1. Introduction > 1.1 Introduction / Overview

Please provide the introduction / overview on this lesson

☑ A : Text-based + Audio☐ B : Text-based + Video

☐ C : Only Video

Overview

In this chapter, you are going to learn about:

- Introduction to LZ78
- How to make encoder and decoder of LZ78
- **Examples** on encoder and decoder of LZ78

1. Introduction > 1.2 Learning Content

Please make sure the hierarch of the content is well formed. Please organize the lesson in 3-5 main topics and use 3-level headings.

Level 1	Level 2	Level 3
1. Concept of LZ78	1.1 Introduction to LZ78	
	1.2 Algorithm of LZ78	
	1.3 Encoder	
	1.4 Decoder	
2. Examples		

1. Introduction > 1.3 Learning Content

ID Will do it by looking at 1.1 Lesson overview

Image Processing

- I. General knowledge in image p rocessing and multimedia
- 1. Introduction to Image Processing
- 2. Data Structure and Color of Images
- 3. Ms. Visual Studio 2008 and OpenCV
- 4. Introduction to Multimedia Systems
- 5. Introduction to Video and Lossless Compression
- 6. Huffman Coding
- 7. LZ77
- 8. LZ78
- 9. LZW
- II. Advance knowledge in image segmentation and luminance
- 10. Sampling
- 11. Image Segmentation-I
- 12. Image Segmentation-II
- 13. Luminance and Histogram Equalization

1. Introduction > 1.4 Learning Objectives

Please provide objective of the lesson by high light keyword and follow (Audience, Behavior, Condition, Degree) to write the objective

☑ A : Text-based + Audio☐ B : Text-based + Video☐ C : Only Video

Objective

Upon completion of this chapter, you will be able to:

- Understand concept of LZ78
- Use method of **compression** and **decompression** of LZ78 for applying to text.

1. Introduction > 1.5 Keywords

Please provide keywords of the lesson with explanation

 \boxtimes A : Text-based + Audio \square B : Text-based + Video

 $\ \square$ C : Only Video

Keywords	Description
Compression utility	is a software program that is used to compress or decompress files.
Index	is an alphabetical list of names, subjects, etc. with reference to the pages on which they are menti oned.
Address	is the coded representation of the physical or logical location of a source or destination resource, s uch as a register, a memory partition, an application, or a node or station.

2. Learn> Topic: 1.1 Introduction to LZ78

- ☑ A : Text-based + Audio☐ B : Text-based + Video☐ C : Only Video
- Q: What is LZ78?
- A: **LZ78** is the lossless data compression algorithm.
- It was published by Abraham Lempel and Jacob Ziv in 1978.
- The most popular modification of LZ78 is **LZW** made by Terry Welche.
- LZ78 has **high** requirements on **space** because the dictionary can occupy the w hole free memory.
- But, there are several ways to solve this problem.
 - ➤ If we run out of memory, we can freeze the dictionary or delete the whole dictionary and begin to make new one.
 - ➤ In the UNIX utility **compress**, it freezes of the dictionary and monitors the compression ratio.
 - If this ratio falls below the predefined threshold, the entire dictionary is deleted and a new one is being created.

- ☑ A : Text-based + Audio☐ B : Text-based + Video☐ C : Only Video
- LZ78 is based on a dictionary that will be created dynamically at runtime.
- Both the encoding and the decoding process use the same rules to ensure that a n identical dictionary is available.
 - ➤ This dictionary contains any sequence already used to build the former cont ents.
 - The compressed data have the general form:
 - Index addressing an entry of the dictionary
 - First beginning symbol
- In contrast to LZ77 no combination of address and sequence length is used.
 - Instead only the index to the dictionary is stored.

- ☑ A: Text-based + Audio☐ B: Text-based + Video☐ C: Only Video
- LZ78-based schemes work by entering phrases into a dictionary.
- Then when a repeat occurrence of that particular phrase is found
 - outputting the dictionary index instead of the phrase.
- Every step LZ78 will send a pair (i, a) to the output.
 - where i is an index of the phrase into the dictionary.
 - > and **a** is the next symbol following immediately after the found phrase.

- In each step we look for the longest phrase in dictionary, that would correspond to the unprocessed part of the input text.
 - Index of this phrase together with the symbol, which follows the found part in input text, are then send to the output.
 - ➤ The old phrase extended by the new symbol is then put into dictionary.

