Tecnología Digital IV: Redes de Computadoras

Clase 27: Introducción a la Teoría de la Información - Parte 3

Lucio Santi & Emmanuel Iarussi

Licenciatura en Tecnología Digital Universidad Torcuato Di Tella

26 de junio de 2025

 Consideremos el caso en el que la variable no tiene una distribución uniforme. Por ejemplo, transmitir la suma de las caras de dos dados:

 Consideremos el caso en el que la variable no tiene una distribución uniforme. Por ejemplo, transmitir la suma de las caras de dos dados:

$$+$$
 $=$ 5 $+$ $=$ 4 $+$ $=$ 3 $+$ $=$ 5 $+$ $=$ 2

 Consideremos el caso en el que la variable no tiene una distribución uniforme. Por ejemplo, transmitir la suma de las caras de dos dados:

Símbolo	Suma	Dados	Frec.	p	h
s_1	2	1:1	1	0.03	5.17
s_2	3	1:2, 2:1	2	0.06	4.17
s_3	4	1:3, 3:1, 2:2	3	0.08	3.59
s_4	5	2:3, 3:2, 1:4, 4:1	4	0.11	3.17
s_5	6	2:4, 4:2, 1:5, 5:1, 3:3	5	0.14	2.85
s_6	7	3:4, 4:3, 2:5, 5:2, 1:6, 6:1	6	0.17	2.59
s_7	8	3:5, 5:3, 2:6, 6:2, 4:4	5	0.14	2.85
s_8	9	3:6, 6:3, 4:5, 5:4	4	0.11	3.17
s_9	10	4:6, 6:4, 5:5	3	0.08	3.59
s_{10}	11	5:6, 6:5	2	0.06	4.17
s_{11}	12	6:6	1	0.03	5.17

 Consideremos el caso en el que la variable no tiene una distribución uniforme. Por ejemplo, transmitir la suma de las caras de dos dados:

Símbolo	Suma	Dados	Frec.	p	h
s_1	2	1:1	1	0.03	5.17
s_2	3	1:2, 2:1	2	0.06	4.17
s_3	4	1:3, 3:1, 2:2	3	0.08	3.59
s_4	5	2:3, 3:2, 1:4, 4:1	4	0.11	3.17
s_5	6	2:4, 4:2, 1:5, 5:1, 3:3	5	0.14	2.85
s_6	7	3:4, 4:3, 2:5, 5:2, 1:6, 6:1	6	0.17	2.59
s_7	8	3:5, 5:3, 2:6, 6:2, 4:4	5	0.14	2.85
s_8	9	3:6, 6:3, 4:5, 5:4	4	0.11	3.17
s_9	10	4:6, 6:4, 5:5	3	0.08	3.59
s_{10}	11	5:6, 6:5	2	0.06	4.17
s_{11}	12	6:6	1	0.03	5.17

Entropía:

$$H(X) = \sum_{i=1}^{m=11} p(s_i) \log_2 \frac{1}{p(s_i)}$$
$$= 3.27 \text{ bits/símbolo}$$

 Consideremos el caso en el que la variable no tiene una distribución uniforme. Por ejemplo, transmitir la suma de las caras de dos dados:

Símbolo	Suma	Dados	Frec.	p	h
s_1	2	1:1	1	0.03	5.17
s_2	3	1:2, 2:1	2	0.06	4.17
s_3	4	1:3, 3:1, 2:2	3	0.08	3.59
s_4	5	2:3, 3:2, 1:4, 4:1	4	0.11	3.17
s_5	6	2:4, 4:2, 1:5, 5:1, 3:3	5	0.14	2.85
s_6	7	3:4, 4:3, 2:5, 5:2, 1:6, 6:1	6	0.17	2.59
s_7	8	3:5, 5:3, 2:6, 6:2, 4:4	5	0.14	2.85
s_8	9	3:6, 6:3, 4:5, 5:4	4	0.11	3.17
S9	10	4:6, 6:4, 5:5	3	0.08	3.59
s_{10}	11	5:6, 6:5	2	0.06	4.17
s_{11}	12	6:6	1	0.03	5.17

