

- JPEG stands for Joint Photographic Experts Group
- JPEG compression is used with .jpg and can be embedded in .tiff and .eps files.
- Used on 24-bit color files.
- Works well on photographic images.
 - Although it is a lossy compression technique, it yields an excellent quality image with high compression rates. Yields acceptable compression in the 10:1 range

- It defines three different coding systems:
 - 1. a lossy baseline coding system, adequate for most compression applications
 - 2. an extended coding system for greater compression, higher precision, or progressive reconstruction applications
 - A lossless independent coding system for reversible compression

Correlation:

Why is JPEG is effective?

- Image data usually changes slowly across an image, especially within an 8x8 block
 - Therefore images contain much redundancy
- Experiments indicate that humans are not very sensitive to the high frequency data images
 - Therefore we can remove much of this data using transform coding
- Humans are much more sensitive to brightness (luminance) information than to color (chrominance)
 - JPEG uses chroma subsampling (4:2:0)

- Exploiting Psycho-visual Redundancy
- Exploit variable sensitivity of humans to colors:
 - We're more sensitive to differences between dark intensities than bright ones.
 - Encode log(intensity) instead of intensity.
 - We're more sensitive to high spatial frequencies of green than red or blue.
 - Sample green at highest spatial frequency, blue at lowest.
 - We're more sensitive to differences of intensity in green than red or blue.
 - Use variable quantization: devote most bits to green, fewest to blue.

JPEG Encoding Overview

Steps in JPEG Compression

- 1. (Optionally) If the color is represented in RGB mode, translate it to YUV.
- 2. Divide the file into 8 X 8 blocks.
- 3. Transform the pixel information from the spatial domain to the frequency domain with the Discrete Cosine Transform.
- 4. Quantize the resulting values by dividing each coefficient by an integer value and rounding off to the nearest integer.
- 5. Look at the resulting coefficients in a zigzag order. Do a run-length encoding of the coefficients ordered in this manner, followed by Huffman coding.

Step 1a: Converting RGB to YUV

- YUV color mode stores color in terms of its luminance (brightness) and chrominance (hue).
- The human eye is less sensitive to chrominance than luminance.
- YUV is not required for JPEG compression, but it gives a better compression rate.

RGB vs. YUV

- It's simple arithmetic to convert RGB to YUV. The formula is based on the relative contributions that red, green, and blue make to the luminance and chrominance factors.
- There are several different formulas in use depending on the target monitor.
- For example:

$$Y = 0.299 * R + 0.587 * G + 0.114 * B$$
 $U = -0.1687 * R - 0.3313 * G + 0.5 * B + 128$
 $V = 0.5 * R - 0.4187 * G - 0.813 * B + 128$

- Exploiting Psychovisual Redundancy
- NTSC Video

$$\begin{bmatrix} Y \\ I \\ Q \end{bmatrix} = \begin{bmatrix} .30 & .59 & .11 \\ .60 & -.28 & -.32 \\ .21 & -.52 & .31 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

- Y bandlimited to 4.2 MHz
- I to 1.6 MHz
- **Q** to .6 MHz

Step 1b: Downsampling

- The chrominance information can (optionally) be downsampled.
- The notation 4:1:1 means that for each block of four pixels, you have 4 samples of luminance information (Y), and 1 each of the two chrominance components (U and V).
- MCU minimum coded unit

- Exploiting Psychovisual Redundancy
- In JPEG and MPEG
 - Cb and Cr are sub-sampled

Step 2: Divide into 8 x 8 blocks

- The image is divided up into 8x8 blocks
 - 2D DCT is performed on each block
 - The DCT is performed independently for each block
- !!! When a high degree of compression is requested, JPEG gives a "blocky" image result
- If the file doesn't divide evenly into 8 X 8 blocks, extra pixels are added to the end and discarded after the compression.
- The values are shifted "left" by subtracting 128.

Discrete Cosine Transform

- The DCT transforms the data from the spatial domain to the frequency domain.
- The spatial domain shows the amplitude of the color as you move through space
- The frequency domain shows how quickly the amplitude of the color is changing from one pixel to the next in an image file.

