El algoritmo de compresión de datos LZ78

Elvira Mayordomo junio 2003

Contenido

- Algoritmos de compresión sin pérdidas
- LZ78: idea principal
- LZ78 en detalle
- ¿Cuánto comprime?
- Propuesta del primer trabajo de curso

Hoy

- Vamos a empezar con un algoritmo concreto, viendo cómo funciona y porqué
- A partir de él veremos otros algoritmos de compresión que se derivan de él

Hoy

- Ziv, Lempel: "Compression of individual sequences via variable rate coding" IEEE Trans. Inf. Th., 24 (1978), 530-536
- Sheinwald: "On the Ziv-Lempel proof and related topics". Procs. IEEE 82 (1994), 866-871

Algoritmos de compresión

 La entrada y la salida son strings (cadenas, secuencias finitas)

Algoritmos de compresión

 A partir de la salida se puede reconstruir la entrada

Algoritmos de compresión

 A partir de la salida se puede reconstruir la entrada siempre: lossless compressor

Ejemplo

- Suponemos que queremos comprimir strings binarios
- El compresor sustituye 00000 por 0 y al resto de los bits les pone 1 delante

01001000000110100000000000000010

Objetivo

 Comprimir lo máximo posible todos los strings ???

Eso es imposible, ¿por qué?

Objetivo

 Comprimir lo máximo posible todos los strings ???

- Eso es imposible, ¿por qué?
- Nos conformamos con comprimir "lo fácil de comprimir" (lo formalizamos más adelante)

EI LZ78

- Es el algoritmo de compresión más utilizado (y estudiado)
- De él se derivan el compress de Unix, el formato GIF y los algoritmos LZW, LZMW

 Partimos el string en trozos (frases) de forma que cada trozo es uno de los anteriores más un símbolo

ababbabaaabaaabba

 Partimos el string en trozos (frases) de forma que cada trozo es uno de los anteriores más un símbolo

Numeramos las frases

Numeramos las frases

 Cada frase es una de las anteriores más un símbolo

0 es la frase vacía

Más ejemplos

ababbbabaabab

 Se trata de "parsear" la entrada en frases diferentes

¿Cuál es la salida exactamente?

LZ78

Codificamos (0,a)(0,b)(1,b)(2,a)...

LZ78: la salida

 Codificamos la parte correspondiente a la frase número n que es

(i,s) utilizando
$$\lceil \log_2(n) \rceil$$
 bits para i

y para el símbolo s, depende de cuantos símbolos diferentes haya

LZ78: la salida

```
(0,a) (0,b) (1,b) (2,a) (4,a) (3,a)
0 01 011 100 1000 0110
```

LZ78: la salida

• Si hay α símbolos, $\log_2(\alpha)$ bits

```
Por ejemplo, para \alpha=26, 5 bits
```

```
(0,f) (0,h) (1,r) 00101 001000 01.....
```

LZ78: resumen

Comprimir(x)

- -- En cada momento hemos encontrado las
- -- frases w(1) ... w(n)

Mientras quede por leer

Buscar la frase más larga de entre w(1) ... w(n) desde el cursor

Guardar el número de frase i y el siguiente símbolo s

Añadir la nueva frase= w(i)s

Fin

LZ78: resumen

Descomprimir(y)

- -- En cada momento hemos descomprimido el trozo
- --z = w(1) ... w(n) y conocemos w(1), ..., w(n)

Mientras quede por leer de y

Mirar los siguientes $\lceil \log_2(n+1) \rceil$ bits para sacar el número de frase i

Mirar los siguientes $log_2\alpha$ bits para sacar el símbolo s

Concatenar z:=z w(i) s

Añadir la nueva frase w(i)s

Fin

LZ78: resumen

- Comprimir(x)
 - -- En cada momento hemos encontrado las
 - -- frases w(1) ... w(n)
- Descomprimir(y)
 - -- En cada momento hemos descomprimido el trozo
 - --z = w(1) ... w(n) y conocemos w(1), ..., w(n)

Al conjunto de frases en cada momento del proceso se le llama diccionario

Y esto es compresión con diccionario adaptivo

LZ78???

