Assignment Project Exam Helm INFORMATION THEORY & https://powcoder.com GENERIC COMPRESSION Add WeChat powcoder TECHNIQUES

TOPICS TO BE COVERED

Need for Compression

Data Sources and Information Representation

Lossless Compression Techniques

Lossy Compression Project Exam Help

https://powcoder.com

Add WeChat powcoder

NEED FOR COMPRESSION

Multimedia information has to be stored and transported efficiently.

Multimedia information is bulky — Exam Help Interlaced HDTV: 1080x1920x30x12 = 745 Mb/s!

Use technologies with pore badewicth

- Expensive
- Researchdd WeChat powcoder

Find ways to reduce the number of bits to transmit without compromising on the "information content"

- Compression Technology
- Reliable Transmission

INFORMATION THEORY

Pioneered primarily by Claude Shannon Information Theory deals with two sub topics

Source Consignition tangeon in materation by stem efficiently transmit the information that a source produces? Relates to Gompression com

Channel Coding – How can a communication system achieve reliable communication by the communication system achieve reliable communication system a

TYPES OF COMPRESSION

Lossless (entropy coding)

- Does not lose information the signal is *perfectly* reconstructed after decompression
- Producienamentallegie outexam Help
- It is not guaranteed to actually reduce the data size https://powcoder.com

Lossy

- Loses some information—the signal is not perfectly reconstructed after decompression
- Produces any desired constant bit-rate

MODEL INFORMATION AT THE SOURCE

Model data at the Source as a Stream of Symbols - This defines the "Vocabulary" of the source.

Each symbol in the vocabulary is represented by bits Assignment Project Exam Help If your vocabulary has N symbols, each symbol represented with the graph bits coder.com

- Speech 16 bits/sample: $N = 2^{16} = 65,536$ symbols
- Color Image: 3x8 Olts/sample: 17x106 symbols
- 8x8 Image Blocks: 8x64 bits/block: N = 2⁵¹² = 10⁷⁷ symbols

LOSSLESS COMPRESSION

Lossless compression techniques ensure no loss of data after compression/decompression.

Coding: "Translate" each symbol in the vecabulary into a "binary codeword". Codewords may have different binary lengths.

https://powcoder.com
Example: You have 4 symbols (a, b, c, d). Each in binary

Example: You have 4 symbols (a, b, c, d). Each in binary may be represented wring a bits each but coded using a different number of bits.

$$a(00) \Rightarrow 000$$

$$b(01) \Rightarrow 001$$

$$c(10) \Rightarrow 01$$

$$d(11) \Rightarrow 1$$

Goal of Coding is to *minimize* the average symbol length

AVERAGE SYMBOL LENGTH

Symbol Length I(i) = binary length of i th symbol Source emits M symbols (one every T seconds)

Assignment Project Exam Help

Symbol *i* has been emitted m(i) times: $M = \sum_{i=1}^{m(i)} m(i)$

Number of bits been emitted: $L = \sum_{i=1}^{i=N} C_i Q_i^{t} Q_i^{t}(i)$

Average length per symbol: $\mathbf{L} = \sum_{i=1}^{i=N} m(i)l(i) / M$

Average bit rate: L/T

MINIMUM AVERAGE SYMBOL LENGTH

Main goal is to minimize the number of bits being transmitted ⇔ mimimize the average symbol length.

Basic idea for reducing the average symbol length: assign Shorter Codewords to symbols that appear more frequently, Longer Codewords to symbols that appear less frequently https://powcoder.com

Theorem: "the Average Binary pength of the encoded symbols is always greater than or equal to the entropy H of the source"

What is the *entropy* of a source of symbols and how is it computed?

SYMBOL PROBABILITIES

Probability P(i) of a symbol: number of times it can occur in the transmission (also relative frequency) and is defined as : P(i) = m(i)/M

From Probability Theory we know Help

$$0 \le P(i) \le https: \sum_{i=1}^{i=N} proweqder.com$$

Average symbolie agth of Charles as coder

$$\sum_{i=1}^{i=N} m(i)l(i) / M = \sum_{i=1}^{i=N} \binom{m(i)}{M} l(i) = \sum_{i=1}^{i=N} P(i)l(i)$$

ENTROPY

Entropy is defined as $H = -\sum_{i=1}^{i=N} P(i) \log_2 P(i)$

The entropysisi gharacter sticjeta Bixan solveto of symbols

H is highest (equally probable

Entropy is small (always ≥ 0) when some symbols that are much more likely to appear than other symbols

TAXONOMY OF COMPRESSION TECHNIQUES

Compression techniques are broadly classified into

- Lossless Compression Techniques, also known as Entropy Coding
- Loss compart Broject Tours Help

https://powcoder.com Refer to lecture for a description of taxonomy

Add WeChat powcoder

EXAMPLES OF ENTROPY ENCODING

Types of techniques vary depending on how much you statistically analyze the signal

Run-length Encoding Project Exam Help Sequence of elements c_1 , c_i ... is mapped to a run – (c_i, l_i) where c_i = code and l_i = length of the i^{th} run https://powcoder.com

Repetition Suppression

Repetitive occurrences of a specific character are replaced by a special flag ab000000000 \Rightarrow ab ψ 9

Pattern Substitution

A pattern, which occurs frequently, is replaced by a specific symbol eg *LZW*

Huffman Coding

Arithmetic Coding

LZW - PATTERN SUBSTITUTION

Algorithm:

- 1.Initialize the dictionary to contain all blocks of length one (D={a,b} in the example below).
 Assignment Project Exam Help
- 2. Search for the longest block W which has appeared in the distinguisher.com
- 3. Encode W by its index in the dictionary.