Entropía:

$$H(X) = \sum_{i=1}^{m=11} p(s_i) \log_2 \frac{1}{p(s_i)}$$
$$= 3.27 \text{ bits/símbolo}$$

Eficiencia:

$$\frac{H(X)}{L(S)} = \frac{3.27}{4}$$
= 0.818 bits/dígito binario

Modelo general:

Métodos de compresión

- Sin pérdida o reversibles:
 - Mantienen la integridad de la información: los datos descomprimidos coinciden con los datos originales
 - Se aplica a texto, bases de datos, código fuente, imágenes, etc.
 - Tasas de compresión moderadas: 2:1 (texto), 4:1 (imágenes)
 - La longitud media del código está acotada por la entropía

$$L(S) \geq H(X)$$

1D4 2025

Métodos de compresión

- Con pérdida o irreversibles:
 - No mantienen la integridad de la información: los datos descomprimidos son una aproximación de los datos originales
 - Se aplican a imágenes, video, sonido, etc.
 - Tasas de compresión altas: 30:1 (imágenes), 200:1 (video)
 - No tienen como límite la entropía (pérdida de información)

Métodos de compresión sin pérdida

Métodos de compresión sin pérdida

Estadísticos

(codifican un símbolo por vez)

Con diccionario

(codifican secuencias de símbolos)

Métodos de compresión sin pérdida

Estadísticos

(codifican un símbolo por vez)

Con diccionario

(codifican secuencias de símbolos)

Estáticos

(la distribución de probabilidades se asume universal)

Semiestáticos

(la distribución de probabilidades se precomputa a partir de los datos)

Adaptativos/Dinámicos

(la distribución de probabilidades se va actualizando al leer cada símbolo)

Estáticos

(diccionario universal)

Semiestáticos

(el diccionario se precomputa a partir de los datos)

Adaptativos/Dinámicos

(el diccionario se va actualizando al leer cada símbolo)

Tipo	¿Qué hacen?	Ejemplo
Estáticos	Suponen una distribución estándar.	Huffman con tabla fija (como en JPG clásico)
Semiestáticos	Calculan las probabilidades con los datos antes de codificar.	Huffman adaptado a un texto específico
Adaptativos/Dinámicos	Actualizan las probabilidades mientras leen el texto.	Arithmetic coding adaptativo

Métodos estáticos:

Ventajas:

- Requieren una única pasada por los datos para codificar
- No es necesario transmitir/almacenar la distribución de probabilidades al decodificador.

Métodos estáticos:

Ventajas:

- Requieren una única pasada por los datos para codificar
- No es necesario transmitir/almacenar la distribución de probabilidades al decodificador.

Desventajas:

 La distribución de probabilidades es fija y puede diferir de los datos a codificar

Métodos semiestáticos:

Ventajas:

La distribución de probabilidades se ajusta a los datos a comprimir

Métodos semiestáticos:

Ventajas:

 La distribución de probabilidades se ajusta a los datos a comprimir

Desventajas:

- Requiere dos pasadas por los datos: construcción del código y codificación del mensaje
- Se debe transmitir/almacenar la distribución de probabilidades al decodificador

Métodos adaptativos/dinámicos:

Ventajas:

- Requieren una única pasada por los datos para codificar
- La distribución de probabilidades se va ajustando al mensaje a medida que se codifica
- No se debe transmitir/almacenar la distribución de probabilidades al decodificador

Métodos adaptativos/dinámicos:

Ventajas:

- Requieren una única pasada por los datos para codificar
- La distribución de probabilidades se va ajustando al mensaje a medida que se codifica
- No se debe transmitir/almacenar la distribución de probabilidades al decodificador

Desventajas:

Algoritmos complejos

1D4 2025

Código de Huffman (1952)

