Arithmetic Coding

C.M. Liu

Perceptual Signal Processing Lab College of Computer Science National Chiao-Tung University

http://www.csie.nctu.edu.tw/~cmliu/Courses/Compression/

Office: EC538 (03)5731877 cmliu@cs.nctu.edu.tw

Introduction

Arithmetic coding

- Lossless data compression
- Variable-length entropy coding.
- Encodes the entire message into a single number, a fraction n where $(0.0 \le n < 1.0)$.
 - As opposed to other entropy encoding techniques that separate the input message into its component symbols and replace each symbol with a code word,

Flashback: Extended Huffman Codes

Consider the source:

- $\mathcal{A} = \{a, b, c\}, P(a) = 0.8, P(b) = 0.02, P(c) = 0.18$
- \blacksquare **H** = 0.816 bits/symbol

Huffman code:

- a 0
- b 11
- c 10
- \blacksquare I = 1.2 bits/symbol
- Redundancy = 0.384 b/sym (47%!)
- Q: Could we do better?

Flashback: Extended Huffman Codes (2)

□ Idea

Consider encoding sequences of two letters as opposed to single letters

Letter	Probability	Code
aa	0.6400	0
ab	0.0160	10101
ac	0.1440	11
ba	0.0160	101000
bb	0.0004	10100101
bc	0.0036	1010011
ca	0.1440	100
cb	0.0036	10100100
сс	0.0324	1011

$$Red. = 0.0045$$
 bits/symbol

Flashback: Extended Huffman Codes (3)

- The idea can be extended further
 - \square Consider all possible m^n sequences of length n (we did 3^2)
- In theory:
 - By considering more sequences we can improve the coding
- In reality:
 - The exponential growth of the alphabet makes this impractical
 - **E.g.,** for length 3 ASCII seq.: $256^3 = 2^{24} = 16M$
 - Need to generate codes for all sequences of length m
 - Most sequences would have zero frequency.
 - Decoder would be inefficient for memory, speed, and probability perturbation.
 - E.g.:
 - $= \mathcal{A} = \{a, b, c\}, P(a) = 0.95, P(b) = 0.02, P(c) = 0.03$
 - $\mathbf{H} = 0.335 \text{ bits/symbol}$
 - $I_1 = 1.05, I_2 = 0.611, \dots$
 - Performance becomes acceptable at length n = 8.
 - But |alphabet| = 3⁸ = 6561.

Arithmetic Coding

- Brief history
 - Shannon mentioned the use of cdf
 - Peter Elias (classmate of Huffman)— recursive algorithm
 - Not published until 1963
 - Jelinek 1968
 - Modern roots: Pasco/Rissanen 1976
- Basic idea
 - Generate a unique tag (code) for an entire sequence
 - Without generating codes for all the other possible sequences (as Huffman)
 - Tag is a number in [0,1)

Probability Notation Refresher

- Random variable:
 - A mapping between (sets of) outcomes of an experiment to real numbers.
- To replace symbols with numbers we use
 - $X(\alpha_i) = i$, where $\alpha_i \in \mathcal{A} (\mathcal{A} = \{\alpha_i\}, i = 1..n)$
- lacksquare Given a probability model ${\mathcal P}$ for the source
 - Probability density function (pdf)

$$P(X=i)=P(a_i)$$

Cumulative density function (cdf)

$$F_X(i) = \sum_{k=1}^{i} P(X = k) = \sum_{k=1}^{i} P(a_i)$$

Generating a Tag

❖ Divide [0, 1) into m intervals:

$$[F_X(i-1), F_X(i)], i = 1..m, F_X(0) = 0$$

- We have a one-to-one mapping:
 - $\Box a_k \iff [F_X(k-1), F_X(k)], k = 1..n, F_X(0) = 0$
 - **Any** real number in $[F_X(k-1), F_X(k)]$ can represent a_k
- \square Encoding a 2-letter sequence: $a_k a_i$
 - □ Pick $[F_X(k-1), F_X(k)]$ for a_k
 - Then split the interval into the same proportions and pick the jth interval:

$$\left[F_{X}(k-1)\frac{F_{X}(j-1)}{F_{X}(k)-F_{X}(k-1)},F_{X}(k-1)\frac{F_{X}(j)}{F_{X}(k)-F_{X}(k-1)}\right]$$

Tag Generation Example

- Consider encoding a₁a₂a₃:
 - $\mathcal{A} = \{\alpha_1, \alpha_2, \alpha_3\}, \mathcal{P} = \{0.7, 0.1, 0.2\}$
 - Mapping: $a_1 \Leftrightarrow 1$, $a_2 \Leftrightarrow 2$, $a_3 \Leftrightarrow 3$
 - **cdf**: $F_X(1) = 0.7$, $F_X(2) = 0.8$, $F_X(3) = 1.0$

