
T H I R D E D I T I O N 

Introduction to 
Data Compression 

Khalid Sayood 
University of Nebraska 

AMSTERDAM • BOSTON • HEIDELBERG . LONDON 
f ^ P f l Ä NEW YORK . OXFORD • PARIS • SAN DIEGO 
^ £ ^ 1 1 ш & 3 - S A N F R A N C I S C O * SINGAPORE . SYDNEY . TOKYO 

ELSEVIER Morgan Kaufmann is an imprint of Elsevier M O R G A N K A U F M A N N 
К 


Contents 

Preface 

1 Introduction 
1.1 Compression Techniques 

1.1.1 Lossless Compression 
1.1.2 Lossy Compression 
1.1.3 Measures of Performance 

1.2 Modeling and Coding 
1.3 Summary 
1.4 Projects and Problems 

2 Mathematical Preliminaries for Lossless Compression 
2.1 Overview 
2.2 A Brief Introduction to Information Theory 

2.2.1 Derivation of Average Information -fc 
2.3 Models 

2.3.1 Physical Models 
2.3.2 Probability Models 
2.3.3 Markov Models 
2.3.4 Composite Source Model 

2.4 Coding 
2.4.1 Uniquely Decodable Codes 
2.4.2 Prefix Codes 
2.4.3 The Kraft-McMillan Inequality * 

2.5 Algorithmic Information Theory 
2.6 Minimum Description Length Principle 
2.7 Summary 
2.8 Projects and Problems 

3 Huffman Coding 
3.1 Overview 
3.2 The Huffman Coding Algorithm 

3.2.1 Minimum Variance Huffman Codes 
3.2.2 Optimality of Huffman Codes * 
3.2.3 Length of Huffman Codes * 
3.2.4 Extended Huffman Codes * 


C O N T E N T S 

3.3 Nonbinary Huffman Codes if 55 
3.4 Adaptive Huffman Coding 58 

3.4.1 Update Procedure 59 
3.4.2 Encoding Procedure 62 
3.4.3 Decoding Procedure 63 

3.5 Golomb Codes 65 
3.6 Rice Codes 67 

3.6.1 CCSDS Recommendation for Lossless Compression 67 
3.7 Tunstall Codes 69 
3.8 Applications of Huffman Coding 72 

3.8.1 Lossless Image Compression 72 
3.8.2 Text Compression 74 
3.8.3 Audio Compression 75 

3.9 Summary 77 
3.10 Projects and Problems 77 

Arithmetic Coding 81 
4.1 Overview 81 
4.2 Introduction 81 
4.3 Coding a Sequence 83 

4.3.1 Generating a Tag 84 
4.3.2 Deciphering the Tag 91 

4.4 Generating a Binary Code 92 
4.4.1 Uniqueness and Efficiency of the Arithmetic Code 93 
4.4.2 Algorithm Implementation 96 
4.4.3 Integer Implementation 102 

4.5 Comparison of Huffman and Arithmetic Coding 109 
4.6 Adaptive Arithmetic Coding 112 
4.7 Applications 112 
4.8 Summary 113 
4.9 Projects and Problems 114 

Dictionary Techniques 117 
5.1 Overview 117 
5.2 Introduction 117 
5.3 Static Dictionary 118 

5.3.1 Digram Coding 119 
5.4 Adaptive Dictionary 121 

5.4.1 The LZ77 Approach 121 
5.4.2 The LZ78 Approach 125 

5.5 Applications 133 
5.5.1 File Compression—UNIX compress 133 
5.5.2 Image Compression—The Graphics Interchange Format (GIF) 133 
5.5.3 Image Compression—Portable Network Graphics (PNG) 134 
5.5.4 Compression over Modems—V.42 bis 136 


C O N T E N T S 

5.6 
5.7 

Summary 
Projects and Problems 

Context-Based Compression 
6.1 
6.2 
6.3 

6.4 

6.5 
6.6 
6.7 
6.8 

Overview 
Introduction 
Prediction with Partial Match (ppm) 
6.3.1 The Basic Algorithm 
6.3.2 The Escape Symbol 
6.3.3 Length of Context 
6.3.4 The Exclusion Principle 
The Burrows-Wheeler Transform 
6.4.1 Move-to-Front Coding 
Associative Coder of Buyanovsky (ACB) 
Dynamic Markov Compression 
Summary 
Projects and Problems 