- Idea! Asignar códigos más cortos a los símbolos más frecuentes (y viceversa)
- Requiere conocer las probabilidades de ocurrencia
- Asume eventos independientes: los resultados de cada experimento aleatorio no están conectados entre sí de ninguna manera

Código de Huffman (1952)

- Método de compresión sin pérdida
- Dos versiones: semiestática y adaptativa/dinámica
- Construye árboles binarios a partir de los símbolos de la fuente
- Forma parte de la especificación de estándares y formatos de compresión muy conocidos como JPEG, MP3, MPEG y GZIP

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Ejemplo de construcción del código:

Código de Huffman: Algoritmo

- Algoritmo de codificación (semiestático):
 - Paso 1: recorrer el mensaje para obtener la probabilidades de los símbolos y preparar las hojas del árbol
 - Paso 2: Construir iterativamente el árbol binario hasta llegar a la raíz (con probabilidad 1)
 - Paso 3: Codificar el mensaje usando el árbol (paso 2)

1D4 2025

Código de Huffman: Algoritmo

- Algoritmo de codificación (semiestático):
 - Paso 1: recorrer el mensaje para obtener la probabilidades de los símbolos y preparar las hojas del árbol
 - Paso 2: Construir iterativamente el árbol binario hasta llegar a la raíz (con probabilidad 1)
 - Paso 3: Codificar el mensaje usando el árbol (paso 2)
- Debemos agregar un header con las probabilidades de cada símbolo para que el decodificador pueda reconstruir el mensaje:

{S,p} mensaje codificado

Ejercicio!

 Construir la codificación de Huffman para la fuente que emite la suma de dos dados. Comparar la eficiencia respecto a una codificación directa en binario con 4 bits:

Símbolo	Suma	Dados	Frec.	p	h	Código
s_1	2	1:1	1	0.03	5.17	10000
s_2	3	1:2, 2:1	2	0.06	4.17	0110
s_3	4	1:3, 3:1, 2:2	3	0.08	3.59	1001
s_4	5	2:3, 3:2, 1:4, 4:1	4	0.11	3.17	001
s_5	6	2:4, 4:2, 1:5, 5:1, 3:3	5	0.14	2.85	101
s_6	7	3:4, 4:3, 2:5, 5:2, 1:6, 6:1	6	0.17	2.59	111
s_7	8	3:5, 5:3, 2:6, 6:2, 4:4	5	0.14	2.85	110
s_8	9	3:6, 6:3, 4:5, 5:4	4	0.11	3.17	010
S9	10	4:6, 6:4, 5:5	3	0.08	3.59	000
s_{10}	11	5:6, 6:5	2	0.06	4.17	0111
s_{11}	12	6:6	1	0.03	5.17	10001

Ejercicio!

 Construir la codificación de Huffman para la fuente que emite la suma de dos dados. Comparar la eficiencia respecto a una codificación directa en binario con 4 bits:

Símbolo	Suma	Dados	Frec.	p	h	Código	
s_1	2	1:1	1	0.03	5.17	10000	
s_2	3	1:2, 2:1	2	0.06	4.17	0110	
s_3	4	1:3, 3:1, 2:2	3	0.08	3.59	1001	
s_4	5	2:3, 3:2, 1:4, 4:1	4	0.11	3.17	001	
s_5	6	2:4, 4:2, 1:5, 5:1, 3:3	5	0.14	2.85	101	
s_6	7	3:4, 4:3, 2:5, 5:2, 1:6, 6:1	6	0.17	2.59	111	
s_7	8	3:5, 5:3, 2:6, 6:2, 4:4	5	0.14	2.85	110	
s_8	9	3:6, 6:3, 4:5, 5:4	4	0.11	3.17	010	
S9	10	4:6, 6:4, 5:5	3	0.08	3.59	000	
s_{10}	11	5:6, 6:5	2	0.06	4.17	0111	
s_{11}	12	6:6	1	0.03	5.17	10001	

