Chapter 11

Data Compression

Data Structures and Algorithms in Java

Introduction

- P(m): Probability of occurrence for the codeword m
- L(m)= -log(P(m)): minimum length of the codeword m
- The information content of the set M, called the entropy of the source M, is defined by:

$$L_{\text{ave}} = P(m_1)L(m_1) + \cdots + P(m_n)L(m_n)$$

- Cloud E. Shannon, 1948: Lave is the best possible average length of a codeword when source symbols and the probabilities of their use are known.

Data Structures and Algorithms in Java

3

Objectives

How to make a file smaller to use a disk more efficiently? How to make a content smaller for decrease the bandwidth of a network?

How do applications for compress-decompress files work?

Discuss the following topics:

- · Conditions for Data Compression
- · Huffman Coding
- · Run-Length Encoding
- · Ziv-Lempel Code
- · Case Study: Huffman Method with Run-Length Encoding

Data Structures and Algorithms in Java

Conditions for Data Compression

- 1- Each codeword corresponds to exectly one symbol.
- 2- Decoding should not require any lookahead → Use prefix code. Each codeword can not be the prefix of another codeword.
- 3- The length of the codeword for a given symbol m_i should not exceed the length of the codeword of a less probable symbol m_i ; that is if $P(m_i) \le P(m_i)$ then $L(m_i) \ge$ $L(m_i)$
- 4- In an optimal encoding system, there should not be any unused short codewords either as stand-alone encodings or as prefixes for longer codeword because this would mean that longer codewords were created Data Structures and Algorithms in Java

Huffman Coding

- · The construction of an optimal code was developed by David Huffman, who utilized a tree structure in this construction: a binary tree for a binary code
- · To assess the compression efficiency of the Huffman algorithm, a definition of the weighted path length is used

Data Structures and Algorithms in Java

Mã Huffman Là chuỗi nhị phân được sinh ra dựa trên cây Huffman. Mã Huffman của ký tự là đường dẫn từ nút gốc đến nút lá đó. • Sang trải ta được bit 0 • Sang phải ta được bit 1 Có độ dài biến đối (tối ưu bảng mã). • Các ký tự có tần suất tớn có độ dài ngắn. • Các ký tự có tần suất nhỏ có độ dài hơn. Data Structures and Algorithms in Java

Huffman Coding (continued)

Huffman ()

for each symbol create a tree with a single root node and order all trees according to the probability of symbol occurrence;
while more than one tree is left
take the two trees t₁, t₂ with the lowest probabilities p₁, p₂ (p₁ ≤ p₂)
and create a tree with t₁ and t₂ as its children and with
the probability in the new root equal to p₁ + p₂;
associate 0 with each left branch and 1 with each right branch;
create a unique codeword for each symbol by traversing the tree from the root
to the leaf containing the probability corresponding to this
symbol and by putting all encountered 0s and 1s together;

Data Structures and Algorithms in Java

Advanced Example: Huffman Coding (continued) Two ways > two result trees Two ways > two result trees

Huffman Coding (continued)

createHuffmanTree (prob)

declare the probabilities $p1_{p_2}$, p_2 , and the Huffman tree Htree; if only two probabilities are left in prob return a tree with p_1 , p_2 in the leaves and $p_1 + p_2$ in the root; else remove the two smallest probabilities from prob and assign them to p_1 and p_2 ; insert $p_1 + p_2$ to prob; Htree = createHuffmanTree(prob); in Htree make the leaf with $p_1 + p_2$ the parent of two leaves with p_1 and p_2 ; return Htree;

Group two smallest probabilities in the prob to one then insert this new probability to the prob at suitable position. Proceed similarly until the prob contains only one element.

Data Structures and Algorithms in Java

Nén động (Adaptive Huffman)

Adaptive Huffman Coding

- An adaptive Huffman encoding technique was devised first by Robert G. Gallager and then improved by Donald Knuth.
- The algorithm is based on the sibling property: node for a symbol with higher occurrency must be nearer the root of the tree → code length is shorter → compresion rate is higher.
- In adaptive Huffman coding, the Huffman tree includes a counter for each symbol, and the counter is updated every time a corresponding input symbol is being coded.