- ☑ A: Text-based + Audio
 ☐ B: Text-based + Video
 ☐ C: Only Video
- Q: What is encoder algorithm of LZ78?
- A: **Encoder** algorithm of LZ78:
 - 1) Find all **different symbols** from an input string or a file.
 - 2) Build a base dictionary which contains entries and codewords.
 - 3) Build an output dictionary which contains **entries**, **codewords**, and **output** s.
 - 4) Start to do loop from the **first symbol**.
 - 5) If a match is **found** from the base dictionary, add another symbol and compare again.
 - 6) If a match is **not found** from the base dictionary, output codeword of those symbol (form: <?,?>).
 - 7) Repeat to do loop from next matching symbol until the last symbol or End Of File (EOF).

```
☑ A: Text-based + Audio
 ☐ B: Text-based + Video
 ☐ C : Only Video
 Pseudocode of encoder:
 begin
 initialize a dictionary by empty phrase P
 while (not EOF) do
 begin
 readSymbol(X)
 if (\emph{F.X} is in the dictionary) then
  (1)
Learning
 F = F.X
Contents
 else
 begin
 output(pointer(F),X)
 encode X to the dictionary
 initialize phrase F by empty character
 end
 end
 end
```

	☑ A : Text-based + Audio ☐ B : Text-based + Video ☐ C : Only Video
(1) Learning Contents	 Q: What is decoder algorithm of LZ78? A: Decoder algorithm of LZ78: Use the base dictionary from encoder. Use result of encoder as input. Build an output dictionary which contains inputs, codewords, entries, an d outputs (entries must exactly the same as outputs). Start to do loop for finding outputs by using the input one by one. Repeat loop until End Of File.

```
☑ A: Text-based + Audio
 ☐ B: Text-based + Video
 ☐ C : Only Video
 Pseudocode of decoder:
 begin
 initialize a dictionary by empty phrase
 while (not EOF) do
 begin
 read pair of index and character (i,X) from input
  (1)
Learning
 put new phrase (i,X) into dictionary
Contents
 generate phrase to the output
 end
 end
```

X	A :	Text-	based	+	Aud	io
	B :	Text-k	pased	+	Vide	O

☐ C : Only Video

■ Q: If we have an input string: "abcaacdaabcdabbbab". What is encode of this string?

- A: First, we find all different characters.
 - There are "a, b, c, d".
- Then build a base dictionary.

Entry	Codeword
а	1
b	2
С	3
d	4

☑ A: Text-based + Audio

☐ B: Text-based + Video

☐ C : Only Video

Input string: "abcaacdaabcdabbbab".

Next, build an output dictionary.

abcaacdaabcdabbbab EOF

> Start from "a".

- o "a" has in the base dictionary
- o So, we take "ab".
- o "ab" doesn't have in the dictionary.
- We add "ab" to output dictionary.
- The last codeword is 4.
- New codeword must be 5.

Entry	Codeword	Output
ab	5	<1,2>

Entry	Codeword
а	1
b	2
С	3
d	4

Base dictionary

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- \square C : Only Video
 - abcaacdaabcdabbbab EOF

1

- Now we are at "c".
 - o "c" has in the base dictionary
 - So, we take "ca".
 - o "ca" doesn't have in the both dictionary.
 - We add "ca" to output dictionary.
 - The last codeword is 5.
 - New codeword must be 6.

Entry	Codeword
а	1
b	2
С	3
d	4

Base dictionary

Entry	Codeword	Output
ab	5	<1,2>
ca	6	<3,1>

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- \square C : Only Video
 - abcaacdaabcdabbbab EOF

- Now we are at "a".
 - o "a" has in the base dictionary
 - So, we take "ac" ("ac" ≠ "ca").
 - o "ac" doesn't have in the both dictionary.
 - We add "ac" to output dictionary.
 - The last codeword is 6.
 - New codeword must be 7.

Entry	Codeword
а	1
b	2
С	3
d	4

Base dictionary

Entry	Codeword	Output
ab	5	<1,2>
ca	6	<3,1>
ac	7	<1,3>

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- \square C : Only Video
 - abcaacdaabcdabbbab EOF

- Now we are at "d".
 - o "d" has in the base dictionary
 - So, we take "da".
 - o "da" doesn't have in the both dictionary.
 - We add "da" to output dictionary.
 - The last codeword is 7.
 - New codeword must be 8.

Entry	Codeword
а	1
b	2
С	3
d	4

Base dictionary

Entry	Codeword	Output
ab	5	<1,2>
ca	6	<3,1>
ac	7	<1,3>
da	8	<4,1>

☑ A: Text-based + Audio

☐ B: Text-based + Video

☐ C : Only Video

abcaacdaabcdabbbab EOF

1

Now we are at "a".

