LZW String encoding (and decoding)

CMSC420

This material is not covered during the Fall of 2019, but we include it so that you can learn some things about LZW compression.

String compression

- So far we've dealt with efficient character encoding
 - An allocation of bit length to characters that, over the long run, will save us space (and processing time at the destination!)
- Technically, this is still string compression
 - But, it turns out we can do better!

Compression: Lossy vs Lossless

- A different kind of debate when compared to character encoding strategies.
- Lossy: describes a compression process during which some data loss is incurred.
- Lossless: not lossy!
- Different applications have different needs.
 - Audio: highly compressible. Lossy compression (mp3/mp4) with variable bitrate (128, 160, ..., 320 kb/s)
 - Images: JPEG and JPEG2000 algorithms both lossy, but can compress an image 10 to 1 with virtually no perceived quality loss.
 - Text: Here, we can't risk mistakes. Lossless compression is the only way
 - Patent documents
 - Courtroom proceedings
 - University admission decisions
 -

- We could concatenate the Huffman encodings of the individual characters...
- But this doesn't take into consideration that, in language, groups of consecutive characters (*n*-grams), are very often used repeatedly!

- We could concatenate the Huffman encodings of the individual characters...
- But this doesn't take into consideration that, in language, groups of consecutive characters (*n*-grams), are very often used repeatedly!
 - For example: "th" is used in "the, that, than, there, these, those, thor".

- We could concatenate the Huffman encodings of the individual characters...
- But this doesn't take into consideration that, in language, groups of consecutive characters (*n*-grams), are very often used repeatedly!
 - For example: "th" is used in "the, that, than, there, these, those, thor".
 - But wait! "the" was also used more than once, in the words "the", "there" and "these"!
 - "tha" was also used twice, and "tho" was used twice as well!

- We could concatenate the Huffman encodings of the individual characters...
- But this doesn't take into consideration that, in language, groups of consecutive characters (*n*-grams), are very often used repeatedly!
 - For example: "th" is used in "the, that, than, there, these, those, thor".
 - But wait! "the" was also used more than once, in the words "the", "there" and "these"!
 - "tha" was also used twice, and "tho" was used twice as well!
- If only we could somehow cheaply encode n-grams...

UNICODE

UCS-2

UCS-2

Rare symbols should pay more than frequent ones!

Rare symbols should pay more than frequent ones!

UTF-8

UTF-16

No storage standard

Recall the pipeline...

Unigram

frequencies should be leveraged for better **data** compression

UNICODE

UCS-2

Rare symbols should pay more than frequent ones!

UTF-16

UTF-8

No storage standard

Recall the pipeline...

frequencies should be leveraged for better **data** compression

UNICODE

UCS-2

UTF-8

Huffman

Rare symbols should pay more than frequent ones!

UTF-16

No storage standard

Recall the pipeline...

frequencies should be leveraged for better data compression

UNICODE

UCS-2

UTF-8

Huffman

Rare symbols should pay more than frequent ones!

UTF-16

Bi-Tri/... N-gram
frequencies should
be leveraged for
better data
compression!

No storage standard

Recall the pipeline...

frequencies should be leveraged for better data compression

UNICODE

UCS-2

UTF-8

Huffman

Rare symbols should pay more than frequent ones!

UTF-16

Lempel-Ziw-Welch (LZW) String Compression Algorithm

Bi-Tri/... N-gram
frequencies should
be leveraged for
better data
compression!

Naïve approach won't work

- We could start thinking about encoding bigrams, trigrams,..., n-grams the same way we did with Huffman coding
- Problem: This can become expensive real fast 😊
- In time
 - For every character, read n-1 positions up front to populate histogram.
 - This leads to $\mathcal{O}(|T|*(n-1))$ time for building the histogram.
- And in space!
 - The leaves are polynomially many more than the previous single-character leaves $(P(|\Sigma|, n),$
 - The histogram of n-grams would be quite sparse, so many n —grams would share the same bit length...