Mapping to Real Numbers

 $\square \mathcal{A} = \{\alpha_1, \alpha_2, ..., \alpha_n\}$

$$\overline{T}_X(a_i) = \sum_{k=1}^{i-1} P(X=k) + \frac{1}{2} P(X=i) = F_X(i-1) + \frac{1}{2} P(X=i)$$

❖ Fair dice-throwing example: {1, 2, 3, 4, 5, 6}

$$P(X = k) = \frac{1}{6}$$
 for $k = 1..6$

$$\overline{T}_X(2) = P(X=1) + \frac{1}{2}P(X=2) = 0.25$$

$$\overline{T}_X(5) = \sum_{k=1}^4 P(X=k) + \frac{1}{2}P(X=5) = 0.75$$

Lexicographic Order

Outcome	Tag
1	$0.08\overline{33}$
3	$0.41\overline{66}$
4	$0.58\overline{33}$
6	0.9166

Lexicographic (dictionary) order of strings:

$$\overline{T}_X^{(m)}(x_i) = \sum_{\forall y: y \prec x_i} P(y) + \frac{1}{2} P(x_i)$$

- where $\frac{y \prec x}{x}$ means 'y precedes x in alphabet ordering'
- m is the length of the sequence

Lexicographic Order Example

- Consider two consecutive rolls of the die:
 - \square Outcomes = {11, 12, ..., 16, 21, 22, ..., 26, ..., 61, 62, ..., 66}

$$\overline{T}_X(13) = P(x=11) + P(x=12) + \frac{1}{2}P(x=13) = \frac{5}{72} = 0.69\overline{4}$$

Notes

To generate tag for 13, we did not have to generate any other tags Problem: to generate a tag for a string of sequence, we need to know all the probabilities for sequences "less than" the sequence.

Target: Try to have use only the probability of individual symbol.

Interval Construction

- Observation
 - An interval containing a tag is disjoint from all other tag intervals
- Idea
 - Express lower/upper bounds for a sequence as a function of bounds for shorter sequences
- Recall fair-die example
 - Consider the sequence 3 2 2
 - Let $\mathbf{u}^{(m)}$, $\mathbf{I}^{(m)}$ be the upper/lower bound of length m. Then, $\mathbf{u}^{(1)} = F_X(3)$, $\mathbf{I}^{(1)} = F_X(2)$ $\mathbf{u}^{(2)} = F_X^{(2)}(32)$, $\mathbf{I}^{(2)} = F_X^{(2)}(31)$

$$F_X^{(2)}(32) = P(x=11) + ... + P(x=16) + P(x=21) + ... + P(x=26) + P(x=31) + P(x=32)$$

Interval Construction (2)

$$F_x^{(2)}(32) = [P(x=11) + ... + P(x=16)] + [P(x=21) + ... + P(x=26)] + P(x=31) + P(x=32)$$

$$\sum_{i=1}^{6} P(x=ki) = \sum_{i=1}^{6} P(x_1=k, x_2=i) = P(x_1=k) \sum_{i=1}^{6} P(x_2=i) = P(x_1=k), \quad where \ x=x_1x_2$$

$$F_X^{(2)}(32) = P(x=1) + P(x=2) + P(x=31) + P(x=32) = F_X(2) + P(x=31) + P(x=32)$$

$$P(x=31) + P(x=32) = P(x_1=3)(P(x_2=1) + P(x_2=2)) = P(x_1=3)F_X(2)$$

$$P(x_1 = 3) = F_x(3) - F_x(2)$$

$$F_X^{(2)}(32) = F_X(2) + (F_X(3) - F_X(2))F_X(2)$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(2)$$

Interval Construction (3)

$$F_X^{(2)}(32) = F_X(2) + (F_X(3) - F_X(2))F_X(2)$$

$$F_X^{(2)}(31) = F_X(2) + (F_X(3) - F_X(2))F_X(1)$$

$$I^{(2)} = I^{(1)} + (u^{(1)} - I^{(1)})F_X(2)$$

$$I^{(2)} = I^{(1)} + (u^{(1)} - I^{(1)})F_X(1)$$

$$I^{(2)} = I^{(1)} + (u^{(1)} - I^{(1)})F_X(1)$$

$$I^{(3)} = F_X^{(2)}(322), \quad I^{(3)} = F_X^{(2)}(321)$$

$$F_X^{(3)}(322) = F_X(31) + (F_X(32) - F_X(31))F_X(2)$$

$$F_X^{(3)}(321) = F_X(31) + (F_X(32) - F_X(31))F_X(1)$$

 $u^{(3)} = l^{(2)} + \left(u^{(2)} - l^{(2)}\right) F_X(2)$

 $l^{(3)} = l^{(2)} + \left(u^{(2)} - l^{(2)}\right) F_{x}(1)$

Generating a Tag

 \square In general, for any sequence $\mathbf{x} = \mathbf{x}_1 \mathbf{x}_2 \dots \mathbf{x}_n$

