

ALGORITMOS Y ESTRUCTURA DE DATOS

Compresor Huffman

Compresión de archivos mediante el algoritmo de Huffman

Introducción

Generalmente utilizamos múltiplos del byte para dimensionar diferentes cantidades de información. Por ejemplo: "tengo un disco rígido con más de 100 gigabytes de música" o "la base de datos de la compañia supera el terabyte de información"; o "no puedo enviarte el video por mail porque pesa 300 megabytes".

En cambio, cuando queremos dimensionar el caudal de información que se transmite por un canal durante una determinada cantidad de tiempo hablamos de "bits por unidad de tiempo". Por ejemplo: "el servicio de video *on demand* requiere un ancho de banda no menor a 3 megabits por segundo" o "conseguí la canción que buscaba en mp3 *rippeada* a 320 kbps (kilobits por segundo)".

Los programas de compresión de información como WinRAR o WinZIP utilizan algoritmos que permiten reducir esas cantidades de bytes. Cuando "zippeamos" un archivo obtenemos un nuevo archivo que contiene la misma información que el anterior pero ocupa menos espacio en disco.

Aquí estudiaremos el algoritmo de Huffman, desarrollado por David A. Huffman y publicado en "A method for the construction of minimun redundancy codes", en 1952. El algoritmo permite comprimir información basándose en una idea simple: utilizar menos de 8 bits para representar a cada uno de los bytes de la fuente de información original.

Por ejemplo, si utilizamos los bits 01 (dos bits) para representar el carácter 'A' (o su byte equivalente: 01000001), cada vez que aparezca una 'A' estaremos economizando 6 bits. Entonces cada 4 caracteres 'A' que aparezcan en el archivo ahorraremos 24 bits, es decir, 3 bytes. Luego, cuanto mayor sea la cantidad de caracteres 'A' que contenga el archivo o la fuente de información original, mayor será el grado de compresión que podremos lograr. A la secuencia de bits que utilizamos para recodificar a cada carácter la llamamos: código Huffman.

El algoritmo consiste en una serie de pasos a través de los cuales podremos construir los códigos Huffman que reemplazarán a los bytes de la fuente de información que vamos a comprimir; generando códigos más cortos para los caracteres más frecuentes y códigos más largos para los bytes que menos veces aparecen.

Alcance del ejercicio

Implementar un compresor de archivos basado en el algoritmo de Huffman es un excelente ejercicio que nos inducirá a aplicar los principales conceptos que estudiamos desde el comienzo: arrays, archivos y listas enlazadas.

El algoritmo utiliza un árbol binario para generar los códigos Huffman que reemplazarán a los bytes de la fuente de información original. El hecho de que aún no hayamos estudiado el tema del "árbol binario" representa una excelente oportunidad para aplicar los conceptos de abstracción y encapsulamiento.

Es decir, este ejercicio persigue tres objetivos:

Estudiar y analizar el algoritmo de Huffman.

- Desarrollar una aplicación que, basándose en este algoritmo, permita comprimir y descomprimir archivos.
- Proveer implementaciones concretas para las interfaces de los objetos que vayamos a utilizar en el programa. Estas implementaciones estarán a cargo del alumno y constituyen el ejercicio en sí mismo.

El algoritmo de Huffman

Introducción

El algoritmo de Huffman provee un método que permite comprimir información mediante la recodificación de los bytes que la componen. En particular, si los bytes que se van a comprimir están almacenados en un archivo, al recodificarlos con secuencias de bits más cortas diremos que lo comprimimos.

La técnica consiste en asignar a cada byte del archivo que vamos a comprimir un código binario compuesto por una cantidad de bits tan corta como sea posible. Esta cantidad será variable y dependerá de la probabilidad de ocurrencia del byte. Es decir: aquellos bytes que más veces aparecen serán recodificados con combinaciones de bits más cortas, de menos de 8 bits. En cambio, se utilizarán combinaciones de bits más extensas para recodificar los bytes que menos veces se repiten dentro del archivo. Estas combinaciones podrían, incluso, tener más de 8 bits.

Los códigos binarios que utilizaremos para reemplazar a cada byte del archivo original se llaman: códigos Huffman. Por ejemplo, en el siguiente texto:

COMO COME COCORITO COME COMO COSMONAUTA

el carácter 'O' aparece 11 veces y el carácter 'C' aparece 7 veces. Estos son los caracteres que más veces aparecen y por lo tanto tienen la mayor probabilidad de ocurrencia.

En cambio, los caracteres 'l', 'N', 'R', 'S' y 'U' aparecen una única vez; esto significa que la probabilidad de hallar en el archivo alguno de estos caracteres es muy baja.

