

Estructura de Datos

Códigos de Huffman

Prof.: Mauricio Solar Prof.: Lorna Figueroa

> Primer Semestre, 2010

Compresión de Archivos

- · Los algoritmos estudiados hasta ahora han sido diseñados, en general, para que utilicen el menor tiempo posible, dejando la efciencia de espacio en un segundo plano.
- La compresión de archivos lo considera en forma inversa: utilizar el menor espacio posible, sin considerar el tiempo

Compresión de Archivos

Ejemplo: Codificación por Longitud de series

El tipo mas simple de redundancia que se puede encontrar en un archivo son las series de caracteres repetidos:

AAAABBBAABBBBCCCCCCCCDABCBAAABBBBCCCD

Esta cadena se puede codificar de forma mas compacta remplazando cada repetición de caracteres por un solo carácter repetido precedido del numero de veces que este se repite:

4A3BAA5B8CDABCB3A4B3CD

Ejemplo: Codificación por Longitud de series

• El tipo mas simple de redundancia que se puede encontrar en un archivo son las series de caracteres repetidos:

AAAABBBAABBBBCCCCCCCCDABCBAAABBBBCCCD

 Esta cadena se puede codificar de forma mas compacta remplazando cada repetición de caracteres por un solo carácter repetido precedido del numero de veces que este se repite:

4A3BAA5B8CDABCB3A4B3CD

4

Universidad Técnica Federico Santa María - Departamento de Informática

Compresión de Archivos

Codificación de Longitud Variable

- Permite ganar una cantidad considerable de espacio en archivos, la idea es utilizar pocos bits para los caracteres que aparecen habitualmente y unos pocos mas para los que aparecen menos.
- Ejemplo: "ABRACADABRA",
 - su representación en código binario está dada por 5 bits de i que reproducen la i-esima letra del alfabeto (0 para los blancos)

00001	00010	10010	00001	00011	00001	00100	00001	00010	10010	00001	
Α	В	R	Α	С	Α	D	Α	В	R	Α	1

Obs.: "D" aparece una vez en la cadena mientras que "A" aparece cinco, sin embargo ambos caracteres necesitan el mismo numero de bits.

· Para aplicar el método se asigna de forma proporcional la cadena mas corta de bits a la letra mas frecuente y así sucesivamente con todos los caracteres:

$$A \rightarrow 0$$
 , $B \rightarrow 1$, $R \rightarrow 01$, $C \rightarrow 10$, $D \rightarrow 11$

- [0	1	01	0	10	0	11	0	1	01	0
- [A	В	R	Α	С	A	D	A	В	R	A

- Esta cadena utiliza 15 bits en lugar de los 55 de la anterior.
- Depende de los espacios en blancos pues sin ellos se podría decodificar de forma incorrecta,
 - agregar 10 bits mas en delimitadores no hace que sea mas grande que la original

- Compresión de Archivos
- Una forma fácil de representar el código es mediante un árbol. Cualquier árbol de M hojas es capaz de representar un mensaje de M caracteres diferentes:

11	00	011	11	010	11	10	11	00	011	11
_	В	D	Α	-	Α	n	Δ.	D	D	

Compresión de Archivos

· Luego, se tiene:

A
$$\rightarrow$$
 11 , B \rightarrow 00 , R \rightarrow 011 , C \rightarrow 010 , D \rightarrow 10

11	00	011	11	010	11	10	11	00	011 R	11
Δ	R	R	Α	С	Α	D	Δ	B	R	Δ

- La representación por un árbol garantiza que el código es unívocamente decodificable a partir del árbol.
- Problema: se pueden obtener distintos árboles para un mismo mensaje dependiendo de cómo haya sido codificado.
- Existe una forma de construir un árbol que entregue una cadena de bits de longitud mínima para cualquier mensaje.
 - Este método fue creado por D. Huffman en 1952, y se conoce como Algoritmo de Huffman

Aplicaciones de los ArbolB – Códigos de Huffman

- Uno de los primeros códigos que se usan en algoritmos de compresión de la información o criptografía, etc.
- Cada letra del alfabeto es una hoja de un árbol binario y en el que los caminos mas largos a las hojas se intenta sean los de las letras de menos frecuencia de aparición.
- · Cada nodo, excepto la raíz, está etiquetado con un 0 o un 1;
 - 0 indica una rama izquierda,
 - 1 indica una rama derecha.