Lossless Image Compression 
7.1 
7.2 

7.3 
7.4 
7.5 

7.6 

7.7 
7.8 
7.9 

Overview 
Introduction 
7.2.1 The Old JPEG Standard 
CALIC 
JPEG-LS 
Multiresolution Approaches 
7.5.1 Progressive Image Transmission 
Facsimile Encoding 
7.6.1 Run-Length Coding 
7.6.2 CCITT Group 3 and 4—Recommendations T.4 and T.6 
7.6.3 JBIG 
7.6.4 JBIG2—T.88 
MRC—T.44 
Summary 
Projects and Problems 

Mathematical Preliminaries for Lossy Coding 
8.1 
8.2 
8.3 

8.4 

Overview 
Introduction 
Distortion Criteria 
8.3.1 The Human Visual System 
8.3.2 Auditory Perception 
Information Theory Revisited + 
8.4.1 Conditional Entropy 
8.4.2 Average Mutual Information 
8.4.3 Differential Entropy 

138 
139 

141 
141 
141 
143 
143 
149 
150 
151 
152 
156 
157 
158 
160 
161 

163 
163 
163 
164 
166 
170 
172 
173 
178 
179 
180 
183 
189 
190 
193 
193 

195 
195 
195 
197 
199 
200 
201 
202 
204 
205 


C O N T E N T S 

8.5 Rate Distortion Theory * 208 
8.6 Models 215 

8.6.1 Probability Models 216 
8.6.2 Linear System Models 218 
8.6.3 Physical Models 223 

8.7 Summary 224 
8.8 Projects and Problems 224 

9 Scalar Quantization 227 
9.1 Overview 227 
9.2 Introduction 227 
9.3 The Quantization Problem 228 
9.4 Uniform Quantizer 233 
9.5 Adaptive Quantization 244 

9.5.1 Forward Adaptive Quantization 244 
9.5.2 Backward Adaptive Quantization 246 

9.6 Nonuniform Quantization 253 
9.6.1 pdf-Optimized Quantization 253 
9.6.2 Companded Quantization 257 

9.7 Entropy-Coded Quantization 264 
9.7.1 Entropy Coding of Lloyd-Мах Quantizer Outputs 265 
9.7.2 Entropy-Constrained Quantization ic 265 
9.7.3 High-Rate Optimum Quantization if 266 

9.8 Summary 269 
9.9 Projects and Problems 270 

10 Vector Quantization 273 
10.1 Overview 273 
10.2 Introduction 273 
10.3 Advantages of Vector Quantization over Scalar Quantization 276 
10.4 The Linde-Buzo-Gray Algorithm 282 

10.4.1 Initializing the LBG Algorithm 287 
10.4.2 The Empty Cell Problem 294 
10.4.3 Use of LBG for Image Compression 294 

10.5 Tree-Structured Vector Quantizers 299 
10.5.1 Design of Tree-Structured Vector Quantizers 302 
10.5.2 Pruned Tree-Structured Vector Quantizers 303 

10.6 Structured Vector Quantizers 303 
10.6.1 Pyramid Vector Quantization 305 
10.6.2 Polar and Spherical Vector Quantizers 306 
10.6.3 Lattice Vector Quantizers 307 

10.7 Variations on the Theme 311 
10.7.1 Gain-Shape Vector Quantization 311 
10.7.2 Mean-Removed Vector Quantization 312 


C O N T E N T S xi 

10.7.3 Classified Vector Quantization 313 
10.7.4 Multistage Vector Quantization 313 
10.7.5 Adaptive Vector Quantization 315 

10.8 Trellis-Coded Quantization 316 
10.9 Summary 321 
10.10 Projects and Problems 322 

11 Differential Encoding 325 
11.1 Overview 325 
11.2 Introduction 325 
11.3 The Basic Algorithm 328 
11.4 Prediction in DPCM 332 
11.5 Adaptive DPCM 337 

11.5.1 Adaptive Quantization in DPCM 338 
11.5.2 Adaptive Prediction in DPCM 339 

11.6 Delta Modulation 342 
11.6.1 Constant Factor Adaptive Delta Modulation (CFDM) 343 
11.6.2 Continuously Variable Slope Delta Modulation 345 