$$u^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k)$$

$$l^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k - 1)$$

$$\overline{T}_X(x) = \frac{u^{(n)} + l^{(n)}}{2}$$

Tag Generation Example

- \Box Consider random variable $X(a_i) = i$
 - Encode sequence 1 3 2 1, given the following

$$F_X(k) = 0, k \le 0, \quad F_X(1) = 0.8, \quad F_X(2) = 0.82, \quad F_X(3) = 1, \quad F_X(k) = 1, k > 3$$

$$l^{(0)} = 0, \quad u^{(0)} = 1$$

$$l^{(1)} = l^{(0)} + \left(u^{(0)} - l^{(0)}\right) F_X(0) = 0$$

$$u^{(1)} = l^{(0)} + \left(u^{(0)} - l^{(0)}\right) F_X(1) = 0.8$$

132
$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(1) = 0.7712$$
$$u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(2) = 0.77408$$

$$l^{(2)} = l^{(1)} + \left(u^{(1)} - l^{(1)}\right) F_X(2) = 0.656$$

$$u^{(2)} = l^{(1)} + \left(u^{(1)} - l^{(1)}\right) F_X(3) = 0.8$$

$$l^{(4)} = l^{(1)} + \left(u^{(3)} - l^{(3)}\right) F_X(2) = 0.7712$$

$$u^{(4)} = l^{(3)} + \left(u^{(3)} - l^{(3)}\right) F_X(1) = 0.773504$$

$$\overline{T}_X(1321) = \frac{u^{(4)} + l^{(4)}}{2} = 0.772352$$

Decoding a Tag

- Algorithm
 - Initialize $I^{(0)} = 0$, $v^{(0)} = 1$.
 - 1. For each i, i = 1..n
 - Compute $t^* = (tag I^{(k-1)}) / (u^{(k-1)} I^{(k-1)})$.
 - 2. Find the x_k : $F_X(x_k-1) \le t^* \le F_X(x_k)$.
 - 3. Update $u^{(n)}$, $I^{(n)}$
 - 4. If done--exit, otherwise goto 1.

Decoding Example

Algorithm

- > Initialize $I^{(0)} = 0$, $u^{(0)} = 1$.
- 1. Compute $t^* = (tag (k-1)) / (u^{(k-1)} (k-1))$.
- 2. Find the x_k : $F_X(x_k-1) \le t^* \le F_X(x_k)$.
- 3. Update $u^{(k)}$, $I^{(k)}$
- 4. If done--exit, otherwise goto 1.

$$t^* = (0.772352 - 0)/(1 - 0) = 0.772352$$

$$F_X(0) = 0 \le t^* \le 0.8 = F_X(1)$$

$$l^{(1)} = l^{(0)} + (u^{(0)} - l^{(0)})F_X(0) = 0$$

$$u^{(1)} = l^{(0)} + (u^{(0)} - l^{(0)})F_X(1) = 0.8$$

$$t^* = (0.772352 - 0)/(0.8 - 0) = 0.96544$$

$$F_X(2) = 0.82 \le t^* \le 1 = F_X(3)$$

$$l^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(2) = 0.656$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(3) = 0.8$$

$$\overline{T}_X(1321) = 0.772352$$

$$F_X(k) = 0, k \le 0, \quad F_X(1) = 0.8,$$

 $F_X(2) = 0.82, \quad F_X(3) = 1, \quad F_X(k) = 1, k > 3$

$$u^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k)$$

$$l^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k - 1)$$

$$t^* = \frac{0.772352 - 0.656}{0.8 - 0.656} = 0.808$$

$$F_X(1) = 0.8 \le t^* \le 0.82 = F_X(2)$$

$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(1) = 0.7712$$

$$u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(2) = 0.77408$$

$$t^* = \frac{0.772352 - 0.7712}{0.77408 - 0.7712} = 0.4$$

$$F_X(0) = 0 \le t^* \le 0.8 = F_X(1)$$
SP LAB

Implementation

- So far
 - We have encoding/decoding algorithms that work
 - \mathcal{T} They assume real numbers (infinite precision)
 - Eventually $I^{(n)}$ and $u^{(n)}$ will converge
 - \mathcal{P} We want to be able to encode a string incrementally
- Observation: as interval narrows, either
 - 1. $[I^{(n)}, \upsilon^{(n)}] \subset [0, 0.5)$, or
 - 2. $[I^{(n)}, \upsilon^{(n)}] \subset [0.5, 1)$, or
 - 3. $I^{(n)} \in [0, 0.5), u^{(n)} \in [0.5, 1).$
 - Our plan: focus on 1. & 2. now, deal with 3. later