Step 3: DCT

- The frequency domain is a better representation for the data because it makes it possible for you to separate out and throw away information that isn't very important to human perception.
- The human eye is not very sensitive to high frequency changes especially in photographic images, so the high frequency data can, to some extent, be discarded.
- The color amplitude information can be thought of as a wave (in two dimensions).
- You're decomposing the wave into its component frequencies.
- For the 8 x 8 matrix of color data, you're getting an 8 X 8 matrix of coefficients for the frequency components.

Discrete Cosine Transform(DCT) Step 3: Forward DCT

2D-DCT

$$X(u,v) = \frac{4C(u)C(v)}{N^2} \sum_{m=0}^{N-1} \sum_{n=0}^{N-1} x(m,n) \cos\left(\frac{(2m+1)u\pi}{2N}\right) \cos\left(\frac{(2n+1)v\pi}{2N}\right)$$

Inverse 2D-DCT

$$x(m,n) = \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} C(u)C(v)X(u,v)\cos\left(\frac{(2m+1)u\pi}{2N}\right)\cos\left(\frac{(2n+1)v\pi}{2N}\right)$$

$$C(u) = \begin{cases} \frac{1}{\sqrt{2}} & u = 0\\ 1 & u = 1, L, N-1 \end{cases}$$

Step 4: Quantize the Coefficients Computed by the DCT

- The DCT is lossless in that the reverse DCT will give you back exactly your initial information (ignoring the rounding error that results from using floating point numbers.)
- The values from the DCT are initially floating-point.
- They are changed to integers by quantization.
- Quantization involves dividing each coefficient by an integer between 1 and 255 and rounding off.
- The quantization table is chosen to reduce the precision of each coefficient.
- The quantization table is carried along with the compressed file.

- Why quantization?
 - To achieve further compression by representing DCT coefficients with no greater precision than is necessary to achieve the desired image quality
 - Generally, the "high frequency coefficients" has larger quantization values
 - Quantization makes most coefficients to be zero, it makes the compression system efficient, but it's the main source that make the system "lossy"

- Quantization is the step where we actually throw away data.
- Luminance and Chrominance Quantization Table
- Smaller numbers in the upper left direction
- larger numbers in the lower right direction
- The performance is close to the optimal condition

Quantization

$$F(u,v)_{Quantization} = round\left(\frac{F(u,v)}{Q(u,v)}\right)$$

Dequantization

$$F(u,v)_{deQ} = F(u,v)_{Quantization} \times Q(u,v)$$

Quantization

$$F(u,v)_{Quantization} = round\left(\frac{F(u,v)}{Q(u,v)}\right)$$

Dequantization

$$F(u,v)_{deQ} = F(u,v)_{Quantization} \times Q(u,v)$$

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

$$Qc = \begin{pmatrix} 17 & 18 & 24 & 47 & 99 & 99 & 99 & 99 \\ 18 & 21 & 26 & 66 & 99 & 99 & 99 & 99 \\ 24 & 26 & 56 & 99 & 99 & 99 & 99 & 99 \\ 47 & 66 & 99 & 99 & 99 & 99 & 99 & 99 \\ 99 & 99 & 99 & 99 & 99 & 99 & 99 & 99 \\ 99 & 99 & 99 & 99 & 99 & 99 & 99 & 99 \\ 99 & 99 & 99 & 99 & 99 & 99 & 99 & 99 & 99 \\ 99 & 99 & 99 & 99 & 99 & 99 & 99 & 99 & 99 \end{pmatrix}$$

Quantization

- Quantization in JPEG aims at reducing the total number of bits in the compressed image
 - Divide each entry in the frequency space block by an integer, then round
 - Use a quantization matrix Q(u, v)

$$\widehat{F}(u,v) = round\left(\frac{F(u,v)}{Q(u,v)}\right)$$

Quantization

- Use larger entries in Q for the higher spatial frequencies
 - These are entries to the lower right part of the matrix
 - The following slide shows the default Q(u, v) values for luminance and chrominance
 - Based on psychophysical studies intended to maximize compression ratios while minimizing perceptual distortion
 - Since after division the entries are smaller, we can use fewer bits to encode them

