哈夫曼编码

姓名:陈扬	任课老师:魏振刚			
专业:17 计算机	专业课程:数据结构			
学号:17150011001	实验四:哈夫曼(Huffman)编码问题			

一、题目描述

哈夫曼编码是广泛地用于数据文件压缩的十分有效的编码方法。其压缩率通常在20%~90%之间。哈夫曼编码算法用字符在文件中出现的频率表来建立一个用0,1串表示各字符的最优表示方式。一个包含100,000个字符的文件、各字符出现频率不同,如下表所示:

	a	b	С	d	е	f
频率(千次)	45	13	12	16	9	5
定长码	000	001	010	011	100	101
变长码	0	101	100	111	1101	1100

有多种方式表示文件中的信息,若用0,1码表示字符的方法,即每个字符用唯一的一个0,1串表示。若采用定长编码表示,则需要3位表示一个字符,整个文件编码需要300,000位;若采用变长编码表示,给频率高的字符较短的编码;频率低的字符较长的编码,达到整体编码减少的目的,则整个文件编码需要(45×1+13×3+12×3+16×3+9×4+5×4)×1000=224,000位,由此可见,变长码比定长码方案好,总码长减小约25%。

二、算法设计与分析

1、前缀码: 对每一个字符规定一个0,1串作为其代码,并要求任一字符的代码都不是其他字符代码的前缀。这种编码称为前缀码。编码的前缀性质可以使译码方法非常简单;例如001011101可以唯一的分解为0,0,101,1101,因而其译码为aabe。译码过程需要方便的取出编码的前缀,因此需要表示前缀码的合适的数据结构。为此,可以用二叉树作为前缀码的数据结构:树叶表示给定字符;从树根到树叶的路径当作该字符的前缀码;代码中每一位的0或1分别作为指示某节点到左儿子或右儿子的"路标"。

图-1a 与固定长度编码对应的树; 图-1b 对应于最优前缀编码的树 从上图可以看出,表示最优前缀码的二叉树总是一棵完全二叉树,即树中任意节点都有2个儿子。图a表示定长编码方案不是最优的,其编码的二叉树不是一棵完全二叉树。在一般情况下,若C是编码字符集,表示其最优前缀码的二叉树中恰有 | C | 个叶子。每个叶子对应于字符集中的一个字符,该二叉树有 | C | -1个内部节点。 给定编码字符集C及频率分布f,即C中任一字符c以频率f(c)在数据文件中出现。C的一个前缀码编码方案对应于一棵二叉树T。字符c在树T中的深度记为dT(c)。dT(c)也是字符c的前缀码长。则平均码长定义为:

$$B(T) = \sum_{c \in C} f(c)d_T(c) \tag{1}$$

使平均码长达到最小的前缀码编码方案称为C的最优前缀码。

2、构造哈夫曼编码:

哈夫曼提出构造最优前缀码的贪心算法,由此产生的编码方案称为哈夫曼编码。其构造步骤如下: (1)哈夫曼算法以自底向上的方式构造表示最优前缀码的二叉树T。(2)算法以|C|个叶结点开始,执行|C|-1次的"合并"运算后产生最终所要求的树T。(3)假设编码字符集中每一字符c的频率是f(c)。以f为键值的优先队列Q用在贪心选择时有效地确定算法当前要合并的2棵具有最小频率的树。一旦2棵具有最小频率的树合并后,产生一棵新的树,其频率为合并的2棵树的频率之和,并将新树插入优先队列Q。经过n-1次的合并后,优先队列中只剩下一棵树,即所要求的树T。

构造过程如图-2所示:

图-2 哈夫曼树构造过程

三、结果与分析

本实验以算法导论书中的例题为测试用例,来验证算法的正确性。即

实验结果截图如下图-7, 结果与题目描述中给出的变长代码字一样:

	a	b	С	d	е	f
频率(千次)	45	13	12	16	9	5

四、实验总结

1、实验结果与给出的变长代码字一样,算法正确,且哈夫曼编码问题是一个贪心算法问题。采用哈夫曼编码技术可以最小化总的编码长度,从而实现数据文件的压缩存储。 2、构造好哈夫曼树后,可用排列树回溯法来打印哈夫曼编码,即遇到左子树向左走,vector添加记录0;遇到右子树向右走,vector添加记录1;走到叶子节点并打印出叶节点的编码后回溯,同时往上退一层,则vector弹出一个值。如此不断回溯下去,即可打印所有字符编码。