Ya sabemos cómo funciona pero ...

¿Cuánto comprime?

¿Es mejor que otros métodos?

 El tamaño de C(x) depende sólo del número de frases en que dividimos x

a ab aba abaa abaab 15 símbolos

b a ba bb aa 8 símbolos

 Si t(x) es el número de frases en que LZ78 divide a x:

$$|C(x)| = \sum_{1}^{t(x)} (\lceil \log_{2}(n+1) \rceil + \log_{2}\alpha)$$

$$\approx t(x) (\log_{2}(t(x)) + \log_{2}\alpha)$$

Strings que LZ78 comprime mucho:

x	C(x)
55	35
210	89
20100	1545

- Hay strings que LZ78 comprime mucho.
 Ya hemos razonado que no pueden ser tantos
- ¿Es LZ78 mejor que explotar alguna regularidad sencilla?

Para entradas largas sí

De momento

- Sabemos cómo funciona el LZ78
- Falta justificar cuánto comprime
- También veremos otras variantes (LZ77)

De momento

- No hemos hablado de cómo lo implementamos
 - → ¿Cómo guardamos el diccionario?
 - → ¿Cuánto ocupa?
- Al fijar esos detalles de implementación cambiamos el algoritmo en sí

Propuesto

- Buscar todas las variantes conocidas de LZ78 (al menos "compress" de Unix, GIF, LZW, LZC, LZT, LZMW, LZJ)
- 2) Explicar en detalle cómo funcionan y qué prestaciones tienen

Los compresores de estados finitos

Elvira Mayordomo junio 2003

Contenido

- ¿Qué son los compresores de estados finitos?
- Ejemplos
- ¿Por qué LZ78 es mejor que cualquiera de ellos?
- ¿Por qué LZ78 es "lo mejor posible"?

Hoy

- Vamos a ver los mecanismos de compresión que se usaban antes del Lempel-Ziv
- Se trata de compresores sencillos que explotan regularidades de las entradas

Seguimos con ...

- Ziv, Lempel: "Compression of individual sequences via variable rate coding" IEEE Trans. Inf. Th., 24 (1978), 530-536
- Sheinwald: "On the Ziv-Lempel proof and related topics". Procs. IEEE 82 (1994), 866-871

b/w quiere decir que si leo el bit b la salida es w

A partir de la salida y del estado al que llego puedo recuperar la entrada

Con este los bloques de ceros se comprimen ...

 Un ILFSC (information-lossless finite state compressor) es un "autómata con salida"

$$A=(Q, \delta, q_0, c_A)$$

Un ILFSC es

$$A=(Q, \delta, q_0, c_A)$$

Q es el conjunto de estados, q_0 es el estado inicial

Un ILFSC es

$$A=(Q, \delta, q_0, c_A)$$

 δ es la función de transición δ (q,b) me dice a qué estado llego si estoy en el estado q y leo b

Un ILFSC es

$$A=(Q, \delta, q_0, c_A)$$

C_A es la función de salida
 C_A(q,b) me dice la salida si estoy en el estado q y leo b

Definición de ILFSC

Importante: A partir de la salida

$$\mathbf{C}_{\mathsf{A}}(\mathsf{x}) = \mathbf{C}_{\mathsf{A}}(\mathsf{q}_0,\mathsf{x})$$

y del estado al que llego

$$\delta(\mathbf{x}) = \delta(\mathbf{q}_0, \mathbf{x})$$

tengo que poder reconstruir x

Definición de ILFSC

 Lo que exijo es que para cualquier estado q y para dos strings distintos x, x'

$$(C_A(q,x), \delta(q,x)) \neq (C_A(q,x'), \delta(q,x'))$$

ILFSC

 Cada ILFSC me da un algoritmo de compresión con salida

$$C(x) = (c_A(x), \delta(x))$$

¿Cuánto comprimen?

