Tipos Especiais de Listas

Aplicação de Árvores: Código de Huffman

Sumário

• Conceitos Introdutórios

• Código de Huffman

• Implementação

- Com o crescimento da quantidade de dados gerados e transmitidos, compactação desses se torna cada dia mais essencial
 - Armazenamento de dados (imagens médicas
 - 5000x3000x2 = 30Mbytes
 - Transmissão de dados (Internet)
- Um método de compactação bem conhecido, o código de Huffman, se baseia em árvores binárias

 Em um texto não compactado, um caractere é representado por um byte (ASCII), de forma que todo caractere é representado pelo mesmo número de bits

Caractere	Decimal	Binário
Α	65	01000000
В	66	01000001
С	67	01000010
X	88	01011000
Υ	89	01011001
Z	90	01011010

- Existem diversas formas de se compactar dados, a mais comum é buscar reduzir o número de bits que representam os caracteres mais frequentes
- Seja E o caractere mais frequente (em inglês isso é verdade), supondo que ele seja codificado com dois bits, 01
 - Não é possível codificar todo alfabeto com dois bits: 00, 01, 10 e 11
 - Podemos usar essas quatro combinações para codificar os quatro caracteres mais frequentes?

- Nenhum caractere pode ser representado pela mesma combinação de bits que aparece no início de um código mais longo
 - Se E é 01 e X é 01011000, não é possível diferenciar um do outro

- Regra
 - Nenhum código pode ser o prefixo de qualquer outro código

- Quando a frequência dos caracteres é conhecida a priori, e o documento segue essa frequência, essa abordagem funciona
- Porém, nem sempre isso é verdade
 - Artigo de jornal X, código fonte Java
- Então é preciso fazer uma contagem

 Suponha a mensagem "SUSIE SAYS IT IS EASY"

Caractere	Contagem
A	2
E	2
1	3
S	6
T	1
U	1
Υ	2
Espaço	4
Avanço de linha	1

 Definindo que os caracteres mais frequentes devem ser codificados com um número pequeno de bits, a seguinte decodificação pode ser usada

Caractere	Contagem	Código
Α	2	010
E	2	1111
1	3	110
S	6	10
Τ	1	0110
U	1	01111
Υ	2	1110
Espaço	4	00
Avanço de linha	1	01110

- Usando essa codificação, "SUSIE SAYS IT IS EASY" seria transformada em

Taxa de Compactação

$$T_c = 1 - \frac{68}{22 \times 8} = 1 - \frac{68}{196} = 0,614$$

Código de Huffman

Decodificando com a Árvore de Huffman

 Antes de vermos como codificar, vamos ver um processo mais fácil: a decodificação

 Para se decodificar uma dada cadeia de bits e obtermos os caracteres originais usamos um tipo de árvore binária conhecida como árvore de Huffman

Decodificando com a Árvore de Huffman

- Os caracteres das mensagem aparecem na árvore como folhas
- Quanto mais alta a frequência de um termo, mais alto ele aparecerá na árvore
- Números representam as frequências

Decodificando com a Árvore de Huffman

- Decodificando: para cada símbolo de entrada (bit)
 - Se aparecer um bit 0,
 desce para a esquerda
 - Se aparecer um bit 1, desce para a direita
- Atingiu uma folha, achou a codificação
- Repete o processo para o próximo símbolo de entrada

Criando a Árvore de Huffman I

• Existem diversas formas de se criar a árvore de Huffman, aqui vamos usar a abordagem mais comum

• Inicialização

- Crie uma nó da árvore para cada caractere distinto da mensagem
- Crie uma lista de nós ordenada de acordo com a frequência de ocorrência dos caracteres

Criando a Árvore de Huffman II

Montagem

- Remova da lista de nós, os dois nós menos frequentes
- Crie um novo nó, cuja frequência seja a soma das frequências dos dois nós retirados
- Defina como o filho da esquerda desse novo nó, o nó com a menor frequência dos retirados, e como filho da direita o mais frequente
- Insira esse novo nó na lista ordenada de nós
- Repita os passos 1 a 4 até restar apenas um nó na lista
- Esse nó representa a árvore de Huffman

Criando a Árvore de Huffman

Criando a Árvore de Huffman

Codificando uma Mensagem

- Para se codificar uma mensagem, primeiro deve-se criar uma tabela que mapeie cada caractere de entrada em um código definido pela árvore
- Um jeito simples é criar um vetor onde os índices representam os códigos ASCII e que as células armazenem os bits da codificação
- Por exemplo, o caractere A pode ficar no índice 0, o B no índice 1, e assim por diante
- Assim, para se codificar uma mensagem, para cada caractere de entrada, um valor da tabela é escolhido

