JPEG File Layout and Format

The File Layout

A JPEG file is partitioned by markers. Each marker is immediately preceded by an all 1 byte (0xff). Although there are more markers, We will discuss the following markers:

Marker Name	Marker Identifier	Description
SOI	0xd8	Start of Image
APP0	0xe0	JFIF application segment
APPn	0xe1 – 0xef	Other APP segments
DQT	0xdb	Quantization Table
SOF0	0xc0	Start of Frame
DHT	0xc4	Huffman Table
SOS	0xda	Start of Scan
EOI	0xd9	End of Image

If a 0xff byte occurs in the compressed image data either a zero byte (0x00) or a marker identifier follows it. Normally the only marker that should be found once the image data is started is an EOI. When a 0xff byte is found followed by a zero byte (0x00) the zero byte must be discarded.

A JPEG file consists of the eight following parts:

- 1. A Start of Image SOI
- 2. An APP0 Marker
 - 1. APP0 length
 - 2. Identifier
 - 3. Version
 - 4. Units for X & Y densities
 - 5. X density
 - 6. Y density
 - 7. Thumbnail horizontal pixels
 - 8. Thumbnail vertical pixels
 - 9. Thumbnail RGB bitmap
- 3. APPn Markers where n can be form 1 to 15 (Optional)
 - 1. APPn length
 - 2. Application specific information
- 4. One or more quantization tables DQT
 - 1. Quantization table length
 - 2. Quantization table number
 - 3. Quantization table
- 5. A Start of Frame SOF0
 - 1. Start of Frame length
 - 2. Precision (Bits per pixel per color component)
 - 3. Image height
 - 4. Image width
 - 5. Number of color components
 - 6. For each component
 - 1. An ID
 - 2. A vertical sample factor
 - 3. A horizontal sample factor
 - 4. A quantization table#
- 6. One or more huffman tables DHT
 - 1. Huffman table length
 - 2. Type, AC or DC
 - 3. Index
 - 4. A Bits table
 - 5. A Value table
- 7. A Start of Scan SOS
 - 1. Start of Scan length

- 2. Number of color components
- 3. For each component
 - 1. An ID
 - 2. An AC table #
 - 3. An DC table #
- 4. Compressed image data (Not included in Start of Scan length)
- 8. An End of Image EOI

JPEG File Format

Header:

- · It occupies two bytes.
- 0xff, 0xd8 (SOI : Start Of Image) (these two identify a JPEG/JFIF file)

Segments or markers:

- Following the SOI marker, there can be any number of "segments" or "markers" such as APP0,DQT, DHT, SOF, SOS and so on.
- An APP0 segment is immediately follows the SOI marker.

Trailer:

- It occupies two bytes.
- 0xff, 0xd9 (EOI: End of Image) (these two identify end of image).

Format of each segment:

```
Header (4 bytes):
```

0xff 1byte identifies segment .
n 1byte type of segment.

sh, sl 2bytes size of the segment, including these two bytes, but not including the 0xff

and the type byte.

Note, not intel order: high byte first, low byte last!

Contents of the segment: max. 65533 bytes.

Notes:

- There are parameterless segments (denoted with a '*' below) that DON'T have a size specification (and no contents), just 0xff and the type byte.
- Any number of 0xff bytes between segments is legal and must be skipped.

Segment types:

SOI	0xd8 Start Of Image
APP0 APP15	0xe0 JFIF APP0 segment marker, 0xef ignore
SOF0 SOF1 SOF2 SOF3 SOF5 SOF6 SOF7 SOF9 SOF10 SOF11	0xc0 Start Of Frame (baseline JPEG), for details see below 0xc1 Start Of Frame (baseline JPEG), for details see below 0xc2 usually unsupported 0xc3 usually unsupported 0xc5 usually unsupported 0xc6 usually unsupported 0xc7 usually unsupported 0xc9 for arithmetic coding, usually unsupported 0xcb usually unsupported 0xcb usually unsupported
SOF13 SOF14 SOF15	0xcd usually unsupported 0xce usually unsupported 0xcf usually unsupported
DHT DQT SOS	0xc4 Define Huffman Table 0xdb Define Quantization Table 0xda Start Of Scan
JPG JPG0 JPG13	0xc8 undefined/reserved (causes decoding error) 0xf0 ignore (skip) 0xfd ignore (skip)
DAC	0xcc Define Arithmetic Table, usually unsupported
DNL DRI	0xdc usually unsupported, ignore 0xdd Define Restart Interval, for details see below

```
DHP
 0xde ignore (skip)
EXP
 0xdf ignore (skip)
*RST0
 0xd0 RSTn are used for resync, may be ignored
*RST1
 0xd1
*RST2
 0xd2
*RST3
 0xd3
*RST4
 0xd4
*RST5
 0xd5
*RST6
 0xd6
*RST7
 0xd7
*TEM
 0x01 usually causes a decoding error, may be ignored
COM
 0xfe Comment, may be ignored
EOI
 0xd9 End Of Image
```

All other segment types are reserved and should be ignored (skipped).