五、源代码

```
class Node(object):
2
 def __init__(self,name=None,value=None):
 3
 self. name=name
4
 self._value=value
5
 self. left=None
6
 self._right=None
7
 class HuffmanTree(object):
 def __init__(self,char_weights):
8
9
 self.a=[Node(part,char weights[part]) for part in char weights]
10
 while len(self.a)!=1:
11
```

```
12
 self.a.sort(key=lambda node:node._value,reverse=True)
13
 c=Node(value=(self.a[-1]._value+self.a[-2]._value))
14
 c. left=self.a.pop(-1)
15
 c._right=self.a.pop(-1)
 self.a.append(c)
16
 self.root=self.a[0]
17
18
 self.b=range(100)
19
 def pre(self, tree, length):
 node=tree
20
 if (not node):
2.1
22
 return
 elif node. name:
23
 print node. name + '\'s encode is :',
 for i in range(length):
2.5
26
 print self.b[i],
 print '\n'
2.7
 return
28
29
 self.b[length]=0
 self.pre(node._left,length+1)
30
31
 self.b[length]=1
32
 self.pre(node._right,length+1)
33
34
 def get code(self):
35
 self.pre(self.root,0)
36
 if __name__=='__main__':
37
 with open("ACGAN.py", "r") as f:
38
39
 read_file= f.read()
 print(str(read_file))
40
41
 s=str(read file)
42
 resoult={}
 for i in set(s):
43
44
 resoult[i]=s.count(i)
45
 print(resoult)
 tree=HuffmanTree(resoult)
46
47
 tree.get_code()
```