Compresión con ILFSC

Normalmente se mira

$$\rho_{A}(x) = \frac{|c_{A}(x)|}{|x|}$$

|x| es la longitud de x

Compresión con ILFSC

 Y para ver el comportamiento con entradas grandes se estudia qué pasa con secuencias infinitas z

$$\rho_A(z) = limsup_n \rho_A(z[1..n])$$

Compresión con LZ78

$$\rho_{LZ}(z) = limsup_n \frac{|LZ(z[1..n])|}{n}$$

LZ98: universal para ILFSC

¿Por qué?

Lo que vamos a ver es que para cualquier ILFSC A, y para cualquier secuencia infinita z:

$$\rho_{LZ}(z) \leq \rho_{A}(z)$$

LZ98: universal para ILFSC

 Para ello vamos a ver que si tenemos una partición cualquiera en frases distintas de z[1..n]= w(1) ... w(f(n)) entonces

$$|c_A(z[1..n])| \ge f(n) \log_2(f(n)) - \varepsilon(n)$$

$$|c_A(z[1..n])| \ge f(n) \log_2(f(n)) - \varepsilon(n)$$

Como z[1..n]= w(1) ... w(f(n)) con frases distintas entonces también son distintos $(q_i, c_A(q_i, w(i)), q_{i+1})$

$$q_i = \delta(q_0, w(1) \dots w(i-1))$$

Si A tiene s estados entonces hay como máximo $s^2 2^k$ (q_i, c_A(q_i,w(i)), q_{i+1}) con $|c_A(q_i,w(i))| = k$

Lo más corto que puede ser $c_A(z[1..n])$ es cuando hay s^2 de longitud 1, s^22^2 de longitud 2, etc

... cuando hay s² de longitud 1, s²2² de longitud 2, etc

Si f(n) está entre s²2^{L+1} y s²2^{L+2} eso sería
$$|c_A(z[1..n])| \ge \Sigma^L j s^2 2^j + (L+1) (f(n)- s^2 2^{L+1} + 1)$$

$$|c_A(z[1..n])| \ge$$

 $\Sigma^L |s^2 2^j + (L+1) (f(n)-s^2 2^{L+1}+1)=$
 $s^2((L-1)2^{L+1}+2) + (L+1) (f(n)-s^2 2^{L+1}+1)$

$$|c_A(z[1..n])| \ge f(n) \log_2(f(n)) - \varepsilon(n)$$

$$\rho_{LZ}(z) \leq \rho_{A}(z)$$

Tenemos, para cualquier partición de z[1..n] en f(n) frases:

$$|c_A(z[1..n])| \ge f(n) \log_2(f(n)) - \varepsilon(n)$$

$$\rho_{LZ}(z) \leq \rho_{A}(z)$$

Y para la partición de z[1..n] en t(n) frases según LZ78:

$$|LZ(z[1..n])| \approx t(n) (log2(t(n)) + 1)$$

(además t(n)/n tiende a cero) (he tomado α =2)

$$\rho_{LZ}(z) \leq \rho_{A}(z)$$

Luego

$$|c_A(z[1..n])| / n \ge$$
 $(t(n) log_2(t(n)) - \epsilon(n)) / n \approx$
 $|LZ(z[1..n]))| / n - \epsilon'(n)$

ILFSC

 Dado A ILFSC y una partición cualquiera en frases distintas de z[1..n]= w(1) ... w(f(n)) entonces

$$|c_A(z[1..n])| \ge f(n) \log_2(f(n)) - \varepsilon(n)$$

LZ

Si z[1..n] se parte en t(n) frases según LZ78:

$$|LZ(z[1..n])| \approx t(n) (log2(t(n)) + 1)$$

Conclusión

LZ78 es mejor que cualquier compresor de estados finitos para longitudes suficientemente grandes

Preguntas

 La catástrofe del bit de más 001001001100110 ...
 1001001001100110 ...

