

Universitatea Politehnica din București Facultatea de Automatică și Calculatoare Departamentul de Calculatoare

ARBORI DE COMPRESIE HUFFMAN

- Tehnicile de compresie sunt utile pentru:
 - fișiere text, în care anumite caractere apar cu o frecvență mai mare decât altele
 - fişiere care codifică imagini sau sunt reprezentări digitale ale sunetelor sau ale unor semnale analogice, care pot conține numeroase secvențe care se repetă

 Chiar dacă astăzi capacitatea dispozitivelor de memorare a crescut foarte mult, algoritmii de compresie a fișierelor rămân foarte importanți, datorită volumului tot mai mare de informații care trebuie stocate

 De asemenea, compresia este deosebit de utilă în comunicații, transmiterea informațiilor fiind mult mai costisitoare decât prelucrarea lor

 Una dintre cele mai răspândite tehnici de compresie a fișierelor text, care, în funcție de caracteristicile fișierului care urmează să fie comprimat, conduce la reducerea spațiului de memorie necesar cu 20-90%, a fost descoperită de D. Huffman în 1952 și se numește codificare (cod) Huffman

 În locul utilizării unui cod în care fiecare caracter să fie reprezentat pe 8 biţi (lungime fixă), se foloseşte un cod mai scurt pentru caracterele care sunt mai frecvente şi coduri mai lungi pentru cele care apar mai rar

Exemplu

- Un fișier de 100.000 de caractere din alfabetul {a, b, c, d, e, f}, pe care dorim să-l memorăm cât mai compact
- Dacă am folosi un cod de lungime fixă, pentru cele 6 caractere, ar fi necesari câte 3 biţi
- 100.000 caractere * 3 biţi/caracter = 300.000 biţi

а	b	С	d	е	f
000	001	010	011	100	101

- Presupunem că frecvențele cu care apar în text cele 6 caractere sunt:
- a (45), b (13), c (12), d (16), e (9), f (5)
- Considerând codul de lungime variabilă, ar fi necesari doar 224.000 biţi, adică o reducere a spaţiului de memorie cu aproximativ 25%

а	b	С	d	е	f
45	13	12	16	9	5

а	b	С	d	е	f
0	101	100	111	1101	1110

 Problema se reduce la a asocia fiecărui caracter un cod binar, în funcție de frecvență, astfel încât să fie posibilă decodificarea fișierului comprimat, fără ambiguități

- Ideea de a folosi separatori între codurile caracterelor pentru a nu crea ambiguități ar conduce la mărirea dimensiunii codificării
- Pentru a evita ambiguitățile, este necesar ca niciun cod de caracter să nu fie prefix al unui cod asociat unui caracter – un astfel de cod se numește cod prefix

Codul Huffman

- Huffman a elaborat un algoritm greedy care construieşte un cod prefix optimal, denumit cod Huffman
- Prima etapă în construcția codului Huffman este calcularea numărului de apariții ale fiecărui caracter în text
- Există situații în care putem utiliza frecvențele standard de apariție a caracterelor, calculate în funcție de limbă sau de specificul textului

Etapele codificării

- Codificarea Huffman are 2 etape:
- 1) Construirea unui arbore binar, în care fiecare caracter (şi frecvenţa asociată) apare ca o frunză
- 2) Parcurgerea arborelui pentru generarea codurilor Huffman ale caracterelor

- Nodurile terminale vor conţine un caracter şi frecvenţa corespunzătoare caracterului
- Nodurile interne conţin suma frecvenţelor caracterelor corespunzătoare nodurilor terminale din arbore

- Arborele Huffman obţinut permite asocierea unei codificări binare fiecărui caracter
- Caracterele fiind frunze în arborele obţinut, se asociază pentru fiecare deplasare la stânga pe calea de la rădăcină la nodul terminal corespunzător caracterului un 0, iar pentru fiecare deplasare la dreapta un 1

```
5(100)
 ۱ ۱
a(45)
 4(55)
 0 /
 \ 1
 2(25)
 3(30)
 \1 0/
 c(12) b(13) 1(14) d(16)
 f(5) e(9)
```