Para codificar cualquier carácter se necesitan 8 bits (1 byte). Sin embargo, supongamos que logramos encontrar una combinación única de 2 bits con la cual codificar al carácter '0', una combinación única de 3 bits con la cual codificar al carácter 'M' y otra combinación única de 3 bits para codificar al carácter 'C'.

Byte o Carácter	Codificación
0	01
M	001
C	000

Si esto fuese así, entonces para codificar los primeros 3 caracteres del texto anterior alcanzará 1 byte, lo que nos dará una tasa de compresión del 66.6%.

Carácter	C	0	M	
Byte	000	01	001	

Ahora, el byte 00001001 representa la secuencia de caracteres 'C', 'O', 'M'; pero esta información solo podrá ser interpretada si conocemos los códigos binarios que utilizamos para recodificar los bytes originales. De lo contrario, la información no se podrá recuperar.

Para obtener estas combinaciones de bits únicas, el algoritmo de Huffman propone seguir una serie de pasos a través de los cuales obtendremos un árbol binario llamado: arbol Huffman. Luego, las hojas del árbol representarán a los diferentes caracteres que aparecen en el archivo y los caminos que se deben recorrer para llegar a esas hojas representarán la nueva codificación del carácter.

A continuación, analizaremos los pasos necesarios para obtener el árbol y los códigos Huffman que corresponden a cada uno de los caracteres del texto propuesto más arriba.

El algoritmo paso a paso

Paso 1 - Contar la cantidad de ocurrencias de cada carácter

El primer paso será contar cuántas veces aparece cada carácter (o byte) dentro del archivo; y para esto debemos tener en cuenta las siguientes consideraciones. Un byte consiste en un conjunto de 8 bits que pueden combinarse de 28 = 256 maneras diferentes. Esto significa que sea cual fuere la cantidad de bytes que contenga un archivo, éstos se distribuirán entre no más de 256 variantes. Por supuesto, algunas más frecuentes que otras.

Entonces, para contar cuantas veces aparece cada byte dentro del archivo utilizaremos una tabla (*array*) de 256 filas. Cada fila con su correspondiente contador de ocurrencias.

:	Carácter	n
:		
77	M	5
78	N	1
79	0	11
:		
82	R	1
83	S	1
84	Т	2
85	U	1
:		
255		

Paso 2 - Crear una lista enlazada

Conociendo cuantas veces aparece cada carácter, tenemos que crear una lista enlazada y ordenada ascendentemente por dicha cantidad. Primero los caracteres menos frecuentes y luego los que tienen mayor probabilidad de aparecer y, si dos caracteres ocurren igual cantidad de veces, entonces colocaremos primero al que tenga menor valor numérico. Por ejemplo: los caracteres 'l', 'N', 'R', 'S' y 'U' aparecen una sola vez y tienen la misma probabilidad de ocurrencia entre sí; por lo tanto, en la lista ordenada que veremos a continuación los colocaremos ascendentemente según su valor numérico o código ASCII.

Los nodos de la lista tendrán la siguiente estructura:

El campo c representa al carácter (o byte) propiamente dicho; y el campo n indica la cantidad de veces que dicho carácter aparece dentro del archivo. El campo sig es la referencia al siguiente nodo de la lista enlazada. Los campos izq y der, más adelante, nos permitirán implementar el árbol binario. Por el momento no les daremos importancia; simplemente pensemos que son punteros con direcciones nulas.

Paso 3 - Convertir la lista enlazada en un árbol Huffman

Vamos a generar el árbol Huffman tomando "de a pares" los nodos de la lista. Esto lo haremos de la siguiente manera: sacamos los dos primeros nodos y los utilizamos para crear un pequeño árbol binario cuya raíz será un nuevo nodo que identificaremos con un carácter ficticio *1 (léase "asterisco uno") y una cantidad de ocurrencias n igual a la suma de las cantidades de los dos nodos que estamos procesando. En la rama derecha colocamos al nodo menos ocurrente (el primero); el otro nodo lo colocaremos en la rama izquierda.

Luego insertamos en la lista al nuevo nodo (raíz) respetando el criterio de ordenamiento que mencionamos más arriba. Si en la lista existe un nodo con la misma cantidad de ocurrencias (que en este caso es 2), la inserción la haremos a continuación de éste.

Ahora repetimos la operación procesando nuevamente los dos primeros nodos de la lista: R(1) y S(1):

Luego continuamos con este proceso hasta que la lista se haya convertido en un árbol binario cuyo nodo raíz tendrá una cantidad de ocurrencias igual al tamaño del archivo que queremos comprimir.

Notemos que el árbol resultante tiene caracteres ficticios en los vértices y caracteres reales en las hojas.