六、实验结果

```
from __future__ import print_function, division

from keras.datasets import mnist

from keras.layers import Input, Dense, Reshape, Flatten, Dropout,

multiply

from keras.layers import BatchNormalization, Activation, Embedding,

ZeroPadding2D

from keras.layers.advanced_activations import LeakyReLU
```

```
from keras.layers.convolutional import UpSampling2D, Conv2D
 from keras.models import Sequential, Model
 8
 9
 from keras.optimizers import Adam
10
 import matplotlib.pyplot as plt
11
12
13
 import numpy as np
14
15
 class ACGAN():
 def __init__(self):
16
17
 # Input shape
 self.img rows = 28
18
 self.img cols = 28
19
2.0
 self.channels = 1
21
 self.img_shape = (self.img_rows, self.img_cols, self.channels)
 self.num classes = 10
2.2
 self.latent dim = 100
23
24
 optimizer = Adam(0.0002, 0.5)
25
2.6
 losses = ['binary crossentropy',
 'sparse_categorical_crossentropy']
27
 # Build and compile the discriminator
2.8
 self.discriminator = self.build discriminator()
2.9
 self.discriminator.compile(loss=losses,
30
 optimizer=optimizer,
31
32
 metrics=['accuracy'])
33
34
 # Build the generator
35
 self.generator = self.build generator()
36
37
 # The generator takes noise and the target label as input
38
 # and generates the corresponding digit of that label
39
 noise = Input(shape=(self.latent dim,))
40
 label = Input(shape=(1,))
41
 img = self.generator([noise, label])
42
43
 # For the combined model we will only train the generator
44
 self.discriminator.trainable = False
45
46
 # The discriminator takes generated image as input and determines
 validity
 # and the label of that image
47
48
 valid, target label = self.discriminator(img)
49
50
 # The combined model (stacked generator and discriminator)
51
 # Trains the generator to fool the discriminator
 self.combined = Model([noise, label], [valid, target label])
52
53
 self.combined.compile(loss=losses,
```

```
54
 optimizer=optimizer)
55
56
 def build generator(self):
57
 model = Sequential()
58
59
6.0
 model.add(Dense(128 * 7 * 7, activation="relu",
 input dim=self.latent dim))
 model.add(Reshape((7, 7, 128)))
61
 model.add(BatchNormalization(momentum=0.8))
62
63
 model.add(UpSampling2D())
 model.add(Conv2D(128, kernel size=3, padding="same"))
64
 model.add(Activation("relu"))
65
 model.add(BatchNormalization(momentum=0.8))
66
67
 model.add(UpSampling2D())
 model.add(Conv2D(64, kernel size=3, padding="same"))
68
 model.add(Activation("relu"))
69
70
 model.add(BatchNormalization(momentum=0.8))
 model.add(Conv2D(self.channels, kernel_size=3, padding='same'))
71
72
 model.add(Activation("tanh"))
73
74
 model.summary()
75
76
 noise = Input(shape=(self.latent dim,))
77
 label = Input(shape=(1,), dtype='int32')
78
 label_embedding = Flatten()(Embedding(self.num_classes, 100)
 (label))
79
 model_input = multiply([noise, label_embedding])
80
81
 img = model(model input)
82
 return Model([noise, label], img)
83
84
85
 def build discriminator(self):
86
87
 model = Sequential()
88
 model.add(Conv2D(16, kernel size=3, strides=2,
89
 input shape=self.img shape, padding="same"))
90
 model.add(LeakyReLU(alpha=0.2))
 model.add(Dropout(0.25))
91
92
 model.add(Conv2D(32, kernel_size=3, strides=2, padding="same"))
 model.add(ZeroPadding2D(padding=((0,1),(0,1))))
93
 model.add(LeakyReLU(alpha=0.2))
94
 model.add(Dropout(0.25))
95
96
 model.add(BatchNormalization(momentum=0.8))
97
 model.add(Conv2D(64, kernel_size=3, strides=2, padding="same"))
 model.add(LeakyReLU(alpha=0.2))
98
99
 model.add(Dropout(0.25))
```

```
100
 model.add(BatchNormalization(momentum=0.8))
101
 model.add(Conv2D(128, kernel_size=3, strides=1, padding="same"))
102
 model.add(LeakyReLU(alpha=0.2))
103
 model.add(Dropout(0.25))
104