Quantization

Table 9.1 The 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	61 55 56 62 77 92 101 99

Table 9.2 The Chrominance Quantization Table

17					99	99	99
18	21	26	66	99	99	99	99
24		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

• The Baseline System – Quantization

X(u,v): original DCT coefficient

X'(u,v): DCT coefficient after quantization

Q(u,v): quantization value

Original and DCT coded block

An 8 x 8 block from the Y image of 'Lena'

```
200 202 189 188 189 175 175 175
 -16 3 2 0 0 -11 -2 3
200 203 198 188 189 182 178 175
 -12 6 11 -1 3 0 1 -2
203 200 200 195 200 187 185 175
 -8 3 -4 2 -2 -3 -5 -2
200 200 200 200 197 187 187 187
200 205 200 200 195 188 187 175
 0 -2 7 -5 4 0 -1 -4
 0 -3 -1 0 4 1 -1 0
200 200 200 200 200 190 187 175
 3 -2 -3 3 3 -1 -1 3
205 200 199 200 191 187 187 175
 -2 5 -2 4 -2 2 -3 0
210 200 200 200 188 185 187 186
 f(i,j)
 F(u,v)
```

Fig. 9.2: JPEG compression for a smooth image block.

Quantized and Reconstructed Blocks

32	6	-1	Ο	0	0	0	0
-1	0	0	0	0	0	0	0
-1	0	1	0	0	0	0	0
-1	0	O	Ο	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
$\widehat{F}(u,v)$							

After IDCT and Difference from Original

```
199 196 191 186 182 178 177 176 201 199 196 192 188 183 180 178 203 203 202 200 195 189 183 180 202 203 204 203 198 191 183 179 200 201 202 201 196 189 182 177 200 200 199 197 192 186 181 177 204 202 199 195 190 186 183 181 207 204 200 194 190 187 185 184 \tilde{f}(i,j)
```

```
1 6 -2 2 7 -3 -2 -1

-1 4 2 -4 1 -1 -2 -3

0 -3 -2 -5 5 -2 2 -5

-2 -3 -4 -3 -1 -4 4 8

0 4 -2 -1 -1 -1 5 -2

0 0 1 3 8 4 6 -2

1 -2 0 5 1 1 4 -6

3 -4 0 6 -2 -2 2 2

\epsilon(i,j) = f(i,j) - \tilde{f}(i,j)
```

Same steps on a less homogeneous block

Another 8×8 block from the Y image of 'Lena'

Steps 2 and 3

```
9 -5 2 1 1
-11 -5 -2 0 1 0 0 -1
 0 -3 -1 0
 3 -6 4
 1 -1
 0 0
 0 -1
 0 0 1 0
 0 -1 1 -1 0
 0 0 0
 0 0 0 0
 0 0
 0 0
 0
 0 0
 \hat{F}(u, v)
```

```
-80-44 90-80
 48 40 51
-132 -60 -28
 26
 0 0-55
 42-78 64 0-120-57
 0 56
  0 17-22
 51
 0
 0-37
 0 109
  0-35 55-64
 0 0 0
 0 0
 0 0 0
 0
 0
 \tilde{F}(u, v)
```

IDCT and Difference

```
60 106 94 62 103 146 176
 85 101
 85
 75 102 127
 93 144
 92 102 74 98
 98
 89 167
132
 53 111 180
 55
 70 106 145
 57 114 207 111
 89
 84 90
164 123 131 135 133
 92
 85 162
141 159 169 73 106 101 149 224
150 141 195
 79 107 147 210 153
 \tilde{f}(i,j)
```


0 10 -6 -24 25 -16 4 11
0 -1 11 4 -15 27 -6 -31
2 -14 24 -23 -4 -11 -3 29
4 16 -24 20 24 1 11 -49
-12 13 -27 -7 -8 -18 12 23
-3 0 16 -2 -20 21 0 -1
5 -12 6 27 -3 2 14 -37
6 5 -6 -9 6 14 -47 44

$$\epsilon(i,j) = f(i,j) - \tilde{f}(i,j)$$

Step 5: Arrange in "zigzag" order

- This is done so that the coefficients are in order of increasing frequency.
- The higher frequency coefficients are more likely to be 0 after quantization.
- This improves the compression of run-length encoding.
- Do run-length encoding and Huffman coding.