Paso 4 - Asignación de los códigos Huffman

El siguiente paso será asignar un código Huffman a cada uno de los caracteres reales que, como vimos, se encuentran ubicados en las hojas del árbol.

Para esto debemos considerar el camino que une a la raíz del árbol con cada una de las hojas. El código se forma concatenando un 0 (cero) por cada tramo que avanzamos hacia la izquierda y un 1 (uno) cada vez que avanzamos hacia la derecha. Por lo tanto, el código Huffman que le corresponde al carácter '0' es 01, el código que le corresponde al carácter 'M' es 001 y el código que le corresponde al carácter 'S' es 10100.

Podemos verificar que la longitud del código que el árbol Huffman le asigna a cada carácter es inversamente proporcional a su cantidad de ocurrencias. Los caracteres más frecuentes reciben códigos más cortos y los que son menos frecuentes reciben códigos más largos.

Agreguemos a la tabla de ocurrencias los códigos Huffman (cod) y sus longitudes (nCod).

	Carácter	n	cod	nCod
0				
:				
32	ESP	5	100	3
:				
65	Α	2	1110	4
:				
67	С	7	000	3
:				
69	E	2	1101	4
:				
73	I	1	10111	5

:	Carácter	n	cod	nCod
:				
77	M	5	001	3
78	N	1	10110	5
79	0	11	01	2
:				
82	R	1	10101	5
83	S	1	10100	5
84	T	2	1100	4
85	U	1	11111	5
:				
255				

Longitud máxima de un código Huffman

El lector podrá pensar que, en el peor de los casos, el código Huffman más largo que se asignará a un carácter será de 8 bits porque esta es la cantidad original de bits con que se representa a cada carácter; sin embargo esto no es así.

La longitud máxima que puede alcanzar un código Huffman dependerá de la cantidad de símbolos que componen el alfabeto con el que esté codificada la información. De modo que, si n es la cantidad de símbolos que componen un alfabeto entonces, en el peor de los casos, el código Huffman que se asignará a un carácter podrá tener hasta: n/2 bits.

En nuestro caso el alfabeto está compuesto por cada una de las 256 combinaciones que admite un byte; por lo tanto, tenemos que estar preparados para trabajar con códigos de, a lo sumo, 256/2 = 128 bits.

El hecho de asignar códigos de menos de 8 bits a los caracteres más frecuentes compensa la posibilidad de que, eventualmente, se utilicen más de 8 bits para codificar los caracteres que menos veces aparecen.

Paso 5 - Codificación y decodificación del contenido

Codificación (compresión)

Para finalizar, generamos el archivo comprimido reemplazando cada carácter del archivo original por su correspondiente código Huffman, agrupando los diferentes códigos en paquetes de 8 bits ya que esta es la menor cantidad de información que podemos manipular.

С	0	M	0	[esp]	С	
000	01	001	01	100	000	
	00001001			01100000		

Decodificación (descompresión)

Para descomprimir un archivo necesitamos disponer del árbol Huffman que ha sido utilizado para su codificación; sin el árbol la información no se podrá recuperar. Por este motivo el algoritmo de Huffman es también un método de encriptación.

Supongamos que, de alguna manera, podemos reconstituir el árbol Huffman, entonces el algoritmo para descomprimir y restaurar el archivo original es el siguiente:

- 1. Rearmar el árbol Huffman y posicionarnos en la raíz.
- 2. Recorrer "bit por bit" el archivo comprimido. Si leemos un 0 descendemos un nivel del árbol posicionándonos en su hijo izquierdo. En cambio, si leemos un 1 nos posicionamos en su hijo derecho.
- 3. Repetimos el paso 2 hasta llegar a una hoja. Esto nos dará la pauta de que hemos decodificado un carácter; entonces lo podremos grabar en el archivo que estamos restaurando.

Analizaremos una implementación del algoritmo de Huffman con la cual podremos desarrollar dos programas para comprimir y descomprimir archivos.

Compresor de archivos

Este programa recibirá en línea de comandos el nombre del archivo que debe comprimir. Luego procesará el archivo indicado y como resultado del proceso generará dos nuevos archivos conteniendo la información comprimida (.szdat) y el árbol Huffman que se utilizó durante la codificación (.szcod). El árbol Huffman será necesario para poder, luego, decodificar y descomprimir la información.

Por ejemplo, si invocamos al compresor de la siguiente manera:

Implementación Java	Implemencación C++				
C:\>java szzip dibujo.bmp	C:\>szzip zip dibujo.bmp				

el programa generará los archivos dibujo.bmp.szdat y dibujo.bmp.szcod, conteniendo, respectivamente la información codificada y el árbol Huffman.