Lookup tables and "source" tries

- Huffman ended with a 2-way lookup table like this:
- As mentioned, a two-way lookup table can be implemented via a pair of hash tables: One on characters, one on binary strings
- The encoder will take the one on binary strings and transform it into a trie-like structure known as a source trie

Character	Huffman Binary encoding
h	000000
	000001
J	000010
n	000011
S	001
t	1000
V	1001
SPACE	0101
a	110
С	111
e	100
ℓ	101
O	11

Source trie corresponding to Huffman encoding

Character	Huffman Binary encoding	ASCII (7-bit) encoding
J	00000	1001010
•	00001	0111000
h	00010	1101000
n	00011	1101110
S	001	1110011
t	01000	1110100
V	01001	1110110
SPACE	0101	0010000
a	0110	1100001
С	0111	1100011
e	100	1100101
ℓ	101	1101100
0	11	1101111

Source trie corresponding to ASCII encoding!

- Any character encoding can be fed to LZW (we show ASCII here)!
- We will always be explicit about which one we assume in exams.

Character	Huffman Binary encoding	ASCII (7-bit) encoding
J	00000	1001010
•	00001	0111000
h	00010	1101000
n	00011	1101110
S	001	1110011
t	01000	1110100
V	01001	1110110
SPACE	0101	0010000
а	0110	1100001
С	0111	1100011
е	100	1100101
ℓ	101	1101100
0	11	1101111

An easier example

- Vocabulary: lowercase english characters
- LZW needs a special character to play the role of the end-of-string character
 - NULL: '\0' sounds pretty appropriate ©
- Since the encoding can be any one, we will assume integer codewords, which need $\lceil \log_2(n+1) \rceil$ bits to transmit

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE = 5

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE = 5

If I transmit character-bycharacter character codes, I get 5454145455455555

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE = 5

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE = 5

Key step of LZW: we will peek ahead, look at the next character, make a new path that encodes this bigram and append MAX CODE + 1 to it.

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

Key step of LZW: we will peek ahead, look at the next character, make a new path that encodes this bigram and append MAX CODE + 1 to it.

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE =6

Let's not forget to increase MAX
CODE...

Key step of LZW: we will peek ahead, look at the next character, make a new path that encodes this bigram and append MAX CODE + 1 to it.

Some people call these longer sequences tokens.

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE =6

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE =6

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

MAX CODE =7

Peek ahead and give me a cheap encoding for token "de"!

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE =7

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

MAX CODE =7

Now we can take advantage of the **cheap encoding** for token "ed" which has already been inserted into source trie ©

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

MAX CODE =8

Now we can take advantage of the **cheap encoding** for token "ed" which has already been inserted into source trie ©

But we should not forget to peek ahead, and add a larger token to our trie!

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE =8

Numbers transmitted: 5 4 6 1

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it: MAX CODE =9 d e

Numbers transmitted: 5 4 6 1

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

MAX CODE =9

- de already in the trie ©
- Transmit its codeword, 7

Numbers transmitted: 5 4 6 1 7

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

MAX CODE =10

- de already in the trie
- Transmit its codeword, 7
- Peeking ahead gives us a new token with its codeword=max code + 1

Numbers transmitted: 5 4 6 1 7

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

MAX CODE =10

- de already in the trie
- Transmit its codeword, 7
- Peeking ahead gives us a new token with its codeword=max code + 1
- We also update
 MAX_CODE ©

Numbers transmitted: 5 4 6 1 7

Suppose that we want to encode the string

ededade<u>de</u>edeeeee\0.

• This is how LZW would do it:

MAX CODE =10

- <u>de</u> already in the trie (again!) ⁽³⁾
- Transmit its codeword, 7

Numbers transmitted: 5 4 6 1 7 7

Suppose that we want to encode the string

ededade<u>de</u>edeeeee\0.

• This is how LZW would do it:

MAX CODE =10

- de already in the trie (again!) ©
- Transmit its codeword, 7
- Peek ahead, notice e and insert token <u>dee</u> in the trie, with code MAX_CODE + 1

Numbers transmitted: 5 4 6 1 7 7

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

- de already in the trie (again!) ©
- Transmit its codeword, 7
- Peek ahead, notice e and insert token dee in the trie, with code MAX CODE + 1
- Update MAX CODE appropriately.