Implementation (2)

Principle

Scale and shift simultaneously x, upper bound, and lower bound will bring the same relative location. $u^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k)$

Encoder

- \square Once we reach 1. or 2., we can ignore the other half of [0,1)
- We can also indicate to decoder which half the tag is confined to:
 - Send 0/1 bit to indicate lower/upper
- Rescale tag interval to [0, 1):
 - $E_1: [0, 0.5) => [0, 1);$ $E_1(x) = 2x$
 - E_2 : [0.5, 1) => [0, 1); $E_2(x) = 2(x-0.5)$
- Note: we lost the most significant bit during rescaling
- Not a problem--we already sent it out the door

Decoder

- \blacksquare Follow the 0/1 bits and rescale accordingly
 - Stays in sync with encoder

 $l^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k - 1)$

Tag Generation Example w/ Scaling

- \square Consider random variable $X(a_i) = i$
 - Encode sequence 1 3 2 1, given the following

$$F_X(k) = 0, k \le 0, \quad F_X(1) = 0.8, \quad F_X(2) = 0.82, \quad F_X(3) = 1, \quad F_X(k) = 1, k > 3$$

$$l^{(0)} = 0, \quad u^{(0)} = 1$$

Input: <u>1</u>321

$$l^{(1)} = l^{(0)} + \left(u^{(0)} - l^{(0)}\right) F_X(0) = 0$$

$$u^{(1)} = l^{(0)} + \left(u^{(0)} - l^{(0)}\right) F_X(1) = 0.8$$

$$[l^{(1)}, u^{(1)}) \not\subset [0, 0.5)$$

$$[l^{(1)}, u^{(1)}) \not\subset [0.5, 1)$$

 \Rightarrow get next symbol

Output:

Input: -321

$$l^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(2) = 0.656$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(3) = 0.8$$

$$[0.656, 0.8] \subset [0.5, 1)$$

$$l^{(2)} = 2 \times (0.656 - 0.5) = 0.312$$

$$u^{(2)} = 2 \times (0.8 - 0.5) = 0.6$$

Output: <u>1</u>

Tag Generation Example w/ Scaling (2)

$$l^{(2)} = 0.312, \quad u^{(2)} = 0.6$$

$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(1) = 0.5424$$

$$u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(2) = 0.54816$$

Output: 1<u>1</u>

$$l^{(3)} = 2 \times (0.5424 - 0.5) = 0.0848$$

$$u^{(3)} = 2 \times (0.54816 - 0.5) = 0.09632$$

Output: 11<u>0</u>

$$l^{(3)} = 2 \times 0.0848 = 0.1696$$

$$u^{(3)} = 2 \times 0.09632 = 0.19264$$

Output: 110<u>0</u>

$$l^{(3)} = 2 \times 0.1696 = 0.3392$$

$$u^{(3)} = 2 \times 0.19264 = 0.38528$$

Output: 1100<u>0</u>

Tag Generation Example w/ Scaling (3)

Input: ---1

$$l^{(3)} = 2 \times 0.3392 = 0.6784$$

$$u^{(3)} = 2 \times 0.38528 = 0.77056$$

Output: 11000<u>1</u>

Input: ---1

$$l^{(3)} = 2 \times (0.6784 - 0.5) = 0.3568$$

$$u^{(3)} = 2 \times (0.77056 - 0.5) = 0.54112$$

Output: 110001

Input: ---<u>1</u>

$$l^{(4)} = 0.3568 + (0.54112 - 0.3568)F_X(0) = 0.3568$$

$$u^{(4)} = 0.3568 + (0.54112 - 0.3568)F_X(1) = 0.504256$$

Output: 110001

□ EOT:

- Any (convenient) number in $[I^{(n)}, \upsilon^{(n)}]$
- \square We pick $0.5_{10} = 0.1_2$

Output: 110001<u>1</u>0...