Descompresor de archivos

El programa descompresor debe realizar la tarea inversa al programa compresor. Para esto, recibirá en línea de comandos el nombre del archivo que se quiere restaurar y, como resultado del proceso, generará el archivo original.

Por ejemplo, si en línea de comandos invocamos al programa descompresor de la siguiente manera:

Implementación Java	Implemencación C++				
C:\>java szunzip dibujo.bmp	C:\>szzip unzip dibujo.bmp				

el resultado será el siguiente:

Estructura del archivo .szcod (árbol Huffman)

Como ya vimos, la única forma de descomprimir y recuperar la información que está codificada en un archivo .szdat (comprimido) es recomponiendo el árbol Huffman que se utilizó durante la compresión. Por este motivo el compresor, además de generar el archivo comprimido, debe generar un archivo que, posteriormente nos permita reconstruir el árbol Huffman. Este archivo tendrá la extensión .szcod y su estructura será la siguiente:

se repite t veces							
С	c nCod						
1 byte	1 byte	m bytes					

Si consideramos que el árbol tiene exactamente t hojas entonces los bytes del archivo .szcod repetirán t veces el siguiente patrón:

- 1 byte con el carácter (o valor numérico) representado por la hoja del árbol.
- 1 byte indicando la longitud del código Huffman con el que dicho carácter fue codificado.
- m bytes que contienen los bits que componen el código Huffman que fue asignado al carácter, donde m = nCod/8 + (nCod%8!=0?1:0).

Estructura del archivo .szdat (archivo comprimido)

Este archivo contiene la información comprimida, reemplazando a cada byte del archivo original por su correspondiente código Huffman. Para generarlo tenemos que recorrer el archivo original y, por cada byte leído, debemos escribir la secuencia de bits que compone su código.

La tabla que veremos a continuación tiene tres filas: en la primera se muestran los caracteres del archivo original, en la segunda se muestra el código Huffman asociado al carácter y en la tercera se agrupan los códigos Huffman en paquetes de 8 bits para obtener los bytes que forman el archivo comprimido.

С	0	М	0		С	0	М	Е		С	0	С	0	R		1
000	01	001	01	100	000	01	001	1101	100	000	01	000	01	10 <u>101</u>	10	111
00	0010	001	01	1000	00	01	0011	10	<u>1</u> 1	0000	00	10	00001	10	101 1	.0111
T		0			C		0		M	E				C	0	M
110	Ø	01	1	<u>00</u>	000)	01	0	01	110	1	100	0	00	01	001
	11	.0001	10	0 0000100 1 1101100 00001001					1							
0				0	S	М	0		N	Α	Ι ι	J	Т	Α		
01	10	0 00	00	01 1	10100	00 <u>1</u>	01	10	011 <u>0</u>	1110	111	<u>11</u>	1100	11 <u>10</u>		
0	1100	0000		011	0100	00	01	0110	11	0 111	011	11 :	<u>1 1</u> 11	0011	10 0	00000

Solo necesitamos 16 bytes para representar a los 39 bytes del texto original.

Además, grabaremos en este archivo, en los primeros 8 bytes, un valor numérico entero de tipo long indicando la cantidad total de bytes codificados; o, en otras palabras: la longitud que tenía el archivo original.

El problema que se presentará a la hora de generar el archivo .szdat es el siguiente: los códigos Huffman se forman con sucesiones de bits de longitud variable. Habrá códigos de menos de 8 bits y códigos más extensos. Como en un archivo solo podemos escribir cantidades de z bits, siendo z un múltiplo de 8, tendremos que concatenar los códigos hasta formar un grupo de 8 bits. Recién allí los podremos escribir. Muy probablemente un mismo byte contenga más de un código Huffman.

Resolver este punto implica cierto grado de complejidad que excede el objetivo de este trabajo. Por esto, como parte del setup del ejercicio, se proveen recursos que incluyen funciones tales como: writeBit y readBit que encapsulan la lógica necesaria para resolverlo, permitiéndole al programador abstraerse del problema. Además, las funciones writeLength y readLength le permitirán al programador grabar en los primeros bytes del archivo la longitud del archivo original y luego recuperarla.

Análogamente, para "navegar" a través de las hojas del árbol binario, el setup del ejercicio incluye la clase (o TAD) UTree, cuyo método next retornará la siguiente hoja del árbol cada vez que se lo invoque, comenzando por la hoja ubicada "más a la izquierda" hasta llegar a la hoja ubicada "más a la derecha". El método, además, retornará el código Huffman con el que debe codificarse al carácter representado por la hoja que retornó.