"a" has in the base dictionary

So, we take "ab".

"ab" has in the output dictionary.

We take "abc".

"abc" doesn't have in the both dictionary.

We add "abc" to output dictionary.

1
2
3
4

Base dictionary

Entry	Codeword	Output
ab	5	<1,2>
ca	6	<3,1>
ac	7	<1,3>
da	8	<4,1>
abc	9	<5,3>

☑ A: Text-based + Audio

☐ B: Text-based + Video

☐ C : Only Video

abcaacdaabcdabbbab EOF

1

Now we are at "d".

"d" has in the base dictionary

So, we take "da".

o "da" has in the output dictionary.

We take "dab".

"dab" doesn't have in the both dictionary.

We add "dab" to output dictionary.

Entry	Codeword
а	1
b	2
С	3
d	4

Base dictionary

Entry	Codeword	Output
ab	5	<1,2>
ca	6	<3,1>
ac	7	<1,3>
da	8	<4,1>
abc	9	<5,3>
dab	10	<8,2>

 \boxtimes A : Text-based + Audio

☐ B: Text-based + Video

☐ C : Only Video

abcaacdaabcdabbbab EOF

Now we are at "b".

- o "b" has in the base dictionary
- o So, we take "bb".
- o "bb" doesn't have in the both dictionary.
- We add "bb" to output dictionary.

Entry	Codeword
а	1
b	2
С	3
d	4

(1)
Learning
Contents

Entry	Codeword	Output
ab	5	<1,2>
ca	6	<3,1>
ac	7	<1,3>
da	8	<4,1>
abc	9	<5,3>
dab	10	<8,2>
bb	11	<2,2>

- ☒ A : Text-based + Audio☒ B : Text-based + Video
- ☐ C : Only Video
 - abcaacdaabcdabbbab EOF
 - Now we are at "a".
 - \circ "a" has in the base dictionary \rightarrow "ab".
 - But, there is no next character (EOF).
 - We just add codeword to "Output".

(1)
Learning
Contents

Entry	Codeword	Output
ab	5	<1,2>
ca	6	<3,1>
ac	7	<1,3>
da	8	<4,1>
abc	9	<5,3>
dab	10	<8,2>
bb	11	<2,2>
EOF	EOF	<5, >

Entry	Codeword
а	1
b	2
С	3
d	4

☑ A : Text-based + Audio

☐ B: Text-based + Video

☐ C : Only Video

Input string is the result of encoder.

 \rightarrow string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}

- Q: How to make decoder?
- A: First, use the base dictionary from encoder.
- Next, build an output dictionary.

(1)
Learning
Contents

Input	Codeword	Entry	Output

Entry	Codeword
а	1
b	2
С	3
d	4

- ☑ A : Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.
 - \rightarrow string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}
- Output dictionary:
 - > Start "<1,2>".
 - Codeword: "1" is "a" and "2" is "b".
 - Entry is "ab". So, output is also "ab".
 - New codeword is 5.

Input	Codeword	Entry	Output
<1,2>	5	ab	ab

Entry	Codeword
а	1
b	2
С	3
d	4

Base dictionary

- ☑ A: Text-based + Audio
- ☐ B : Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.
 - \rightarrow string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}
- Output dictionary:
 - > Next "<3,1>".
 - Codeword: "3" is "c" and "1" is "a".
 - Entry is "ca". So, output is also "ca".
 - New codeword is 6.

(1) Learning Contents

Input	Codeword	Entry	Output
<1,2>	5	ab	ab
<3,1>	6	ca	ca

Entry	Codeword
а	1
b	2
С	3
d	4

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.
 - \rightarrow string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}
- Output dictionary:
 - > Next "<1,3>".
 - Codeword: "1" is "a" and "3" is "c".
 - Entry is "ac". So, output is also "ac".
 - New codeword is 7.

(1)
Learning
Contents

Input	Codeword	Entry	Output
<1,2>	5	ab	ab
<3,1>	6	ca	ca
<1,3>	7	ac	ac

Entry	Codeword
а	1
b	2
С	3
d	4

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.

$$\rightarrow$$
 string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}

- Output dictionary:
 - > Next "<4,1>".
 - Codeword: "4" is "d" and "1" is "a".
 - Entry is "da". So, output is also "da".
 - ➤ New codeword is 8.