 LZ78 comprime secuencias que los ILFSC no comprimen

Comparación con la entropía

Si tenemos una secuencia infinita z podemos considerar la entropía experimental o a posteriori

Es decir ¿cómo de variada es z?

Definición formal de entropía

Frecuencia relativa de v en u
P(u,v)=
"número de veces de v en u" / (|u|-|v|+1)

Ej: u=01101101 v=1101 P=2/5

Definición formal de entropía

P(u,v)= "número de veces de v en u" / (|u|-|v|)

k-entropía
$$H_k(z[1.n])=$$
-1/k $\sum_{v} P((z[1.n],v) \log P(z[1.n],v)$

La suma es sobre las v de longitud k

Definición formal de entropía

La k-entropía de z

 $H_k(z) = limsup_n H_k(z[1.n])$

representa lo "variada" que es z a nivel de trozos de k bits.

La entropía a posteriori de z es $H(z) = \lim_{k} H_{k}(z)$

LZ comprime

Para cualquier z

$$\rho_{LZ}(z) \leq H(z)$$

LZ comprime

Si se trata de entropía a priori (tenemos una distribución de probabilidad para las secuencias infinitas) entonces

con probabilidad 1 sobre z

$$\rho_{LZ}(z) \leq H(z)$$

El algoritmo de compresión de datos LZ77

Elvira Mayordomo junio 2003

Contenido

- LZ77: idea principal
- LZ77 en detalle
- LZ77 y LZ78
- Propuesta del segundo trabajo de curso

Hoy

- El LZ77 es anterior al LZ78
- Las ideas principales son similares pero no utiliza diccionario, con lo que las implementaciones concretas son muy diferentes

Hoy

- Ziv, Lempel: "A universal algorithm for sequential data compression" IEEE Trans. Inf. Th., 23 (1977), 337-343
- Shields: "Performance of the LZ algorithms on individual sequences" IEEE Trans. Inf. Th., 45 (1999), 1283-1288

EI LZ77

 De él se derivan ZIP, GZIP, WINZIP, PKZIP, LZSS, LZB, LZH, ARJ, RFC

LZ77: idea principal

 En cada momento buscamos el trozo más largo que empieza en el cursor y que ya ha ocurrido antes, más un símbolo

ababbabaaabaaabba

LZ77: idea principal

 En cada momento buscamos el trozo más largo que empieza en el cursor y que ya ha ocurrido antes, más un símbolo

Más ejemplos

LZ77: el output

- Para cada trozo damos (p,l,c)
 - p es la posición de la anterior ocurrencia (hacia atrás)
 - I es la longitud de la ocurrencia
 - c es el siguiente carácter

LZ77: el output

0 01 0102 10210212 021021200

(0,0,0) (1,1,1) (2,3,2) (3,7,2) (7,8,0)

LZ77: algoritmo

Comprimir(x)

-- Hemos comprimido x[1..n-1]

Mientras quede por leer

Output n-i, L, x[n+L]

Buscar i<n y L lo mayor posible tal que x [n..n+L-1] = x [i..i+L-1]

Fin

LZ77: algoritmo

Descomprimir(y)

-- En cada momento hemos descomprimido el trozo

```
-- x[1..n-1]
```

Mientras quede por leer de y

```
Sacar el siguiente (i,L,s)
```

Para k:=0 .. L-1

$$x[n+k]:=x[n-i+k]$$

-- No hay problema si n-i+k > n-1

Fin

LZ77: resumen

- No utilizamos diccionario
- El hecho de que mire desde el principio lo puede hacer excesivamente lento

LZ77 y LZ78

- El LZ77 no tiene patentes prácticamente
- El LZ78 y sus variantes sí

- El LZ78 es más fácil de implementar ??
- El LZ77 comprime tanto como el LZ78 ??

De momento

- No hemos hablado de cómo lo implementamos
 - → ¿Es razonable buscar desde el principio (sliding window)?