Setup es el conjunto de recursos que se proveen para que el alumno pueda desarrollar el ejercicio. Incluye los siguientes TADs utilitarios:

- UFile Permite leer y escribir bits en un archivo.
- UTree Permite navegar a través de las hojas de un árbol binario.

Más adelante veremos ejemplos que ilustran cómo debemos usar cada una de estos TADs.

También se incluye la estructura Node, con la que implementaremos la lista enlazada y el árbol binario. Su código fuente es el siguiente:

```
struct Node
{
 int c;
 long n;
 Node* sig;
 Node* izq;
 Node* der;
};
```

Además, el setup incluye el código fuente de las funciones zip y unzip y la estructura de todos los TADs en los que se basa su codificación. Todo esto lo analizaremos más adelante.

TADs y objetos

Hagamos un breve repaso de la estrategia que utilizaremos para implementar el compresor/descompresor de archivos destacando en negrita los objetos que intervienen en el proceso. Veamos:

Recorreremos el archivo que se va a comprimir para crear una tabla de ocurrencias en la que vamos a contar cuántas veces aparece cada carácter. Luego crearemos una lista enlazada donde cada nodo representará a cada uno los diferentes caracteres, ordenada de menor a mayor según su probabilidad de aparición. La lista la convertiremos en un árbol binario. Los diferentes caminos hacia las hojas del árbol nos darán los códigos Huffman que nos permitirán recodificar cada carácter. Luego asignaremos en cada registro de la tabla su código Huffman correspondiente y, a partir de esto, generaremos el archivo de códigos. Finalmente, con los códigos Huffman que tenemos en la tabla recorreremos el archivo que se va a comprimir para sustituir cada byte por su nuevo código, generando así el archivo comprimido.

En el proceso intervienen los siguientes objetos:

- Archivo que se va a comprimir
- Tabla de ocurrencias
- Lista enlazada
- Árbol binario
- Código Huffman
- · Archivo de códigos
- · Archivo comprimido

El análisis de las relaciones entre estos objetos nos ayudará a definir sus interfases. Veamos:

Recorreremos el archivo que queremos comprimir para crear una tabla de ocurrencias en la que vamos a contar cuántas veces aparece cada carácter.

```
TablaOcurrencias tabla = archivoAComprimir.crearTablaOcurrencias();
```

Luego crearemos una lista enlazada con los diferentes caracteres, ordenada de menor a mayor según su probabilidad de aparición.

```
ListaOrdenada lista = tabla.crearLista();
```

La lista la convertiremos en un árbol binario.

```
ArbolHuffman arbol = lista.convertirEnArbol();
```

Los diferentes caminos hacia las hojas del árbol nos darán los códigos Huffman que nos permitirán recodificar cada carácter. Luego asignaremos en cada registro de la tabla su código Huffman correspondiente.

```
tabla.cargarCodigosHuffman(arbol);
```

A partir de esto generaremos el archivo de códigos.

```
archivoDeCodigos.grabar(tabla);
```

Finalmente, con los códigos Huffman que tenemos en la tabla recorreremos el archivo que se va a comprimir para sustituir cada byte por su nuevo código, generando así el archivo comprimido.

```
archivoComprimido.grabar(archivoAComprimir,tabla);
```

Los tipos de datos de estos objetos serán TADs. Esto nos permitirá avanzar en el análisis del ejercicio y abstraernos de la implementación que, como ya dijimos, quedará a cargo del alumno.

Objeto	Interface
archivo que se va a comprimir	IFileInput
tabla de ocurrencias	ITable
lista enlazada	IList
árbol binario	ITree
código Huffman	ICode
archivo de códigos	IFileCode
archivo comprimido	IFileCompressed

Compresor (función: zip)

Veamos el código fuente de la función que implementa el compresor; el lector verá que es lineal. Comenzamos instanciando al TAD que representa al archivo de entrada. Luego le pedimos que cree la tabla de ocurrencias. A la tabla le pedimos que cree la lista enlazada y a esta le pedimos el árbol Huffman. Luego utilizamos el árbol para cargar los códigos en la tabla. Por último, instanciamos al TAD que representa el archivo de códigos y lo generamos utilizando la información contenida en la tabla. Más adelante instanciamos el archivo comprimido y lo generamos en función del archivo de entrada y de la tabla que contiene los códigos Huffman asociados a cada byte.

```
void zip(string filename)
  // abro el archivo
  IFileInput* fi = new IFileInput();
  fi->setFilename(filename);
  // obtengo la tabla de ocurrencias
 ITable* table = fi->createTable();
 // obtengo la lista enlazada
 IList* list = table->createSortedList();
  // convierto la lista en arbol
  ITree* tree = list->toTree();
  // asigno los codigos en la tabla
 table->loadHuffmanCodes(tree);
  // abro el archivo de codigo
 IFileCode* codeFile = new IFileCode();
 codeFile->setFilename(filename + ".szcod");
  // grabo el archivo tomando los codigos del arbol
 codeFile->save(table);
```

```
// abro el archivo comprimido
IFileCompressed* compressFile = new IFileCompressed();
compressFile->setFilename(filename+".szdat");

// grabo el archivo comprimido
compressFile->save(fi,table);

// libero la memoria
delete fi;
delete table;
delete table;
delete tree;
delete codeFile;
delete compressFile;
}
```