♦ Note: $0.1100011 = 2^{-1}+2^{-2}+2^{-6}+2^{-7}=0.7734375 ∈ [0.7712,0.77408]$

Incremental Tag Decoding

- We want incremental decoding
 - E.g. network transmissions
- Issues
 - How to start?
 - How to continue?
 - How to end?
- Continuation:
 - Once we have unambiguous start, just mimic encoder

Tag Decoding Example

- Assume word length is set to 6
- □ Input: <u>110001</u>100000
 - $0.110001_2 = 0.765625_{10}$
 - □ First bit is 1

Output: <u>1</u>

Input: <u>110001</u>100000

$$t^* = (0.765625 - 0)/(0.8 - 0) = 0.9570$$

$$F_X(2) = 0.82 \le t^* \le 1 = F_X(3)$$

Output: 1<u>3</u>

$$l^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(2) = 0.656$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(3) = 0.8$$

Input: -10001100000 (shift left)

$$l^{(2)} = 2 \times (0.656 - 0.5) = 0.312$$

$$u^{(2)} = 2 \times (0.8 - 0.5) = 0.6$$

Input: -10001100000 (0.546875)

$$t^* = (0.546875 - 0.312)/(0.6 - 0.312) = 0.8155$$

$$F_X(1) = 0.8 \le t^* \le 0.82 = F_X(2)$$

Output: 13<u>2</u>

$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(1) = 0.5424$$

$$u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(2) = 0.54816$$

Input: --0001100000 (shift left)

$$l^{(3)} = 2 \times (0.5424 - 0.5) = 0.0848$$

$$u^{(3)} = 2 \times (0.54816 - 0.5) = 0.09632$$

Input: ---001100000 (shift left)

Tag Decoding Example (2)

$$l^{(3)} = 2 \times 0.0848 = 0.1696$$

$$u^{(3)} = 2 \times 0.09632 = 0.19264$$

Input: ---011000000 (shift left)

$$l^{(3)} = 2 \times 0.1696 = 0.3392$$

$$u^{(3)} = 2 \times 0.19264 = 0.38528$$

Input: $----\frac{110000}{1}$ 0 (shift left)

$$l^{(3)} = 2 \times 0.3392 = 0.6784$$

$$u^{(3)} = 2 \times 0.38528 = 0.77056$$

Input: $----\underline{100000}$ (shift left)

Input: ----<u>100000</u>

$$l^{(3)} = 2 \times (0.6784 - 0.5) = 0.3568$$

$$u^{(3)} = 2 \times (0.77056 - 0.5) = 0.54112$$

$$t^* = (0.5 - 0.3568)/(0.54112 - 0.3568) = 0.7769$$

$$F_X(0) = 0 \le t^* \le 0.8 = F_X(1)$$

Output: 132<u>1</u>

Q.E.D.

Managing E₃

- Recall the three cases
 - 1. $[I^{(n)}, \upsilon^{(n)}] \subset [0, 0.5)$: $E_1: [0, 0.5) => [0, 1)$; $E_1(x) = 2x$
 - 2. $[I^{(n)}, \upsilon^{(n)}] \subset [0.5, 1)$: E_2 : [0.5, 1) => [0, 1); $E_2(x) = 2(x-0.5)$
 - 3. $I^{(n)} \in [0, 0.5), u^{(n)} \in [0.5, 1)$: $E_3(x) = ???$
- \Box E₃ rescaling
 - E_3 : $[0.25, 0.75) => [0, 1); E_3(x) = 2(x-0.25)$
- Encoding
 - $E_1 = 0, E_2 = 1, E_3 = ???$
 - Note that:
 - $\mathbf{E}_3 \dots \mathbf{E}_3 \mathbf{E}_1 = \mathbf{E}_1 \mathbf{E}_2 \dots \mathbf{E}_2$
 - $\mathbf{E}_3 \dots \mathbf{E}_3 \mathbf{E}_2 = \mathbf{E}_2 \mathbf{E}_1 \dots \mathbf{E}_1$
 - Rule: keep count of consecutive E_3 and issue that number of zeroes/ones after the next encounter of E_2/E_1 .

Integer Implementation

Assume word length of m. Then

$$[0,1) \rightarrow \overbrace{00...0}^{m \text{ times}} \underbrace{11...1}^{m \text{ times}} 0.5 = \underbrace{10...0}^{m-1 \text{ times}}$$

- $\mathbf{n}_{i} = \text{frequency of } \mathbf{i} \text{ in sequence of length } \mathbf{TotalCount}$
- Cumulative Count CC

$$CC(k) = \sum_{i=1}^{k} n_i$$
$$F_X(k) = CC(k)/TC$$

$$l^{(n)} = l^{(n-1)} + \left[\left(u^{(n-1)} - l^{(n-1)} + 1 \right) \times CC(x_n - 1) / TC \right]$$

$$u^{(n)} = u^{(n-1)} + \left[\left(u^{(n-1)} - l^{(n-1)} + 1 \right) \times CC(x_n) / TC \right]$$

Integer Implementation (2)

- \square MSB(x) = Most Significant Bit of x
- \square LSB(x) = Least Significant Bit of x
- \Box SB(x, i) = i^{th} Significant Bit of x
 - $\square MSB(x) = SB(x, 1); LSB(x) = SB(x, m)$
- \square E3(I, υ) = (SB(I, 2) == 1 && SB(υ , 2) == 0)