 Al fijar esos detalles de implementación cambiamos el algoritmo en sí

Propuesto

- Buscar todas las variantes conocidas de LZ77
 (al menos ZIP, GZIP, WINZIP, PKZIP, LZSS, LZB, LZH, ARJ, RFC)
- 2) Explicar en detalle cómo funcionan y qué prestaciones tienen

Las técnicas de compresión de datos sin pérdida de información (lossless)

→ Un resumen personal

Elvira Mayordomo junio 2003

Contenido

- Lossless versus lossy
- Codificación por probabilidades:
 - Huffman y código aritmético
- Aplicaciones de cod. por probabilidades
- Algoritmos Lempel-Ziv (vistos)
- Otros: Burrows-Wheeler

Lossless versus lossy

Lossless versus lossy

Lossless:

Mensaje de entrada = Mensaje de salida

$$D(C(x)) = x$$

Lossy:

Mensaje de entrada ≈ Mensaje de salida

$$D(C(x)) \approx x$$

Lossless versus lossy

- Lossy no quiere decir necesariamente pérdida de calidad
- Depende de los datos
- Los algoritmos de propósito general son fundamentalmente lossless

Hoy

- Veremos técnicas concretas que se utilizan fundamentalmente combinadas
- Por ejemplo los mejores compresores de imágenes las utilizan prácticamente todas (más alguna lossy)

Hoy

 Guy E. Belloch: "Introduction to Data Compression"

http://www-2.cs.cmu.edu/afs/cs.cmu.edu/project/pscico-guyb/realworld/www/compression.pdf

- Supongamos que conocemos a priori la frecuencia con que aparece cada símbolo
- Utilizamos esta información para comprimir mucho los mensajes que aparecen más a menudo

- ¿Y si no conocemos a priori la frecuencia con que aparece cada símbolo?
- La vamos adivinando sobre la marcha

 También podemos utilizar frecuencias que dependen del contexto

 Empezamos suponiendo que sí sabemos la frecuencia con que aparece cada símbolo

• Ejemplo:

De cada 1000 caracteres en inglés:

```
A B C D E F G H I J K L M
73 9 30 44 130 28 16 35 74 2 3 35 25
```

N O P Q R S T U V W X Y Z 78 74 27 3 77 63 93 27 13 16 5 19 1

- Usa directamente las frecuencias de cada símbolo para hacer una compresión símbolo a símbolo
 - Los caracteres más frecuentes tienen una codificación más corta.

 Lo hace por medio de códigos "libres de prefijo" (prefix codes)

Código Huffman: códigos prefijos

 Asignamos a cada símbolo s un código c(s)

Para cada dos símbolos distintos s, s'
 c(s) no es prefijo de c(s')

Código Huffman: códigos prefijos

• Ejemplo:

```
c(a)=0 c(b)=110 c(c)=111 c(d)=10
```

01100 ?? 1110 0101100

Código Huffman: códigos prefijos

• Propiedad:

Todo código prefijo se puede decodificar de forma única

Es decir, a partir de C(x) se puede recuperar x (para cualquier cadena x)

Código Huffman: frecuencias

- Con un sencillo algoritmo se construye un prefix code que asigna codificación más corta a los símbolos más frecuentes
- Es un código óptimo dentro de los códigos prefijos

Código Huffman: frecuencias

 Con un sencillo algoritmo se construye un prefix code que asigna codificación más corta a los símbolos más frecuentes

- Empieza con un vértice por cada símbolo, con peso la frecuencia de ese símbolo
- Repetir hasta que haya un único árbol:
 - Seleccionar los dos árboles que tengan menores pesos en la raíz: p1 y p2
 - Unirlos con una raíz de peso p1+p2

$$a = 000$$

$$b = 001$$

$$d = 01$$

$$c = 1$$

Código Huffman: frecuencias

- Es un código óptimo dentro de los códigos prefijos
- Es rápido tanto en compresión como en descompresión
- Forma parte de la gran mayoría de los algoritmos de compresión gzip, bzip, jpeg, para fax, ...

