

Jpeg Decoder

Baseline Sequential DCT-based

Baseline Sequential DCT-based


Baseline Sequential DCT-based Encoding Process


- Color Space Conversion
- Subsampling
- Partition
- Encoding Flow Control
 - Discrete Cosine Transform (DCT)
 - Quantization
 - Entropy Encoding (Huffman)

Decoding

Color Space Conversion

RGB


YCbCr


Color Space Conversion


Y - Luminance(亮度) Domain Cb, Cr - Chrominance(色差) Domain

$$Y = 0.299R + 0.587G + 0.144B$$
 $R = Y + 1.402*(Cr - 128)$

$$Cb = -0.168R - 0.331G - 0.449B$$
 $G = Y - 0.34414*(Cb - 128) - 0.71414*(Cr - 128)$

$$Cr = 0.500R - 0.419G - 0.081B$$
 $B = Y + 1.772*(Cb - 128)$


Baseline Sequential DCT-based Encoding Process

- Color Space Conversion
- Subsampling
- Partition
- Encoding Flow Control
 - Discrete Cosine Transform (DCT)
 - Quantization
 - Entropy Encoding (Huffman)

Decoding

Subsampling


Note: If there is no subsampling, we called this 4:4:4 mode

Baseline Sequential DCT-based Encoding Process

- Color Space Conversion
- Subsampling
- Partition
- Encoding Flow Control
 - Discrete Cosine Transform (DCT)
 - Quantization
 - Entropy Encoding (Huffman)

Decoding

Partition


Figure A.4 - Partition and orientation of 8 x 8 sample blocks

Baseline Sequential DCT-based Encoding Process

- Color Space Conversion
- Subsampling
- Partition
- Encoding Flow Control
 - Discrete Cosine Transform (DCT)
 - Quantization
 - Entropy Encoding (Huffman)

Decoding

Encoding Flow control


DCT-Based Encoder Processing Steps

Quantization


Table K.1 - Luminance quantization table

16	11	10	16	24	40	51	61
12	12	14	19	26	58	60	55
14	13	16	24	40	57	69	56
14	17	22	29	51	87	80	62
18	22	37	56	68	109	103	77
24	35	55	64	81	104	113	92
49	64	78	87	103	121	120	101
72	92	95	98	112	100	103	99

Table K.2 - Chrominance quantization table

17	18	24	47	99	99	99	99
18	21	26	66	99	99	99	99
24	26	56	99	99	99	99	99
47	66	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99
99	99	99	99	99	99	99	99

Encoding Flow control


Huffman Encoding

- DC Diff
- AC Run-Length pair

DC Encoding, AC Scanning


Figure 5 - Preparation of quantized coefficients for entropy encoding

DC Diff

(ITU-T81 Annex F)

SSSS	DIFF values		
0	0		
1	-1,1		
2	-3,-2,2,3		
3	-74,47		
4	-158,815		
5	-3116,1631		
6	-6332,3263		
7	-12764,64127		
8	-255128,128255		
9	-511256,256511		
10	-1 023512,5121 023		
11	-2 0471 024 , 1 0242 047		

- 1. Decoding codeword with Huffman decoding for getting SSSS
- 2. Using following SSSS bits as index for looking up DIFF value
- 3. Plus the DC value of last block

T = DECODE

DC Huffman Decoding

DIFF = RECEIVE(T)

DIFF = EXTEND(DIFF,T)

Example: 10111111.....

1. Decode and get $101_2 \rightarrow T = 4$


SSSS	DIFF values
0	0
1	-1,1
2	-3,-2,2,3
3	-74,47
4	-158,8,15
5	-3116,16.

Huffman decoding

- 2. Get T bits \rightarrow Get $1111_2 \rightarrow$ DIFF = 1111_2
- Extent DIFF → Get 15

AC Run-length encoding

Run-length encoding


AC Huffman Encoding

SSSS	AC coefficients
1	-1,1
2	-3,-2,2,3
3	-74,47
4	-158,8,15
5	-3116,1631
6	-12764,64127

RRRRSSS

IIIIIII		
Run/Size	Code length	Code word
0 / 0 (EOB)	4	1010
0 / 1	2	00
	<u></u>	
1/2	5	11011
2/1	 5	 11100
2/1	3	11100
••••	••••	

AC coefficient magnitude category

AC Huffman Table

AC code word = Run/Size code word + AC coefficient code word

AC Huffman Decoding

Example: 1101101..... RRRR : N/A N/A N/A N/A N/A ZRL COMPOSITE VALUES

SSSS


- 1. Decode and get $11011_2 \rightarrow RS = 1/2 \rightarrow S=2$
- 2. Get S bits \rightarrow SSSS = 01_2 Huffman decoding
- 3. Extent SSSS \rightarrow SSSS = -2_{10}

SSSS	AC coefficients
1	-1.1
2	-3,-2,2,3
3	-74,47
4	-158,8,15
5	-3116,1631
6	-12764,64127