Zigzag Scan in JPEG

8 x8x blocks

Run-Length Coding

- Now the RLC step replaces values in a 64-vector (previously an 8x8 block) by a pair (RUNLENGTH, VALUE), where RUNLENGTH is the number of zeroes in the run and VALUE is the next non-zero value
 - From the first example we have (32, 6, -1, -1, 0, -1, 0, 0, 0, -1, 0, 0, 1, 0, 0, ..., 0)
 - This becomes (0,6) (0,-1)(1,-1)(3,-1)(2,1)(0,0) Note that DC coefficient is ignored

Coding of DC Coefficients

- Now we handle the DC coefficients
 - 1 DC per block
 - DC coefficients may vary greatly over the whole image, but slowly from one block to its neighbor (once again, zigzag order)
 - So apply Differential Pulse Code Modulation (DPCM) for the DC coefficients
 - If the first five DC coefficients are 150, 155, 149, 152, 144, we come up with DPCM code- 150, 5, -6, 3, -8

Entropy Coding

- Now we apply entropy coding to the RLC coded AC coefficients and the DPCM coded DC coefficients
 - The baseline entropy coding method uses Huffman coding on images with 8-bit components
 - DPCM-coded DC coefficients are represented by a pair of symbols (SIZE, AMPLITUDE)
 - SIZE = number of bits to represent coefficient
 - AMPLITUDE = the actual bits

Entropy Coding

- The size category for the different possible amplitudes is shown below
 - DPCM values might require more than 8 bits and might be negative

SIZE	AMPLITUDE
1	-1, 1
2	-3, -2, 2, 3
3	-74, 47
4	-158, 815
	•
10	-1023512, 5121023

Entropy Coding

- One's complement is used for negative numbers
- Codes 150, 5, -6, 3, -8 become
- -(8, 10010110), (3, 101), (2, 11), (4, 0111)
- Now the SIZE is Huffman coded
 - Expect lots of small SIZEs
- AMPLITUDE is not Huffman coded
 - Pretty uniform distribution expected, so probably not worth while

Huffman Coding for AC Coefficients

- AC coefficients have been RL coded and represented by symbol pairs (RUNLENGTH, VALUE)
 - VALUE is really a (SIZE, AMPLITUDE) pair
 - RUNLENGTH and SIZE are each 4-bit values stored in a single byte Symbol1
 - For runs greater than 15, special code (15, 0) is used
 - Symbol2 is the AMPLITUDE
 - Symbol1 is run-length coded, Symbol 2 is not

52	55	61	66	70	61	64	73
63	59	66	90	109	85	69	72
62	59	68	113	144	104	66	73
63	58	71	122	154	106	70	69
67	61	68	104	126	88	68	70
79	65	60	70	77	63	58	75
85	71	64	59	55	61	65	83
87	79	69	68	65	76	78	94

-76	-73	-67	-62	-58	-67	-64	-55
-65	-69	-62	-38	-19	-43	-59	-56
-66	-69	-60	-15	16	-24	-62	-55
-65	-70	-57	-6	26	-22	-58	-59
-61	-67	-60	-24	-2	-40	-60	-58
-49	-63	-68	-58	-51	-65	-70	-53
-43	-57	-64	-69	-73	-67	-63	-45
-41	-49	-59	-60	-63	-52	-50	-34

-415	-29	-62	25	55	-20	-1	3
7	-21	-62	9	11	-7	-6	6
-46	8	77	-25	-30	10	7	-5
-50	13	35	-15	-9	6	0	3
11	-8	-13	-2	-1	1	-4	1
-10	1	3	-3	-1	0	2	-1
-4	-1	2	-1	2	-3	1	-2
-1	-1	-1	-2	-1	-1	0	-1

-26	-3	-6	2	2	0	0	0
1	-2	-4	0	0	0	0	0
-3	1	5	-1	-1	0	0	0
-4	1	2	-1	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

EXAMPLE 8.17: JPEG baseline coding and decoding.