Código Huffman: frecuencias

- Es un código óptimo dentro de los códigos prefijos
- Pero esto es si consideramos los códigos que actúan carácter a carácter

Código Huffman: problemas

- Utiliza al menos un bit por símbolo
- Aunque un mensaje de 1000 símbolos esté formado sólo por símbolos muy frecuentes tendremos que utilizar 1000 bits para comprimirlo

Solución: código aritmético

- Permite "mezclar" los símbolos del mensaje de entrada
- Se usa en jpeg, mpeg, PPM ...
- Más costoso que Huffman

 Para cada símbolo s, conocemos p(s) = frecuencia(s)/ número total

```
A B C D E
73 9 30 44 130
p(s) .073 .009 .03 .044 .13
```

 A cada símbolo le asociamos un intervalo de números en [0,1]

	A	В	C
p(s)	.2	.5	. 3
i(s)	[0,.2)	[.2, .7)	[.7,1)

 A cada dos símbolos s₁ s₂ les asociamos un intervalo de números en i(s₁)

$$i(B)=[.2, .7)$$

	BA	BB	BC	
$p(s_2)$.2	.5	.3	
$i(s_1 s_2)$	[.2,.3)	[.3, .55)	[.55,.7)	•••

- Y así sucesivamente
- Por ejemplo en el caso anterior:
 i(BAC)=[.27, .3)

Código aritmético: importante

- A mensajes distintos corresponden intervalos disjuntos
- Así que podemos identificar el mensaje a partir de cualquier número de su intervalo (y de la longitud del mensaje)

• Ejemplo:

si tenemos un mensaje de longitud 2 identificado por el número .6

Tiene que ser BC

	BA	BB	BC	
$p(s_2)$.2	.5	.3	
$i(s_1 s_2)$	[.2,.3)	[.3, .55)	[.55,.7)	

 Falta ver cómo asociamos un número a cada intervalo ...

- Falta ver cómo asociamos un número a cada intervalo ...
- Para ello elegimos un número en binario de forma que todos los números que empiezan como él están en el intervalo

 Para ello elegimos un número en binario de forma que todos los números que empiezan como él están en el intervalo

```
[0, .33) \rightarrow .01

[.33, .66) \rightarrow .1

[.66,1) \rightarrow .11
```

Código aritmético: resumen

- A cada cadena (mensaje de entrada) le asociamos un intervalo en [0,1]
- A cada intervalo le asociamos un número corto en binario (mensaje comprimido)
- A partir de la longitud de entrada y el número binario podemos recuperar el mensaje

Código aritmético: resumen

- El proceso puede ser lento y requiere aritmética de alta precisión (esto se puede arreglar)
- Pero el tamaño de los mensajes comprimidos es muy cercano al óptimo (considerando el mensaje completo)

más de códigos por probabilidades

- No es necesario que las frecuencias sean siempre las mismas
- Por ejemplo pueden depender de la parte ya vista del mensaje (el contexto)

p.ej. la frecuencia de "e" después de "th" puede ser mucho mayor

Aplicaciones de los códigos por probabilidades

- ¿Cómo generamos las probabilidades?
- Usar directamente las frecuencias no funciona muy bien (por ejemplo 4,5 bits por carácter en texto en inglés)

Aplicaciones de los códigos por probabilidades

¿Cómo generamos las probabilidades?

- Códigos con transformación: run-length, move to front, residual
- Probabilidades condicionadas
 PPM

Run-length

 Se codifica primero el mensaje contando el número de símbolos iguales seguidos abbbaaccca → (a,1)(b,3)(a,2)(c,4)(a,1)

Después se utiliza código Huffman ...