Criando o Código de Huffman

• O processo para se criar o código de Huffman para cada caractere distinto é similar a decodificação de uma mensagem

- Dado um nó folha, parte-se da raiz até alcançá-lo
 - Se desceu pelo filho da esquerda, acrescenta 0 ao código
 - Se desceu pelo filho da direita, acrescenta 1 ao código

Criando o Código de Huffman

Implementação

Algoritmo básico

- Scanear o texto a ser comprimido e registar a ocorrência de todos os caracteres
- Ordenar os caracteres baseado no número de ocorrências no texto (prioridade)
- Construir a árvore de código de hufffman baseado na lista de prioridade
- Realizar um percurso na árvore para determinar todas as palavras de código
- Scanear o texto novamente e criar um novo arquivo usando o código de huffman

Criando a árvore (fila ordenada)

A fila depois de inserir todos os nós

Ponteiro Null não são mostrados

Montagem

- Remova da lista de nós, os dois nós menos frequentes
- Crie um novo nó, cuja frequência seja a soma das frequências dos dois nós retirados
- Defina como o filho da esquerda desse novo nó, o nó com a menor frequência dos retirados, e como filho da direita o mais frequente
- Insira esse novo nó na lista ordenada de nós
- Repita os passos 1 a 4 até restar apenas um nó na lista
- Esse nó representa a árvore de Huffman

O que está acontecendo para os caracteres com um número baixo de ocorrências?

•Após
desinfileirar
este nó
haverá
somente um nó
a esquerda na
fila de
prioridade

Desinfileirar o único nó a esquerda na fila

Esta árvore contém o novo codigo para cada caracter

Frequencia do nó raiz deverá ser igual a frequência dos caracteres no texto

Codificando o arquivo

- Realizar uma travessia da árvore para obter novas palavras de código
- Indo para a esquerda é 0 indo para a direita é a 1
- Palavra de código só é completada quando um nó folha é atingido

Codificando o arquiv<mark>o</mark>

```
Char Code
 0000
E
 0001
у
1
 0010
  0011
  0100
 0101
space 011
 10
 1100
r
 1101
S
 1110
n
 1111
```


Codificando o arquivo

Escanei o texto e arquivo de código using novo código de palavras

Eerie eyes seen near lake.

0000101100000110011 1000101011011010011 11101011111110001100 1111110100100101

Por que não é necessário um separador de caracter?

Char	Code
E	0000
i	0001
У	0010
Y 1	0011
k	0100
•	0101
space	011
e	10
r	1100
s	1101
n	1110
a	1111

Decodificando o arquivo

- Como o receptor sabe quais são os códigos?
- Árvore construída para cada arquivo de texto.
 - Considera frequência para cada arquivo
 - Grande sucesso na compressão,
 especialmente para arquivos menores
- Arvore predeterminada
 - Com base na análise estatística dos arquivos de texto ou tipos de arquivos
- A transmissão de dados baseado em bits contra baseado em byte

Decodificando o arquivo

- Uma vez que o receptor tem a árvore, ele scanear o stream de bit recebidos
- 0 --> ir para esquerda
- 1 → ir para direira

101000110111101111 01111110000110101

Nó da Árvore

• Nó da árvore de Huffman

```
typedef struct NO {
  int simbolo;
  int freq;
  struct NO *fesq;
  struct NO *fdir;
}tNO;
```

simbolo freq fesq fdir

Heap Mínimo

```
#define TAM 500
typedef struct NO {
  tNO *itens [TAM];
  int fim;
}HEAP;
```

```
void criar_heap(HEAP *heap);
int vazia_heap(HEAP *heap);
int cheia_heap(HEAP *heap);
int tamanho_heap(HEAP *heap);
void subir(HEAP *heap, int indice);
int inserir_heap(HEAP *heap, NO *no);
void descer(HEAP *heap, int indice);
struct tNO *remover_heap(HEAP *heap);
void imprimir_heap(HEAP *heap);
```