Aplicaciones de los ArbolB – Códigos de Huffman

- Una letra queda descrita por un camino de 0's y 1's con la propiedad de que todas y cada una de las letras tendrán secuencias de 0's y 1's siempre diferentes.
- · Se tiene la propiedad de prefijos,
 - equivale, en la representación arbórea de las letras, a que cada letra sea una hoja.

Universidad Técnica Federico Santa María - Departamento de Informáti

Códigos de Huffman

Construcción del árbol:

- Se crea un nodo de árbol para cada frecuencia distinta de cero, asociada a su carácter.
- Se escogen los nodos con las frecuencias más pequeñas y se unen en un nodo cuyos hijos serán los unidos; la frecuencia del nodo nuevo será la suma de las frecuencias de los nodos unidos.
- 3. Continuar este proceso hasta que se forme un árbol único.

NOTA: En caso de que en una serie de nodos hayan mas de 2 nodos que cumplen con ser los mas pequeños, se escoge arbitrariamente los que se unirán. Esta elección genera árboles distintos pero equivalentes desde el punto de vista de la optimalidad.

10

Universidad Tecnica Federico Santa Maria - Departamento de Informática

Descripción del problema

- Se tiene un archivo de entrada.
- Asumir que el archivo está compuesto de bytes (enteros de 8 bits sin signo).
- El problema consiste en **codificar** el archivo de entrada utilizando el menor número posible de bits (comprimir).
- El algoritmo que resuelve este problema, es el conocido algoritmo de Huffman.

20

Universidad Técnica Federico Santa Maria - Departamento de Informática

La solución se obtiene aplicando cuatro fases:

Solución del problema

- 1. Crear un **vector de frecuencias** de aparición de cada byte en el archivo de entrada.
- Crear el árbol óptimo de codificación de Huffman a partir del vector de frecuencias.
- Crear una tabla de codificación a partir del árbol de codificación.
- 4. La **codificación** propiamente tal.

- El análisis de Huffman dice que si el número de entradas es C, el número máximo de nodos del árbol de codificación es 2C-1.
- Esto permite utilizar como cola de prioridad un montículo binario (se implementa con un array).
- En este caso C es, como máximo, 256.

31

Universidad Técnica Federico Santa María - Departamento de Informática

Tabla de codificación (1)

- La tabla de codificación es un paso intermedio entre el árbol de codificación y la verdadera codificación.
- Se construye para que la codificación sea más sencilla y rápida.
- Sin embargo, para construirla es necesario que cada nodo del árbol de Huffman pueda referenciar a su padre, y que almacene información sobre el tipo de hijo (0 ó 1).

32

X

Universidad Técnica Federico Santa María - Departamento de Informática Tabla de codificación (2)

 Un nodo de la tabla de codificación puede contener la información siguiente:

peso índice padre tipoHijo

- La tabla consiste en un array que sirve para indexar nodos de codificación.
- El tamaño máximo de este array lo indica el índice del nodo raíz del árbol Huffman.

	а	b	С	d	е	f
Frecuencia	45	13	12	16	9	5

000		Universidad Téc	cnica Federico :	Santa Maria - De	epartamento de	Informática		9
Aplicación: Códigos de Huffman								
lo ca	odificando ngitud vari rácter que 1	able, y	asigna	ndo la	menor		_	
1 1	~ódigo							

 Código longitud var.
 0
 101
 100
 111
 1101
 1100

Universidad Técnica Federico Santa Maria - Departamento de Informátic

Aplicación: Códigos de Huffman

- Los caracteres con frecuencias altas están cerca de la raíz del árbol y se codifican con pocos bits, por lo que genera un buen código.
- Propiedades de los árboles del código Huffman:
 - La longitud del mensaje codificado es igual a la longitud ponderada del camino externo del árbol de frecuencias de Huffman.
 - Ningún árbol con la misma frecuencia en los nodos externos puede tener una longitud ponderada del camino externo inferior a la del árbol de Huffman.

44

Universidad Técnica Federico Santa Maria - Departamento de Informática

- Para decodificar es necesario almacenar en el archivo codificado más información que los bits de los códigos.
- Evidentemente interesa que esa información ocupe el menor espacio posible.
- ¿Quizás la tabla de codificación?

Consideraciones finales