The construction of the default JPEG code for the reordered coefficient sequence begins with the computation of the difference between the current DC coefficient and that of the previously encoded sub-image.

Assuming the DC coefficient of the transformed and quantized sub-image to its immediate left was -17.

The resulting of DPCM difference is [-26 - (-17)] = -9.

EXAMPLE 8.17: JPEG baseline coding and decoding.

[-26 -3 1 -3 -2 -6 2 -4 1 -4 1 1 5 0 2 0 0 -1 2 0 0 0 0 0 -1 -1 EOB]

Each default AC Huffman code word depends on the number of zero-valued coefficients preceding the nonzero coefficient to be coded, as well as the magnitude category of the nonzero coefficient.

EXAMPLE 8.17:

-26	-3	-6	2	2	0	0	0
1	-2	-4	0	0	0	0	0
-3	1	5	-1	-1	0	0	0
-4	1	2	-1	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

EXAMPLE 8.17:

-416	-33	-60	32	48	0	0	0
12	-24	-56	0	0	0	0	0
-42	13	80	-24	-40	0	0	0
-56	17	44	-29	0	0	0	0
18	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

-70	-64	-61	-64	-69	-66	-58	-50
-72	-73	-61	-39	-30	-40	-54	-59
-68	-78	-58	-9	13	-12	-48	-64
-59	-77	-57	0	22	-13	-51	-60
-54	-75	-64	-23	-13	-44	-63	-56
-52	-71	-72	-54	-54	-71	-71	-54
-45	-59	-70	-68	-67	-67	-61	-50
-35	-47	-61	-66	-60	-48	-44	-44

58	64	67	64	59	62	70	78
56	55	67	89	98	88	74	69
60	50	70	119	141	116	80	64
69	51	71	128	149	115	77	68
74	53	64	105	115	84	65	72
76	57	56	74	75	57	57	74
83	69	59	60	61	61	67	78
93	81	67	62	69	80	84	84

-6	-9	-6	2	11	-1	-6	-5
7	4	-1	1	11	-3	-5	3
2	9	-2	-6	-3	-12	-14	9
-6	7	0	-4	-5	-9	-7	1
-7	8	4	-1	6	4	3	-2
3	8	4	-4	2	6	1	1
2	2	5	-1	-6	0	-2	5
-6	-2	2	6	-4	-4	-6	10

Examples of JPEG Compression

FIGURE 8.32 Two JPEG approximations of Fig. 8.9(a). Each row contains a result after compression and reconstruction, the scaled difference between the result and the original image, and a zoomed portion of the reconstructed image.

JPEG at 0.125 bpp (enlarged)

JPEG2000 at 0.125 bpp

C. Christopoulos, A. Skodras, T. Ebrahimi, JPEG2000 (online tutorial) **Slide 55**

JPEG Modes

- JPEG supports several different modes
 - Sequential Mode
 - Progresssive Mode
 - Hierarchical Mode
 - Lossless Mode
- Sequential is the default mode
 - Each image component is encoded in a single left-toright, top-to-bottom scan
 - This is the mode we have been describing

Progressive Mode

- Progressive mode delivers low-quality versions of the image quickly, and then fills in the details in successive passes
- This is useful for web browsers, where the image download might take a long time
 - The user gets an approximate image quickly
 - Can be done by sending the DC coefficient and a few AC coefficients first
 - Next send some more (low spatial resolution) AC coefficients, and continue in this way until all of the coefficients have been sent

Sequential vs. Progressive

- Hierarchical mode encodes the image at several different resolutions
- These resolutions can be transmitted in multiple passes with increased resolution at each pass
- The process is described in the following slides

Encoder for a Three-level Hierarchical JPEG

Reduction of image resolution:

Reduce resolution of the input image f (e.g., 512×512) by a factor of 2 in each dimension to obtain f_2 (e.g., 256×256). Repeat this to obtain f_4 (e.g., 128×128).

2. Compress low-resolution image f4:

Encode f_4 using any other JPEG method (e.g., Sequential, Progressive) to obtain F_4 .

