Compression principles Text and Image

- Compression principles Text and Image
 - Lossless and lossy compression
 - Entropy encoding, Source encoding
 - Differential encoding
- Text compression
 - Static Huffman coding
 - Arithmetic coding, Lempel-Ziv coding
- Image compression
 - GIF,TIFF,JPEG

I) Compression principles

Lossless and lossy compression

- Lossless compression algorithm
 - Reduce amount of source information
 - When the compressed information is decompressed, no loss of information
 - Reversible compression
- Lossy compression
 - Reduce amount of source information
 - When the compressed information is decompressed, (minor) loss of information

Entropy encoding

- Lossless and independent of the type of information that is compressed
- Two examples:
 - Run-length encoding
 - Statistical encoding

Run-length encoding

- Long binary "strings"
 - **0000000111111111110000011**
 - **(**0,7) (1,10) (0,5) (1,2)
 - Because we have a representation of 0 and 1 -
 - **7**,10,5,2

Pointer coding

- Sparse code: binary string with more zeros then ones
- 0 1 0 0 0 1 1 0 0 0 0
- Pointer representation of ones
 - **267**

Statistical encoding

- ASCII code words are often used for representation of strings
- Every character is represented by fixed number of bits (7 bits, 1 Byte)
- In many texts characters do not occur with the same frequency
 - "A" may occur more frequently than "X"
- Statistical encoding
 - Variable length of code words

- Variable-length code words
- For the decoding operation to work correctly
 - Shorter codeword in the set does not form a start of a longer code word
- A code word set with this property
 - Prefix property
- Example: Huffman encoding algorithm

- Theoretical minimum average numbers of bits that are required to transmit (represent) information is known is entropy
- Computed using Shannon's formula of Entropy
- $\blacksquare \text{ Entropy, } H = -\sum_{i=1}^{n} P_i \log_2 P_i$
- n number of different symbols P_ithe probability of of occurrence of the symbol i

- Efficiency of a particular encoding scheme is often computed as a ratio of entropy of the source
- To the average number of bits per codeword that are required for the scheme

$$=\sum_{i=1}^{n}N_{i}P_{i}$$

n number of different symbols P_i the probability of of occurrence of the symbol i, N_i number of Bits to represent this symbol

Example:

A statistical encoding algorithm is being considered for the transmission of a large number of long text files over a public network. Analysis of the file contents has shown that each file comprises only the six different characters M, F, Y, N, 0, and 1 each of which occurs with a relative frequency of occurrence of 0.25, 0.25, 0.125, 0.125, 0.125, and 0.125 respectively. If the encoding algorithm under consideration uses the following set of codewords:

$$M=10,\,F=11,\,Y=010,\,N=011,\,0=000,\,1=001$$
 compute:

- (i) the average number of bits per codeword with the algorithm,
- (ii) the entropy of the source,
- (iii) the minimum number of bits required assuming fixed-length codewords.

Answer:

- N_i is either 2 or 3 bits...
 - (i) Average number of bits per codeword

$$= \sum_{i=1}^6 \, N_i \, P_i \! = (2(2 \times 0.25) + 4(3 \times 0.125))$$

$$= 2 \times 0.5 + 4 \times 0.375 = 2.5$$

(ii) Entropy of source

$$\begin{split} &= \sum_{i=1}^{6} P_{i} \log_{2} P_{i} = -\left(2(0.25 \mathrm{log_{2}}\ 0.25) + 4(0.125 \mathrm{log_{2}}\ 0.125)\right) \\ &= 1 + 1.5 = 2.5 \end{split}$$

(iii) Since there are 6 different characters, using fixed-length codewords would require a minimum of 3 bits (8 combinations).

Source encoding

- Produce an alternative form of representation
 - Differential encoding
 - Transform encoding

Differential encoding

- Amplitude of a value covers large range
- The difference in amplitude between successive values is relatively small
- Instead of representing amplitude by large code words, a set of smaller code words can be used each of which indicates only the difference in amplitude between current values
 - We need 12 bits to represent a signal, but the maximum difference in amplitude between successive samples can be represented by 3 bits

Transform encoding

- Transforming the information from one representation into another
- No loss of information associated with the transformation

- The change of the magnitude can be represented by spatial frequency
- Human eye is less sensitive to higher spatial frequencies
 - If the amplitude of the higher frequency components falls below a certain amplitude threshold, they will be not detected by the eye
 - Eliminate these frequencies, no degrading the quality of the image
 - Lossy compression

II) Text compression

- Static Huffman coding
- The character string to be compressed is analyzed
- The character types and their relative frequency are determined
- Coding operation by a Huffman code tree
 - · Binary tree with branches assigned the values 0 and 1
 - Base of the tree is the root node, point at which a branch divides is called a branch node
 - · Termination point of a branch is the leaf node

 An example of the Huffmann code tree that corresponds to the string of characters AAAABBCD

- Each branch divides, a binary value 0 or 1 is assigned for the new branch
- The the binary code words are determined by tracing the path from the root node out to each leaf
- Code has a prefix property
 - A shorter code word in the set does not form a start of a longer code word

- To code AAAABBCD by the Huffman code tree we need 14 bits
- 4*1+2*2+1*3+1*3=14 bits
- For 7-bits ASCII code words we need 8*7=56 bits
 - Which 56% of the Huffman code tree

· 56%=14/56*100

Building a Huffman code tree

- The first two less frequent characters C and D with their frequency 1 (C1,D1) are assigned to the (1) and (0) branches
 - The two leaf nodes are then replaced by a branch node whose weight is the the sum of the weights of the two leaf nodes (sum is two)
- This procedure is repeated until two nodes remain

- We check that his is the optimum tree and hence the code words
- · List the resulting weights
- The code words are optimum if the resulting tree increments in weight order

- Because of the order in which bits are assigned during the encoding procedure Huffman code words have the unique property that shorter code words will never form the start of a longer code word
- Prefix property

Arithmetic coding

- Arithmetic coding achieve the Shannon value
 - Set of characters with the probabilities
 - At the end of each string a known character is represented, for example period "."

