Теория кодирования

<u>МФТИ</u>, осень 2013

Александр Дайняк

www.dainiak.com

Теория кодирования

Теория кодирования изучает модели хранения и передачи «дискретной» информации и предлагает способы оптимального её кодирования.

Алфавитное кодирование

Как хранить в компьютере тексты на естественном языке?

Нужно их кодировать!

Простейший подход:

- каждой букве языка, а также знакам препинания сопоставим по двоичному слову,
- и тогда текст закодируем, записав друг за другом коды отдельных букв.

Алфавитное кодирование

Математическая модель:

Даны алфавиты

$$\mathbb{A} = \{a_1, ..., a_n\}$$
 и $\mathbb{B} = \{b_1, ..., b_q\}$

Алфавит $\mathbb{A} - \kappa o \partial u p y e m b \ddot{u}$, «естественный»;

алфавит $\mathbb{B} - \kappa o \partial o b b \ddot{u}$ (например, $\mathbb{B} = \{0,1\}$).

Алфавитное кодирование — это отображение

$$\phi: \mathbb{A}^* \to \mathbb{B}^*$$

такое, что для любых a_{i_1} , ..., a_{i_r} выполнено

$$\phi(a_{i_1} ... a_{i_r}) = \phi(a_{i_1}) ... \phi(a_{i_r})$$

Алфавитное кодирование

Достаточно определить ϕ на отдельных символах алфавита A:

$$\phi(a_1) = B_1$$

$$\vdots$$

$$\phi(a_n) = B_n$$

Слова B_1 , ..., B_n называются *кодовыми*, совокупность $\{B_1, ..., B_n\}$ называется *кодом*.

Везде далее считаем, что все B_i различны, иначе кодирование не однозначное.

Но этого в общем случае недостаточно...

Однозначность алфавитного кодирования

Кодирование ϕ *однозначное*, если $\phi(w') \neq \phi(w'')$ при $w' \neq w''$

Однозначность никак не зависит от алфавита \mathbb{A} , а целиком определяется набором $\{B_1, \dots, B_n\}$.

Кодирование однозначное т. и т.т., когда никакое слово $b_{i_1}b_{i_2}\dots b_{i_r}$ нельзя двумя разными способами разбить на кодовые слова:

 a_3a_8 или $a_5a_1a_3$???

Достаточные условия однозначности

- Равномерность: $|B_1| = |B_2| = \cdots = |B_n|$
- Свойство префикса:

$$\exists i, j \ (i \neq j \text{ и } B_i = B_j w, \text{где } w \in \mathbb{B}^*)$$

• Свойство суффикса:

$$\exists i, j (i \neq j \text{ и } B_i = w B_j, \text{где } w \in \mathbb{B}^*)$$

При этом такой ситуации не возникнет:

Префиксные коды — «мгновенные»

Префиксные коды называют ещё *мгновенными*, так как закодированные с их помощью сообщения можно декодировать по мере приёма, без задержек:

Нужен критерий однозначности!

Равномерность, префиксность и суффиксность не являются необходимыми условиями для однозначности. Пример:

$$A = \{a_1, a_2\}, B = \{0,1\}$$

 $\phi(a_1) = 0$
 $\phi(a_2) = 010$

Полезно было бы получить критерий однозначности кода.

Код неоднозначен, если найдётся слово $B \in \mathbb{B}^*$, которое не менее чем двумя разными способами можно разбить на кодовые слова.

Рассмотрим самое короткое такое «неоднозначное» B и два его различных разбиения на кодовые слова:

Заметим, что точки «верхнего» и «нижнего» разбиений, кроме крайних, все различны, иначе слово B можно было бы укоротить:

Также, среди отрезков B, концы которых принадлежат разным разбиениям, нет кодовых слов, иначе B также можно было бы укоротить:

Минимальные отрезки слова B, концы которых принадлежат разным разбиениям, назовём *промежуточными*.

Первый пром. отрезок получается, если из начала некоторого кодового слова «отнять» некоторую последовательность кодовых слов.

Любой из остальных отрезков получается, если из некоторого кодового слова отнять предыдущий отрезок и последовательность (возможно, пустую) кодовых слов.

Последний пром. отрезок таков, что если его отнять из начала некоторого кодового слова, получится последовательность кодовых слов.