Integer Encoder

```
1=00\cdots0, u=11\cdots1, e3 count=0
repeat
 x=get_symbol
  l=l+ (u-l+1)\times CC(x-1)/TC // lower bound update
  u=l+ \mid (u-l+1)\times CC(x)/TC \mid -1
 // upper bound update
  while(MSB(u)==MSB(1) \underline{OR} E3(u,1)) // MSB(u)=MSB(1)=0 \Rightarrow E<sub>1</sub> rescaling
 if(MSB(u)==MSB(1))
 // MSB(u)=MSB(1)=1 → E₂ rescaling
 send(MSB(u))
 // shift left, set LSB to 0
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 // shift left, set LSB to 1
 while(e3_count>0)
 send(!MSB(u))
 e3_count--
 endwhile
 endif
 if(E3(u.1))
 // perform E<sub>3</sub> rescaling & remember
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

Integer Encoding Example

- □ Sequence 1 3 2 1
- \square Count $\{1, 2, 3\} = \{40, 1, 9\}$
- \Box Total count TC = 50
- Cumulative count
 - \square CC {0, 1, 2, 3} = {0, 40, 41, 50}
- Recall that interval endpoint should never overlap
 - \square m = \$
 - smallest [l(n), u(n)] = 1/4 of entire range 0..TC;
 - => to maintain unique representation we need range of at least 4x50 = 200
 - => minimum m = 8 (2⁸ = 256)

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=l+ \mid (u-l+1)\times CC(x)/TC \mid -1
  while(MSB(u)==MSB(1) OR E3(u,1))
 if(MSB(u)==MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

Integer Encoding Example (2)

```
l^{(0)} = 0 = (00000000)
u^{(0)} = 255 = (111111111)_{2}
Input: 1321
l^{(1)} = 0 + |256 \times 0/50| = 0 = (00000000)_{2}
u^{(1)} = 0 + 256 \times 40/50 - 1 = 203 = (11001011)_{2}
MSB(l) \neq MSB(u), E_3 = false
Output:
Input: -321
l^{(2)} = 0 + |204 \times 41/50| = 167 = (10100111)_2
u^{(2)} = 0 + |204 \times 50/50| - 1 = 203 = (11001011)_2
MSB(l) = MSB(u) = 1
Output: 1
```

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=l+ (u-l+1)\times CC(x)/TC -1
  while(MSB(u)==MSB(1) OR E3(u,1))
 if(MSB(u)==MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u.1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

Integer Encoding Example (3)

```
l^{(2)} = (10101011)_2 << 1 + 0 = (01001110)_2 = 78
u^{(2)} = (11001011)_2 << 1+1 = (10010111)_2 = 151
E_3 = true
l^{(2)} = ((01001110)_2 << 1+0) xor (10000000) = 28
u^{(2)} = ((100101111)_2 << 1+1) xor (10000000)_2 = 175
  e3_count = 1
  Input: --21
  l^{(3)} = 28 + |148 \times 40/50| = 146 = (10010010)_2
  u^{(3)} = 28 + |148 \times 41/50| - 1 = 148 = (10010100)_2
  MSB(l) = MSB(u) = 1, e3_count=1
  Output: 110
```

```
1=00\cdots0, u=11\cdots1, e3 count=0
repeat
  x=get_symbol
  l=l+ (u-l+1)\times CC(x-1)/TC
  u=l+ (u-l+1)\times CC(x)/TC -1
  while(MSB(u)==MSB(1) OR E3(u,1))
 if(MSB(u) == MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u.1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

Integer Encoding Example (4)

```
Input: ---1
l^{(3)} = (10010010)_2 << 1 = (00100100)_2 = 36
u^{(3)} = (10010100)_2 << 1+1 = (00101001)_2 = 41
MSB(l) = MSB(u) = 0
Output: 1100
Input: ---1
 l^{(3)} = (00100100)_2 << 1 = (01001000)_2 = 72
u^{(3)} = (00101001)_2 << 1+1 = (01010011)_2 = 83
 MSB(l) = MSB(u) = 0
Output: 11000
Input: ---1
l^{(3)} = (01001000)_2 << 1 = (10010000)_2 = 144
u^{(3)} = (01010011)_2 << 1+1 = (10100111)_2 = 167
MSB(l) = MSB(u) = 1
Output: 110001
```

```
1=00\cdots0, u=11\cdots1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=l+ (u-l+1)\times CC(x)/TC -1
  while(MSB(u)==MSB(1) OR E3(u,1))
 if(MSB(u)==MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u.1))
 1 = (1 << 1) + (1)
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

Integer Encoding Example (5)

