Códigos de Huffman

- Códigos de Huffman: técnica de compressão de dados.
- Reduções no tamanho dos arquivos dependem das características dos dados contidos nos mesmos. Valores típicos oscilam entre 20 e 90%.
- Exemplo: arquivo texto contendo 100.000 caracteres no alfabeto $\Sigma = \{a, b, c, d, e, f\}$. As *freqüências* de cada caracter no arquivo são indicadas na tabela abaixo.

	а	b	С	d	e	f
Freqüência (em milhares)	45	13	12	16	9	5
Código de tamanho fixo	000	001	010	011	100	101
Código de tamanho variável	0	101	100	111	1101	1100

- Codificação do arquivo: representar cada caracter por uma seqüência de bits
- Alternativas:
 - seqüências de tamanho fixo.
 - seqüências de tamanho variável.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos – v. 2.1

Códigos de Huffman

- Qual o tamanho (em bits) do arquivo comprimido usando os códigos acima?
- Códigos de tamanho fixo: $3 \times 100.000 = 300.000$ Códigos de tamanho variável:

$$(\underbrace{45\times1}_{a}+\underbrace{13\times3}_{b}+\underbrace{12\times3}_{c}+\underbrace{16\times3}_{d}+\underbrace{9\times4}_{e}+\underbrace{5\times4}_{f})\times1.000=224.000$$

Ganho de \approx 25% em relação à solução anterior.

Problema da Codificação:

Dadas as freqüências de ocorrência dos caracteres de um arquivo, encontrar as seqüências de bits (códigos) para representá-los de modo que o arquivo comprimido tenha tamanho mínimo.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Alç

Códigos de Huffman

Definição:

Códigos livres de prefixo são aqueles onde, dados dois caracteres quaisquer i e j representados pela codificação, a seqüência de bits associada a i não é um prefixo da seqüência associada a j.

Importante:

Pode-se provar que sempre existe uma solução ótima do problema da codificação que é dado por um código livre de prefixo.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos

Códigos de Huffman – codificação

O processo de codificação, i.e, de geração do arquivo comprimido é sempre fácil pois reduz-se a concatenar os códigos dos caracteres presentes no arquivo original em seqüência.

Exemplo: usando a codificação de tamanho variável do exemplo anterior, o arquivo original dado por abc seria codificado por 0101100.

Códigos de Huffman – decodificação

- A vantagem dos códigos livres de prefixo se torna evidente quando vamos decodificar o arquivo comprimido.
- Como nenhum código é prefixo de outro código, o código que se encontra no início do arquivo comprimido não apresenta ambigüidade. Pode-se simplesmente identificar este código inicial, traduzi-lo de volta ao caracter original e repetir o processo no restante do arquivo comprimido.
- Exemplo: usando a codificação de tamanho variável do exemplo anterior, o arquivo comprimido contendo os bits 001011101 divide-se de forma unívoca em 0 0 101 1101, ou seja, corresponde ao arquivo original dado por aabe.

Códigos de Huffman

- Como representar de maneira conveniente uma codificação livre de prefixo de modo a facilitar o processo de decodificação?
- Solução: usar uma árvore binária. O filho esquerdo está associado ao bit ZERO enquanto o filho direito está associado ao bit UM. Nas folhas encontram-se os caracteres presentes no arquivo original.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos – v. 2.1

Códigos de Huffman

Vejamos como ficam as árvores que representam os códigos do exemplo anterior.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Col

Códigos de Huffman

Vejamos como ficam as árvores que representam os códigos do exemplo anterior.

	а	b	С	d	е	f
Freqüência	45	13	12	16	9	5
Código variável	0	101	100	111	1101	1100

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende

Códigos de Huffman

- Pode-se mostrar (Exercício!) que uma codificação ótima sempre pode ser representada por uma árvore binária cheia, na qual cada vértice interno tem exatamente dois filhos.
- Então podemos restringir nossa atenção às árvores binárias cheias com |C| folhas e |C| - 1 vértices internos (Exercício!), onde *C* é o conjunto de caracteres do alfabeto no qual está escrito o arquivo original.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos – v. 2.1

Códigos de Huffman

Computando o tamanho do arquivo comprimido:

Se T é a árvore que representa a codificação, $d_T(c)$ é a profundidade da folha representado o caracter c e f(c) é a sua fregüência, o tamanho do arquivo comprimido será dado por:

$$B(T) = \sum_{c \in C} f(c) d_T(c).$$

Dizemos que B(T) é o custo da árvore T. Isto é exatamente o tamanho do arquivo codificado.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos – v. 2.1

Códigos de Huffman

- Idéia do algoritmo de Huffman: Começar com |C| folhas e realizar sequencialmente |C|-1 operações de "intercalação" de dois vértices da árvore. Cada uma destas intercalações dá origem a um novo vértice interno, que será o pai dos vértices que participaram da intercalação.
- A escolha do par de vértices que dará origem a intercalação em cada passo depende da soma das freqüências das folhas das subárvores com raízes nos vértices que ainda não participaram de intercalações.