Numbers transmitted: 5 4 6 1 7 7

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE = 12

- 1. ed in the trie
- 2. Transmit its codeword, 6
- **3. ede** is added as a trie token with codeword MAX CODE + 1
- 4. MAX CODE is updated

Numbers transmitted: 5 4 6 1 7 7 6

Suppose that we want to encode the string

ededadedeedeeee\0.

• This is how LZW would do it:

MAX CODE =13

- 1. e in the trie
- 2. Transmit its codeword, 5
- **3. ee** is added as a trie token with codeword MAX CODE + 1
- 4. MAX CODE is updated

Numbers transmitted: 5 4 6 1 7 7 6 5

Suppose that we want to encode the string

ededadedeedeeee\0.

This is how LZW would do it:

MAX CODE =14

ee in the trie

Transmit its codeword, 13

eee is added as a trie token

Numbers transmitted: 5 4 6 1 7 7 6 5 **13**

Suppose that we want to encode the string

ededadedeedeeeee\0.

• This is how LZW would do it:

MAX CODE = 14

13 d e 14 12

1. ee in the trie

- 2. Transmit its codeword, **13**
- 3. If we look ahead, we see the end-of-string-character, so nothing more to add; we can stop.

Numbers transmitted: 5 4 6 1 7 7 6 5 **13 13**

 Suppose that we want to encode the string ee in the trie Transmit its codeword, 13 ededadedeedeeee\0. If we look ahead, we see the This is how LZW would do it: end-of-string-character, so nothing more to add; we can stop. MAX CODE =14 13 d Compare to the character-by-14 **character sending** from before: 545414545545555 101100101100110010110010110110 12 = 30 bits 10 0101101101101101101 = **49** bits Numbers transmitted: 5 4 6 1 7 7 6 5 **13 13**

Characteristics of LZW encoding process

- During encoding, we greedily enlarged the trie after every transmission, since it looked like a good idea at the time!
- It turns out that it is a good idea, even if some tokens are never actually used (e.g the token "ad" was stored in the trie, but never used later on).

Characteristics of LZW encoding process

• During the encoding of the string you might have noticed that we partitioned the string into code-emitting tokens:

ededadedeedeeee\0

5 4 6 1 7 7 6 5 **13 13**

• This process is known as tokenization: Before transmitted, the string will have to be tokenized into tokens which have a 1-1 correspondence with a code.

Characteristics of LZW encoding process

• During the encoding of the string you might have noticed that we partitioned the string into code-emitting tokens:

e|d|ed|a|de|<u>de|</u>ed|e|ee|<u>ee</u> 5| 4| 6| 1| 7| 7 |6 |5| 13| 13 Advice: Since you don't (necessarily) have access to multiple colored pens in exams, delineate the tokens with vertical bars!

• This process is known as tokenization: Before transmitted, the string will have to be tokenized into tokens which have a 1-1 correspondence with a code.

Let's work on this!

 Run LZW encoding, using the following source trie to encode acacdgqgqqqqq\0

LZW decoding

- The big question now is: Given a stream of integers, can we flawlessly (losslessly) recover the original character sequence?
 - This is particularly important given that integer codewords don't satisfy the prefix property like Huffman tries do!
 - E.g, $1_{(2)} = 1$, $3_{(2)} = 11$, and the codeword for 1 is a prefix of that of 3 \odot

LZW decoding

- The big question now is: Given a stream of integers, can we flawlessly (losslessly) recover the original character sequence?
 - This is particularly important given that integer codewords don't satisfy the prefix property like Huffman tries do!
 - E.g, $1_{(2)}=1$, $3_{(2)}=11$, and the codeword for 1 is a prefix of that of 3 \odot
- The answer is yes, as long as the encoder and decoder share the same initial source trie
 - That's not half bad!

Assume I have the following source trie:

- And I receive 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13
- Our quest is to decode this tokenized sequence of integers into the precise original character sequence.
 - Remember: lossless compression!

