Información Digital Representación y Codificación

El texto que sigue ha sido seleccionado por el profesorado como una lectura recomendada para el MOOC "Información Digital", organizado por la Universidad de Granada.

Sólo puede emplearse dentro de los límites de la licencia de uso indicada en el documento. En cualquier caso, siempre que difunda este documento debe citar los autores y referencia originales.


3/8/2017 La compresión de datos

La compresión de datos

La compresión de datos. CCM Enciclopedia

http://es.ccm.net/contents/714-la-compresion-de-datos

Agosto 2017

¿Para qué se comprimen datos?

Actualmente, el poder de procesamiento de los procesadores se incrementa más rápido que la capacidad de almacenamiento y es más veloz que los anchos de banda de las redes, porque estos últimos requieren cambios enormes en las infraestructuras de telecomunicación.

Por lo tanto, para compensar esto, es más común el procedimiento de reducir el tamaño de los datos al explotar el poder de procesamiento de los procesadores, que incrementar la capacidad de almacenamiento y de transmisión de datos.

¿Qué es la compresión de datos?

La compresión consiste en reducir el tamaño físico de bloques de información. Un compresor se vale de un algoritmo que se utiliza para optimizar los datos al tener en cuenta consideraciones apropiadas para el tipo de datos que se van a comprimir. Por lo tanto, es necesario un descompresor para reconstruir los datos originales por medio de un algoritmo opuesto al que se utiliza para la compresión.

El método de compresión depende intrínsecamente del tipo de datos que se van a comprimir: no se comprime una imagen del mismo modo que un archivo de audio.

Caracterización de la compresión

La compresión se puede definir por el factor de compresión, es decir, el número de bits de la imagen comprimida dividido por el número de bits de la imagen original.

El radio de compresión, que se utiliza con frecuencia, es lo contrario al factor de compresión; por lo general, se expresa como porcentaje.

Por último, la ganancia de compresión, que también se expresa como porcentaje, equivale a 1 menos el radio de compresión:

Los tipos y métodos de compresión


3/8/2017 La compresión de datos

La compresión física y lógica

La compresión física actúa directamente sobre los datos; por lo tanto, es cuestión de almacenar los datos repetidos de un patrón de <u>bits</u> a otro. La compresión lógica, por otro lado, se lleva a cabo por razonamiento lógico al sustituir esta información por información equivalente.

La compresión simétrica y asimétrica

En el caso de la compresión simétrica, se utiliza el mismo método para comprimir y para descomprimir los datos. Por lo tanto, cada operación requiere la misma cantidad de trabajo. En general, se utiliza este tipo de compresión en la transmisión de datos.


La compresión asimétrica requiere más trabajo para una de las dos operaciones. Es frecuente buscar algoritmos para los cuales la compresión es más lenta que la descompresión. Los algoritmos que realizan la compresión de datos con más rapidez que la descompresión pueden ser necesarios cuando se trabaja con archivos de datos a los cuales se accede con muy poca frecuencia (por razones de seguridad, por ejemplo), ya que esto crea archivos compactos.

La compresión con pérdida

La compresión con pérdida, a diferencia de la compresión sin pérdida, elimina información para lograr el mejor radio de compresión posible mientras mantiene un resultado que es lo más cercano posible a los datos originales. Es el caso, por ejemplo, de ciertas compresiones de imágenes o de sonido, como por ejemplo los formatos MP3 o el Ogg Vorbis.

Como este tipo de compresión elimina información que está contenida en los datos que se van a comprimir, por lo general se habla de **métodos de compresión** irreversible.

3/8/2017 La compresión de datos

Los archivos ejecutables, por ejemplo, no pueden comprimirse mediante este método, porque necesitan especialmente preservar su integridad para poder ejecutarse. De hecho, es inconcebible reconstruir un programa omitiendo y después agregando bits.

Por otro lado, los datos multimedia (audio, video) pueden tolerar un cierto nivel de degradación sin que los órganos sensoriales (el ojo, el tímpano, etc.) distingan alguna degradación importante.

La codificación adaptativa, la semiadaptativa y la no adaptativa

Algunos algoritmos de compresión están basados en diccionarios para un tipo específico de datos: éstos son codificadores **no adaptativos**. La repetición de letras en un archivo de texto, por ejemplo, depende del idioma en el que ese texto esté escrito.

Un codificador **adaptativo** se adapta a los datos que va a comprimir. No parte de un diccionario ya preparado para un tipo de datos determinado.

Un codificador **semiadaptativo** crea un diccionario según los datos que va a comprimir: crea el diccionario mientras analiza el archivo y después lo comprime.

1