Kodowanie Huffmana

Kodowanie i kompresja danych - Wykład 2

Maciek Gębala

4 marca 2020

Maciek Gehala

kodowanie Huffmana

Własności optymalnych kodów prefiksowych

- Symbolom występującym częściej odpowiadają krótsze słowa kodowe.
- Dwa najrzadziej występujące symbole mają w kodzie optymalnym słowa kodowe tej samej długości.

Konstruowanie kodów Huffmana

- Kody dwóch najrzadziej występujących symboli różnią się tylko na ostatniej pozycji.
- Algorytm rekurencyjny: rozważ dwa najrzadziej występujące symbole rozróżniając je na końcu przez 0 i 1. Połącz oba w jeden symbol pomocniczy i rozważ teraz rekurencyjnie mniejszy alfabet. Powtarzaj aż zostanie tylko jeden symbol.

Maciek Gęba

Kodowanie Huffman

Przykład

- $A = \{a, b, c, d, e\}, P(b) = 0, 4, P(a) = P(c) = 0, 2$ i P(d) = P(e) = 0, 1.
- $A' = \{a, b, c, x\}.$
- $A'' = \{a, b, y\}.$
- $A''' = \{y, z\}.$
- Rozważamy y i z: kod(y) = 0 i kod(z) = 1.
- Rekonstruujemy kody: kod(a) = 10, kod(b) = 11, kod(c) = 00, kod(d) = 010, kod(e) = 011.

Maciek Gębala

Kodowanie Huffmana

Własności kodów Huffmana

Kod Huffmana jako drzewo

Tworzenie takiego drzewa jako algorytm tworzenia kodów Huffmana.

Niejednoznaczność tworzenia kodów

Istnieje często wiele kodów dla jednego źródła danych (ale wszystkie mają tę samą średnią długość kodu).

Notatki
Notatki
Notatki
Notatki
Notatki

Optymalność kodów Huffmana	Notatki
Optymalny kod powinien spełniać następujące warunki: ■ Dla każdych dwóch liter a i b takich, że P(a) ≥ P(b) zachodzi	
 I_b ≥ I_a. Dwie litery o najmniejszych prawdopodobieństwach mają słowa 	
kodowe o tej samej, maksymalnej długości. Z każdego wierzchołka wewnętrznego drzewa odpowiadającego	
kodowi optymalnemu powinny wychodzić oba poddrzewa. Jeśli połączymy dwa liście mające wspólnego ojca i ten	
wierzchołek wewnętrzny potraktujemy jako liść to uzyskane drzewo jest kodem optymalnym dla nowego alfabetu jeśli pierwotne drzewo było optymalne.	
portion discussion spirituality.	
Maciek Gebala Kodowanie Huffmana	
Długość kodów Huffmana	Notatki
Dla źródła S spełniona jest nierówność $H(S)\leqslant I\leqslant H(S)+1$	
gdzie I - średnia długość kodu Huffmana dla źródła S.	
Maciek Gebala Kodowanie Huffmana	
Rozszerzone i niebinarne kody Huffmana	Notatki
	Notatki
	Notatki
Rozszerzone i niebinarne kody Huffmana • Kody Huffmana możemy zastosować także do bloków symboli.	Notatki
Rozszerzone i niebinarne kody Huffmana	Notatki
Rozszerzone i niebinarne kody Huffmana • Kody Huffmana możemy zastosować także do bloków symboli. • Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast	Notatki
Rozszerzone i niebinarne kody Huffmana • Kody Huffmana możemy zastosować także do bloków symboli. • Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast	Notatki
Rozszerzone i niebinarne kody Huffmana • Kody Huffmana możemy zastosować także do bloków symboli. • Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast	Notatki
Kody Huffmana możemy zastosować także do bloków symboli. Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast dwóch symboli łączymy m symboli.	Notatki
Rozszerzone i niebinarne kody Huffmana • Kody Huffmana możemy zastosować także do bloków symboli. • Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast	Notatki
Kody Huffmana możemy zastosować także do bloków symboli. Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast dwóch symboli łączymy m symboli.	Notatki
Kody Huffmana możemy zastosować także do bloków symboli. Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast dwóch symboli łączymy m symboli. Macek Gębala Kodowanie Huffmana	
Kody Huffmana możemy zastosować także do bloków symboli. Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast dwóch symboli łączymy m symboli. Macek Gębala Kodowanie Huffmana	
Rozszerzone i niebinarne kody Huffmana Kody Huffmana możemy zastosować także do bloków symboli. Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast dwóch symboli łączymy m symboli. Madek Ophula Rozewski Huffmana Aby wykonać kodowanie Huffmana musimy znać	
Rozszerzone i niebinarne kody Huffmana Kody Huffmana możemy zastosować także do bloków symboli. Kody Huffmana można tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast dwóch symboli łączymy m symboli. Mook optala Kodowenie Huffmana Aby wykonać kodowanie Huffmana musimy znać prawdopodobieństwa (częstość występowania) liter. Co zrobić gdy dane napływają na bieżąco i nie znamy statystyk?	
Kody Huffmana możemy zastosować także do bloków symboli. Kody Huffmana możen tworzyć także dla innego niż binarny alfabetu wyjściowego - prosta modyfikacja algorytmu: zamiast dwóch symboli łączymy m symboli. Macek Optala Macek Optala Mozek Optala Aby wykonać kodowanie Huffmana musimy znać prawdopodobieństwa (częstość występowania) liter.	