11.7 Speech Coding 345 
11.7.1 G.726 347 

11.8 Image Coding 349 
11.9 Summary 351 
11.10 Projects and Problems 352 

12 Mathematical Preliminaries for Transforms, Subbands, and Wavelets 355 
355 
355 
356 
357 
357 
359 
360 
361 
361 
362 
365 
366 
366 
367 
368 
368 
368 
369 
371 

2.1 
2.2 
2.3 

2.4 
2.5 

2.6 

Overview 
Introduction 
Vector 
12.3.1 
12.3.2 
12.3.3 
12.3.4 
12.3.5 
12.3.6 

Spaces 
Dot or Inner Product 
Vector Space 
Subspace 
Basis 
Inner Product—Formal Definition 
Orthogonal and Orthonormal Sets 

Fourier Series 
Fourier Transform 
12.5.1 
12.5.2 
12.5.3 
Linear 
12.6.1 
12.6.2 
12.6.3 
12.6.4 

Parseval's Theorem 
Modulation Property 
Convolution Theorem 

Systems 
Time Invariance 
Transfer Function 
Impulse Response 
Filter 


C O N T E N T S 

12.7 Sampling 372 
12.7.1 Ideal Sampling—Frequency Domain View 373 
12.7.2 Ideal Sampling—Time Domain View 375 

12.8 Discrete Fourier Transform 376 
12.9 Z-Transform 378 

12.9.1 Tabular Method 381 
12.9.2 Partial Fraction Expansion 382 
12.9.3 Long Division 386 
12.9.4 Z-Transform Properties 387 
12.9.5 Discrete Convolution 387 

12.10 Summary 389 
12.11 Projects and Problems 390 

13 Transform Coding 391 
13.1 Overview 391 
13.2 Introduction 391 
13.3 The Transform 396 
13.4 Transforms of Interest 400 

13.4.1 Karhunen-Loeve Transform 401 
13.4.2 Discrete Cosine Transform 402 
13.4.3 Discrete Sine Transform 404 
13.4.4 Discrete Walsh-Hadamard Transform 404 

13.5 Quantization and Coding of Transform Coefficients 407 
13.6 Application to Image Compression—JPEG 410 

13.6.1 The Transform 410 
13.6.2 Quantization 411 
13.6.3 Coding 413 

13.7 Application to Audio Compression—the MDCT 416 
13.8 Summary 419 
13.9 Projects and Problems 421 

14 Subband Coding 423 
14.1 Overview 423 
14.2 Introduction 423 
14.3 Filters 428 

14.3.1 Some Filters Used in Subband Coding 432 
14.4 The Basic Subband Coding Algorithm 436 

14.4.1 Analysis 436 
14.4.2 Quantization and Coding 437 
14.4.3 Synthesis 437 

14.5 Design of Filter Banks * 438 
14.5.1 Downsampling -k 440 
14.5.2 Upsampling * 443 

14.6 Perfect Reconstruction Using Two-Channel Filter Banks -A- 444 
14.6.1 Two-Channel PR Quadrature Mirror Filters * 447 
14.6.2 Power Symmetric FIR Filters * 449 


С О N Т Е 

14.7 
14.8 
14.9 
14.10 
14.11 
14.12 

14.13 
14.14 

N T S 

M-Band QMF Filter Banks * 
The Polyphase Decomposition ir 
Bit Allocation 
Application to Speech Coding—G.722 
Application to Audio Coding—MPEG Audio 
Application to Image Compression 
14.12.1 Decomposing an Image 
14.12.2 Coding the Subbands 
Summary 
Projects and Problems 

15 Wavelet-Based Compression 
15.1 
15.2 
15.3 
15.4 
15.5 

15.6 
15.7 
15.8 
15.9 
15.10 
15.11 

Overview 
Introduction 
Wavelets 
Multiresolution Analysis and the Scaling Function 
Implementation Using Filters 
15.5.1 Scaling and Wavelet Coefficients 
15.5.2 Families of Wavelets 
Image Compression 
Embedded Zerotree Coder 
Set Partitioning in Hierarchical Trees 
JPEG 2000 
Summary 
Projects and Problems 