(1)
Learning
Contents

Input	Codeword	Entry	Output
<1,2>	5	ab	ab
<3,1>	6	ca	ca
<1,3>	7	ac	ac
<4,1>	8	da	da

Entry	Codeword
а	1
b	2
С	3
d	4

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.
 - \Rightarrow string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}
- Output dictionary:
 - > Next "<5,3>".
 - Codeword: "5" is "ab" and "1" is "a".
 - Entry is "aba". So, output is also "aba".
 - New codeword is 9.

(1) Learning Contents

Input	Codeword	Entry	Output
<1,2>	5	ab	ab
<3,1>	6	ca	ca
<1,3>	7	ac	ac
<4,1>	8	da	da
<5,3>	9	aba	abc

Entry	Codeword	
а	1	
b	2	
С	3	
d	4	

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.
 - \rightarrow string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}
- Output dictionary:
 - > Next "<8,2>".
 - Codeword: "8" is "da" and "2" is "b".
 - Entry is "dab". So, output is also "dab".
 - New codeword is 10.

(1)
Learning
Contents

Input	Codeword	Entry	Output
<1,2>	5	ab	ab
<3,1>	6	ca	ca
<1,3>	7	ac	ac
<4,1>	8	da	da
<5,3>	9	aba	abc
<8,2>	10	dab	dab

Entry	Codeword	
а	1	
b	2	
С	3	
d	4	

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.
 - > string = $\{<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF\}$
- Output dictionary:
 - > Next "<2,2>".
 - Codeword: "2" is "b".
 - Entry is "bb". So, output is also "bb".
 - New codeword is 11.

(1) Learning Contents

Input	Codeword	Entry	Output
<1,2>	5	ab	ab
<3,1>	6	ca	ca
<1,3>	7	ac	ac
<4,1>	8	da	da
<5,3>	9	aba	abc
<8,2>	10	dab	dab
<2,2>	11	bb	bb

Entry	Codeword	
а	1	
b	2	
С	3	
d	4	

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string is the result of encoder.
 - \Rightarrow string = {<1,2>, <3,1>, <1,3>, <4,1>, <5,3>, <8,2>, <2,2>, <5, >, EOF}
- Output dictionary:
 - > Last "<5, >".
 - Codeword: "5" is "ab".
 - Entry is "ab". So, output is also "ab".

(1) Learning Contents

Input	Codeword	Entry	Output
<1,2>	5	ab	ab
<3,1>	6	ca	ca
<1,3>	7	ac	ac
<4,1>	8	da	da
<5,3>	9	aba	abc
<8,2>	10	dab	dab
<2,2>	11	bb	bb
<5, >	EOF	ab	ab

Entry	Codeword	
а	1	
b	2	
С	3	
d	4	

Base dictionary

Decoder is:

"abcaacdaabcdabbbab"

X	A :	Text-	based	+	Audio
П	B :	Text-l	pased	+	Video

☐ C : Only Video

■ Example1: Input string: "bcaebaedbcac". Find encoder and decoder of LZ78?

• **Encoder:** First, we find all different characters.

There are "a, b, c, d, e".

Then build a base dictionary.

Entry	Codeword	
а	1	
b	2	
С	3	
d	4	
е	5	

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string: "bcaebaedbcac".
- Next, build an output dictionary.
 - bcaebaedbcacEOF
 - 1
 - > Start from "b".
 - o "b" has in the base dictionary
 - So, we take "bc".
 - o "bc" doesn't have in the dictionary.
 - We add "bc" to output dictionary.
 - The last codeword is 5.
 - New codeword must be 6.

Entry	Codeword	Output
bc	6	<2,3>

Entry	Codeword
а	1
b	2
С	3
d	4
е	5

Base dictionary

Learning Contents

(1)

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- \square C : Only Video
 - bcaebaedbcacEOF

- Now we are at "a".
 - o "a" has in the base dictionary
 - So, we take "ae".
 - o "ae" doesn't have in the dictionary.
 - We add "ae" to output dictionary.
 - The last codeword is 6.
 - New codeword must be 7.

Entry	Codeword	Output
bc	6	<2,3>
ae	7	<1,5>

Entry	Codeword
а	1
b	2
С	3
d	4
е	5

Base dictionary

(1) Learning Contents

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- $\ \square$ C : Only Video
 - bcaebaedbcacEOF

- Now we are at "b" (seen until EOF).
 - o "b" has in the base dictionary
 - o So, we take "ba".
 - o "ba" doesn't have in the dictionary.
 - We add "ba" to output dictionary.