4. Finally, (Run, Length) = (R,SSSS) = (1,-2)

Header Processing

Important header


Code Assignment	Symbol	Description				
Start Of Frame markers, non-differential, Huffman coding						
X'FFC0'	SOF0	Baseline DCT				
	Huffman table sp	pecification				
X'FFC4'	DHT	Define Huffman table(s)				
	Restart interval t	ermination				
X'FFD0' through X'FFD7'	RSTm*	Restart with modulo 8 count "m"				
	Other man	kers				
X'FFD8'	SOI*	Start of image				
X'FFD9'	EOI*	End of image				
X'FFDA'	SOS	Start of scan				
X'FFDB'	DQT	Define quantization table(s)				
X'FFDD' DRI		Define restart interval				
X'FFE0' through X'FFEF'	APPn	Reserved for application segments				


Header Structure (ITU-T81 Annex B)

Marker

Number of components

Information

SOF


Y: Number of lines

X: Number of samples per line


Ci: Component identifier

Hi: Horizontal sampling factor

Vi: Vertical sampling factor


Parameter	Size (bits)	Sequential DCT		Progressive DCT	Lossless	
		Baseline	Extended			
Lf	16		8 + 3* Nf			
Р	8	8	8, 12	8, 12	2-16	
Y	16	0-65535				
X	16	1-65535				
Nf	8	1-255	1-255	1-4	1-255	
Ci	8	0-255				
Hi	4	1-4				
Vi	4	1-4				
Tqi	8	0-3	0-3	0-3	0-1	


MCU - Minimum Coded Unit, which is comprised by blocks from each component


Cb₁

In 4:2:0 mode, there are 6 blocks (2*2+1*1+1*1) in an MCU.


SOF

Each component's size will be calculated by the following equation:


$$x_i = X \times \frac{H_i}{H_{\text{max}}}$$
 and $y_i = Y \times \frac{V_i}{V_{\text{max}}}$

■ Ex: $X=512, Y=512, H_{max}=2, V_{max}=2$

Component 0 $H_0=2, V_0=2$ \rightarrow $x_0=512, y_0=512$ Component 1 $H_1=1, V_1=1$ \rightarrow $x_1=256, y_1=256$

Component 2 $H_2=1, V_2=1$ \rightarrow $x_2=256, y_2=256$

SOS


Ns: Number of image components in scan

Tdj: DC entropy coding table destination selector

Taj: AC entropy coding table destination selector

		Values				
Parameter	Size (bits)	Sequent	ial DCT	Progressive DCT	Lossless	
		Baseline	Extended			
Ls	16	6 + 2 * Ns				
Ns	8	1-4				
Csj	8	0-255				
Tdj	4	0-1	0-3	0-3	0-3	
Taj	4	0-1	0-3	0-3	0	
Ss	8	0	0	0-63	1-7	
Se	8	63	63	Ss-63	0	
Ah	4	0	0	0-13	0	
Al	4	0	0	0-13	0-15	

DQT


Tq: Quantization table destination identifier - o for DC 1 for AC

Qk: Quantization table element

		Values				
Parameter	Size (bits)	Sequent	ial DCT	Progressive DCT	Lossless	
		Baseline	Extended			
Lq	16				Undefined	
Pq	4	0	0, 1	0, 1	Undefined	
Tq	4	0-3			Undefined	
Qk	8, 16	1-255, 1-65535			Undefined	

DHT


Tc: Table class, DC or AC?

Th: Huffman table destination identifier

(length)

Li: Number of Huffman codes of length i

Vi,j: Value associated with each Huffman code (symbol)

(codeword)

$$C_1 = 00 \cdots 0$$

$$C_{i+1} = (C_i + 1) * 2^{p-q}$$
and
$$C_n = 11 \cdots 1$$

where p and q are the codeword lengths for \boldsymbol{s}_i and \boldsymbol{s}_{i+1}

Example

Tc: 0 Th: 0

Li: 0 1 5 1 1 1 1 1 1 0 0 0 0 0 0 0

Vi,j: 0 1 2 3 4 5 6 7 8 9 10 11

Size	Codeword	Value
2	00	0
3	010	1
3	011	2
3	100	3
3	101	4
3	110	5
4	1110	6
5	11110	7
6	111110	8
7	1111110	9
8	11111110	10
9	111111110	11


Figure C.2 - Generation of table of Huffman codes

In common case, there are four huffman tables:

- Luminance's DC huffman table
- Luminance's AC huffman table
- Chrominance's DC huffman table
- Chrominance's AC huffman table

	Size (bits)	Values			
Parameter		Sequential DCT		Progressive DCT	Lossless
		Baseline	Extended		
Lh	16				
Тс	4	0, 1		0	
Th	4	0, 1	0-3		
Li	8	0-255			
Vi, j	8	0-255			

DRI

- Ri Specifies the number of MCU in the restart interval.
- After the number of MCU reaches Ri, a RST marker is inserted and the MCU counter is reset.
- You can resynchronize to the next RST marker when bit error or packet loss occurred during image transmission and the number of lost MCU can be known from the difference of RST id.

Other Marker

- APP, COM, DNL, DHP, EXP ...
- Skip it by using the length field after the marker