

International Telecommunication Union
International Multimedia Telecommunications Consortium

Time to Enhance JPEG-1

Dr. Joan L. Mitchell

IBM Fellow, IBM Printing Systems
Division, Boulder, CO

ITU-T

Outline

- o JPEG-1 parts
- o Enhancement to JPEG-1 (T.851)
- o Call for interested parties
- o Potential enhancements

JPEG-1 parts

- o Part 1: ITU-T Rec. T.81 | ISO/IEC 10918-1
Requirements and Guidelines
- o Part 2: ITU-T Rec. T.83 | ISO/IEC 10918-2
Compliance tests
- o Part 3: ITU-T Rec. T.84 | ISO/IEC 10918-3
Extensions
- o Part 4: ITU-T Rec. T.86(?) | ISO/IEC 10918-4
Registration authority

ITU-T

Modes of JPEG-1

- o Baseline Sequential (DCT-based, Huffman)
- o Extended Sequential
- o Progressive
 1. Spectral selection
 2. Successive approximation
- o Hierarchical
 1. Change sizes by factors of 2
 2. Improve quality
- o Lossless (not DCT-based)

- o Huffman
 1. Fixed (example tables)
 2. Custom (2 pass adaptive)
- o Arithmetic coding
 1. QM-coding (1 pass adaptive)
 2. 3 patent holders (IBM, MEL, AT&T)
 3. \$5/15K each

A.C. vs. Huffman coding

- o Both lossless entropy coders
- o Bit errors not allowed
- o Huffman coding
 1. Custom table optimal for integer bits/code
 2. Assumes static statistics over image
- o Arithmetic coding
 1. Adaptive FSM estimation of statistics
 2. Slower than Huffman coding (approx 2:1)
 3. Net 25% more CPU cycles in 1989

ITU-T

Enhancement to JPEG-1 T.851

- o Bit depth for DCT 8-16
 - o Q-15 coder *
 1. Fee-free (IBM IP only)
 2. Based on JPEG 8 ver. 5.2 (1990)
 3. 5-20% compression improvements
 4. Successive approximation easier
 - o JPEG Extension (JPG) marker *
 1. Replaces Start of Image (SOI) marker
 2. Allows for future extensions variations
- * Likely to be in IJG code Dec. '06

ITU-T

T.851 open source software*

- o Not ready last year
- o Mike Slattery, ASICNorth, provided
- o Originally a patch on IJG code
- o Now have IJG cooperation
- o Still waiting on independent validation
- o Guido Vollbeding appoint webmaster for ITU-T T.851 software website

* Likely to be in IJG code Dec. '06

Call for interested parties

- o Ad Hoc on Exploring Enhancements to JPEG-1
 1. SG16 WP3/Q23 (April 6-7, 2006)
 2. Joan L. Mitchell (IBM), chair
 3. Guido Vollbeding (IJG)
- o Recommended:
 1. Call be made for interested parties to attend the next SG16/WP3/Q23 meeting
 2. Understanding/exploring possible enhancements to JPEG-1.

- o Items
 1. With clear need
 2. With easy implementations
 3. Be added to T.851 as an annex within a year
- o Ongoing process
- o Future annexes in future years(?)

- o Discard rows/columns at top/left edges
 1. Needed for 90 degree rotations
 2. Image cropping off 8x8 block boundaries
- o Component registration
 1. Location of sub-sampled components
 2. MPEG-1: centered in 2x2 block
 3. MPEG-2: co-located H, centered V
- o Standardized IDCT(s) (lossless hierarchical)
 1. Waiting for results of MPEG contest
 2. Requirements relaxed

Improvements to lossless

- o Quantization of lossless prediction
- o DC progressive
 1. Use 2-D lossless
 2. Use near lossless
- o More contexts for DC/Lossless A.C.
 1. Doubling contexts (25->49) gives 5% improvement
 2. No extra CPU cycles in inner loop

Alternate scan orders*

- o Along vertical/horizontal (not diagonal)

0	1	8	9	24	25	48	49
3	2	7	10	23	26	47	50
4	5	6	11	22	27	46	51
15	14	13	12	21	28	45	52
16	17	18	19	20	29	44	53
35	34	33	32	31	30	43	54
36	37	38	39	40	41	42	55
63	62	61	60	59	58	57	56

- o Custom scan order (LUT to decoder)

* Will be implemented in IJG code Dec. '06

- o Specialized FDCT/IDCTs for scaling
- o Ex: specialized IDCTs
 1. Scale up 9x9,... 16x16
 2. Scale down 7x7,... 1x1
- o Alternate scan order assists
- o Lossless via DC
 1. Encoder 8x8 scaled up image, only DC
 2. Decoder scales down 8x8.

* Will be implemented in IJG code Dec. '06

Not a new competition

- o Looking for minor tweaks
- o JPEG-1 designed for minimum of 25 years
- o Reasonable to have some maintenance
- o ITU-T SG16/WP3/Q23 asking the question
 1. Need more company/country participation
 2. Won't happen if no interest
- o I'm willing to be the editor

- o Please help get the word out

Q & A