Обозначим через $w_1, ..., w_k$ все промежуточные отрезки.

Через β будем обозначать последовательность (возможно, пустую) кодовых слов. Имеем:

$$\exists i, \beta(B_i = \beta w_1)$$

$$\exists i, \beta(B_i = w_1 \beta w_2)$$

$$\vdots$$

$$\exists i, j(B_i = w_{k-1} \beta w_k)$$

$$\exists i, j(B_i = w_k \beta)$$

Наоборот, пусть нашлись непустые слова $w_1, \dots, w_k \in \mathbb{B}^*$, кодовые слова $B_{i_1}, \dots, B_{i_{k+1}}$ и последовательности кодовых слов $\beta_1, \dots, \beta_{k+1}$, такие, что выполнены соотношения

Тогда слово $\beta_1 w_1 \beta_2 w_2 \dots w_{k-1} \beta_k w_k \beta_{k+1}$ можно разбить на кодовые слова двумя способами.

$$B_{i_1} = \varepsilon \beta_1 w_1$$

$$B_{i_2} = w_1 \beta_2 w_2$$

$$\vdots$$

$$B_{i_{k+1}} = w_k \beta_{k+1} \varepsilon$$

Пример:

Критерий однозначности алфавитного кодирования

Код $C=\{B_1,\dots,B_n\}$ не однозначный т. и т.т., когда найдутся непустые слова $w_1,\dots,w_k\in\mathbb{B}^*\setminus C$, кодовые слова $B_{i_1},\dots,B_{i_{k+1}}$ и последовательности кодовых слов $\beta_1,\dots,\beta_{k+1}$, такие, что $k\geq 1$ и выполнены соотношения

(или k=0 и $B_{i_1}=\beta_1$, где β_1 составлено не менее чем из двух кодовых слов).

Ещё одна формулировка критерия однозначности

Через ε будем обозначать пустое слово.

Пусть $C = \{B_1, \dots, B_n\}$ — код, который нужно проверить на однозначность.

Построим орграф $G_{\mathcal{C}}=(V,E)$, где $V=\{\varepsilon$, а также все слова из $\mathbb{B}^*\setminus \mathcal{C}$, являющиеся началами и концами

кодовых слов},

$$E = \left\{ (\alpha', \alpha'') \mid \exists \beta \in C^* \left(\alpha' \beta \alpha'' \in C \text{ и при этом } \left[\begin{matrix} \beta \neq \varepsilon \\ \alpha' \neq \varepsilon \text{ и } \alpha'' \neq \varepsilon \end{matrix} \right] \right\}.$$

Код C однозначный т. и т.т., когда в орграфе G_C нет орцикла, проходящего через вершину ε .

Оценка длины неоднозначно декодируемого слова

 $V = \{ \varepsilon, \text{ а также все слова из } \mathbb{B}^* \setminus C, \text{ являющиеся началами и концами кодовых слов} \},$

$$E = \left\{ (\alpha', \alpha'') \mid \exists \beta \in C^*(\alpha'\beta\alpha'' \in C) \text{и при этом } \begin{bmatrix} \beta \neq \varepsilon \\ \alpha' \neq \varepsilon \text{ и } \alpha'' \neq \varepsilon \end{bmatrix} \right\}.$$

Имеем

$$|V| \le 1 + \sum_{B \in C} (|B| - 1) \le |C| \cdot \max_{B \in C} |B|$$

Получим отсюда оценку длины минимального неоднозначно декодируемого слова...

Оценка длины неоднозначно декодируемого слова

Если в G_C есть цикл через ε , то есть и цикл, число вершин в котором не больше, чем

$$|C| \cdot \max_{B \in C} |B|$$

Рассмотрим соответствующее этому циклу неоднозначно декодируемое слово

$$W_{\text{неодн.}} = \beta_1 w_1 \beta_2 w_2 \dots w_{k-1} \beta_k w_k \beta_{k+1}$$

Каждая пара $\beta_i w_i$ умещается в некотором кодовом слове, поэтому

$$\left|W_{\text{неодн.}}\right| \le (k+1) \cdot \max_{B \in C} |B| \le |C| \cdot \left(\max_{B \in C} |B|\right)^2$$

Оценка длины неоднозначно декодируемого слова

Из предыдущих рассуждений вытекает оценка на длину неоднозначно декодируемого слова:

Теорема. (А.А. Марков)

Если C — неоднозначный код, длина слов которого не превосходит l, то найдётся слово длины не более $|C| \cdot l^2$, декодируемое неоднозначно.