- Caracterele care apar cel mai frecvent sunt mai aproape de rădăcină și astfel lungimea codificării va avea un număr mai mic de biţi
- La fiecare pas se selectează cele mai mici două frecvențe, pentru a unifica subarborii corespunzători

- Pentru extragerea eficientă a minimului se folosește o movilă Min-Heap
- Timpul de execuţie pentru operaţiile de extragere minim, inserare şi ştergere va fi, în cazul cel mai defavorabil, O(log n)

Exemplu

- Evoluţia movilei Min-Heap cu caracterele și frecvenţele asociate este:
- f (5), e (9), c (12), b (13), d (16), a (45)
- c (12), b (13), 1 (14), d (16), a (45)
- **1** (14), **d** (16), **2** (25), **a** (45)
- **2** (25), **3** (30), **a** (45)
- a (45), 4 (55)
- **5** (100)

Algoritm de construcție a arborelui Huffman

- Pas 1. Inițializare
- 1.1. Fiecare caracter reprezintă un subarbore format dintr-un singur nod
- 1.2. Se organizează caracterele ca o movilă Min-Heap, în funcție de frecvențele de apariție

Algoritm de construcție a arborelui Huffman

- Pas 2. Se repetă de n-1 ori:
- 2.1. Se extrag succesiv X și Y, două elemente din movila Min-Heap
- 2.2. Se unifică subarborii X și Y
 - 2.2.1. Se creează Z, un nod nou, care va fi rădăcina subarborelui
 - -2.2.2. **Z->left = X**; **Z->right = Y**;
 - -2.2.3. Z->frecv = X->frecv + Y->frecv;
- 2.3. Se inserează Z în movila Min-Heap

Algoritm de construcție a arborelui Huffman

 Pas 3. Singurul nod rămas în movila Min-Heap este rădăcina arborelui Huffman. Se generează codurile caracterelor parcurgând arborele Huffman

Analiza complexității

- Iniţializarea movilei Min-Heap este liniară O(n)
- Pasul 2 se repetă de n-1 ori şi presupune două operații de extragere a minimului dintr-o movilă Min-Heap şi o operație de inserare a unui element într-o movilă Min-Heap, care au timpul de execuție de O(log n)
- Complexitatea algoritmului de construcție a arborelui Huffman este de O(n*log n)

Decodificare Huffman

- Este necesar atât fişierul codificat, cât şi arborele folosit la codificare
- Se parcurge arborele de la rădăcină spre stânga pentru o cifră 0 și la dreapta pentru o cifră 1

Decodificare Huffman

- Se consideră un cursor așezat inițial pe nodul rădăcină al arborelui și se citesc șiruri de biți
- Pentru fiecare bit 0 se execută un avans al cursorului la fiul stâng, respectiv pentru fiecare bit 1 un avans al cursorului la fiul drept al nodului curent

Decodificare Huffman

 Când cursorul ajunge la un nod care nu mai are fii, se transmite în fișierul destinație caracterul asociat acelui nod și se repoziționează cursorul pe nodul rădăcină al arborelui

- Arborele Huffman poate fi privit ca un dicţionar, care asociază fiecărui caracter (cheia), un cod Huffman (valoarea asociată cheii)
- La codificare se caută după cheie, iar la decodificare se caută după valoare – este un dicționar bidirecțional

Concluzii

- Codificarea Huffman reprezintă o tehnică eficientă de compactare a datelor, spaţiul economisit fiind cuprins între 20% şi 90%
- Biţii câştigaţi la compresie sunt utilizaţi pentru reprezentarea arborelui Huffman

Concluzii

- Acest lucru este adevărat pentru fișiere mici, unde compresia nu este așa de eficientă
- Odată cu creşterea dimensiunii fişierului, arborele de codificare rămâne constant, însă datele sunt micșorate semnificativ