PART-1

This is a programming assignment which requires you to encode and decode binary message bits using repetition codes and arithmetic codes.

Input: A text file of size 1 KB of your choice.

Computing Environment: Matlab / Python without using built-in libraries for arithmetic code/repetition code

Experiment 1:

- 1) Read the input text-file and convert it to a binary string, say of length M bits.
- 2) Generate a random binary error pattern of length M with hamming weight d such that the non-zero entries are uniformly distributed across M bits.
- 3) XOR the above error pattern with the message bits to obtain a new sequence denoted by y.
- 4) Using y, retrieve the text-file without any error detection/ correction coding.
- 5) In the decoded file, compute the percentage of modified characters with respect to the input file.
- 6) Repeat the above experiment by varying the value of $d = \{10, 100, 200, 500, 5000\}$.

Experiment 2:

- 1) Read the input text-file and convert it to a binary string, say of length M bits.
- 2) Divide the input string into several chunks such that each chunk is of size k bits.
- 3) Encode each chunk into a sequence of n bits by using (i) Huffman, (ii) (4-bit per symbol) Extended Huffman, and repetition codes and (iii) Arithmetic codes. After encoding, let the total number of bits generated from the entire text-file be M'.
- 4) Generate a random binary error pattern of length M' with Hamming weight d such that the non-zero entries are uniformly distributed across M' bits.
- 5) XOR the above error pattern with the encoded bits to obtain a new sequence denoted by y.

- 6) Using y, retrieve the text-file by decoding.
- 7) Compute the number of errors you could detect, and the number of errors you could correct.
- 8) In the decoded file, compute the percentage of modified characters with respect to the input file.
- 9) Repeat the above experiment by varying the value of $d = \{10, 100, 200, 500, 5000\}$.
- 10) Compare the results between the three coding techniques and experiment-1 without any such technique.

PART-2

This is a programming assignment which requires you to apply Discrete Wavelet Transform on an image and see how much compression you can achieve without a prominent loss.

Input:

- 1) A gray-scale png image (512x512 matrix) of your choice.
- 2) Levels of decomposition
- 3) Threshold/s for different sub-bands

Computing Environment: Matlab / Python

Experiment:

- 1) Read the input image-file and convert it to a matrix.
- 2) Take the 2-D DWT of the image.
- 3) Having found the DWT coefficients of the image, compute the average energy of each sub-band. Now, we are going to "prune" some of the coefficients in each sub-band. Keep those with the highest energy, by selecting as sub-band specific threshold and discard the rest. Experiment with different values for the threshold and see how the reconstructed image looks after taking the 2-D inverse DWT.
- 4) Next, vary the number of coefficients retained and see how many coefficients you can discard until the image degradation is perceptually significant.

NOTE: Use of any already existing calibration toolbox and library is prohibited. Students shall use libraries for computing mathematical functions and evaluations, and performing operations (such as read/write/matching, etc) only. Students can form groups of upto 2 students. Please fill the sheet shared as soon as possible if not already done.

Submissions will be done on moodle in the form of a pdf report and a zip containing source code(with compiled source).

The deadline for this assignment is 11:59 pm @ 4 February 2022.