Descompresor (función: unzip)

La función que implementa el descompresor es más simple. Instanciamos el archivo de códigos Huffman y le pedimos que restaure el árbol. Luego utilizamos el árbol y el archivo comprimido para reconstituir el archivo original.

```
void unzip(string filename)
  // abro el archivo de codigos
  IFileCode* codeFile = new IFileCode();
  codeFile->setFilename(filename+".szcod");
  // leo el archivo y genero la lista
  ITree* tree = codeFile->load();
  // abro el archivo comprimido
 IFileCompressed* compressFile = new IFileCompressed();
  compressFile->setFilename(filename + ".szdat");
  // abro el archivo
  IFileInput* fi = new IFileInput();
 fi->setFilename(filename);
  // recupera el archivo original
  compressFile->restore(fi,tree);
  // libero la memoria
  delete fi;
  delete tree;
  delete codeFile;
  delete compressFile;
}
```

Finalmente veamos el programa que, en función de los argumentos que recibe en línea de comandos, invoca a alguna de estas dos funciones.

```
szzip.cpp
```

```
int main(int argc, char** argv)
{
 if(argc<3)
{</pre>
```

C

```
cout << "Usage: "<< argv[0]<<" zip/unzip filename"<<endl;
 return 0;
}

if( strcmp(argv[1], "zip") == 0 )
{
 // invoco al compresor
 zip(argv[2]);
}
else
{
 // invoco al descompresor
 unzip(argv[2]);
}

return 0;
}</pre>
```

Implementación de los TADs

Llegó el momento de programar. Ahora definiremos las funciones de cada uno de los TADs que el alumno, como programador, deberá desarrollar para hacer que el programa szzip.cpp funcione correctamente.

La especificación de la tarea que cada función debe realizar está documentada en el mismo código fuente del TAD. Por esto, sugiero prestar especial atención a dicha información.

ICode.cpp - TAD de los códigos Huffman

Este TAD representa a un código Huffman, es decir, una secuencia de, a lo sumo, 128 bits.

```
struct ICode
{
 // retorna el i-esimo bit de este codigo Huffman, contando desde cero
 // y de izquierda a derecha.
 int getBitAt(int i)
 {
 return 0;
 }

 // retorna la longitud total de este codigo Huffman.
 int getLength()
 {
 return 0;
 }

 // inicializa al codigo Huffman a partir de los caracteres de sCod
 // que seran 1 (unos) o 0 (ceros).
 void fromString(string sCod)
 {
 }
};
```

ITree.cpp - TAD del árbol binario o árbol Huffman

Este TAD representa al árbol Huffman.

```
struct ITree
{
```

```
// asigna el nodo raiz del arbol Huffman
void setRoot(Node* root)
{
}

// retorna el nodo raiz del arbol Huffman
Node* getRoot()
{
 return NULL;
}

// retorna "la siguiente" hoja del arbol, comenzando desde la izquierda.
// NOTA: usar la funcion next del TAD UTree.
Node* next(ICode* cod)
{
 return NULL;
}
};
```

IList.cpp - Interface de la lista enlazada

El TAD IList representa una lista enlazada, ordenada de menor a mayor según la cantidad de ocurrencias de cada carácter. Si dos caracteres aparecen la misma cantidad de veces entonces se considera menor al que tenga menor código ASCII o valor numérico. Los caracteres ficticios se consideran alfabéticamente mayores que los demás.

```
struct IList
{
 // desenlaza y retorna un puntero al primer nodo de la lista.
 // ATENCION: No debe liberarlo, solo desenlazarlo.
 Node* removeFirstNode()
 {
 return NULL;
 }

 // inserta un nodo en la lista segun el criterio explicado en la
 // documentacion
 void insertNode(Node* n)
 {
 }

 // convierte la lista en el "arbol Huffman".
 // NOTA: usar removeFirstNode e insertNode.
 ITree* toTree()
 {
 return NULL;
 }
};
```