Data Structures and Algorithms in Java

31

Adaptive Huffman Coding (continued)

- Adaptive Huffman coding surpasses (vuot trôi) simple Huffman coding in two respects:
 - It requires only one pass through the input
 - It adds only a codeword of a symbol to the output
- Both versions are relatively fast and can be applied to any kind of file, not only to text files
- They can compress object or executable files

Data Structures and Algorithms in Java

43

Data Structures and Algorithms in Java

Run-Length Encoding

- A run is defined as a sequence of identical characters:
 "aaabbaccc"

 4 runs
- Specify a run: (n-number of occurrence, ch character)
 → "aaabbaccc" → 3a2b1a3c
 - →"111223" → "312213" → **???**
 - \rightarrow Another way is needed \rightarrow an ASCII code represents the count. String of 43 consecutice letter "c" \rightarrow "+c" , ASCII code of '+' is 43
- How to differentiate an abbreviated form or a literal character → A character for marker (cm) is needed → (cm, ch, n)
- In case of the count character is use → Use a marker such as: %% represents the character '%' (C languge use this form).

Data Structures and Algorithms in Java

Run-Length Encoding

→ Run-length encoding is efficient only for text files in which only the blank character has a tendency to be repeated. Null suppression compresses only runs of blanks and eliminates the need to identify the character being compressed.

Which content is usually compressed using run-lengh method?

- Fax images (black and white bitmaps)
- Data in fixed-length columns of relational databases (blanks are appended automatically).

<u>Drawbacks:</u> If the content contains many run of 1 or 2 → the destination can be larger than source.

• Ex: AAAAABBB → 2 runs, ABABABAB → 8 runs

It can be used in a combination with the Huffman method. Case study of the chapter.

Data Structures and Algorithms in Java

45

Ziv-Lempel Code: LZ77 Coding

- Input symbols are move to a buffer in succession.
- Buffer include two equal parts, I1 positions(left haft) holds the I1 most recently encoded symbols from the input, I2 positions (right half) contains I2 symbol to be about encoded.
- In each iteration, a matching between two halfs to find out a substring matching a prefix of right part → output <match position, length of a match, the first nonmatching symbol>

Data Structures and Algorithms in Java

47

Ziv-Lempel Code

- The "pure form" of Huffman encoder: We have to know the frequecies of symbols (previous knowledge of the source characteristics) before codewords are assigned.
- In the adptive coding, the frequencies are updated during data transmission → A universal coding scheme → the source characteristics can not be known in advance.
- The Ziv-Lempel code is an example of a universal data compression code

Data Structures and Algorithms in Java

46

1.Ý tưởng

Thuật toán LZW được phát triển theo nguyên lý tạo ra 1 dãy mã:

-Mã từ 0 đến 255 miêu tả 1 dãy ký tự thay thế cho ký tự 8-bít tương ứng.

-Mã từ 256 đến 4095 được tạo bên trong 1 từ điển cho trường hợp lặp chuỗi trong dữ liệu.

-Mỗi bước trong khi nén, byte nhập vào được tập hợp lại thành 1 chuỗi cho đến khi ký tự tiếp theo sẽ tạo thành 1 chuỗi chưa tồn tại trong từ điển, và 1 mã mới cho chuỗi được tạo sẽ được thêm vào từ điển, và mã ấy sẽ được xuất ra file output.