```
Input: ---1
  l^{(3)} = (10010000)_2 << 1 = (00100000)_2 = 32
  u^{(3)} = (10100111)_2 << 1+1 = (01001111)_2 = 79
  MSB(l) = MSB(u) = 0
 Output: 1100010
 Input: ---1
l^{(3)} = (00100000)_2 << 1 = (01000000)_2 = 64
u^{(3)} = (010011111)_2 << 1+1 = (100111111)_2 = 159
MSB(l) \neq MSB(u), E_3 = true
l^{(3)} = ((01000000)_2 << 1+0) xor (10000000) = 0
u^{(3)} = ((100111111)_{2} << 1+1) xor (10000000)_{2} = 191
 e3_count = 1
```

```
1=00\cdots0, u=11\cdots1, e3 count=0
repeat
  x=get_symbol
  l=l+ (u-l+1)\times CC(x-1)/TC
  u=l+ (u-l+1)\times CC(x)/TC -1
  while (MSB(u) == MSB(1) \ OR \ E3(u,1))
 if(MSB(u)==MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u.1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile.
until done
```

Integer Encoding Example (5)

```
Input: ---<u>1</u>
l^{(4)} = 0 + \lfloor 192 \times 0/50 \rfloor = 0 = (000000000)_{2}
u^{(4)} = 0 + \lfloor 192 \times 40/50 \rfloor - 1 = 152 = (10011000)_{2}
MSB(l) \neq MSB(u), E_{3} = \texttt{false}
```

Output: 1100010

Termination

- Generally, send l⁽⁴⁾: (00000000)₂
- However e3_count = 1, so
- \rightarrow we send '1' after first '0' from $I^{(4)}$:

Final output: 1100010<u>010000000</u>

```
1=00\cdots0, u=11\cdots1, e3 count=0
repeat
  x=get_symbol
  1=1+ (u-1+1)\times CC(x-1)/TC
  u=l+ (u-l+1)\times CC(x)/TC -1
  while (MSB(u) == MSB(1) \ OR \ E3(u,1))
 if(MSB(u)==MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u.1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

Integer Decoder

```
// t = first m bits
Initialize 1, u, t
repeat
  k=0
  while ((u-l+1)\times TC-1)/(u-l+1) \ge CC(k)
 k++
  x = decode_symbol(k)
  l=l+ (u-l+1)\times CC(x-1)/TC
  u=l+ \mid (u-l+1)\times CC(x)/TC \mid -1
  while \overline{(MSB(u) == MSB(1) \ OR)} E3(u,1))
 if(MSB(u)==MSB(1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next_bit
 end if
 if(E3(u.1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next_bit
 complement MSB(u), MSB(1), MSB(t)
 endif
  endwhile
until done
```

Integer Decoding Example

```
Input: 1100010010000000
l = 0 = (00000000)_{2}
u = 255 = (111111111)_2
t = 196 = (11000100)_2
t^* = 0 + |(197 \times 50)/256| - 1 = 38
\Rightarrow k=1 \Rightarrow x=1
Output: 1
l = 0 + |256 \times 0/50| = 0 = (00000000)
u = 0 + |256 \times 40/50| - 1 = 203 = (11001011)_{2}
MSB(l) \neq MSB(u), E_3 = false
t^* = 0 + |(197 \times 50)/203| - 1 = 48
```

 $\Rightarrow k = 3 \Rightarrow x = 3$

Output: 13

```
Initialize 1, u, t
repeat
  k=0
  while (u-1+1)\times CC(x-1)/TC \ge CC(k)
 k++
 x = decode_symbol(k)
  l=1+ (u-1+1) \times CC(x-1)/TC
  u=l+ \mid (u-l+1)\times CC(x)/TC \mid -1
  while (MSB(u) == MSB(1) \ OR \ E3(u,1))
 if(MSB(u)==MSB(1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next bit
 endif
 if(E3(u.1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next bit
 complement MSB(u), MSB(1), MSB(t)
 endif
  endwhile
until done
```

Integer Decoding Example (2)

```
Input: 1100010010000000
 t = (10001001)_2
 l = 0 + |204 \times 41/50| = 167 = (10100111)_2
 u = 0 + |204 \times 50/50| - 1 = 203 = (11001011)_2
 MSB(l) = MSB(u)
 Input: 1100010010000000
 t = (00010010)_{2}
 l = (10100111)_{2} << 1 = (01001110)_{2}
 u = (11001011)_{2} << 1+1 = (10010111)_{2}
 MSB(l) \neq MSB(u), E_3 = true
 Input: 1100010010000000
t = (00010010)_2 \text{ xor} (10000000) = (10010010)_2 = 146
```