.....

Przygotowania Notatki Dla alfabetu wejściowego mamy kodowanie stałej długości (pomocnicze). Dla kodu Huffmana tworzymy na bieżąco jego drzewo o następujących własnościach: • Każdy liść odpowiada symbolowi i zawiera wagę - ilość dotychczasowych wystąpień. • Wierzchołki wewnętrzne mają wagę będącą suma wag liści z poddrzew. ullet Każdy wierzchołek drzewa ma unikalny numer x_i . Numery te tworzą porządek zgodny z wagami wierzchołków (większa waga to większy numer wierzchołka). Dodatkowo rodzeństwo ma zawsze dwa kolejne numery. Na początku drzewo zawiera jeden wierzchołek o wadze 0 i etykiecie NYT oznaczającej że symbol nie był jeszcze przesyłany. Opis algorytmu Notatki Pierwsze wystąpienie symbolu *a* Wyślij kod NYT i kod stałej długości dla nowego symbolu. • Stary NYT podziel na dwa wierzchołki potomne - nowy NYT i liść a, nadaj a wagę 1. Nadaj im odpowiednie numery. • Zmodyfikuj drzewo dodając 1 do wierzchołków wewnętrznych na ścieżce od a do korzenia i przebudowując drzewo tak aby było zgodne z warunkami z poprzedniego slajdu. Kolejne wystąpienie symbolu a • Znajdź liść a i wyślij odpowiadający mu kod. • Zwiększ wagę a o 1. Zmodyfikuj drzewo dodając 1 do wierzchołków wewnętrznych na ścieżce od a do korzenia i przebudowując drzewo tak aby było zgodne z warunkami. Modyfikacja drzewa Notatki • Zbiór wierzchołków o tej samej wadze nazywamy blokiem. • Jeśli pierwszy wierzchołek od dołu nie ma największego numeru w swoim bloku to zamieniamy go z tym o największym numerze odpowiednio przebudowując drzewo z zachowaniem własności. Następnie aktualizujemy wagę i patrzymy dalej rekurencyjnie. Kończymy jak dojdziemy do korzenia. Przykład Notatki Mamy cztery litery z 26. (W drzewie maksymalnie 51 wierzchołków.) 00001 00100 10010 10110

Drzewo początkowo wygląda tak:

Przykład

NYT	
NYI	0
	51

Pojawia się litera a: Wysyłamy kod NYT (ε) i stały kod a: 00001, oraz modyfikujemy drzewo:

Maciek Gebala

Kodowanie Huffmana

Przykład

Pojawia się druga litera a: Wysyłamy kod a: 1 (z drzewa lewe krawędzie to 0 a prawe to 1), oraz modyfikujemy drzewo:

Maciek Gębala

Kodowanie Huffmana

Przykład

Pojawia się litera r: Wysyłamy kod NYT (0) i stały kod r: 010010, oraz modyfikujemy drzewo:

Maciek Gebala

Kodowanie Huffman

Przykład

Pojawia się litera d: Wysyłamy kod NYT (00) i stały kod d: 0000100, oraz modyfikujemy drzewo:

Maciek Gebala

Kodowanie Huffmana

Notatki
Manufic
Notatki
Navadii
Notatki
Notatki Notatki

Przykład

Pojawia się litera v: Wysyłamy kod NYT (000) i stały kod v: 0010110, oraz modyfikujemy drzewo:

Maciek Gebala

Kodowanie Huffmana

Przykład

Maciek Gębala

Kodowanie Huffmana

Podsumowanie - własności

- Optymalność wśród kodów prefiksowych.
- Kodowanie i dekodowanie w czasie liniowym (szybkie).
- Kody rozszerzone kompromis między optymalnością a wielkością systemu.
- Możliwość implementacji dynamicznej.

Maciek Gębala

Kodowanie Huffmana

Notatki			
Notatki			
Notatki			
	 	 •	
Notatki			
-			