 Add WeChat powcoder
 4. Add W followed by the first symbol of the next
- block to the dictionary.
- 5.Go to Step 2.

PATTERN SUBSTITUTION – EXAMPLE

Data: a b b a a b b a a b b a a b b a a b b a a b b a a b b a b a b a b b a b a b a b b a b a b a b b a b a b a b b a b a b a b b a b a b a b b a b a b a b b a b a b a b b a b a b a b a b b a b a b a b a b a b a b a b b a

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder					
Index	Entry	Index	Entry		
0	a	7	baa		
1	Ь	8	ава		
2	ав	9	авва		
3	ЬЬ	10	aaa		
4	b a	11	ааь		
5	a a	12	БааБ		
6	авь	13	b b a		

HUFFMAN CODING

Huffman code assignment procedure is based on the frequency of occurrence of a symbol. It uses a *binary tree structure* and the algorithm is as follows

- The leaves of the tolerand the list of probabilities
- Take the two smallest probabilities in the list and make the corresponding nodes siblings. Generate an intermediate node as their parent and label the branch from parent to the other child 0.
- Replace the probabilities and associated nodes in the list by the single new intermediate node with the sum of the two probabilities. If the list contains only one element, quit. Otherwise, go to step 2.

HUFFMAN CODING (2)

Codeword formation:

Follow the path from the root of the tree to the symbol, and accumulates the labels of all the brankseignment Project Exam Help

Example

 $N = 8 \text{ symbols: } \{app, w, co, de, r, co, m\}$

3 bits per symbol $(N = 2^3 = 8)$

P(a) = 0.04, $\Phi(b) \stackrel{\triangle}{=} 0.09$, $\Phi(c) \stackrel{\triangle}{=} 0.09$,

P(e)=0.18, P(f)=0.2, P(g)=0.2, P(h)=0.25

Average length per symbol $\mathbf{L} = \sum_{i=1}^{i=8} 3P(i) = 3$

Entropy H = $H = -\sum_{i=1}^{i=8} P(i) \log_2 P(i) = 2.5828 = 0.86 \pounds$

HUFFMAN CODING (3)

Average Length per Symbol (with Huffman Coding)

Efficiency of the Encoder = H/\(_____\) Huff = 98% https://powcoder.com

Add WeChat powcoder

CCITT GROUP 3 1-D FAX ENCODING

Facsimile: bilevel image, 8.5" x 11" page scanned (leftto-right) at 200 dpi: 3.74 Mb = (1728 pixels on each line)

Encoding Process

• Count each run of white/black pixels

- Encode the run-lengths with Huffman coding https://powcoder.com

Probabilities of run-lengths are not the same for black and white pixel Add We Chat powcoder

Decompose each run-length n as $n = k \times 64 + m$ (with $0 \le m$ <64), and create Huffman tables for both k and m

Special Codewords for end-of-line, end-of-page, synchronization

Average compression ratio on text documents: 20-to-1

ARITHMETIC CODING

Map a message of symbols to a real number interval. If you have a vocabulary of M symbols -

- 1. Divide the interval [0,1) into segments corresponding to the M symbols; the segment of each symbol has a length proportional to its probability.
- 2. Choose the segment of the first symbol in the string message.
- 3. Divide the segment of this symbol again into M new segments with length proportional to the symbols probabilities.
- 4. From these new segments, choose the one corresponding to the next symbol in the message.
- 5. Continue steps 3) and 4) until the whole message is coded.
- 6. Represent the segment's value by a binary fraction.

ARITHMETIC CODING (2)

Suppose you have a vocabulary consisting of two symbols X, Y having prob(X) = 2/3 and prob(Y) = 1/3

If we are only concerned with enceding length 2 messages, then we can map all possible messages to intervals in the range [0,1):

https://powcoder.com

	Add WeChat powcoder						
	XX	XY	YX	YY			
0	4	/9 6	/9	8/9 1			

To encode message, just send enough bits of a binary fraction that uniquely specifies the interval.

ARITHMETIC CODING (2)

Here is how code words are formed for the above example with message of length 2.

ARITHMETIC CODING (3)

Here is how code words are formed for the above example with message of length 3.