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output:

- Tokenized codeword '5' corresponds to character 'e'.
- 'e' is in the source trie!
- Clearly, this means that 'e' is exactly the character sent first.
- Put 'e' in output buffer!

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e |

- Tokenized codeword '4' corresponds to character 'd'.
- So I can output 'd' immediately

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e | d

- Tokenized codeword '4' corresponds to character 'd'.
- So I can output 'd' immediately
- Key step: After writing
 'd' to the output buffer,
 I will add 'ed' to my
 copy of the trie, since I
 know that this is LZW,
 and there's no other
 way the encoder
 would operate!

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e | d

- Codeword '6' corresponds to token 'ed' which I just added to my trie!
- Output it.
- Add "de" to the trie

 (last token transmitted
 + first character of
 current token)

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e | d | ed |

- Codeword '1' corresponds to stored token 'a'
- Output it.
- Add "eda" to the trie
 (last token transmitted
 - + first character of current token)

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e | d | ed | a |

- Codeword '7' corresponds to (recently!) stored token "de"
- Output it.
- Add "ad" to the trie (last token transmitted + first character of current token)

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e | d | ed | a | de |

- Codeword '7' corresponds to (recently!) stored token "de" again!
- Output it.
- Add "ded" to the trie (last token transmitted + first character of current token)

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e | d | ed | a | de | de

- Codeword '6' corresponds to (recently!) stored token "ed"
- Output it.
- Add "dee" to the trie (last token transmitted + first character of current token)

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

- Codeword '5' corresponds to stored token "e"
- Output it.
- Add "ede" to the trie (last token transmitted + first character of current token)

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

 Codeword '13' corresponds to...
 wait, what?

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

- Codeword '13' corresponds to...
 wait, what?
- '13' is not in the trie!

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

- Codeword '13' corresponds to... wait, what?
- '13' is not in the trie!

Which token do you guys think should 13 be decoded to?

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

- Codeword '13' corresponds to... wait, what?
- '13' is not in the trie!

Which token do you guys think should 13 be decoded to?

ede

LET'S SEE WHY!

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

CRUCIAL STEP: Since
 codeword 13 is not in the trie,
 we know that the encoder,
 before transmitting it, had just
 created it.

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

- CRUCIAL STEP: Since
 codeword 13 is not in the trie,
 we know that the encoder,
 before transmitting it, had just
 created it.
- What should the minimum length of the corresponding token be?

1

2

Something Else (what?)

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

These are my *minimal*

might exist....

length positions where 13

CRUCIAL STEP: Since
 codeword 13 is not in the trie,
 we know that the encoder,
 before transmitting it, had just
 created it.

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: $e \mid d \mid ed \mid a \mid de \mid de \mid ed \mid e \mid e\sigma$

So all of the other hypotheses can now safely go

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: $e \mid d \mid ed \mid a \mid de \mid de \mid ed \mid e \mid e\sigma$

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: $e \mid d \mid ed \mid a \mid de \mid de \mid ed \mid e \mid e\sigma$

But it's also the case that σ =e, since after transmitting $e\sigma$, the encoder added ee into the trie, giving it the max code of 13 that we observed!

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Decoder output: e | d | ed | a | de | de | ed | e | ee

- Receive 13, which is now in the trie
- Output 13 again
- Expand trie with token "eee"

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

- Receive 13, which is now in the trie
- Output 13 again
- Expand trie with token "eee"

Done!

Decoder input: 5 | 4 | 6 | 1 | 7 | 7 | 6 | 5 | 13 | 13

Your turn!

Assuming this source trie...

• Decode 1 | 4 | 17 | 6 | 3 | 16 | 21 | 22 | 16 | 25 | 16.

Criticisms of LZW

- Have to transmit initial source trie.
 - This can be slow for large alphabets with variable length encodings (not easy to take chunks of data without "breaking into" the invidual encodings)
- Encoding and decoding is slow, since the "string encoding" produced by LZW is variable-length: two strings of the same length are not guaranteed an encoding of the same length.
- ...? ideas?