SOF0 (Start Of Frame 0) marker:

Field	Size	Description
Marker Identifier	2 bytes	0xff, 0xc0 to identify SOF0 marker
Length	2 bytes	This value equals to 8 + components*3 value
Data precision	1 byte	This is in bits/sample, usually 8 (12 and 16 not supported by most software).
Image height	2 bytes	This must be > 0
Image Width	2 bytes	This must be > 0
Number of components	1 byte	Usually 1 = grey scaled, 3 = color YcbCr or YlQ 4 = color CMYK
Each component	san	Read each component data of 3 bytes. It contains, apponent Id(1byte)(1 = Y, 2 = Cb, 3 = Cr, 4 = I, 5 = Q), appling factors (1byte) (bit 0-3 vertical., 4-7 horizontal.), attization table number (1 byte)).

Remarks: JFIF uses either 1 component (Y, greyscaled) or 3 components (YCbCr, sometimes called YUV, colour).

APP0 (JFIF segment marker) marker:

Field	Size	Description
Marker Identifier	2 bytes	0xff, 0xe0 to identify APP0 marker
Length	2 byte	es It must be ≥ 16
File Identifier Mark	5 bytes	This identifies JFIF. 'JFIF'#0 (0x4a, 0x46, 0x49, 0x46, 0x00)
Major revision number	1 byte	Should be 1, otherwise error
Minor revision number	1 byte	Should be 02, otherwise try to decode anyway
Units for x/y densities	1 byte	0 = no units, x/y-density specify the aspect ratio instead 1 = x/y-density are dots/inch 2 = x/y-density are dots/cm
X-density	2 bytes	It should be <> 0
Y-density	2 bytes	It should be <> 0
Thumbnail width	1 byte	
Thumbnail height	1 byte	
Bytes to be read	n byte	es For thumbnail (RGB 24 bit), n = width*height*3 bytes should be read immediately followed by thumbnail height

Remarks:

- · If there's no 'JFIF'#0, or the length is < 16, then it is probably not a JFIF segment and should be ignored.
- Normally units=0, x-dens=1, y-dens=1, meaning that the aspect ratio is 1:1 (evenly scaled).
- · JFIF files including thumbnails are very rare, the thumbnail can usually be ignored. If there's no thumbnail, then width=0 and height=0.If the length doesn't match the thumbnail size, a warning may be printed, then continue decoding.

DHT(Define Huffman Table) marker:

Field	Size	Description
Marker Identifier	2 bytes	0xff, 0xc4 to identify DHT marker
Length	2 bytes	This specify length of Huffman table
HT information	1 byte	bit 03 : number of HT (03, otherwise error) bit 4 : type of HT, 0 = DC table, 1 = AC table bit 57 : not used, must be 0
Number of Symbols	16 bytes	Number of symbols with codes of length 116, the sum(n) of these bytes is the total number of codes, which must be <= 256
Symbols	n bytes	Table containing the symbols in order of increasing code length (n = total number of codes).

Remarks: A single DHT segment may contain multiple HTs, each with its own information byte.

DRI (Define Restart Interval) marker:

Field	Size	Description
Marker Identifier	2 bytes	0xff, 0xdd identifies DRI marker
Length	2 bytes	It must be 4
Restart interval	2 bytes	This is in units of MCU blocks, means that every n MCU blocks a RSTn marker can be found. The first marker will be RST0, then RST1 etc, after RST7 repeating from RST0.

DQT (Define Quantization Table) marker:

Field	Size	Description
Marker Identifier	2 bytes	0xff, 0xdb identifies DQT
Length	2 bytes	This gives the length of QT.
QT information	1 byte	bit 03: number of QT (03, otherwise error) bit 47: precision of QT, 0 = 8 bit, otherwise 16 bit
Bytes	n bytes	This gives QT values, n = 64*(precision+1)

Remarks:

- \cdot A single DQT segment may contain multiple QTs, each with its own information byte.
- For precision=1 (16 bit), the order is high-low for each of the 64 words.

DAC (Define Arithmetic Table) marker:

- · Current software does not support arithmetic coding .
- · JPEG files using arithmetic coding can not be processed.

SOS (Start Of Scan) marker:

Field	Size	Description
Marker Identifier	2 bytes	0xff, 0xda identify SOS marker
Length	2 bytes	This must be equal to 6+2*(number of components in scan).
Number of Components in sca	n 1 byte	This must be >= 1 and <=4 (otherwise error), usually 1 or 3
Each component	2 bytes	For each component, read 2 bytes. It contains, 1 byte Component Id (1=Y, 2=Cb, 3=Cr, 4=I, 5=Q), 1 byte Huffman table to use: bit 03 : AC table (03)

bit 4..7: DC table (0..3)

Ignorable Bytes We have to skip 3 bytes. 3 bytes

Remarks: The image data (scans) is immediately following the SOS segment.

| Home | Online Courses | Free C Source Code | Free C# Source Code | Free VC++ Source Code | COM/DCOM Stuff | http://www.funducode.com/AcadamicCourse.asp | Project Ideas | Ask Queries | COM FAQs | Conferences | Discussion Board | Previous Weekly Updates | Good Books | Vedic Maths | Time Pass | Submit Code | About Us |
| Advertise | Disclaimer

Designed and Managed by

DCube Software Technologies, Nagpur (India)

Last Revised: 5th July 2002 8:05:20