Part 1: Shrink your data to (almost) nothing with Trained Compression.

Alternative title (buzzwords version):

Enhance Your Data-Centric
Compression To The Extreme
Maximum By Leveraging
Machine Learning

Part 2: Overview of Zip-Ada – a complete open-source archive and compression library in Ada.

Gautier de Montmollin FOSDEM 2019

(streamed compression)

Trained Compression – a little experiment...

- Compression: Izma.exe
- Text 1: zipada.txt
- Text 2: za_todo.txt

Trained Compression – a little experiment...

Trained Compression – conclusion of the experiment

Compression is better with some training (*)...

How to implement it?

1) **Preset**: save the state of the "machine" (dictionary, probability model, ...) corresponding to a training data. Restore state on use.

— or —

- 2) Use a **prefix data** for training the compression algorithm at runtime, just like in the experiment.
 - Advantages:
 - You can leverage and reuse streamed compression algorithms "as-is".
 - Extremely simple. No complex API, data structures, ...
 - Disadvantage: longer compression time (prefix data is wasted)

^(*) similar to Machine Learning, for predictions

Trained Compression – purpose

You anticipate having a large or even an indefinite amount of data files which will be all similar to a sample known in advance (the training data).

Extra compression can save further storage and transmission time compared to untrained compression.

Trained Compression – workflow of approach 2) with prefix data

Our package, Trained_Compression, can be plugged onto any (preferably adaptive) streamed compression scheme.

Trained Compression – specification

```
- Universal Trained Compression
with Interfaces;
package Trained Compression is
 subtype Byte is Interfaces.Unsigned 8;
  -- Encoding - compression --
 generic
 type Data Bytes Count is range <>;
 -- Input of training or data bytes:
 with function Read Uncompressed Training return Byte;
 with function Read Uncompressed Data return Byte;
 with function More Uncompressed Data Bytes return Boolean;
 -- Output of compressed data:
 with procedure Write Compressed Byte (B : Byte);
 procedure Encode (Train Uncompressed, Skip Compressed : Data Bytes Count)
  -- Decoding - decompression --
  generic
 type Data Bytes Count is range <>;
 -- Input of training or data bytes:
 with function Read Compressed Training return Byte;
 with function Read Compressed Data return Byte;
 -- Output of compressed data:
 with procedure Write Decompressed Byte (B : Byte);
 procedure Decode (Train Compressed, Skip Decompressed: Data Bytes Count)
end Trained Compression;
```

Trained Compression – results

Data file name	Training file name
gs2.xls	gs1.xls gs1.xls
gs3.xls	gs1.xls
trained_encoder.exe	trained_decoder.exe
wm1ns.csv	wsbase.csv
wm2ns.csv	wsbase.csv

Part 1: Shrink your data to (almost) nothing with Trained Compression.

Part 2: Overview of Zip-Ada – a complete open-source archive and compression library in Ada.

Fully open-source – no black-box

Fully in Ada – no interfacing headaches

Fully portable – no preprocessing, no conditionals

Portability – source level

One set of sources, zero conditionals.

```
#define SP INCLUDE IO H
#include "Alloc.h"
 #ifndef SP ANSI CLASS INS
 #define SP ANSI CLASS INST
/* #define SZ ALLOC DEBUG */
 #ifdef __X64__
 #endif
/* use SZ ALLOC DEBUG to debug alloc/
 cations */
 #undef EA64
 #undef SP POSIX FILENAMES
 #define EA64
 #define SP MSDOS FILENAMES
#ifdef _SZ_ALLOC_DEBUG
 #endif
 #define SP SHORT HEADERS
 /* At present
 #pragma warning ( disable : 4660
#ifdef _WIN32
 #include <stdlib.h>
 /* size t, NULL, memo
 * of clara sup
 VIL LIIE LIILI
#include <windows.h>
 #include <stdarg.h>
 * versions
 work with
#endif
 t use /**** Stuff that Windows #include <stddef.h>
 * irrelevant,
 #ifdef ERROR
 */
 #include <assert.h>
 #undef ERROR
#include <stdio.h>
 elif defined( GNUC
 #include <ctype.h>
 #endif
 /* GCC 4.5.4 NEON support
int g allocCount = 0;
 efine ERROR (-1)
 #if defined( BORLANDC )
 * work, so if this *is*
 G( #define OK (0)
int g_allocCountTemp = 0;
 /* open, ... */
 include <io.h>
 include <dir.h>
 /* mkdir */
 neric Stuff
 if __GNUC__ < 4 || (__GNUC__'_#i
#endif
 ifdef NT
 ifdef __GNUC
 #defi
 define NORETURN __attribu
 return))
 include <alloc.h>
 #endif
 define NORETURN /**/
 # endif
 #ifndef FA
 endif
 #define FA
 # include <new.h>
 ifdef DJGPP
 #endif
 #define WIN32_LEAN_AND_MEAN
 include <fcntl.h>
 undef MY LSTAT
```


Portability – external components: none

- No dependency (on other Ada packages, nor on external libraries)
- No interfacing needed
- No worries with linker formats, 32 vs. 64 bit, etc.

