Compression – méthode de Huffman

Thierry Lecroq

Université de Rouen FRANCE

La méthode de Huffman

- consiste à remplacer les caractères les plus fréquents par des codes courts et les caractères les moins fréquents par des codes longs
- utilise la notion de code préfixe

Code préfixe

- Un code préfixe est un ensemble de mots tel qu'aucun mot de l'ensemble n'est préfixe d'un autre mot de l'ensemble
- Le décodage est alors immédiat
- Un code préfixe sur l'alphabet binaire $\{0,1\}$ peut être représenté par un *trie* qui est un fait un arbre binaire où tous les nœuds internes ont exactement deux successeurs

Arbre

- Les feuilles sont étiquetées avec les caractères originaux, les branches par 0 ou 1 et les chemins depuis la racine jusqu'aux feuilles épellent les codes des caractères originaux
- L'utilisation d'un code préfixe assure que les codes sont bien représentés par les feuilles

Par convention, le fils gauche d'un nœud est étiqueté par 0 et le fils droit par 1

Encodage

La phase d'encodage se compose de trois étapes :

- comptage des fréquences des caractères
- 2 construction du code préfixe
- codage du texte

Exemple

fentrée contient

cagataagagaa

 $12 \times 8 = 96$ bits

les fréquences sont


```
a c g t FIN
code 1 0000 01 0001 001
```

```
codage de l'arbre : 00001 \text{ binaire}(c, 9) 1 \text{ binaire}(t, 9) 1 \text{ binaire}(FIN, 9) 1 \text{ binaire}(g, 9) 1
```

54 bits

codage du texte : 0000 1 01 1 0001 1 1 01 1 01 1 001

24 bits

total

78 bits

Comptage des fréquences de caractères

Compte(fentrée)

- 1 pour $a \in A$ faire
- 2 $frég(a) \leftarrow 0$
- 3 **tantque** non fdf(fentrée) et a est le prochain caractère **faire**
- 4 $fr\acute{e}q(a) \leftarrow fr\acute{e}q(a) + 1$
- 5 $fréq(FIN) \leftarrow 1$

Construction du code préfixe

Utilisation de fréq(a) pour chaque $a \in A$

Const-arbre0()

- 1 créer un arbre t_a à un nœud pour chaque $a \in A$ avec poids(a) = fréq(a)
- $2 i \leftarrow 0$
- 3 répéter
- 4 extraire les 2 arbres de poids plus faible t_1 et t_2
- 5 créer un arbre t avec t_1 et t_2 comme sous-arbre
- 6 $poids(t) \leftarrow poids(t_1) + poids(t_2)$
- 7 **jusqu'à** il ne reste qu'1 seul arbre

Const-arbre()

```
pour a \in A \cup \{FIN\} faire
 si fréq(a) \neq 0 alors
 3
 créer un nœud t
 poids(t) \leftarrow fréq(a)
 Ifeuilles ← liste des nœuds dans l'ordre croissant des poids
 larhres ← liste vide
 tantque Longueur(|feuilles|) + Longueur(|larbres|) > 1 faire
 9
 (g,d) \leftarrow extraire les 2 nœuds de plus faible poids parmi
 les 2 premiers éléments de lfeuilles et
 les 2 premiers éléments de larbres
10
 créer un nœud t
11 poids(t) \leftarrow poids(g) + poids(d)
 gauche(t) \leftarrow q
12
13 droit(t) \leftarrow d
14
 insérer t à la fin de larbres
15
 Retourner t
```

Codes

Après la construction de l'arbre il est possible de retrouver le code de chaque caractère par un parcours en profondeur de l'arbre.

Const-code(t, ℓ)

- 1 **si** t n'est pas une feuille **alors**
- 2 $temp[\ell] \leftarrow 0$
- 3 Const-code($gauche(t), \ell + 1$)
- 4 $temp[\ell] \leftarrow 1$
- 5 Const-code($droit(t), \ell + 1$)
- 6 **sinon** $code(\acute{e}tiq(t)) \leftarrow temp[0..\ell-1]$

Codage de l'arbre

La troisième étape nécessite de stocker les codes de chaque caractère avant le code du texte

Code-arbre(fsortie, t)

- 1 $\mathbf{si}\ t$ n'est pas une feuille \mathbf{alors}
- 2 écrire un 0 dans fsortie
- 3 Code-Arbre (fsortie, gauche(t))
- 4 Code-Arbre(fsortie, droit(t))
- 5 sinon écrire un 1 dans fsortie
- 6 écrire $binaire(\acute{e}tiq(t))$ dans fsortie

Codage du texte

On peut ensuite coder le texte

Code-texte(fentrée, fsortie)

- 1 **tantque** non fdf(fentrée) et a est le prochain caractère faire
- 2 écrire *code*(*a*) dans *fsortie*
- 3 écrire code(FIN) dans fsortie

Encodage complet

On peut maintenant écrire l'algorithme d'encodage complet

Encodage(fentrée, fsortie)

- 1 Compte(fentrée)
- 2 $t \leftarrow \text{Const-arbre}()$
- 3 Const-code(t,0)
- 4 Code-Arbre(fsortie, t)
- 5 Code-texte(fentrée, fsortie)

Décodage

Immédiat

- lecture de l'entête et reconstruction de l'arbre
- décodage du texte

Reconst-arbre (fentrée, t)

- 1 $b \leftarrow \text{lire 1 bit de } fentrée$
- 2 si b = 1 alors
 - ⊳ feuille
- 3 $gauche(t) \leftarrow NIL$
- 4 $droit(t) \leftarrow NIL$
- 5 $\acute{e}tiq(t) \leftarrow$ symbole correspondants aux 9 prochains bits de $\emph{fentr\'ee}$
- 6 **sinon** créer un nœud g
- 7 $gauche(t) \leftarrow g$
- 8 RECONST-ARBRE(fentrée, g)
- 9 créer un nœud d
- 10 $droit(t) \leftarrow d$
- 11 RECONST-ARBRE (fentrée, d)

Décode-texte(fentrée, fsortie, racine)

```
1 t \leftarrow racine

2 tantque \ \'etiq(t) \ne FIN \ faire

3 si \ t est une feuille alors

4 \'etactive \ \'etiq(t) dans fsortie

5 t \leftarrow racine

6 sinon \ b \leftarrow lire \ 1 bit de fentr\'etactive \ To \ alors

8 t \leftarrow gauche(t)

9 sinon \ t \leftarrow droit(t)
```

Décodage complet

Encodage(fentrée, fsortie)

- 1 créer un nœud racine
- 2 Reconst-Arbre (fentrée, racine)
- 3 DÉCODE-TEXTE (fentrée, fsortie, racine)