Run-length:Facsimile ITU T4

- ITU= International Telecommunications
 Standard
- Usado por todos los Faxes domésticos
- Los símbolos son blanco y negro
- Para el código Huffman, hay tablas de frecuencias predeterminadas para (s,n)

Move to front

- Transforma cada mensaje en una secuencia de enteros, a los que luego se les aplica Huffman o aritmético
- Empezamos con los símbolos en orden [a,b ...]
- Para cada símbolo del mensaje
 - Devuelve la posición del símbolo (b → 2)
 - Pon el símbolo al principio [b,a,c,d...]
- Se supone que los números serán pequeños

Move to front

dfac

```
d \rightarrow 4 [dabcefg

f \rightarrow 6 [fdabceg

a \rightarrow 3 [afdbceg

c \rightarrow 5 [cafdbeg
```

→ 4635

Residual coding

- Típicamente usado para símbolos que representan algún tipo de amplitud p.ej. Nivel de gris, amplitud en audio
- Idea básica:
 - adivinar el valor basándose en el contexto
 - devolver la diferencia entre el valor verdadero y el adivinado
 - usar después códigos por probabilidades

Residual coding: JPEG LS

- No confundir con el viejo lossless JPEG
- Usa 4 pixels como contexto

NW	N	NE
W	*	

 Intenta adivinar el valor de * basado en W, NW, N y NE

JPEG LS: paso 1

adivina:

```
min(N,W) si NW ≥ max(N,W)
max(N,W) si NW< min(N,W)
N+W-NW en otro caso
```

NW	N	NE
W	*	

JPEG LS: paso 2

- corrige la predicción anterior usando 3 cantidades: W-NW, NW-N, N-NE
- clasifica cada una en 9 categorías
- después de la corrección, residual coding

NW	N	NE
W	*	

Prob. condicionadas: PPM

- Usa los k símbolos anteriores como contexto
- Por ejemplo si de cada 12 veces que aparece "th" 7 veces está seguido de "e"

$$p(e | th) = 7/12$$

- Utilizamos código aritmético para estas probabilidades
- Hay que mantener k pequeño para que el diccionario sea manejable

PPM ...

- Pero los diccionarios pueden ser enormes
- Y hay muchos 0
- La solución es construir el diccionario sobre la marcha y si un contexto de tamaño k no aparece mirar el de tamaño k-1, k-2, ...
 - → el diccionario guarda las frecuencias para todos los contextos de tamaño ≤ k (incluido 0)

- Reciente, se usa para bzip
- Muy rápido
- Compresión razonable

Primero se ordena el contexto

 $d_1e_2c_3o_4d_5e_6$

```
ecode_6 d_1
coded_1 e_2
odede_2 c_3
dedec_3 o_4
edecod_4 d_5
decod_5 e_6
```

Primero se ordena el contexto

 $d_1e_2c_3o_4d_5e_6$

ecode ₆	d_1		dedec ₃	O_4
coded ₁	$\mathbf{e_2}$		coded ₁	$\mathbf{e_2}$
odede ₂	C_3	\rightarrow	decod ₅	\mathbf{e}_{6}
dedec ₃	O ₄		odede ₂	c_3
edeco ₄	d_5		ecode ₆	d₁ ←
decod ₅	\mathbf{e}_{6}		edeco ₄	d_5

 Segundo: me quedo con la última columna del contexto

 Propiedad: el orden de las letras iguales es el mismo para las dos columnas

 A partir de esas dos columnas puedo recuperar la palabra

```
 C O
 d e
 d e
 e C
 e d ←
```

 A partir de la salida (oeecdd) saco la columna de contexto → ordenando

```
 o
 e
 d
 d
 c
 e
 d ←
 e
 d
 o
```

 Lo que devuelve el algoritmo es una codificación de la salida (oeecdd)

Usa el move to front

- Es más rápido que PPM y más lento que los LZ
- Comprime más que LZ y menos que PPM

Resumen de lossless

- Por probabilidades:
 - Huffman y código aritmético
- Aplicaciones de cod. por probabilidades:
 - Códigos con transformación: run-length, move to front, residual
 - Probabilidades condicionadas: PPM
- Lempel-Ziv
- Burrows-Wheeler