 model.add(Flatten())
105
106
 model.summary()
107
108
 img = Input(shape=self.img_shape)
109
110
 # Extract feature representation
111
 features = model(img)
112
 # Determine validity and label of the image
113
114
 validity = Dense(1, activation="sigmoid")(features)
 label = Dense(self.num_classes+1, activation="softmax")(features)
115
116
117
 return Model(img, [validity, label])
118
119
 def train(self, epochs, batch size=128, sample interval=50):
120
121
 # Load the dataset
122
 (X_train, y_train), (_, _) = mnist.load_data()
123
 # Configure inputs
124
125
 X_{train} = (X_{train.astype(np.float32)} - 127.5) / 127.5
126
 X train = np.expand dims(X train, axis=3)
 y_train = y_train.reshape(-1, 1)
127
128
129
 # Adversarial ground truths
130
 valid = np.ones((batch size, 1))
 fake = np.zeros((batch_size, 1))
131
132
133
 for epoch in range(epochs):
134
135
 # ______
 # Train Discriminator
136
137
 # _____
138
139
 # Select a random batch of images
 idx = np.random.randint(0, X train.shape[0], batch size)
140
141
 imgs = X_train[idx]
142
 # Sample noise as generator input
143
 noise = np.random.normal(0, 1, (batch_size, 100))
144
145
146
 # The labels of the digits that the generator tries to create
 an
147
 # image representation of
```

```
148
 sampled labels = np.random.randint(0, 10, (batch size, 1))
149
150
 # Generate a half batch of new images
151
 gen_imgs = self.generator.predict([noise, sampled_labels])
152
 # Image labels. 0-9 if image is valid or 10 if it is
153
 generated (fake)
154
 img_labels = y_train[idx]
155
 fake_labels = 10 * np.ones(img_labels.shape)
156
157
 # Train the discriminator
 d_loss_real = self.discriminator.train_on_batch(imgs, [valid,
158
 img_labels])
159
 d_loss_fake = self.discriminator.train_on_batch(gen_imgs,
 [fake, fake labels])
160
 d_loss = 0.5 * np.add(d_loss_real, d_loss_fake)
161
162
 # ______
163
 # Train Generator
164
 # -----
165
166
 # Train the generator
167
 g loss = self.combined.train on batch([noise,
 sampled_labels], [valid, sampled_labels])
168
169
 # Plot the progress
 print ("%d [D loss: %f, acc.: %.2f%%, op acc: %.2f%%] [G
170
 loss: %f]" % (epoch, d_loss[0], 100*d_loss[3], 100*d_loss[4], g_loss[0]))
171
172
 # If at save interval => save generated image samples
 if epoch % sample interval == 0:
173
174
 self.save_model()
175
 self.sample images(epoch)
176
177
 def sample_images(self, epoch):
 r, c = 10, 10
178
 noise = np.random.normal(0, 1, (r * c, 100))
179
 sampled_labels = np.array([num for _ in range(r) for num in
180
 range(c)])
181
 gen imgs = self.generator.predict([noise, sampled labels])
182
 # Rescale images 0 - 1
183
 gen_imgs = 0.5 * gen_imgs + 0.5
184
185
 fig, axs = plt.subplots(r, c)
 cnt = 0
186
187
 for i in range(r):
188
 for j in range(c):
 axs[i,j].imshow(gen imgs[cnt,:,:,0], cmap='gray')
189
190
 axs[i,j].axis('off')
```

```
191
 fig.savefig("images/%d.png" % epoch)
192
193
 plt.close()
194
195
 def save model(self):
196
197
 def save(model, model name):
198
 model path = "saved model/%s.json" % model name
199
 weights_path = "saved_model/%s_weights.hdf5" % model_name
 options = {"file arch": model path,
200
201
 "file_weight": weights_path}
202
 json string = model.to json()
 open(options['file arch'], 'w').write(json string)
203
 model.save_weights(options['file_weight'])
2.04
205
206
 save(self.generator, "generator")
 save(self.discriminator, "discriminator")
207
208
209
 if name == ' main ':
210
211
 acgan = ACGAN()
212
 acgan.train(epochs=14000, batch size=32, sample interval=200)
213
 {'\t': 347, '\n': 212, ' ': 484, '#': 32, '"': 40, '%': 17, "'": 22, ')':
214
 155, '(': 155, '+': 3, '*': 8, '-': 88, ',': 117, '/': 4, '.': 141, '1':