Data Structures and Algorithms in Java

5.Ví dụ								
Chuỗi sau sẽ được mã hóa : "TOBEORNOTTOBEORTOBEORNOT#"								
Symbol	Binary	Decimal	Symbol	Binary	Decimal	Symbol	Binary	Decimal
#	00000	0	L	01100	12	W	10111	23
Α	00001	1	М	01101	13	x	11000	24
В	00010	2	N	01110	14	Υ	11001	25
С	00011	3	0	01111	15	z	11010	26
D	00100	4	Р	10000	16			
E	00101	5	Q	10001	17			
F	00110	6	R	10010	18			
G	00111	7	S	10011	19			
Н	01000	8	T	10100	20			
1	01001	9	U	10100	21			
J	01010	10	1000		77.77			
K	01011	11	٧	10110	22			

Current Sequence	Next Char	Output	Extended Dictionary	Comment
Null	Т			
т	0	20:10100	27:TO	
0	В	15:01111	28:OB	
В	E	2:00010	29:BE	
E	0	5:00101	30:EO	
o	R	15:01111	31:OR	
R	N	18:10010	32:RN	Tăng lên 6bits
N	0	14:001110	33:NO	
o	т	15:001111	34:OT	
т	т	20:010100	35:TT	
то	В	27:011011	36:TOB	
BE	0	29:011101	37:BEO	
OR	Т	31:011111	38:ORT	
тов	E	36:100100	39:TOBE	
EO	R	30:011110	40:EOR	
RN	o	32:100000	41:RNO	
от	#	34:100010		#stop
		0:000000		Stop code

Kết quả Dung lượng chưa mã hóa: 25 ký tự * 5bits/ký tự = 125 bits. Mã hóa: (6 mã * 5bits/mã) + (11 mã * 6bits/mã) = 96 bits Vậy sử dụng LZW đã tiết kiệm 29 bits trên tổng số 125 bits, giảm 22%. Data Structures and Algorithms in Java

	Intput	Output Sequence	Từ Điển đầy đủ	Bộ dự trữ	comments
6 mã 5 bits 11 mã 6 bits	20:10100	Т		27:T?	
	15:01111	0	27:TO	28:0	
	2:00010	В	28:OB	29:B?	
	5:00101	E	29:BE	30:E?	
	15:01111	0	30:EO	31:0?	
	18:10010	R	31:OR	32:R?	
	14:001110	N	32:RN	33:N?	
	15:001111	0	33:NO	34:0?	
	20:010100	Т	34:OT	35:T?	
	27:011011	то	35:TT	36:TO?	
	29:011101	BE	36:TOB	37:BE?	
	31:011111	OR	37:BEO	38:OR?	
	36:100100	тов	38:ORT	39:TOB?	
	30:011110	EO	39:TOBE	40:EO?	
	32:100000	RN	40:EOR	41:RN?	
	34:100010	ОТ	41:RNO	42:OT?	
Dat	0:000000	#			

6. Ứng dụng

- Nén LZW đã trở thành phương thức nén dữ liệu phổ biến trên máy tính. Một file text English có thể được nén thông qua LZW để giảm ½ dung lượng gốc.
- LZW đã được sử dụng trong phần mềm nén mã nguồn mỡ, nó đã trở thành 1 phần không thể thiếu trong HDH UNIX CIRCA 1986.
- LZW đã trở nên phổ biến khi nó được sử dụng làm 1 phần của file GIF năm 1987.Nó cũng có thể được sử dụng trong TIFF và PDF file.

Data Structures and Algorithms in Java

53

Bài Tập

- Hãy mã hóa chuỗi sau cho ra file output(trên giấy) và tính xem nén được bao nhiêu % dung lượng gốc:
- "TSYUYIROSUYITSONNTTEO#"

Data Structures and Algorithms in Java

54

Advanced Example: Ziv-Lempel Code (continued) Buffer includes two equal parts : L1, left haft, The first symbol in the input ois 'a', Load left haft of the buffer with "a" Longest prefix matching Buffer **Code Transmitted** Initialize aababacbaacbaadaa . . . Copy 4 symbols from the input aaaa, aaba → (2, 2, b) Shift out 3 symbols at positions 0,1, 2 aababacbaacbaadaa... into the right haft of the buffer 22b abacbaacbaadaaa . . . 23c the input, and 2 matched Shift in bac baacbaadaaa abachaac Match 0123 cbaadaaa . . . cbaacbaa 03a cbaadaaa 30d daaa . . . abac→(2,3,c) 222 ... Figure 11-9 Encoding the string "aababacbaacbaadaaa . . . " with LZ77 A recent ly processed symbol is always to be left because it can be the beginning of new substring Data Structures and Algorithms in Java