451 
454 
459 
461 
462 
463 
465 
467 
470 
471 

473 
473 
473 
476 
480 
486 
488 
491 
494 
497 
505 
512 
513 
513 

16 Audio Coding 515 
16.1 Overview 515 
16.2 Introduction 515 

16.2.1 Spectral Masking 517 
16.2.2 Temporal Masking 517 
16.2.3 Psychoacoustic Model 518 

16.3 MPEG Audio Coding 519 
16.3.1 Layer I Coding 520 
16.3.2 Layer II Coding 521 
16.3.3 Layer III Coding—mp3 522 

16.4 MPEG Advanced Audio Coding 527 
16.4.1 MPEG-2AAC 527 
16.4.2 MPEG-4 AAC 532 

16.5 Dolby AC3 (Dolby Digital) 533 
16.5.1 Bit Allocation 534 

16.6 Other Standards 535 
16.7 Summary 536 


C O N T E N T S 

17 Analysis/Synthesis and Analysis by Synthesis Schemes 537 
17.1 Overview 537 
17.2 Introduction 537 
17.3 Speech Compression 539 

17.3.1 The Channel Vocoder 539 
17.3.2 The Linear Predictive Coder (Government Standard LPC-10) 542 
17.3.3 Code Excited Linear Predicton (CELP) 549 
17.3.4 Sinusoidal Coders 552 
17.3.5 Mixed Excitation Linear Prediction (MELP) 555 

17.4 Wideband Speech Compression—ITU-T G.722.2 558 
17.5 Image Compression 559 

17.5.1 Fractal Compression 560 
17.6 Summary 568 
17.7 Projects and Problems 569 

18 Video Compression 
18.1 Overview 
18.2 Introduction 
18.3 Motion Compensation 
18.4 Video Signal Representation 
18.5 ITU-T Recommendation H.261 

18.5.1 Motion Compensation 
18.5.2 The Loop Filter 
18.5.3 The Transform 
18.5.4 Quantization and Coding 
18.5.5 Rate Control 

18.6 Model-Based Coding 
18.7 Asymmetric Applications 
18.8 The MPEG-1 Video Standard 
18.9 The MPEG-2 Video Standard—H.262 

8.9.1 The Grand Alliance HDTV Proposal 
18.10 ITU-T Recommendation H.263 

5.10.1 Unrestricted Motion Vector Mode 
5.10.2 Syntax-Based Arithmetic Coding Mode 
5.10.3 Advanced Prediction Mode 
5.10.4 PB-frames and Improved PB-frames Mode 
5.10.5 Advanced Intra Coding Mode 
5.10.6 Deblocking Filter Mode 
5.10.7 Reference Picture Selection Mode 
5.10.8 Temporal, SNR, and Spatial Scalability Mode 
5.10.9 Reference Picture Resampling 
5.10.10 Reduced-Resolution Update Mode 
5.10.11 Alternative Inter VLC Mode 
5.10.12 Modified Quantization Mode 
5.10.13 Enhanced Reference Picture Selection Mode 

571 
571 
571 
573 
576 
582 
583 
584 
586 
586 
588 
588 
590 
591 
594 
597 
598 
600 
600 
600 
600 
600 
601 
601 
601 
601 
602 
602 
602 
603 


C O N T E N T S 

18.11 ITU-T Recommendation H.264, MPEG-4 Part 10, Advanced Video 
Coding 603 
18.11.1 Motion-Compensated Prediction 604 
18.11.2 The Transform 605 
18.11.3 Intra Prediction 605 
18.11.4 Quantization 606 
18.11.5 Coding 608 

18.12 MPEG-4 Part 2 609 
18.13 Packet Video 610 
18.14 ATM Networks 610 

18.14.1 Compression Issues in ATM Networks 611 
18.14.2 Compression Algorithms for Packet Video 612 

18.15 Summary 613 
18.16 Projects and Problems 614 

A Probability and Random Processes 615 
A.l Probability 615 

A. 1.1 Frequency of Occurrence 615 
A.l.2 A Measure of Belief 616 
A. 1.3 The Axiomatic Approach 618 

A.2 Random Variables 620 
A.3 Distribution Functions 621 
A.4 Expectation 623 

A.4.1 Mean 624 
A.4.2 Second Moment 625 
A.4.3 Variance 625 

A.5 Types of Distribution 625 
A.5.1 Uniform Distribution 625 
A.5.2 Gaussian Distribution 626 
A.5.3 Laplacian Distribution 626 
A.5.4 Gamma Distribution 626 

A.6 Stochastic Process 626 
A.7 Projects and Problems 629 

В A Brief Review of Matrix Concepts 631 
B.l A Matrix 631 
B.2 Matrix Operations 632 

С The Root Lattices 637 

Bibliography 639 

Index 655 