Eficiencia código 4 bits:

$$\frac{H(S)}{L(X)} = \frac{3.27}{4}$$
= 0.818 bits/dígito binario

Eficiencia Huffman:

$$\frac{H(S)}{L(X)} = \frac{3.27}{3.35}$$
= 0.976 bits/dígito binario

Código de Huffman: Propiedades

 Los códigos construidos mediante el método de Huffman satisfacen:

$$H(X) \leq L(S) < H(X) + 1$$

Código de Huffman: Propiedades

 Los códigos construidos mediante el método de Huffman satisfacen:

$$H(X) \leq L(S) < H(X) + 1$$

- Cumplen con la propiedad del prefijo: ningún símbolo codificado completo es prefijo de otro en el conjunto → Resulta fácil detectar el borde entre dos símbolos codificados
- Un código que cumple la propiedad del prefijo se puede decodificar unívocamente. Ej. 10011110111

D4 2025

- Codificación on the fly: no conocemos las probabilidades de los símbolos.
- Comienza con un árbol vacío
- Cada nodo del árbol almacena un valor de frecuencia de aparición (entero):
 - Las hojas del árbol contienen los símbolos observados hasta el momento y su frecuencia.
 - Los nodos internos contienen la suma de las frecuencias de sus hijos.

1D4 2022

- Se utiliza un nodo especial ("nodo cero" Ø) para identificar el punto de inserción
- Para que sea un árbol de Huffman debe cumplir la propiedad de sibling:

"Al recorrer los nodos de abajo hacia arriba, de izquierda a derecha, las frecuencias deben aparecer en orden creciente"

 Se utiliza un nodo especial ("nodo cero" Ø) para identificar el punto de inserción

Para que sea un árbol de Huffman debe cumplir la propiedad

de sibling:

"Al recorrer los nodos de abajo hacia arriba, de izquierda a derecha, las frecuencias deben aparecer en orden creciente"

 Se utiliza un nodo especial ("nodo cero" Ø) para identificar el punto de inserción

Para que sea un árbol de Huffman debe cumplir la propiedad

de sibling:

"Al recorrer los nodos de abajo hacia arriba, de izquierda a derecha, las frecuencias deben aparecer en orden creciente"

Código de Huffman Adaptativo (FGK): Algoritmo

Mientras haya símbolos:

- Paso 1: Leer el próximo símbolo
- Paso 2: Generar el código
 - Si el símbolo está en el árbol: transmitir el código asociado
 - Si el símbolo no está en el árbol: transmitir el código Ø + símbolo literal (no hay código para la primera ocurrencia de un símbolo).
- Paso 3: Actualizar el árbol
 - Si el símbolo está en el árbol: incrementar la frecuencia del nodo y propagarlo hacia arriba.
 - Si el símbolo no está en el árbol: dividir el nodo Ø en dos: el nodo Ø a la izquierda y el nuevo símbolo con frecuencia 1 a la derecha.
- Paso 4: Verificar la propiedad de sibling
 - Si no se cumple: Reestructurar el árbol. Se deben intercambiar los 2 nodos en conflicto (junto con sus subárboles si los tuvieran). El nodo de mayor peso y más próximo al inicio del recorrido se intercambia con el nodo de menor peso y más cercano a la raíz.
 - Volver a verificar la propiedad y reestructurar (hasta que se cumpla)

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling

 \emptyset

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling
In: A
Out:

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling
In: A
Out: A

TD4 2022 45

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling

Lista sibling: $\emptyset \stackrel{1}{\bigcirc} 1$

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling
In: A
Out: A
Out:

Lista sibling: $\emptyset \stackrel{1}{\bigcirc} 1$

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling
In: A
Out: 08

Lista sibling: $\emptyset \stackrel{1}{\bigcirc} 1$

1) Leer símbolo 2) Generar código 3) Actualizar el árbol 4) Verificar propiedad de sibling

Lista sibling:

TD4 2022

 $\emptyset \bigcirc 1$

50

52

53

El descompresor es simétrico: recibe el input codificado (A0B01), construye el mismo árbol y decodifica con los mismos pasos que el codificador.