Entry	Codeword	Output
bc	6	<2,3>
ae	7	<1,5>
ba	8	<2,1>
ed	9	<5,4>
bca	10	<6,1>
EOF	EOF	<3, >

Entry	Codeword
а	1
b	2
С	3
d	4
е	5

Base dictionary

Encoder = $\{<2,3>,<1,5>,<2,1>,<5,4>,<6,1>,<3,>\}$

34

- ☑ A : Text-based + Audio
- ☐ B : Text-based + Video
- ☐ C : Only Video
- **Decoder:** Input string is the result of encoder.

$$\rightarrow$$
 string = {<2,3>, <1,5>, <2,1>, <5,4>, <6,1>, <3, >, EOF}

- First, use the base dictionary from encoder.
- Next, build an output dictionary.

Input	Codeword	Entry	Output

Entry	Codeword
а	1
b	2
С	3
d	4
е	5

Base dictionary

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- **Decoder:** Input string is the result of encoder.
 - ightharpoonup string = {<2,3>, <1,5>, <2,1>, <5,4>, <6,1>, <3, >, EOF}
- Output dictionary:
 - > Start "<2,3>".
 - Codeword: "2" is "b" and "3" is "c".
 - > Entry is "bc". So, output is also "bc".
 - New codeword is 6.

Input	Codeword	Entry	Output
<2,3>	6	bc	bc

Entry	Codeword
а	1
b	2
С	3
d	4
е	5

Base dictionary

- ☑ A: Text-based + Audio
- ☐ B : Text-based + Video
- ☐ C : Only Video
- **Decoder:** Input string is the result of encoder.
 - \rightarrow string = {<2,3>, <1,5>, <2,1>, <5,4>, <6,1>, <3, >, EOF}
- Output dictionary:
 - ➤ Next "<1,5>" (see until EOF).
 - Codeword: "1" is "a" and "5" is "e".
 - Entry is "ae". So, output is also "ae".

(1) Learning Contents

Input	Codeword	Entry	Output
<2,3>	6	bc	bc
<1,5>	7	ae	ae
<2,1>	8	ba	ba
<5,4>	9	ed	ed
<6,1>	10	bca	bca
<3, >	EOF	С	С

Decoder	is:	"bcaebaedbcac"

Codeword
1
2
3
4
5

Base dictionary

X	Α	:	Text-based	+	Audio
	В	:	Text-based	+	Video

 \square C : Only Video

■ Example2: Input string: "dadadacdadfee". Find encoder and decoder of LZ78?

• **Encoder:** First, we find all different characters.

There are "a, b, c, d, e, f".

Then build a base dictionary.

(1) Learning Contents

Entry	Codeword
а	1
b	2
С	3
d	4
е	5
f	6

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Input string: "dadadacdadfee".
- Next, build an output dictionary.
 - dadadacdadfee EOF
 - 1
 - > Start from "d".
 - o "d" has in the base dictionary
 - So, we take "da".
 - o "da" doesn't have in the dictionary.
 - We add "da" to output dictionary.
 - The last codeword is 6.
 - New codeword must be 7.

Entry	Codeword	Output
da	7	<4,1>

Entry	Codeword
а	1
b	2
С	3
d	4
е	5
f	6

Base dictionary

(1) Learning Contents

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
 - dadadacdadfee EOF
 - 1
 - Now we are at "d".
 - o "d" has in the base dictionary
 - So, we take "da".
 - o "da" has in the output dictionary.
 - We take "dad".
 - "dad" doesn't have in the dictionary.
 - We add "dad" to output dictionary.
 - The last codeword is 7.
 - New codeword must be 8.

Entry	Codeword	Output
da	7	<4,1>
dad	8	<7,4>

Codeword
1
2
3
4
5
6

Base dictionary

Learning Contents

(1)

(1) Learning Contents

- ☑ A : Text-based + Audio
- ☐ B: Text-based + Video
- $\ \square$ C : Only Video
 - dadadacdadfee EOF
 - 1
 - Now we are at "a" (seen until EOF).
 - o "a" has in the base dictionary
 - o So, we take "ac".
 - o "ac" doesn't have in the dictionary.
 - We add "ac" to output dictionary.

Entry	Codeword	Output
da	7	<4,1>
dad	8	<7,4>
ac	9	<1,3>
dadf	10	<8,6>
ee	11	<5,5>
EOF		

Entry	Codeword
а	1
b	2
С	3
d	4
е	5
f	6

Base dictionary

Encoder = $\{<4,1>, <7,4>, <1,3>, <8,6>, <5,5>\}$

 \boxtimes A : Text-based + Audio

☐ B : Text-based + Video

☐ C : Only Video

Decoder: Input string is the result of encoder.

