	0	00100	00	0001	001	101	101

• It is important to emphasize that the code for a particular symbol changes during the adaptive Huffman coding process. For example, after AADCCDD, when the character D overtakes A as the most frequent symbol, its code changes from 101 to 0


7.5 Dictionary-based Coding

- ▶ LZW uses fixed-length code words to represent variable-length strings of symbols/characters that commonly occur together, e.g., words in English text
 - LZW encoder and decoder build up the same dictionary dynamically while receiving the data
- LZW places longer and longer repeated entries into a dictionary, and then emits the code for an element, rather than the string itself, if the element has already been placed in the dictionary


LZW compression for string "ABABBABCABABBA"

▶ The output codes are: 1 2 4 5 2 3 4 6 1. Instead of sending 14 characters, only 9 codes need to be sent (compression ratio = 14/9 = 1.56).

S	С	Output	Code	String	
			1 2 3	A B C	
A B A	B A B	1 2	4 5	AB BA	
AB B	B A	4	6	ABB	
BA B	B C	5 2	7 8	BAB BC	
C A	A B	3	9	CA	
AB A AB	A B B	4	10	ABA	
ABB A	A EOF	6 1	11	ABBA	


LZW decompression (1 2 4 5 2 3 4 6 1)

S	K	Entry/output	Code	String
			1	Α
			2	В
			3	С
NIL	1	А		
Α	2	В	4	AB
В	4	AB	5	BA
AB	5	BA	6	ABB
BA	2	В	7	BAB
В	3	С	8	ВС
С	4	AB	9	CA
AB	6	ABB	10	ABA
ABB	1	Α	11	ABBA
Α	EOF			


ABABBABCABABBA

LZW Coding (cont'd)

- In real applications, the code length l is kept in the range of $[l_0, l_{max}]$. The dictionary initially has a size of 2^{l0} . When it is filled up, the code length will be increased by 1; this is allowed to repeat until $l = l_{max}$
- When l_{max} is reached and the dictionary is filled up, it needs to be flushed (as in Unix compress, or to have the LRU (least recently used) entries removed


7.6 Arithmetic Coding

- Arithmetic coding is a more modern coding method that usually out-performs Huffman coding
- Huffman coding assigns each symbol a codeword which has an integral bit length. Arithmetic coding can treat the whole message as one unit
 - More details in the book


7.7 Lossless Image Compression

▶ Due to *spatial redundancy* in normal images *I*, the difference image *d* will have a narrower histogram and hence a smaller entropy


1/28/09

page 22

Lossless JPEG

- ▶ A special case of the JPEG image compression
- The Predictive method
 - Forming a differential prediction: A predictor combines the values of up to three neighboring pixels as the predicted value for the current pixel

				_		
		С	В		Predictor	Prediction
					P1	A
		A	X		P2	В
					P3	С
					P4	A + B – C
2			l		P5	A + (B – C) / 2
F	FF	1			P6	B + (A - C) / 2
4			4/00/00	_	P7	(A + B) / 2
			1/28/09		COL 40073/00073. Wullimedia	Systems page 25

▶ 2. **Encoding**: The encoder compares the prediction with the actual pixel value at the position 'X' and encodes the difference using Huffman coding


Performance: generally poor, 2-3

Compression Program	Compression Ratio					
	Lena	Football	F-18	Flowers		
Lossless JPEG	1.45	1.54	2.29	1.26		
Optimal Lossless JPEG	1.49	1.67	2.71	1.33		
Compress (LZW)	0.86	1.24	2.21	0.87		
Gzip (LZ77)	1.08	1.36	3.10	1.05		
Gzip -9 (optimal LZ77)	1.08	1.36	3.13	1.05		
Pack(Huffman coding)	1.02	1.12	1.19	1.00		