- Same Ada toolset for monitoring processing flow and memory footprint.
- Ada streams and exceptions.

OpenVMS	Intel Itanium (64 bit)		
AIX	Power7 (64 bit)		
MS Windows 9x;NT,2K,XP+	Intel x86 (32 bit)		
MS Windows x64	Intel x64 (64 bit)		
Linux	Intel x86 (32 bit)		
Linux	Intel x86_64 (64 bit)		
Linux on PS3	Cell (64 bit)		
Linux on Raspberry Pi	ARM	CNILL CNAT	
Mac OS X	PowerPC (64 bit)	GNU - GNAT	
Mac OS X	Intel x64 (64 bit)		
Solaris	SPARC (32 or 64 bit)		
Solaris	Intel x64 (64 bit)		
OpenBSD	(one of several)		
FreeBSD	Intel x86 (32 bit)		
FreeBSD	Intel x64 (64 bit)		
Android 2.3+	ARM		
MS Windows x64	Intel x64 (64 bit)	PTC - ObjectAda	
MS Windows NT+	Intel x86 (32 bit)		
MS Windows NT+	Intel x64 (64 bit)		
Linux	Intel x86 (32 bit)		
Mac OS X	PowerPC (64 bit)	SofCheck - AdaMagic	
Mac OS X	Intel x64 (64 bit)	_	
Solaris	SPARC (32 or 64 bit)		
Solaris	Intel x64 (64 bit)		

Overview – milestones

- **1999**: started with **Decompression** only
- 2007: SourceForge hosting, http://unzip-ada.sf.net/
- **2007**: added **1**st **Compression** method (Shrink / LZW)
- 2008: streams support, Zip.Create (contrib. NXP semiconductors)
- **2009**: added BZip2 decompression (*)
- **2010**: profiling, stream performance, UTF-8 (contrib. Romans CAD)
- 2011: developed a simple Deflate method for Compression
- **2014**: added LZMA Decompression (*) from reference decoder
- 2016: developed an advanced **Deflate** Compression method
- 2016: developed a LZMA Compression method (*)
- **2018**: Trained Compression package (standalone)

Comparison. What is a "good" compression in general?

No easy answer: there are multiple criteria!

- 1. Compression ratio (compressed size / uncompressed size)
- 2. Per-CPU **Decompression time** (dep.: format and compressed size)
- 3. Per-CPU **Compression time** (dep.: format symmetry, algorithm, effort)
- 4. Memory footprint (Decompression only, or both Comp. & Decomp.)

Deflate & LZMA formats – Zip-Ada implementations – 2016

• In two phases: combines **LZ77** (font-end) and **Huffman trees** or **range encoding** (entropy back-end).

- Deflate is multi-block with compression structure header for each block;
 not adaptive within a block
- **LZMA** (1st version) is single-block but adaptive (probability model adapted continuously with the stream)

Deflate & LZMA formats – Zip-Ada implementations – 2016

- Generic collection of translated string matchers (BTW: can be used standalone), including Info-Zip/zlib implementation

 the latter, very fast, is used for our Deflate and LZMA_1 and LZMA_2 methods.
- Entropy encoding programmed from scratch.

Silesia corpus					
Date / Size	% compr	Name	Deflate bench		
48'240'494	22.8%	7zip_lzma	-25.44%		
52'169'187	24.6%	presel / lzma_3	-19.37%		
54'509'539	25.7%	bzip2_9	-15.75%		
60'346'016	28.5%	Izma_2	-6.73%		
61'970'916	29.2%	lzma_1	-4.22%		
64'698'142	30.5%	7zip_deflate	0.00%		
64'921'533	30.6%	kzip	+0.35%		
64'949'384	30.6%	zopfli	+0.39%		
65'636'076	31.0%	7zip_defl_5	+1.45%		
67'462'614	31.8%	deflate_3	+4.27%		
67'506'579	31.9%	deflate_2	+4.34%		
67'634'472	31.9%	iz_9	+4.54%		
68'110'939	32.1%	deflate_1	+5.27%		
68'230'447	32.2%	iz_6	+5.46%		
81'667'070	38.5%	deflate_f	+26.23%		
85'991'264	40.6%	reduce_4	+32.91%		
93'826'501	44.3%	shrink	+45.02%		
211'938'580	100.0%	original data			

