Homework 3 (Due: May 3rd)

- (1) Write a Matlab or Python code for the 4:2:0 image compression technique.

 B = C420(A), A is the input color image and B is the reconstructed image.

 Just use the interpolation method for reconstruction. The code should be handed out by NTUCool. (Note: The command rgb2ycbcr cannot be used.)

 (25 scores)
- (2) Suppose that there is a multipath system y[n] = x[n] + 0.3x[n-15] + 0.2x[n-25]. (a) Find p[n] such that y[n] = x[n] * p[n]. (b) Design the lifter to remove the effect of p[n] and try to not destroy x[n] as possible. (10 scores)
- (3) Suppose that there are three vocal signals: (i) $\cos(300\pi t)$, (ii) $-\sin(1200\pi t)$, (iii) $\sin(6000\pi t)$. (a) Which voice sounds louder? (b) Which voice signal can be propagated to a longest distance? (10 scores)

- (4) Suppose that for a stringed instrument the frequency of Do is 240 Hz. (a) Determine the <u>frequencies</u> of Mi and So for the instrument. (b) Suppose that the rate of wave propagation is 340m/sec. Determine the <u>lengths of the strings</u> to generate Mi and So for the stringed instrument. (10 scores)
- (5) In addition to the DCT, which is adopted by MP3, write at least three possible ways that can compress a music signal more efficiently.

 (10 scores)
- (6) In the JPEG process, (a) why the <u>DCT</u> is used instead of the <u>DFT</u> for transformation? Write at least two reasons. (b) Why the input image is separated into several 8x8 blocks before using the DCT? Write at least two reasons. (c) Why the <u>DC difference</u> is encoded instead of the original DC value? (d) Why zigzag is beneficial for AC term encoding? (20 scores)

(Continued)

(7) Suppose that $P(x = n) = e^{-\lambda} \lambda^n / (n!)$ for n = 0, 1, 2, 3, ..., 40 where $\lambda = 0.97$. Also suppose that length(x) = 50000. Estimate the range of the total coding lengths in the binary system when using (i) the Huffman code and (ii) the arithmetic code. (15 scores)

(Extra): Answer the questions according to your student ID number. (ended with 0, 1, 3, 4, 5, 6, 8, 9)