

Compression

• Reducing the memory required to store some information.

Original text/image/sound compress compressed text/image/sound

- Lossless compression vs lossy compression
- Lossless compression only possible if there is redundancy in the original
 - eg, repeated patterns
 - compression identifies and removes some of the redundant elements.

Lempel-Ziv

- Lossless compression.
- LZ77 = simple compression, using repeated patterns
 - basis for many later, more sophisticated compression schemes.
- Key idea:
 - If you find a repeated pattern, replace the later occurrences by a link to the first:
 - a contrived text $\underline{\mathtt{cont}}\mathtt{ain}\underline{\mathtt{ing}}$ $\underline{\mathtt{riveting}}$ $\underline{\mathtt{cont}}\mathtt{ras}\underline{\mathtt{ting}}$
 - a contrived text

Lempel-Ziv a contrived text containing riveting contrasting t [0.0.al[0.0.][0.0.cl[0.0.nl[0.0.nl[0.0.nl[0.0.nl[0.0.nl]0.0.oll]10.1.t]] [4,1,x][3,1,][15,4.al[15,1.nl[2.2.gl[11,1.nl]22.3.tl[9,4.cl]35,4.al[0.0.sl[12.5.t]]] a contrived text containing riveting contrasting a contrived text

Lempel-Ziv 77

- Outputs a string of tuples
 - tuple = [offset, length, nextCharacter] or [0,0,character]
- Moves a cursor through the text one character at a time
 - cursor points at the next character to be encoded.
- Drags a "sliding window" behind the cursor.
 - searches for matches only in this sliding window
- Expands a lookahead buffer from the cursor
 - this is the string it wants to match in the sliding window.
- Searches for a match for the longest possible lookahead
 - stops expanding when there isn't a match
- Insert tuple of match point, length, and next character

Decompression a contrived text containing riveting contrasting t → [0.0.a][0.0,][0.0.c][0.0.o][0.0.n][0.0.t][0.0.r][0.0.i][0.0.v][0.0.e][0.0.d][10.1.t] [4.1,x][3,1,][15,4,a][15,1,n][2,2,g][11,1,r][22,3,t][9,4,c][35,4,a][0.0,s][12,5,t] • Decompression: Decode each tuple in turn: cursor ← 0 for each tuple [0, 0, ch] → output[cursor++] ← ch [offset, length,ch] → for j = 0 to length-1 output [cursor++] ← output[cursor-offset] output[cursor++] ← ch

Huffman Encoding

Problem:

- Given a set of symbols/messages
- encode them as bit strings
- minimising the total number of bits.
- Messages:
 - characters
 - numbers.

Equal Length Codes

Equal length codes:

 msg:
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

 code:
 0000
 0001
 0010
 0011
 0100
 0101
 0110
 0111
 1000
 1001
 1010

 msg:
 a
 b
 c
 d
 e
 f
 g
 ...
 z
 _

 00001
 00010
 00010
 00101
 00110
 00111
 ...
 11010
 11011

N different messages, log.N bits per message 10 numbers, message length = 4 26 letters, message length = 5

If there are many repeated messages, can we do better?

Frequency based encoding

msg: 0 1 3 10 100 101 110 111 1000 1001

Suppose

0 occurs 50% of the time,

1 occurs 20% of time, 2-5 5% each, 6-10 2%

encode with variable length code:

0 by '0' 1 by '1' 2 by '10' 3 by '11' msgs have shorter codes 4 by '100' 5 by '101'

10 by '1010'

Variable length encoding

More efficient to have variable length codes

Problem: where are the boundaries?

0000101010101011100011111000111110001

Need codes that tell you where the end is:

msg: 0 1 2 3 4 5

"Prefix" coding scheme

no code is the prefix of another code.

Example: Building the tree 0: 50% 2: 5% 3: 5% New nodes added in the order indicated by their letters! The letters don't mean anything

Huffman Coding

- Generates the best set of codes, given frequencies/probabilities on all the messages.
- Creates a binary tree to construct the codes.

Construct a leaf node for each message with the given probability

Create a priority queue of messages, (lowest probability = highest priority)

while there is more than one node in the queue:

remove the top two nodes create a new tree node with these two nodes as children. node probability = sum of two nodes add new node to the queue

final node is root of tree.

Traverse tree to assign codes:
if node has code c, assign c0 to left child, c1 to right child

Video on YouTube: Text compression with Huffman coding