In: A Out:

TD4 2022 59

El descompresor es simétrico: recibe el input codificado (A0B01), construye el mismo árbol y decodifica con los mismos pasos que el codificador.

El descompresor es simétrico: recibe el input codificado (A0B01), construye el mismo árbol y decodifica con los mismos pasos que el codificador.

El descompresor es simétrico: recibe el input codificado (A0B01), construye el mismo árbol y decodifica con los mismos pasos que el codificador.

El descompresor es simétrico: recibe el input codificado (A0B01), construye el mismo árbol y decodifica con los mismos pasos que el codificador.

El descompresor es simétrico: recibe el input codificado (A0B01), construye el mismo árbol y decodifica con los mismos pasos que el codificador.

El descompresor es simétrico: recibe el input codificado (A0B01), construye el mismo árbol y decodifica con los mismos pasos que el codificador.

Métodos con diccionarios

- Se reemplazan frases (secuencias de símbolos) repetidas en el mensaje por un índice a una ocurrencia anterior.
- Construcción dinámica de un diccionario de frases.
- Los índices ocupan menos espacio que las frases.
- A mayor longitud de las frases repetidas, mayor tasa de compresión.
- Son asimétricos: el compresor es más costoso (por la búsqueda de coincidencias) que el descompresor (solo debe recuperar las frases indicadas por los elementos del diccionario)

1D4 2022

 Reemplaza secuencias de símbolos consecutivos iguales por un par símbolo/repeticiones (S,R):

 Reemplaza secuencias de símbolos consecutivos iguales por un par símbolo/repeticiones (S,R):

Original: AAAAAAAABBBCCCCC (16 bytes)

Comprimido: A8B3C5 (6 bytes)

 Reemplaza secuencias de símbolos consecutivos iguales por un par símbolo/repeticiones (S,R):

Original: AAAAAAAABBBCCCCC (16 bytes)

Comprimido: A8B3C5 (6 bytes)

Original: SALIMOS CAMPEONES DEL MUNDO (27 bytes)

Comprimido: S1A1L1I1M101S1 1C1A1M1P1E101N1E1S1 1D1E1L1 1M1U1N1D101 (54 bytes!!!)

 Método aplicable siempre y cuando sepamos que los datos tienen repeticiones consecutivas de símbolos (imágenes)

 Método aplicable siempre y cuando sepamos que los datos tienen repeticiones consecutivas de símbolos (imágenes)

Forma parte de estándares de compresión (JPEG, MPEG, etc.)

104 2025

RLE para imágenes binarias

- Secuencias alternadas de pixeles blancos y negros
- No se modifican los símbolos (redundante), solo la longitud
- Convención: La longitud inicial siempre es para el símbolo 0 (secuencia de pixeles negros)
- Si la imagen presenta un 1, se comienza con R=0

RLE para imágenes binarias

Comienza en 0:

Original: 0000000011111000000000

Comprimido: 8 5 9

Comienza en 1:

Original: 11100000

Comprimido: 0 3 5

Métodos de compresión LZ (Lempel & Ziv)

- Familia de métodos:
 - LZ-77 → LZR, LZSS, LZH, LZB, LZFG
 - LZ-78 → LZJ, LZW, LZMW, LZT, LZC, LZFG

Métodos de compresión LZ (Lempel & Ziv)

- Familia de métodos:
 - LZ-77 → LZR, LZSS, LZH, LZB, LZFG
 - LZ-78 → LZJ, LZW, LZMW, LZT, LZC, LZFG
- Utilizan una ventana de búsqueda que contiene la secuencia de símbolos a codificar (lookahead buffer) y la secuencia ya procesada (search buffer):

LZW

- Primer método universal de compresión de datos ampliamente utilizado en las computadoras
- Comprime texto en inglés a la mitad de su tamaño original (para archivos grandes)
- Es de dominio público
- Forma parte de apps/formatos de compresión:
 arj, pkzip, gif, tiff, zip, pdf