- Compress difference image d₂:
 - (a) Decode F_4 to obtain \tilde{f}_4 . Use any interpolation method to expand \tilde{f}_4 to be of the same resolution as f_2 and call it $E(\tilde{f}_4)$.
 - (b) Encode difference $d_2 = f_2 E(\tilde{f}_4)$ using any other JPEG method (e.g., Sequential, Progressive) to generate D_2 .
- Compress difference image d₁:
 - (a) Decode D_2 to obtain \tilde{d}_2 ; add it to $E(\tilde{f}_4)$ to get $\tilde{f}_2 = E(\tilde{f}_4) + \tilde{d}_2$ which is a version of f_2 after compression and decompression.
 - (b) Encode difference $d_1 = f E(\tilde{f}_2)$ using any other JPEG method (e.g., Sequential, Progressive) to generate D_1 .

Decoder for a Three-level Hierarchical JPEG

- 1. Decompress the encoded low-resolution image F_4 :
 - Decode F₄ using the same JPEG method as in the encoder to obtain f₄.
- 2. Restore image \tilde{f}_2 at the intermediate resolution:
 - Use $E(\tilde{f}_4) + \tilde{d}_2$ to obtain \tilde{f}_2 .
- 3. Restore image \tilde{f} at the original resolution:
 - Use $E(\tilde{f}_2) + \tilde{d}_1$ to obtain \tilde{f} .

Fig. 9.5: Block diagram for Hierarchical JPEG.

JPEG Bitstream

- The JPEG hierarchical organization is described in the next slide
 - Frame is a picture
 - Scan is a picture component
 - Segment is a group of blocks
 - Frame header inlcudes
 - Bits per pixel
 - Size of image
 - Quantization table etc.
 - Scan header includes
 - Number of components
 - Huffman coding tables, etc.

JPEG Bitstream

JPEG2000

- JPEG2000 (extension jp2) is the latest series of standards from the JPEG committee
 - Uses wavelet technology
 - Better compression than JPG
 - Superior lossless compression
 - Supports large images and images with many components
 - Region-of-interest coding
 - Compound documents
 - Computer-generated imagery
 - Other improvements over JPG

Region-of-Interest Coding

JBIG

- JBIG (Joint Bi-Level Image Processing Group) is a standard for coding binary images
 - Faxes, scanned documents, etc.
 - These have characteristics different from color/greyscale images which lend themselves to different coding techniques
 - JBIG lossless coding
 - JBIG2 both, lossless and lossy
 - Model-based coding

JPEG Compression

De facto Quantization Table

Eye becomes less sensitive

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

Eye becomes less sensitive

Entropy Encoding

- Compress sequence of quantized DC and AC coefficients from quantization step
 - further increase compression, without loss
- Separate DC from AC components
 - DC components change slowly, thus will be encoded using difference encoding

DC Encoding

- DC represents average intensity of a block
 - encode using difference encoding scheme
 - use 3x3 pattern of blocks

DIFF=DC_i-DC_{i-1}

The DC-coefficients determine the fundamental color of the

units. Since this changes little between neighboring data units,

the differences between successive DC-coefficients are very small values. Thus each DC-coefficient is encoded by subtracting the DC-coefficient of the previous data unit.

Difference Coding applied to DC Coefficients

PREDICTOR

$$\mathbf{Diff}_{i} = \mathbf{DC}_{i} - \mathbf{DC}_{i+1} \implies$$

DC °	DC	DC ₂
DC ₃	DC 4	DC ₅
DC ₆	DC ₇	DC _s

DC ,	Diff	Diff ₂
Diff ₃	Diff ₄	Diff
Diff 6	Diff ₇	Diff

AC Encoding

- Use zig-zag ordering of coefficients:
 - orders frequency components from low->high
 - produce maximal series of 0s at the end
 - Ordering helps to apply efficiently entropy encoding
- Zig-zag ordering allows better entropy encoding due to DC and AC coefficient distribution in the 8x8 block matrix.
- Apply Huffman coding
- Apply RLE on AC zero values

Digital Image processing

Huffman Encoding

- Sequence of DC difference indices and values along with RLE of AC coefficients
- Apply Huffman encoding to sequence
- Attach appropriate headers
- Finally have the JPEG image!