Ziv-Lempel Code (continued) | Table | Fall | Abbreviated | String | Abbreviated |

Case Study: Huffman Method with Run-Length Encoding

Figure 11-11 (a) Contents of the array data after the message AAABAACCAABA has been processed

Data Structures and Algorithms in Java

57

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-11 (b) Huffman tree generated from these data (continued)

Data Structures and Algorithms in Java

58

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding

Data Structures and Algorithms in Java

59

Case Study: Huffman Method with Run-Length Encoding (continued)

```
public int codewordLen;
public UnifnanNod efter = null, right = null;
public HuffmanNod efter = null, right = null;
public HuffmanNode() {
}

public HuffmanNode(byte s, int f, int r) {
 this(s,f,r,null,null),
}

public HuffmanNode(byte s, int f, int r, HuffmanNode lt, HuffmanNode rt) {
 symbol = s; freq = f; runLen = r; left = lt; right = rt;
}
}

class ListNode {
 public HuffmanNode tree;
 public ListNode next = null, prev = null;
 public ListNode() {
 }

public ListNode(ListNode p, ListNode n) {
 prev = p; next = n;
 }
}
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

```
class DataRec implements comparable {
  public byte symbol;
  public int runten;
  public int freq;
  public DataRec(byte s, int r) {
 symbol = s; runten = r; freq = 1;
 }
  public boolean equals(object el) {
 return symbol == {(DataRec)el).symbol & runten == {(DataRec)el).runten;
 }
  public int compareTo(Object el) {
 return freq - ((DataRec)el).freq;
 }
}
class HuffmanCoding {
 public HuffmanCoding() {
 }
  private final int ASCII = 256,
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

61

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

62

Case Study: Huffman Method with Run-Length Encoding (continued)

```
private void garnerData(RandomAccessFile fIn) throws IOException {
  int ch, ch2, runLen, i;
  for (ch = fIn.read(); ch != -1; ch = ch2) {
 for (runLen = 1, ch2 = fIn.read(); ch2 != -1 && ch2 == ch; runLen++)
 ch2 = fIn.read();
 DataRec r = new DataRec((byte)ch,runLen);
 if ((i = data.indexOf(r)) == -1)
 data.add(r);
 else ((DataRec)data.get(i)).freq++;
  }
  java.util.Collections.sort(data);
}
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

63

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

65

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

67

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

66

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

```
private void encode(RandomAccessFile fIn, RandomAccessFile fOut) throws
IOException {
 int packCnt = 0, hold, maxPack = 4 * bits, pack = 0;
 int ch, ch2, bitsLeft, runLen;
 HuffmanNode p;
 for (ch = fIn.read(); ch != -1; ) {
 for (runLen = 1, ch2 = fIn.read(); ch2 != -1 && ch2 == ch; runLen++)
 ch2 = fIn.read();
 for (p = chars[(byte)ch+128]; p != null && runLen != p.runLen;
 p = p.right)
 if (p == null)
 error("A problem in transmitCode()");
 if (p.codewordLen < maxPack - packCnt) { // if enough room in
 pack = (pack << p.codewordLen) | p.codeword; // pack to store</pre>
 packCnt += p.codewordLen;
 // new codeword, shift its
 // content to the left
 // and attach new codeword:
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

