Lempel-Ziv Compression Techniques

• Outline:

- Classification of Lossless Compression techniques
- Introduction to Lempel-Ziv Encoding: LZ77 & LZ78
- LZ78 Encoding Algorithm
- LZ78 Decoding Algorithm

Classification of Lossless Compression Techniques

- Lossless Compression techniques are classified into static, adaptive (or dynamic), and hybrid.
- Static coding requires two passes: one pass to compute probabilities (or frequencies) and determine the mapping, and a second pass to encode.
- Examples of Static techniques: Static Huffman Coding
- All of the adaptive methods are *one-pass* methods; only one scan of the message is required.
- Examples of adaptive techniques: LZ77, LZ78, LZW, and Adaptive Huffman Coding
 - Adaptive Huffman Coding: initial frequency counts cannot be made, so tree adapts as data arrives – basic idea is new data starts at top of tree and is "pushed down" as it becomes relatively less frequent

Introduction to Lempel-Ziv Encoding

- Data compression up until the late 1970's mainly directed towards creating better methodologies for Huffman coding.
- An innovative, radically different method was introduced in 1977 by Abraham Lempel and Jacob Ziv.
- This technique (called Lempel-Ziv) actually consists of two considerably different algorithms, LZ77 and LZ78.
- Due to patents, LZ77 and LZ78 led to many variants:

LZ77 Variants	LZR	LZSS	LZB	LZH		
LZ78 Variants	LZW	LZC	LZT	LZMW	LZJ	LZFG

• The **zip** and **unzip** use the LZH technique while UNIX's **compress** methods belong to the LZW and LZC classes.

LZ78 Compression Algorithm

LZ78 inserts one- or multi-character, <u>non-overlapping</u>, distinct patterns of the message to be encoded in a Dictionary.

The multi-character patterns are of the form: $C_0C_1 \dots C_{n-1}C_n$. The prefix of a pattern consists of all the pattern characters except the last: $C_0C_1 \dots C_{n-1}$

LZ78 Output:

(0, char)	if one-character pattern is not in Dictionary.		
(DictionaryPrefixIndex, lastPatternCharacter)	if multi-character pattern is not in Dictionary.		
(DictionaryPrefixIndex,)	if the last input character or the last pattern is in the Dictionary.		

Note: The dictionary is usually implemented as a hash table.

LZ78 Compression Algorithm (cont'd)

```
Dictionary \leftarrow empty; Prefix \leftarrow empty; DictionaryIndex \leftarrow 1;
while(characterStream is not empty)
 Char ← next character in characterStream;
 if(Prefix + Char exists in the Dictionary)
 Prefix \leftarrow Prefix + Char;
 else
 if(Prefix is empty)
 CodeWordForPrefix \leftarrow 0;
 else
 CodeWordForPrefix ← DictionaryIndex for Prefix;
 Output: (CodeWordForPrefix, Char);
 insertInDictionary( ( DictionaryIndex , Prefix + Char) );
 DictionaryIndex++;
 Prefix ← empty;
if(Prefix is not empty)
 CodeWordForPrefix ← DictionaryIndex for Prefix;
 Output: (CodeWordForPrefix, );
```

Example 3: LZ78 Compression

Encode (i.e., compress) the string **AAAAAAA** using the LZ78 algorithm.

- 1. A is not in the Dictionary; insert it
- 2. A is in the Dictionary AA is not in the Dictionary; insert it
- 3. A is in the Dictionary.AA is in the Dictionary.AAA is not in the Dictionary; insert it.
- 4. A is in the Dictionary. AA is in the Dictionary.

AAA is in the Dictionary and it is the last pattern; output a pair containing its index: (3,)

Example 1: LZ78 Compression

Encode (i.e., compress) the string **ABBCBCABABCAABCAAB** using the LZ78 algorithm.

The compressed message is: (0,A)(0,B)(2,C)(3,A)(2,A)(4,A)(6,B)

Note: The above is just a representation, the commas and parentheses are not transmitted; we will discuss the actual form of the compressed message later on in slide 12.

Example 1: LZ78 Compression (cont'd)

- **1. A** is not in the Dictionary; insert it
- **2. B** is not in the Dictionary; insert it
- **3. B** is in the Dictionary.
 - **BC** is not in the Dictionary; insert it.
- **4. B** is in the Dictionary.
 - **BC** is in the Dictionary.
 - **BCA** is not in the Dictionary; insert it.
- **5. B** is in the Dictionary.
 - **BA** is not in the Dictionary; insert it.
- **6. B** is in the Dictionary.
 - **BC** is in the Dictionary.
 - **BCA** is in the Dictionary.
 - **BCAA** is not in the Dictionary; insert it.
- **7. B** is in the Dictionary.
 - **BC** is in the Dictionary.
 - **BCA** is in the Dictionary.
 - **BCAA** is in the Dictionary.
 - **BCAAB** is not in the Dictionary; insert it.