Árvore Binária (Huffman)

```
#define TAM 500
typedef struct {
  tNO *raiz;
  char codigo[TAM][TAM];
} ARVORE;
```

```
void inicializar arvore(ARVORE *arv);
void limpar arvore aux(NO *raiz);
void limpar arvore(ARVORE *arv);
void preordem aux(NO *raiz);
void preordem(ARVORE *arv);
void criar arvore(ARVORE *arv, char *msg);
void criar codigo aux(ARVORE *arv, NO *no, char *cod,
int fim);
void criar codigo(ARVORE *arv);
void imprimir codigo(ARVORE *arv);
void codificar(ARVORE *arv, char *msg, char *cod);
void decodificar(ARVORE *arv, char *cod, char *msg);
```

Árvore Binária (Huffman)

```
void inicializar_arvore(ARVORE *arv) {
  int i;
  for (i=0; i < TAM; i++) {
 arv->codigo[i][0] = '\0';
  }
  arv->raiz = NULL;
}
```

Árvore Binária (Huffman)

```
void limpar_arvore_aux(tNO *raiz) {
 if (raiz != NULL) {
 limpar_arvore_aux(raiz->fesq);
 limpar_arvore_aux(raiz->fdir);
 free(raiz);
 }
}
```

```
void limpar_arvore(ARVORE *arv) {
 limpar_arvore_aux(arv->raiz);
 arv->raiz = NULL;
}
```

```
void criar arvore(ARVORE *arv, char *msg) {
  //contando a frequencia (ASCII)
  int i, freq[TAM];
  for (i=0; i < TAM; i++) freq[i] = 0;
  for (i=0; msg[i] != '\0'; i++) {
 freq[(int)msg[i]]++;
 HEAP heap;
  criar heap(&heap);
  for (i=0; i < TAM; i++) {</pre>
 if (freq[i] > 0) {
 NO *pno = (NO *)malloc(sizeof(NO));
 pno->simbolo = i;
 pno->freq = freq[i];
 pno->fesq = NULL;
 pno->fdir = NULL;
 inserir heap(&heap, pno);
```

```
void criar arvore(ARVORE *arv, char *msq) {
 while (tamanho heap(&heap) > 1) {
 tNO *pfesq=remover heap(&heap);
 tNO *pfdir=remover heap(&heap);
 tNO *pnovo = (NO *)malloc(sizeof(NO));
 pnovo->simbolo = '#';
 pnovo->freq = pfesq->freq + pfdir->freq;
 pnovo->fesq = pfesq;
 pnovo->fdir = pfdir;
 inserir heap(&heap, pnovo);
```

```
arv->raiz = remover_heap(&heap);
}
```

Criando Código

```
void criar_codigo(ARVORE *arv) {
 char codigo[TAM];
 criar_codigo_aux(arv, arv->raiz, codigo, -1);
}
```

```
fim) {
 if (no != NULL) {
 if (no->fesq == NULL && no->fdir == NULL) {
 int i;
 for (i=0; i <= fim; i++) {</pre>
 arv->codigo[(int)no->simbolo][i]= cod[i];}
 arv->codigo[(int)no->simbolo][fim+1] = '\0';
 } else {
 if (no->fesq != NULL) {
 fim++;
 cod[fim] = '0';
 criar codigo aux(arv,no->fesq,cod, fim);
 fim--;
 if (no->fdir != NULL) {
 fim++;
 cod[fim] = '1';
 criar codigo aux(arv, no->fdir,cod, fim);
 fim--;
 }//
 } //
```

Codificando uma Mensagem

```
void codificar(ARVORE *arv, char *msq, char *cod) {
  int i, j, cod fim;
  cod fim = -1; //aponta para a última posição da codificação
  for (i=0; msq[i] != '\0'; i++) {
 //recuperando o código do caractere
 char *pcod = arv->codigo[(int)msg[i]];
 //copiando o código na codificação
 for (j=0; pcod[j] != '\0'; j++) {
 cod fim++;
 cod[cod fim] = pcod[j];
 cod[cod fim+1] = ' \0';
```

Decodificando uma Mensagem

```
void decodificar(ARVORE *arv, char *cod, char *msg) {
  int i, decod fim;
 decod fim = -1; //aponta para a última posição da decodificação
 NO *pno = arv->raiz;
  for (i=0; cod[i] != '\0'; i++) {
 if (cod[i] == '0') {
 pno = pno->fesq;
 } else if (cod[i] == '1') {
 pno = pno->fdir;
 } else {
 printf("Simbolo codificado errado!\n");
 if (pno->fesq == NULL && pno->fdir == NULL) {
 decod fim++;
 msg[decod fim] = pno->simbolo;
 pno = arv->raiz;
 msg[decod fim+1] = ' \ 0';
```

Exercícios

• Terminar a implementação da compactação/descompactação usando Huffman