69

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

70

Case Study: Huffman Method with Run-Length Encoding (continued)

```
else pack |= p.codeword;
 // if new codeword
 // exactly fits in
 // pack, transfer it;
 fOut.writeInt(pack);
 // output pack as
 if (bitsLeft != p.codewordLen) { // transfer
 // unprocessed bits
 pack = p.codeword;
 packCnt = maxPack - (p.codewordLen - bitsLeft);// of new
 packCnt = p.codewordLen - bitsLeft;// codeword to pack;
 else packCnt = 0;
 ch = ch2;
if (packCnt != 0) {
 pack <<= maxPack - packCnt; // transfer leftover codewords
 fOut.writeInt(pack);
 // and some 0's:
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

71

Case Study: Huffman Method with Run-Length Encoding (continued)

```
public void compressFile(String inFileName, RandomAccessFile fIn) throws
IOException {
 String outFileName = new String(inFileName+".z");
 RandomAccessFile fout = new RandomAccessFile(outFileName, "rw");
 Date start = new Date();
 garnerData(fIn);
 outputFrequencies(fIn,fout);
 createHuffmanTree();
 createCodewords(HuffmanTree,0,0);
 for (int i = 0; i <= ASCII; i++)
 chars[i] = null;
 transformTreeToArrayofLists(HuffmanTree);
 fIn.seek(0);
 encode(fIn,fout);</pre>
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

```
private void decode(RandomAccessFile fIn, RandomAccessFile fOut) throws
IOException (
  int chars, j, ch, bitCnt = 1, mask = 1;
  mask <= bits - 1; // change 00000001 to 100000000
for (chars = 0, ch = fIn.read(); ch != -1 && chars < charCnt; ) {
  for (HuffmanNode p = HuffmanTree; ; ) {
 if (p.left == null && p.right == null) {
 for (j = 0; j < p.runLen; j++)
 }
}</pre>
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

73

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

75

Case Study: Huffman Method with Run-Length Encoding (continued)

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

74

Case Study: Huffman Method with Run-Length Encoding (continued)

```
import java.io.*;

public class HuffmanEncoder {
 static public void main (String args[]) {
 String fileName = "";
 HuffmanCoding Htree = new HuffmanCoding();
 RandomAccessFile fIn;
 InputStreamReader isr = new InputStreamReader(System.in);
 BufferedReader buffer = new BufferedReader(isr);
 try {
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

77

Case Study: Huffman Method with Run-Length Encoding (continued)

```
import java.io.*;

public class HuffmanDecoder {
 static public void main (String args[]) {
 String fileName = "";
 HuffmanCoding Htree = new HuffmanCoding();
 RandomAccessFile fIn;
 InputStreamReader isr = new InputStreamReader(System.in);
 BufferedReader buffer = new BufferedReader(isr);
 try {
 if (args.length == 0) {
 System.out.print("Enter a file name: ");
 fileName = buffer.readLine();
 fIn = new RandomAccessFile(fileName, "r");
 }
}
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

70

Case Study: Huffman Method with Run-Length Encoding (continued)

```
else {
 fIn = new RandomAccessFile(args[0],"r");
 fileName = args[0];
 }
 Htree.decompressFile(fileName,fIn);
 fIn.close();
} catch(IOException io) {
 System.err.println("Cannot open " + fileName);
}
}
```

Figure 11-12 Implementation of Huffman method with run-length encoding (continued)

Data Structures and Algorithms in Java

79

Summary

- To compare the efficiency of different data compression methods when applied to the same data, the same measure is used; this measure is the compression rate
- The construction of an optimal code was developed by David Huffman, who utilized a tree structure in this construction: a binary tree for a binary code

Data Structures and Algorithms in Java

Summary (continued)

- In adaptive Huffman coding, the Huffman tree includes a counter for each symbol, and the counter is updated every time a corresponding input symbol is being coded
- A run is defined as a sequence of identical characters
- Run-length encoding is useful when applied to files that are almost guaranteed to have many runs of at least four characters, such as relational databases

Data Structures and Algorithms in Java

81

Summary (continued)

- Null suppression compresses only runs of blanks and eliminates the need to identify the character being compressed
- The Ziv-Lempel code is an example of a universal data compression code
- Pair: Encodinging method- Appropriate Decoding method.

Data Structures and Algorithms in Java