${\tt ITable.cpp} \textbf{-} \textbf{TAD de la tabla de ocurrencias}$

El TAD ITable representa la tabla de ocurrencias que indicará cuantas veces aparece cada carácter dentro del archivo que vamos a comprimir.

```
struct ITable
{
 // incrementa el contador asociado al caracter c.
 void incCount(int c)
 {
 }
}
```

```
// retorna el contador asociado al caracter c.
long getCount(int c)
{
 return 0;
}

// crea y retorna la lista enlazada en funcion de los datos de la tabla.
IList* createSortedList()
{
 return NULL;
}

// reconstituye la tabla recorriendo el arbol que recibe como parametro.
// NOTA: usar el metodo next del TAD UTree.
void loadHuffmanCodes(ITree* root)
{
}

// retorna el codigo Huffman asignado al caracter c.
ICode* getCode(int c)
{
 return NULL;
}
};
```

IFileInput.cpp - TAD del archivo que vamos a comprimir o a restaurar

```
struct IFileInput
{
 // recorre el archivo para crear la tabla de ocurrencias.
 ITable* createTable()
 {
 return NULL;
 }

 // asigna el nombre del archivo.
 void setFilename(string filename)
 {
 }

 // retorna el nombre del archivo.
 string getFilename()
 {
 return "";
 }

 // retorna la longitud total del archivo.
 long getLength()
 {
 return 0;
 }
 };
}
```

IFileCode.cpp - TAD del archivo de códigos Huffman

Representa al archivo .szcod que se genera durante la compresión y que contiene los códigos Huffman asociados a cada carácter del archivo original.

```
struct IFileCode
{
```

```
// asigna el nombre del archivo (debe tener extension szcod).
void setFilename(string f)
{
}

// graba el archivo en funcion del contenido de la tabla de ocurrencias.
void save(ITable* table)
{
}

// genera el arbol Huffman recorriendo el archivo de codigos.
ITree* load()
{
 return NULL;
}
};
```

IFileCompressed.cpp - TAD del archivo comprimido

Representa el archivo .szdat que contiene la información comprimida.

```
struct IFileCompressed
 // asigna el nombre del archivo (debe tener extension ".szdat").
  void setFilename(string filename)
  // retorna el nombre del archivo
 string getFilename()
 return "";
  // graba el archivo reemplazando cada caracter del archivo de entrada (fi)
  // por los bytes de su correspondiente codigo Huffman.
 // NOTA: usar las funcione writeLength y writeBit del TAD UFIle.
 void save(IFileInput* fi, ITable* table)
  // restaura el archivo original recorriendo el archivo comprimido y, por cada bit
  // leido, se desplaza por las ramas del arbol hasta llegar a la hoja que contiene
  // el caracter por escribir. Recordar que los primeros bytes del archivo .szdat
  // indican la longitud en bytes del archivo original.
  // NOTA: usar las funciones readLength y readBit del TAD UFile.
 void restore(IFileInput* fi, ITree* tree)
};
```

TADs utilitarios

Los TADs utilitarios son recursos que se incluyen en el setup del ejercicio con el objetivo de abstraer al programador sobre determinadas cuestiones relacionadas con los siguientes temas:

- Recorrer el árbol binario, tema que corresponde a otras materias.
- · Leer y escribir bits en archivos.

A continuación, veremos cómo usar cada uno de estos TADs.

TAD UTree - Recorrer el árbol binario

El TAD UTree permite recorrer el árbol Huffman a través de sus hojas. Para esto, provee la función next que, en cada invocación, retornará la siguiente hoja, o NULL cuando no tenga más hojas para retornar. Veamos un ejemplo:

```
int main()
{
 // el codigo de la funcion createTree lo veremos mas abajo
 Node* root = createTree();
 UTree* utree = new UTree(root);

 string cod="";

 // obtengo la primer hoja del arbol y du codigo Huffman
 Node* hoja = utree->next(cod);
 while( hoja!=NULL )
 {
 cout << hoja->c<<" cod=["<<cod<<"]"<<endl;

 // siguiente hoja y su correspondiente codigo Huffman
 hoja = utree->next(cod);
 }

 return 0;
}
```

La primera vez que invocamos al método next retornará la hoja del árbol ubicada "más a la izquierda". Cada invocación subsiguiente avanzará hacia la derecha hasta llegar a la última hoja. Luego retornará null. El método, además, asigna en el *stringBuffer* que recibe como parámetro el código Huffman correspondiente a la hoja que retornó. La salida de este programa será:

```
C(7) codigo = {000}
M(5) codigo = {001}
O(11) codigo = {01}
(5) codigo = {100}
S(1) codigo = {10100}
R(1) codigo = {10101}
N(1) codigo = {10110}
I(1) codigo = {10111}
T(2) codigo = {1100}
E(2) codigo = {1101}
A(2) codigo = {1111}
```