 38, '0': 59, '3': 13, '2': 41, '5': 12, '4': 4, '7': 6, '6': 3, '9': 1,
 '8': 12, ':': 21, '=': 113, '>': 1, 'A': 11, 'C': 11, 'B': 8, 'E': 3,
 'D': 25, 'G': 5, 'F': 5, 'I': 9, 'M': 4, 'L': 11, 'N': 8, 'P': 3, 'S': 8,
 'R': 8, 'U': 8, 'T': 9, 'X': 7, '[': 29, 'Z': 2, ']': 29, '_': 140, 'a':
 404, 'c': 105, 'b': 58, 'e': 501, 'd': 258, 'g': 114, 'f': 106, 'i': 333,
 'h': 89, 'k': 29, 'j': 7, 'm': 228, 'l': 291, 'o': 283, 'n': 279, 'q': 3,
 'p': 141, 's': 316, 'r': 245, 'u': 62, 't': 279, 'w': 14, 'v': 45, 'y':
 32, 'x': 11, '{': 1, 'z': 27, '}': 1}
 l's encode is : 0 0 0 0
215
216
217
 ('s encode is : 0 0 0 1 0
218
 )'s encode is : 0 0 0 1 1
219
220
 s's encode is : 0 0 1 0
221
222
223
 i's encode is : 0 0 1 1
224
225
 1's encode is : 0 1 0 0 0 0 0
226
227
 "'s encode is : 0 1 0 0 0 0 1
228
 2's encode is : 0 1 0 0 0 1 0
229
230
```

```
231 Z's encode is: 0 1 0 0 0 1 1 0 0 0 0
232
233
 q's encode is : 0 1 0 0 0 1 1 0 0 0 1
234
235
 F's encode is : 0 1 0 0 0 1 1 0 0 1
236
237
 G's encode is : 0 1 0 0 0 1 1 0 1 0
238
239
 6's encode is : 0 1 0 0 0 1 1 0 1 1 0
240
 +'s encode is : 0 1 0 0 0 1 1 0 1 1 1
241
242
243
 :'s encode is : 0 1 0 0 0 1 1 1
244
 -'s encode is : 0 1 0 0 1 0
245
246
 C's encode is : 0 1 0 0 1 1 0 0 0
247
248
 A's encode is : 0 1 0 0 1 1 0 0 1
249
250
251
 x's encode is : 0 1 0 0 1 1 0 1 0
252
 L's encode is : 0 1 0 0 1 1 0 1 1
253
254
255
 v's encode is : 0 1 0 0 1 1 1
256
 's encode is : 0 1 0 1
257
258
259
 h's encode is : 0 1 1 0 0 0
260
 ''s encode is : 0 1 1 0 0 1 0 0
261
262
 P's encode is : 0 1 1 0 0 1 0 1 0 0
263
264
 E's encode is : 0 1 1 0 0 1 0 1 0 1
265
266
267
 7's encode is : 0 1 1 0 0 1 0 1 0 1
268
269
 8's encode is : 0 1 1 0 0 1 0 1 1
270
271
 5's encode is : 0 1 1 0 0 1 1 0 0
272
273
 3's encode is : 0 1 1 0 0 1 1 0 1
274
 D's encode is : 0 1 1 0 0 1 1 1
275
276
277
 c's encode is : 0 1 1 0 1 0
278
279
 f's encode is : 0 1 1 0 1 1
```

```
280
281
 a's encode is : 0 1 1 1
282
283
284
 's encode is : 1 0 0 0 0
285
286
 z's encode is : 1 0 0 0 1 0 0 0
287
288
 j's encode is : 1 0 0 0 1 0 0 1 0 0
289
290
 X's encode is : 1 0 0 0 1 0 0 1 0 1
291
292
 w's encode is : 1 0 0 0 1 0 0 1 1
293
294
 k's encode is : 1 0 0 0 1 0 1 0
295
 ]'s encode is : 1 0 0 0 1 0 1 1
296
297
298
 ='s encode is : 1 0 0 0 1 1
299
 m's encode is : 1 0 0 1 0
300
301
302
 g's encode is : 1 0 0 1 1 0
303
304
 b's encode is : 1 0 0 1 1 1 0
305
 0's encode is : 1 0 0 1 1 1 1
306
307
 's encode is : 1 0 1 0
308
309
 ,'s encode is : 1 0 1 1 0 0
310
311
 ['s encode is : 1 0 1 1 0 1 0 0
312
313
 U's encode is : 1 0 1 1 0 1 0 1 0 0
314
315
316
 R's encode is : 1 0 1 1 0 1 0 1 0 1
317
318
 4's encode is : 1 0 1 1 0 1 0 1 1 0 0
319
320
 /'s encode is : 1 0 1 1 0 1 0 1 1 0 1
321
322
 >'s encode is : 1 0 1 1 0 1 0 1 1 1 0 0 0
323
 9's encode is : 1 0 1 1 0 1 0 1 1 1 0 0 1
324
325
326
 }'s encode is : 1 0 1 1 0 1 0 1 1 1 0 1 0
327
328
 {'s encode is : 1 0 1 1 0 1 0 1 1 1 0 1 1
```

```
329
330
 M's encode is : 1 0 1 1 0 1 0 1 1 1 1
331
 u's encode is : 1 0 1 1 0 1 1
332
333
334
 r's encode is : 1 0 1 1 1
335
336
 e's encode is : 1 1 0 0
337
 d's encode is : 1 1 0 1 0
338
339
340
 B's encode is : 1 1 0 1 1 0 0 0 0 0
341
342
 *'s encode is : 1 1 0 1 1 0 0 0 0 1
343
 S's encode is : 1 1 0 1 1 0 0 0 1 0
344
345
346
 N's encode is : 1 1 0 1 1 0 0 0 1 1
347
348
 y's encode is : 1 1 0 1 1 0 0 1
349
350
 #'s encode is : 1 1 0 1 1 0 1 0
351
352
 %'s encode is : 1 1 0 1 1 0 1 1 0
353
354
 T's encode is : 1 1 0 1 1 0 1 1 1 0
355
 I's encode is : 1 1 0 1 1 0 1 1 1 1
356
357
 _'s encode is : 1 1 0 1 1 1
358
359
360
 t's encode is : 1 1 1 0 0
361
362
 n's encode is : 1 1 1 0 1
363
364
 p's encode is : 1 1 1 1 0 0
365
366
 .'s encode is : 1 1 1 1 0 1
367
368
 o's encode is : 1 1 1 1 1
369
```