Algoritmo LZW: Compresión

Utiliza un diccionario precargado (por ejemplo, 256 ASCII)

Mientras haya símbolos de entrada:

- Paso 1: Buscar la frase de mayor coincidencia en el diccionario y codificar
- Paso 2: Agregar al diccionario una nueva entrada: frase codificada + siguiente símbolo no coincidente

Original: a a b a b a b a a a

símbolo/s	código	diccio	nario
dianianavia	a	0	
diccionario precargado		b	1

Original: a a b a b a b a a a

símbolo/	's código	diccio	ionario		
diccior	nario precargado	a	0		
uiccion	апо ргесагуацо	b	1		
a	0				

Original: a a b a b a b a a a a

símbolo/s	código	diccior	nario
diccionario _l	precargado	a b	0 1
a	0	aa	2

Original: a a b a b a b a a a

símbolo/s	código	diccior	ario
di a a ia mania		a	0
diccionario _l	orecargado	b	1
a	0	aa	2
a	0		

Original: a a b a b a b a a a a

símbolo/s	código	diccionario			
diccionario precargado		a b	0 1		
a	0	aa	2		
a	0	ab	3		

Original: a a b a b a b a a a

símbolo/s	código	diccionario			
diccionario	a	0			
diccionario precargado		b	1		
a	0	aa	2		
a	0	ab	3		
b	1				

Original: a a b a b a b a a a a

símbolo/s	código	diccionario			
dissionaria	a	0			
diccionario _l	b	1			
a	0	aa	2		
a	0	ab	3		
b	1	ba	4		

Original: a a b a b a b a a a a

símbolo/s	código	diccionario			
diccionario	a	0			
diccionario precargado		b	1		
a	0	aa	2		
a	0	ab	3		
b	1	ba	4		
ab	3				

Original:	a	a	b	a	b	a	b	a	a	a
_				†	†	1				

símbolo/s	código	diccionario			
diccionario	precargado	a	0		
diccionano precargado		b	1		
a	0	aa	2		
a	0	ab	3		
b	1	ba	4		
ab	3	aba	5		

Original: a a b a b a a a a † † †

símbolo/s	código	diccionario		
d' '		а	0	
diccionario precargado		b	1	
a	0	aa	2	
a	0	ab	3	
b	1	ba	4	
ab	3	aba	5	
aba	5			

Original:	a	a	b	a	b	a	b	a	a	a
_						†	†	†	↑	

símbolo/s	código	dicciona	rio
-li i		a	0
diccionario _l	orecargado	b	1
a	0	aa	2
a	0	ab	3
b	1	ba	4
ab	3	aba	5
aba	5	abaa	6

Original: a a b a b a b a a a a † †

símbolo/s	código	dicciona	rio
diccionario	precargado	a b	0
		<u> </u>	
a	0	aa	2
a	0	ab	3
b	1	ba	4
ab	3	aba	5
aba	5	abaa	6
aa	2		
•••			

D4 2025

Algoritmo LZW: Descompresión

Utiliza una diccionario precargado (por ejemplo, 256 ASCII)

Mientras haya símbolos de entrada

- Paso 1: Busca la entrada en el diccionario, decodifica la frase asociada y avanza
- Paso 2: Agrega al diccionario una nueva entrada: decodificación anterior + primer símbolo de la decodificación actual

<u>Caso especial si el código no está en el diccionario</u>: decodificar código anterior + 1º símbolo del código anterior y agregarlo al diccionario. Usar esa nueva entrada para decodificar (se debe a que el codificador conoce el siguiente símbolo, pero el decodificador aún no!).