 \rightarrow string = {<4,1>, <7,4>, <1,3>, <8,6>, <5,5>, EOF}

- First, use the base dictionary from encoder.
- Next, build an output dictionary.

(1)
Learning
Content

Input	Codeword	Entry	Output

Codeword
1
2
3
4
5
6

Base dictionary

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- **Decoder:** Input string is the result of encoder.
 - \rightarrow string = {<4,1>, <7,4>, <1,3>, <8,6>, <5,5>, EOF}
- Output dictionary:
 - > Start "<4,1>".
 - Codeword: "4" is "d" and "1" is "a".
 - Entry is "da". So, output is also "da".
 - New codeword is 7.

Input	Codeword	Entry	Output
<4,1>	7	da	da

Entry	Codeword
а	1
b	2
С	3
d	4
е	5
f	6
,	

Base dictionary

(1) Learning Contents

- ☑ A: Text-based + Audio
- ☐ B: Text-based + Video
- ☐ C : Only Video
- Decoder: Input string is the result of encoder.
 - \Rightarrow string = {<4,1>, <7,4>, <1,3>, <8,6>, <5,5>, EOF}
- Output dictionary:
 - ➤ Next "<7,4>" (see until EOF).
 - Codeword: "7" is "da" and "4" is "d".
 - Entry is "dad". So, output is also "dad".

(1) Learning Contents

Input	Codeword	Entry	Output
<4,1>	7	da	da
<7,4>	8	dad	dad
<1,3>	9	ac	ac
<8,6>	10	dadf	dadf
<5,5>	11	ee	ee
EOF			

Entry	Codeword
а	1
b	2
С	3
d	4
е	5
f	6
-	·

Base dictionary

Decoder is: "dadadacdadfee"

4. Outro > 4.1 Summarize

Please give a lesson summary. Each topic can be summarized into a sentence, diagram, or even a word.

☑ A : Text-based + Audio☐ B : Text-based + Video

☐ C : Only Video

Summarize

- **LZ78** is the lossless data compression algorithm. It has high requirements on space because the dictionary can occupy the whole free memory.
- **Encoder** algorithm of LZ78:
 - 1) Find all different symbols from an input string or a file.
 - 2) Build a base dictionary which contains entries and codewords.
 - 3) Build an output dictionary which contains entries, codewords, and outputs.
 - 4) Start to do loop from the first symbol.
 - 5) If a match is found from the base dictionary, add another symbol and c ompare again.
 - 6) If a match is not found from the base dictionary, output codeword of th ose symbol (form: <?,?>).
 - Repeat to do loop from next matching symbol until the last symbol or E nd Of File (EOF).

4. Outro > 4.1 Summarize

Please give a lesson summary. Each topic can be summarized into a sentence, diagram, or even a word.

☑ A : Text-based + Audio☐ B : Text-based + Video

 \square C : Only Video

Summarize (cont.)

- **Decoder** algorithm of LZ78:
 - 1) Use the base dictionary from encoder.
 - 2) Use result of encoder as input.
 - 3) Build an output dictionary which contains inputs, codewords, entries, a nd outputs (entries must exactly the same as outputs).
 - 4) Start to do loop for finding outputs by using the input one by one.
 - 5) Repeat loop until End Of File.

4. Outro > 4.2 References

Provide references if you think the students need.

Reference

- https://en.wikipedia.org/wiki/LZ77_and_LZ78
- http://www.binaryessence.com/dct/en000140.htm
- http://www.stringology.org/DataCompression/lz78/index_en.html

4. Outro > 4.3 Assignment

Please provide the assignment such as exercise, discussion, research topic, Short essay, case studies,

☑ A: Text-based + Audio

☐ B : Text-based + Video

☐ C : Only Video

Assignment

- 1) Find encoder and decoder of LZ78? If we have:
 - Input string: "abdcaedbdcecabbdeacb"
- 2) Find encoder and decoder of LZ78? If we have:
 - Input string: "cdaabbefacbdegfeeabfedegg"

4. Outro > 4.4 Next Lesson

This is the end of the lesson.

Ending message and introduction to next lesson including lesson title and topics should be given.

☑ A : Text-based + Audio

 \square B : Text-based + Video

 \square C : Only Video

Overview

- Introduce to LZW
- Concept of LZW

	LZW
	1. Concept of LZW
Next Lesson Title	2. Examples