Example 2: LZ78 Compression

Encode (i.e., compress) the string **BABAABRRA** using the LZ78 algorithm.

The compressed message is: (0,B)(0,A)(1,A)(2,B)(0,R)(5,R)(2,)

Example 2: LZ78 Compression (cont'd)

- 1. **B** is not in the Dictionary; insert it
- **2. A** is not in the Dictionary; insert it
- 3. B is in the Dictionary.BA is not in the Dictionary; insert it.
- 4. A is in the Dictionary.AB is not in the Dictionary; insert it.
- **5. R** is not in the Dictionary; insert it.
- 6. R is in the Dictionary.RR is not in the Dictionary; insert it.
- 7. A is in the Dictionary and it is the last input character; output a pair containing its index: (2,)

LZ78 Compression: Number of bits transmitted

• Example: Uncompressed String: **ABBCBCABABCAABCAAB**

Suppose the codewords are indexed starting from 1:

```
Compressed string( codewords): (0, A) (0, B) (2, C) (3, A) (2, A) (4, A) (6, B)

Codeword index

1
2
3
4
5
6
7
```

- Each code word consists of an integer and a character:
 - The character is represented by **8** bits.
 - The number of bits **n** required to represent the integer part of the codeword with index **i** is given by:

$$n = \left\{ \begin{array}{cc} 1 & \text{if} & \text{i} = 1 \\ \\ \\ & \left\lceil \log_2 i \, \right\rceil & \text{if } i \geq 1 \end{array} \right.$$

• Alternatively number of bits required to represent the integer part of the codeword with index \mathbf{i} is the number of significant bits required to represent the integer $\mathbf{i} - \mathbf{1}$

LZ78 Compression: Number of bits transmitted (cont'd)

index	index - 1	bits	Number of significant bits	
1	0	0	Ī	
2	1	1		
3	2	10	2	
4	3	11		
5	4	100	3	
б	5	101		
7	6	110		
8	7	111		
9	8	1000	4	
10	9	1001		
11.	10	1010		
12	11	1011		
13	12	1100		
14	13	1101		
15	14	1110		
16	15	1111		

Codeword
$$(0, A)$$
 $(0, B)$ $(2, C)$ $(3, A)$ $(2, A)$ $(4, A)$ $(6, B)$ index 1 2 3 4 5 6 7
Bits: $(1+8)+(1+8)+(2+8)+(2+8)+(3+8)+(3+8)+(3+8)=71$ bits

The actual compressed message is: 0A0B10C11A010A100A110B where each character is replaced by its binary 8-bit ASCII code.

LZ78 Decompression Algorithm

```
Dictionary \leftarrow empty; Dictionary Index \leftarrow 1;
while(there are more (CodeWord, Char) pairs in codestream){
 CodeWord ← next CodeWord in codestream:
 Char ← character corresponding to CodeWord;
 if(CodeWord = = 0)
 String \leftarrow empty;
 else
 String \leftarrow string at index CodeWord in Dictionary;
 Output: String + Char;
 insertInDictionary((DictionaryIndex, String + Char));
 DictionaryIndex++;
Summary:
 input: (CW, character) pairs
 output:
 if(CW == 0)
 output: currentCharacter
 else
 output: stringAtIndex CW + currentCharacter
 > Insert: current output in dictionary
```

Example 1: LZ78 Decompression

Decode (i.e., decompress) the sequence (0, A) (0, B) (2, C) (3, A) (2, A) (4, A) (6, B)

The decompressed message is: ABBCBCABABCAABCAAB

Example 2: LZ78 Decompression

Decode (i.e., decompress) the sequence (0, B) (0, A) (1, A) (2, B) (0, R) (5, R) (2,)

Dictionary			
index	string		
1	В		
2	A		
3	BA		
4	AB		
5	R		
6	RR		
	72.0		
	1 2 3 4	index string 1 B 2 A 3 BA 4 AB 5 R	

The decompressed message is: BABAABRRRA

Example 3: LZ78 Decompression

Decode (i.e., decompress) the sequence (0, A) (1, A) (2, A) (3,)

Dictionary			
index	string		
1	A		
2	AA		
3	AAA		
**			
	2	index string 1 A 2 AA	

The decompressed message is: AAAAAAAA

LZW: Lempel-Ziv-Welch

Improvement of LZ78 that uses an initial (standard) predefined dictionary (e.g., 26 characters)

Dictionary can grow (up to a predetermined size)

Dictionary can be specialized to different data types (e.g., text, images, etc.)