Data compression anhtt-fit@mail.hut.edu.vn

Data Compression

- Data in memory have used fixed length for representation
- For data transfer (in particular), this method is inefficient.
- For speed and storage efficiencies, data symbols should use the minimum number of bits possible for representation.
- Methods Used For Compression:
 - Encode high probability symbols with fewer bits
 - Shannon-Fano, Huffman, UNIX compact
 - Encode sequences of symbols with location of sequence in a dictionary
 - PKZIP, ARC, GIF, UNIX compress, V.42bis
 - Lossy compression
 - JPEG and MPEG

Variable Length Bit Codings

- Suppose 'A' appears 50 times in text, but 'B' appears only 10 times
- ASCII coding assigns 8 bits per character, so total bits for 'A' and 'B' is 60 * 8 = 480
- If 'A' gets a 4-bit code and 'B' gets a 12-bit code, total is 50 * 4 + 10 * 12 = 320

Compression rules:

- Use minimum number of bits
- No code is the prefix of another code
- Enables left-to-right, unambiguous decoding

Variable Length Bit Codings

- No code is a prefix of another
 - For example, can't have 'A' map to 10 and 'B' map to 100, because 10 is a prefix (the start of) 100.
- Enables left-to-right, unambiguous decoding
 - That is, if you see 10, you know it's 'A', not the start of another character.

Huffman code


- Constructed by using a code tree, but starting at the leaves
- A compact code constructed using the binary Huffman code construction method


Huffman code Algorithm


- ① Make a leaf node for each code symbol
 - Add the generation probability of each symbol to the leaf node
- Take the two leaf nodes with the smallest probability and connect them into a new node
 - Add 1 or 0 to each of the two branches
 - The probability of the new node is the sum of the probabilities of the two connecting nodes
- If there is only one node left, the code construction is completed. If not, go back to (2)


Demo


• 65demo-huffman.ppt


Reuse JRB to represent the tree Each new node is created as a JRB node The edges are directional from the parents to the children. Two edges are created and marked using label 0 or 1 when a parent node is created. Reuse Dllist or JRB to represent the priority queue A queue node contains a key as the frequency of the related node in the tree The queue node's value is a pointer referencing to the node in the tree

Quiz 1

 Reuse the graph API defined in previous class to write a function that builds a Huffman tree from a string as the following

typedef struct {

Graph graph;

JRB root;

} HuffmanTree;

HuffmanTree makeHuffman (char * buffer, int size);

Huffman code table

 In order to compress the data string, we have to build a code table from the Huffman tree. The following data structure is used to represent the code table typedef struct {

int size;

char bits[2];

} Coding;

Coding huffmanTable[256];

 huffmanTable['A'] give the coding of 'A'. If the coding's size = 0, the character 'A' is not present in the text. bits contains the huffman code (sequence of bits) of the given character.

Quiz 2

- Write a function to create the Huffman code table from a Huffman tree
 - void createHuffmanTable(HuffmanTree htree, Coding* htable);
- Write a function to compress a text buffer to a Huffman sequence.
 - void compress(char * buffer, int size, char* huffman, int* nbit);
- The buffer contains size characters. After compressing, the huffman buffer contains nbit bits for output.
- In order to write this function, you should create a function to add a new character into the huffman buffer as the following
 - void addHuffmanChar(char * ch, Coding* htable, char* huffman, int* nbit);