LOSSY COMPRESSION

Decompressed signal is not like original signal – data loss

Objective: minimize the distortion for a given compression ratio

- Ideally, we would optimize the system based on perceptual distortion (difficult to compute)
- We'll need a few more concepts from statistics...
 Add WeChat powcoder

STATISTICAL DEFINITIONS

y = the original value of a sample

 \hat{y} = the sample value after compression/decompression

 $e = y - \hat{y} = Aescig(omconts e Projecto Hisa) m Help$

 σ_y^2 = power (variance) of the signal https://powcoder.com

 σ_e^2 = power (variance) of the error

Signal to Noise Ratio (SNR) = 10 log (Gy Gy Ge²)

Peak Signal to Noise Ratio (PSNR) = 10 $\log_{10} (\sigma_{peak}^2 / \sigma_e^2)$

RATE DISTORTION

Distortion measurement – difference between original and reconstructed signal.

Lossy Compression is always a tradeoff between rate (number of bits used) and distortion

https://powcoder.com

LOSSY COMPRESSION: SIMPLE EXAMPLES

Subsampling: retain only samples on a *subsampling* grid (spatial/temporal). See examples in previous lecture

- Compression achieved by reducing the number of samplement Project Exam Help
- Has fundamental limitations: see sampling theorenhttps://powcoder.com

Quantization: quantize with fewer bits

- Compression achieved by reducing the number of bits per sample
- As Quantization Interval size increases compression increases (so does error!)
- Scalar Vs Vector Quantization

Can we do better than simple quantization and subsampling?

DIFFERENTIAL PCM

If the (n-1)-th sample has value y(n-1), what is the "most probable" value for y(n)?

The simplest case: the predicted value for y(n) is y(n-1)

Differential PCM Encoding (DPCM):

- Don't quantize and translait w(n)n
- Quantize and transmit the residual d(n) = y(n)-y(n-1)

Add WeChat powcoder Decoding: $\hat{y}(n) = y(n-1) + d(n)$

where d (n) is the quantized version of d(n)

We can show that SNR DPCM > SNR PCM

CLOSED-LOOP DPCM

In DPCM, the decoder reconstructs $\hat{y}(n) = y(n-1) + \frac{1}{d}(n)$ The decoder must know y(n-1)!In Closed Assignment, in Stead of Example the difference d(n) = y(n) the particle of example to mean the difference d(n) = y(n) the particle of example to mean the difference d(n) = y(n) the particle of example to mean the differenceQuantize d(n) to get $\hat{d}(n)$ and transmit $\hat{d}(n)$ At the decoder, this implies $\Rightarrow \hat{y}(n) = \hat{y}(n-1) + \frac{1}{d}(n)$

CLOSED-LOOP DPCM

VECTOR QUANTIZATION

Vector Quantization works by

- Building a representative set of "code vectors" this forms a codebook. Each code vector is representative set of "code vectors" this forms a codebook. Each code vector is representative set of "code vectors" this forms a codebook. Each code vectors is representative set of "code vectors" this forms a codebook. Each code vectors is representative set of "code vectors" this forms a codebook. Each code vector is representative set of "code vectors" this forms a codebook. Each code vector is representative set of "code vectors" this forms a codebook. Each code vector is representative set of "code vector is representativ
- Encoding works by partitioning the input signal into block is then coded by an index which corresponds to the best matched block from the codebook
- best matched bieck from the codepook
 Decoding works by a simple look up. Each encoded index can be replaced by its corresponding codebook block to reconstruct the original signal.

TRANSFORM CODING

In Transform Coding a segment of information undergoes an invertible mathematical transformation.

Segments of information can be samples (assume M samples) such as -

- image frame https://powcoder.com
 8x8 pixel block (M=64)
- a segment of speech Add WeChat powcoder

Transform Coding works as follows -

- Apply a suitable invertible transformation (typically a matrix multiplication) $x(1), x(2), ..., x(M) \Rightarrow y(1), y(2), ..., y(M)$ (channels)
- Quantize and transmit y(1),...,y(M)

ISSUES WITH TRANSFORM CODING

Quantizers in different channels may have different numbers of levels ⇒ each channel ultimately might yield a different number of bits.

Bit budget B: if we we quantize y(1),...,y(M) using B(1),...,B(M) bits respectively, then https://powcoder.com $AB = \sum_{i=M}^{B} B(i)$ Add We Chat powcoder

Optimal bit allocation: allocate more bits to those channels that have the highest variance

It can be shown that the transformation increases the quantization SNR

Transformation also reduces the signal entropy!

DISCRETE COSINE TRANSFORM (DCT)

The *DCT* is a kind of transform coding with matrix *T* defined as

$$t_{pm} = \begin{cases} \sqrt{2/M} \cos(\frac{m\pi}{M}p(m+1/2)) & \text{Figure Help} \\ \frac{M}{M}p(m+1/2) & \text{Project} \\ \frac{M}{M}p(m+1/2) & \text{Project} \\ \sqrt{1/M}\cos(\frac{m\pi}{M}p(m+1/2)) & \text{Project}$$

It has the property that different channels represent the signal power along different (spatial or temporal) frequencies similarly to the (discrete) Fourier transform

SUBBAND CODING

It is a kind of transform coding (although operating on the whole signal)

It is not implemented as a matrix multiplication but as a bank of filters to lowed by decimation (i.e., subsampling)

Again, each channed represental the signal energy content along different frequencies. Bits can then be allocated to the coding of an individual subband signal depending upon the energy within the band

A SIMPLE SCHEME OF SUBBAND CODING