 $l = ((01001110)_{2} << 1) xor (10000000) = (00011100)_{2} = 28$

 $MSB(l) \neq MSB(u), E_3 =$ false

```
Initialize 1, u, t
 repeat
 k=0
 while (u-1+1)\times CC(x-1)/TC \ge CC(k)
 k++
 x = decode_symbol(k)
 l=l+ (u-l+1)\times CC(x-1)/TC
 u=l+ \mid (u-l+1)\times CC(x)/TC \mid -1
 while (MSB(u) == MSB(1) \ OR \ E3(u,1))
 if(MSB(u)==MSB(1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next bit
 end if
 if(E3(u.1))
 1 = (1 < < 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next bit
 complement MSB(u), MSB(1), MSB(t)
u = ((10010111), <<1+1) xor (10000000) = (10111001), = 175
 end if
 endwhile
 until done
```

Integer Decoding Example (3)

```
\Rightarrow k = 2 \Rightarrow x = 2
Output: 13\underline{2}
l = 28 + \lfloor 148 \times 40/50 \rfloor = 146 = (10010010)_2
u = 28 + \lfloor 148 \times 41/50 \rfloor - 1 = 148 = (10010100)_2
MSB(l) = MSB(u)
```

 $t^* = |(146-28+1)\times 50-1)/(175-28+1)| = 40$

Completion

- Five more rounds of bit shifting (do it as an exercise)
- > Eventually a '1' should be decoded

Termination

- After the advertised number of symbols have been decoded, or
- EOT is reached

```
Initialize 1, u, t
repeat
  k=0
  while (u-1+1)\times CC(x-1)/TC \ge CC(k)
 k++
  x = decode_symbol(k)
  l=1+ (u-1+1) \times CC(x-1)/TC
  u=l+ (u-l+1)\times CC(x)/TC -1
  while (MSB(u) == MSB(1) \ OR \ E3(u,1))
 if(MSB(u)==MSB(1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next bit
 end if
 if(E3(u.1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (u << 1) + next bit
 complement MSB(u), MSB(1), MSB(t)
 end if
  endwhile
```

Arithmetic vs. Huffman

- m = sequence length
- Average code length:
 - Arithmetic

$$H(X) \le l_A \le H(x) + 2/m$$

Extended Huffman (groups of m symbols)

$$H(X) \le l_H \le H(x) + 1/m$$

- Observations
 - Both show the same asymptotic behavior
 - Slight edge for Huffman
 - Extended Huffman requires potentially enormous amounts of storage & code generation mⁿ
 - Arithmetic does not
 - \rightarrow It is practical to assume large m for arithmetic but not Huffman
 - → We can expect arithmetic to do better (except when prob. are powers of 2)

Arithmetic vs. Huffman (2)

- Gains are a function of the size & distribution of the alphabet
 - Small alphabet (generally) favors Huffman
 - Skewed distributions favor arithmetic
- It is easier to adapt arithmetic to use multiple codes
- It is easier to adapt arithmetic to changing input statistics
 - No tree to rearrange
 - We can separate modeling & coding

Adaptive Arithmetic Coding

- □ So far:
 - We start with a known probability model
- Reality
 - □ That information is usually unavailable or too time-consuming to obtain
 - Need a solution with no initial knowledge
- Adaptive solution
 - Start with all counts set to 1
 - Or some other known (to the decoder) model
 - After a symbol is encoded, update count
 - Decoder will be able to stay in sync
 - Quirks
 - No total count => cannot pick m based on that
 - \blacksquare Given a word length of m, we can accommodate max count of 2m-2
 - To prevent count overflow, rescale all counts
 - This has the added benefit of reducing the importance of older data

Applications: Image Compression

Adaptive arithmetic pixel *values*

Image	Bits/pixel	Ratio Arithmetic	Ratio Huffman
Sena	6.52	1.23	1.16
Sensin	7.12	1.12	1.27
Earth	4.67	1.71	1.67
Omaha	6.84	1.17	1.14

Adaptive arithmetic pixel *differences*

Image	Bits/pixel	Ratio Arithmetic	Ratio Huffman
Sena	3.89	2.06	2.08
Sensin	4.56	1.75	1.73
Earth	3.92	2.04	2.04
Omaha	6.27	1.28	1.26

Summary

- Introduced arithmetic coding
 - Direct coding of sequences (not a concatenation of codes)
 - Provably uniquely decodable
 - Asymptotically approaches entropy bound
 - More efficient for skewed distributions than Huffman
 - Only necessary codes are generated
 - Somewhat more complicated to implement
 - Easy adaptive implementation
 - Allows clean separation of model and coding

Problems & Extra

- □ Homeworks (Sayood 3rd, pp.114-115)
 - **4**, 5, 6, 7, 8