Mensaje recibido: $0 \ 0 \ 1 \ 3 \ 5 \ 2$

código	símbolo/s	diccio	nario
diccionario precargado		0	a
		1	b

código	símbolo/s	diccio	nario
di a a i a ua a ui		0	a
diccionario precargado		1	b
0	a		

Mensaje recibido: $0 \quad 0 \quad 1 \quad 3 \quad 5 \quad 2$

código	símbolo/s	diccio	nario
d'antana.		0	a
aiccionar	diccionario precargado		b
0	a		

Mensaje recibido: $0 \quad 0 \quad 1 \quad 3 \quad 5 \quad 2$

código	símbolo/s	diccio	onario
		0	a
diccionari	diccionario precargado		b
0	a	2	aa

D4 2025

Mensaje recibido: 0 0 1 3 5 2

código	símbolo/s	diccio	onario
diccionario precargado		0	a
		1	b
0	a	2	aa
0	a		

Mensaje recibido: 0 0 1 3 5 2

código	símbolo/s	diccio	onario
diccionario precargado		0	a
		1	b
0	a	2	aa
0	a		

Mensaje recibido: 0	0	1	3	5	2
-	†	†			

código	símbolo/s	diccio	onario
diccionario	o precargado	0	a
arcororrante precenigade		1	b
0	a	2	aa
0	a	3	ab

Mensaje recibido: $0 \ 0 \ 1 \ 3 \ 5 \ 2$

código	símbolo/s	diccio	onario
d' '		0	a
aiccionario	o precargado	1	b
0	a	2	aa
0	a	3	ab
1	b		

D4 2025

Mensaje recibido: 0 0 1 3 5 2

código	símbolo/s	diccio	onario
	,	0	a
diccionario precargado		1	b
0	a	2	aa
0	a	3	ab
1	b		

Mensaje recibido: $0 \ 0 \ 1 \ 3 \ 5 \ 2$

código	símbolo/s	diccionario	
d' '		0	a
diccionario precargado		1	b
0	a	2	aa
0	a	3	ab
1	b	4	ba

D4 2025

Mensaje recibido: $0 \ 0 \ 1 \ 3 \ 5 \ 2$

código	símbolo/s	diccionario	
,	,	0	a
diccionario	o precargado	1	b
0	a	2	aa
0	a	3	ab
1	b	4	ba
3	ab		

Mensaje recibido: $0\ 0\ 1\ 3\ 5\ 2$ Caso especial!
El 5 no está en el diccionario

código	símbolo/s	diccio	onario
dianianari	o proporgodo	0	a
diccionario precargado		1	b
0	a	2	aa
0	a	3	ab
1	b	4	ba
3	ab		

Mensaje recibido: $0 \ 0 \ 1 \ 3 \ 5 \ 2$

código	símbolo/s	diccionario	
,, ,	,	0	a
diccionario	o precargado	1	b
0	a	2	aa
0	a	3	ab
1	b	4	ba
3	ab	5	aba

Mensaje recibido: $0 \ 0 \ 1 \ 3 \ 5 \ 2$

código	símbolo/s	diccionario	
dianianaria	nroorgo do	0	a
arccionario	precargado	1	b
0	a	2	aa
0	a	3	ab
1	b	4	ba
3	ab	5	aba
5	aba		

D4 2025

Mensaje recibido: 0 0 1 3 5 2

código	símbolo/s	diccionario	
di i		0	a
aiccionario	precargado	1	b
0	a	2	aa
0	a	3	ab
1	b	4	ba
3	ab	5	aba
5	aba		

Mensaje recibido: 0 0 1 3 5 2

código	símbolo/s	diccionario	
diccionario	precargado	0	a
diccionano	precargado	1	b
0	a	2	aa
0	a	3	ab
1	b	4	ba
3	ab	5	aba
5	aba	6	abaa

Mensaje recibido: $0 \ 0 \ 1 \ 3 \ 5 \ 2$

código	símbolo/s	diccionario	
diccionario	o precargado	0 1	a b
0	a	2	aa
0	a	3	ab
1	b	4	ba
3	ab	5	aba
5	aba	6	abaa
2	aa		
•••	•••		

D4 2025