- Divide the numeric range from 0 to 1 into a number of different characters present
- The size of each segment corresponds to the probability of each character

Decoding

- The decoder knows the set of characters that are present
- It knows the segment to which each character has been assigned

Example

- Decoder receives 0.8161
- It knows that the first character is w since it is the only character within the range 0.8 to 0.9
- It expands the retrieval as before, the second character must be **e** since 0.861 is within the range 0.8 to 0.83
- This procedure then repeats until it decodes the known termination character "."

- The number of decimal digits in the final code word increase linearly with the numbers of characters in the string to be encoded
- Maximum number of characters in a string is determined by the precision with which floating point numbers are represented
 - A complete message can be fragmented into smaller strings

Lempel-Ziv coding

- The Lempel-Ziv (LZ) compressing algorithm uses whole strings as the basis of the coding operation
- For compression of a text, a table containing all the possible words that occur in the text is held by the encoder and decoder
- As each word occurs in the text the word is represented by a code
- Each word is represented by an unique code in a table (dictionary)

- Most word-processing packages have a dictionary associated with them
 - Used for spell checking
 - Used for compression
- Typically they contain 25 000 words
 - 15 bits are required

Lempel-Ziv-Welsh coding

- Lempel-Ziv-Welsh (LZW) coding algorithm is for the encoder and decoder to built the contents of the dictionary dynamically
- Initially the dictionary contains only the character code
- The remaining entries in the dictionary are then build dynamically

III) Image compression

- The graphic interchange format GIF
- Reduce the number of possible colors that are present by choosing the 256 colors from the original 2²⁴ colors that match most closely
- The table of colors can refer to the whole image
 - global color table
- Portion of the image
 - Local color table

- LZW coding can be used to obtain further levels of compression
- Extending the basic color table dynamically as the compressed image data is being encoded and decoded
- Occurrence of common pixel values (long strings of the same color) is detected and stored in the table

TIFF

- Tagged image file format (TIFF)
- Supports pixel resolution up to 48 bits (16 bits for R,G,B)
- Information can be stored in number of ways
- The particular format being used is indicated by a code
 - Uncompressed format code 1
 - LZW compressed code 5
 - Codes 2,3,4 are used for digitized documents

JPEG

- Defines a range of different compression methods
- We describe the lossy sequential mode also known as the basline method

Discrete Cosinus Transformation

 Transformation of two-dimensional matrix of pixel values into an equivalent matrix of spatial frequency components

- It would be too time consuming to compute the transformed values of each position of the total matrix representing the image
- Matrix is divided into smaller 8*8 submatrices
- Each is known as block

$$F[i,j] = \frac{1}{4}C(i)C(j)\sum_{x=0}^{7}\sum_{y=0}^{7}P[x,y]\cos\frac{(2x+1)i\pi}{16}\cos\frac{(2y+1)j\pi}{16}$$

- C(i) and C(j) = 1/sqrt(2) for i,j=0
- C(i) and C(j) = 1 for all other values of i,j
- x, y, i, j all vary from 0 to 7
- All 64 values in the input matrix P[x,y] contribute to each entry of the transformation matrix F[i,j]

- For i=j=0 the two cosine terms are both 0, since cos(0)=1 the value in F[0,0] of the transformed matrix is simply a summation of all the values in the input matrix
- Essentially it is the mean of all 64 values in the matrix, it is known as the DC coefficient

- Since the values in all the other locations of the transformed matrix have a frequency coefficient associated with them, they a known as AC coefficients
- For *j=0* only horizontal frequency coefficients
- For *i=0* only vertical frequency coefficients

Quantization

- If the magnitude of a higher frequency coefficient is below a certain threshold the eye will not detect it
- Quantization: dropping, setting to zero spatial coefficients below a threshold
- Sensitivity of the eye varies with spatial frequency
 - Amplitude threshold below which eye will detect a particular spatial frequency also varies
 - The threshold values vary for each of the 64 DCT coefficients
 - Represented in the quantization table

Assuming a quantization threshold value of 16, derive the resulting quantization error for each of the following DCT coefficients:

127, 72, 64, 56, -56, -64, -72, -128

Answer:

Coefficient	Quantized value	Rounded value	Dequantized value	Error
127	127/16 = 7.9375	8	8 × 16 = 128	-1
72	4.5	5	80	+8
64	4	4	64	0
56	3.5	4	64	+8
-56	-3.5	-4	-64	-8
-64	-4	-4	-64	0
-72	-4.5	-5	-80	-8
-128	-8	-8	-128	0

As we can deduce from these figures, the maximum quantization error is plus or minus 50% of the threshold value used.

Entropy encoding

- The various entropy encoding algorithms operate on a vector
- We must represent the matrix as a vector
- If we simply scanned the matrix line by line approach then the resulting vector contain a mix of non-zero and zero values
- Long strings of zeros in the vector, zig-zag scan

JPEG encoder output bitstream format

- Frame builder encapsulate all the information relating to encode image
- The structure of the frame is hierarchical

- Compression principles Text and Image
 - Lossless and lossy compression
 - Entropy encoding, Source encoding
 - Differential encoding
- Text compression
 - Static Huffman coding
 - Arithmetic coding, Lempel-Ziv coding
- Image compression
 - GIF,TIFF,JPEG