Algoritmo de Huffman

Huffman(C)

- ▶ **Entrada:** Conjunto de caracteres *C* e as freqüências *f* dos caracteres em C.
- > Saída: raiz de uma árvore binária representando uma codificação ótima livre de prefixos.
- 1. $n \leftarrow |C|$;
 - ⊳ Q é fila de prioridades dada pelas freqüências dos vértices ainda não intercalados
- $Q \leftarrow C$;

5.

- para $i \leftarrow 1$ até n-1 faça
- alocar novo registro z; 4. ∨értice de T
 - $z.esq \leftarrow x \leftarrow \texttt{EXTRAI_MIN}(Q);$
- 6. $z.dir \leftarrow y \leftarrow \texttt{EXTRAI_MIN}(Q);$
- 7. $z.f \leftarrow x.f + y.f$;
- INSERE(Q, z); 8
- retorne EXTRAI_MIN(Q).

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos – v. 2.1

Corretude do algoritmo de Huffman

Lema 1: (escolha gulosa)

Seja C um alfabeto onde cada caracter $c \in C$ tem fregüência f[c]. Sejam x e y dois caracteres em C com as **menores** freqüências. Então, existe um código ótimo livre de prefixo para C no qual os códigos para x e y tem o mesmo comprimento e diferem apenas no último bit.

Prova do Lema 1:

- Seja T uma árvore <u>ótima</u>.
- Sejam a e b duas folhas "irmãs" (i.e. usadas em uma intercalação) mais profundas de T e x e y as folhas de T de menor frequência.
- Idéia: a partir de T, obter uma outra árvore ótima T' com x e y sendo duas folhas "irmãs".

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Comp

Corretude do algoritmo de Huffman

$$\begin{split} B(T) - B(T') &= \sum_{c \in C} f(c) d_T(c) - \sum_{c \in C} f(c) d_{T'}(c) \\ &= f[x] d_T(x) + f[a] d_T(a) - f[x] d_{T'}(x) - f[a] d_{T'}(a) \\ &= f[x] d_T(x) + f[a] d_T(a) - f[x] d_T(a) - f[a] d_T(x) \\ &= (f[a] - f[x]) (d_T(a) - d_T(x)) \ge 0 \end{split}$$

Assim, $B(T) \geq B(T')$.

Analogamente $B(T') \geq B(T'')$.

Como T é ótima, T'' é ótima e o resultado vale.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos – v. 2.1

Corretude do algoritmo de Huffman

Lema 2: (subestrutura ótima)

Seja C um alfabeto com freqüência f[c] definida para cada caracter $c \in C$. Sejam $x \in y$ dois caracteres de C com as menores frequências. Seja C^\prime o alfabeto obtido pela remoção de x e y e pela inclusão de um **novo** caracter z, ou seja, $C' = C \cup \{z\} - \{x, y\}$. As freqüências dos caracteres em $C' \cap C$ são as mesmas que em C e f[z] é definida como sendo f[z] = f[x] + f[y].

Seja T' uma árvore binária representado um código ótimo livre de prefixo para C'. Então a árvore binária T obtida de T'substituindo-se o vértice (folha) z pela por um vértice interno tendo x e y como fihos, representa uma código ótimo livre de prefixo para C.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 - Comp

Corretude do algoritmo de Huffman

Prova do Lema 2:

- Comparando os custos de T e T':
 - Se $c \in C \{x, y\}$, $f[c]d_T(c) = f[c]d_{T'}(c)$. • $f[x]d_T(x) + f[y]d_T(y) = (f[x] + f[y])(d_{T'}(z) + 1) =$
 - $f[z]d_{T'}(z) + (f[x] + f[y]).$
- Logo, B(T') = B(T) f[x] f[y].
- Por contradição, suponha que existe T" tal que B(T'') < B(T).

Pelo lema anterior, podemos supor que x e y são folhas "irmãs" em T''. Seja T''' a árvore obtida de T'' pela substituição de x e y por uma folha z com freqüência f[z] = f[x] + f[y]. O custo de T''' é tal que

$$B(T''') = B(T'') - f[x] - f[y] < B(T) - f[x] - f[y] = B(T'),$$

contradizendo a hipótese de que T' é uma árvore ótima para C'.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Alg

Corretude do algoritmo de Huffman

Teorema:

O algoritmo de Huffman constrói um código ótimo (livre de prefixo).

Segue imediatamente dos Lemas 1 e 2.

Passos do projeto de algoritmos gulosos: resumo

- Formule o problema como um problema de otimização no qual uma escolha é feita, restando-nos então resolver um único subproblema a resolver.
- Provar que existe sempre uma solução ótima do problema que atende à **escolha gulosa**, ou seja, a escolha feita pelo algoritmo guloso é segura.
- 3 Demonstrar que, uma vez feita a escolha gulosa, o que resta a resolver é um subproblema tal que se combinarmos a resposta ótima deste subproblema com o(s) elemento(s) da escolha gulosa, chega-se à solução ótima do problema original.

Esta é a parte que requer mais engenhosidade! Normalmente a prova começa com uma solução ótima genérica e a modificamos até que ela inclua o(s) elemento(s) identificados pela escolha gulosa.

C. C. de Souza, C. N. da Silva, O. Lee, P. J. de Rezende MO417 — Complexidade de Algoritmos – v. 2.1