Veamos la función createTree donde se hardcodea el árbol que corresponde al texto "COMO COME CO-CORITO COME COMO COSMONAUTA".

```
Node* createTree()
{
 // nivel 5 (ultimo nivel)
 Node* nS = createNode('S', 1, NULL, NULL);
 Node* nR = createNode('R', 1, NULL, NULL);
 Node* nN = createNode('N', 1, NULL, NULL);
 Node* nI = createNode('I', 1, NULL, NULL);

 // nivel 4
 Node* a2 = createNode(256+2, 2, nS, nR);
```

```
Node* a1 = createNode(256+1, 2, nN, nI);
  Node* nT = createNode('T', 2, NULL, NULL);
  Node* nE = createNode('E', 2, NULL, NULL);
 Node* nA = createNode('A', 2, NULL, NULL);
 Node* nU = createNode('U', 1, NULL, NULL);
 // nivel 3
  Node* nC = createNode('C', 7, NULL, NULL);
  Node* nM = createNode('M', 5, NULL, NULL);
  Node* nESP = createNode(' ', 5, NULL, NULL);
  Node* a5 = createNode(256+5, 4, a2, a1);
  Node* a4 = createNode(256+4, 4, nT, nE);
  Node* a3 = createNode(256+3, 3, nA, nU);
  // nivel 2
  Node* a8 = createNode(256+8, 12, nC, nM);
  Node* n0 = createNode('0', 11, NULL, NULL);
  Node* a7 = createNode(256+7, 9, nESP, a5);
  Node* a6 = createNode(256+6, 7, a4, a3);
  // nivel 1
  Node* a10 = createNode(256+10, 23, a8, n0);
  Node* a9 = createNode(256+9, 16, a7, a6);
  // nivel 0 (raiz)
  Node* all = createNode(256+11, 39, al0, a9);
  return all;
}
Node* createNode(int c, long n, Node* izq, Node* der)
  Node* node = new Node();
  node->c=c;
  node->n=n;
  node->izq=izq;
  node->der=der;
  node->sig=NULL;
  return node;
}
```

TAD UFile - Leer y escribir bits

La lógica del compresor de archivos basado en el algoritmo de Huffman consiste en reemplazar cada byte del archivo original por su correspondiente código Huffman que, generalmente, será una secuencia de menos de 8 bits.

El problema que surge es el siguiente: la mínima unidad de información que podemos escribir (o leer) en un archivo es 1 byte (8 bits). No podemos escribir o leer "bit por bit" a menos que lo simulemos.

Por ejemplo: podemos desarrollar una función <code>escribirBit</code> que reciba el bit (1 o 0) que queremos escribir y lo guarde en una variable de instancia hasta juntar un paquete de 8 bits. En cada invocación juntará un bit más. Así, cuando haya reunido los 8 bits podrá grabar un byte completo en el archivo.

Para leer, el proceso es inverso: deberíamos desarrollar una función <code>leerBit</code> que en la primera invocación lea un byte desde el archivo y retorne el primero de sus bits. Durante las próximas 7 invocaciones deberá retornar cada uno de los siguientes bits del byte que ya tiene leído. En la invocación número 9 no tendrá más bits para entregar, por lo que deberá volver al archivo para leer un nuevo byte.

El TAD UFile hace exactamente esto. Veamos un ejemplo:

```
int main()
{
```

```
// grabamos en DEMO.dat los bits: 1011101101110
 grabarBits("DEMO.dat","1011101101110");
 // recorremos DEMO.dat imprimimos cada bit leido
  leerBits("DEMO.dat");
 return 0;
void grabarBits(string nomArch,string bits)
  FILE* fos = fopen(nomArch.c_str(),"w+b");
  // instanciamos UFile
  UFile* uFile = new UFile(fos);
  // recorremos los bits que queremos escribir
 for(unsigned int i=0; i<bits.length(); i++){</pre>
 // obtenemos el i-esimo bit (1 o 0)
 int bit = bits[i]-'0';
 // lo grabamos en el archivo
 uFile->writeBit(bit);
  // si quedo no se completo un paquete lo completo con ceros y lo grabo
  uFile->flush();
 fclose(fos);
void leerBits(string nomArch)
  FILE* fis = fopen(nomArch.c_str(),"r+b");
  // instanciamos UFile
  UFile* uFile = new UFile(fis);
  // recorremos la cadena de bits
  int bit = uFile->readBit();
 // cuando no haya mas bits retornara negativo
 while( bit>=0 ) {
 // mostramos el bit
 cout << bit << endl;
 // leemos el proximo bit
 bit = uFile->readBit();
  fclose(fis);
}
```