"Preselection" algorithm-picking method for Zip archives

- Entries in Zip files are compressed individually
- **LZMA** is adaptive and needs some warm-up phase to have its large probability model adapted to data it works better on large, homogeneous data.
- Indeed, Deflate usually beats LZMA on data smaller than 9000 bytes (empirical threshold).
- idea: select **Deflate** for small data streams, **LZMA** for large ones.

Bonus: generic standalone LZ77 encoder (string matcher)

```
with Interfaces;
package LZ77 is

type Method_Type is (LZHuf, IZ_4, IZ_5, IZ_6, IZ_7, IZ_8, IZ_9, IZ_10, BT4);
subtype Byte is Interfaces.Unsigned_8;

generic
 Method: Method_Type;
 -- Input of data:
 with function Read_byte return Byte;
 with function More_bytes return Boolean;
 -- Output of LZ-compressed data:
 with procedure Write_literal (b: Byte);
 with procedure Write_DL_code (distance, length: Integer);
 procedure Encode;
end LZ77;
```


Bonus: generic standalone LZMA encoder

```
package LZMA.Encoding is

type Compression_level is (Level_0, Level_1, Level_2, Level_3);

generic
 -- Input of data:
 with function Read_Byte return Byte;
 with function More_Bytes return Boolean;
 -- Output of LZMA-compressed data:
 with procedure Write_Byte (b: Byte);
 --

procedure Encode(
 ... -- [ parameters with default values ]
 );

end LZMA.Encoding;
```

Bonus: generic standalone LZMA decoder

```
generic
 -- Input:
 with function Read_Byte return Byte;
 -- Output:
 with procedure Write_Byte (b: Byte);


package LZMA.Decoding is

 type LZMA_Hints is record
 ...
 end record;

 procedure Decompress(hints: LZMA_Hints);
 ...
end LZMA.Decoding;
```

Annex – The Zip archive format

- Origin: Phil Katz's PKZIP (~ 1989) old, limited... but used everywhere.
- Multi-file data archive container format with compression.
- Open regarding compression formats: Store, LZW, Deflate, LZMA, ...

References

- 1. Zip-Ada web site http://unzip-ada.sf.net/
- 2. AZip web site http://azip.sf.net/ (AZip is a GUI archive manager using Zip-Ada)
- **3. Squeeze Chart:** large and varied corpus: 5 GB; 21,532 files; web site: http://www.squeezechart.com/
- 4. [Deflate] A fast and space-economical algorithm for length-limited coding, Katajainen J., Moffat A., Turpin A. (1995), Lecture Notes in Computer Science, vol 1004. Springer, Berlin, Heidelberg
- 5. **DEFLATE Compressed Data Format Specification version 1.3**, P. Deutsch, 1996, https://www.ietf.org/rfc/rfc1951.txt
- 6. [LZMA] Range encoding: an algorithm for removing redundancy from a digitized message, G. N. N. Martin, Video & Data Recording Conference, Southampton, UK, July 24-27, 1979.
- 7. Zip file format specification: https://support.pkware.com/display/PKZIP/APPNOTE

Annex - The Deflate format - Taillaule algorithm

Huffman trees are uniquely determined by the set of *bit lengths* (the travel from root to leaf for each symbol). Consequently, only *bit lengths* are stored as compression structures. Our single-pass algorithm detects changes in the data stream "on the fly" by comparing *bit length* vectors. L1 norm seems the best, so far.

Range encoding

Example with a restricted alphabet: a, b, l. Widths are proportional to average frequencies in the English language. We want to encode "bla".

Range encoding in LZMA

Only 0's and 1's. The interval may be expanded after a bit output.

- Many contextual probability sets used. Here, for literals:
 - Previous bits in a byte (end effect: 256 subintervals, one prob. for each byte value)
 - Value of previous byte (Markov predictor)
 - Position of the byte modulo up to 16 (good for structured data or Unicode text)
 - \Rightarrow each bit uses *one* of **8,388,608** probabilities (max configuration)!
- Default, neutral probability is 0.5, then adapted with a factor (~1.03) on each output.
- Max probability ~0.985: in the best case, compressed output is ~0.03 bit per uncompressed bit that, only the for "MA" part, it is on top of the "LZ" compression!