Коды с минимальной избыточностью

Обычно, кодируемые символы a_1, \dots, a_n встречаются в кодируемых сообщениях не одинаково часто, а с разными частотами.

Например, в английском языке буква e встречается примерно в 180 раз чаще, чем z.

Естественно при построении кодирования ϕ кодировать более частые буквы более короткими словами.

Поставим задачу математически...

Коды с минимальной избыточностью

Пусть в кодируемых сообщениях символы $a_1, ..., a_n$ встречаются с частотами $p_1, ..., p_n$ соответственно. Считаем $\sum p_i = 1$ и $\forall i \ p_i > 0$. Пусть символ a_i кодируется словом B_i .

Рассмотрим сообщение $A \in \mathbb{A}^*$.

Каждый из символов a_i встретится в |A| примерно $|A| \cdot p_i$ раз. Отсюда

$$|\phi(A)| \approx \sum_{i} |A| \cdot p_i \cdot |B_i| = |A| \cdot \sum_{i} p_i \cdot |B_i|$$

Коды с минимальной избыточностью

То есть, «среднестатистическое» сообщение A при кодировании «разбухает» примерно в $\sum_i p_i |B_i|$ раз.

Величина $\sum_i p_i |B_i|$ называется коэффициентом избыточности кода.

Задача построения кода с минимальной избыточностью:

По заданным p_1, \dots, p_n построить (однозначно декодируемый!) код $B_1, \dots, B_n \in \mathbb{B}^*$, для которого коэффициент избыточности минимален.

Такой код называется кодом с минимальной избыточностью для набора частот p_1, \dots, p_n .

Неравенство Крафта-Макмиллана

Все слова кода не получится взять слишком короткими, иначе код не будет однозначным. Количественно это выражает

Теорема. (L.G. Kraft, B. McMillan)

Пусть $l_1, ..., l_n$ — длины слов однозначного кода в алфавите \mathbb{B} , где $|\mathbb{B}|=q$.

Тогда выполнено неравенство

$$\sum_{i=1}^{n} q^{-l_i} \le 1$$

Неравенство Крафта—Макмиллана

Доказательство теоремы:

Пусть B_1, \dots, B_n — однозначный код в q-значном алфавите, и пусть $|B_i| = l_i$.

Пусть $t \in \mathbb{N}$. Обозначим $L \coloneqq t \cdot \max_i l_i$.

Рассмотрим выражение

$$\left(\sum_{i=1}^{n} q^{-l_i}\right)^t = \sum_{1 \le i_1, \dots, i_t \le n} q^{-(l_{i_1} + \dots + l_{i_t})} = \sum_{l=1}^{L} s_l q^{-l},$$

где s_l — количество наборов (i_1, \dots, i_t) , таких, что $l_{i_1} + \dots + l_{i_t} = l$.

Неравенство Крафта—Макмиллана

$$S_l = |S_l|$$
, где $S_l = \left\{ (i_1, \dots, i_t) \mid l_{i_1} + \dots + l_{i_t} = l \right\}$

Каждому набору $(i_1, ..., i_t) \in S_l$ поставим в соответствие слово $B_{i_1} ... B_{i_t} \in \mathbb{B}^*.$

Тогда разным наборам из S_l соответствуют разные слова (т.к. код однозначный).

Отсюда $s_l \leq q^l$ и следовательно

$$\left(\sum_{i=1}^{n} q^{-l_i}\right)^t = \sum_{l=1}^{L} s_l q^{-l} \le \sum_{l=1}^{L} 1 = L.$$

Неравенство Крафта—Макмиллана

Получили, что для любого $t \in \mathbb{N}$ выполнено

$$\sum_{i=1}^{n} q^{-l_i} \le \left(t \cdot \max_i l_i\right)^{1/t}$$

Устремляя t к бесконечности, получаем

$$\sum_{i=1}^{\infty} q^{-l_i} \le 1$$

Докажем обратное утверждение:

Теорема.

Пусть натуральные числа l_1, \dots, l_n и q таковы, что

$$\sum_{i=1}^{N} q^{-l_i} \le 1$$

Тогда существует префиксный код B_1, \dots, B_n в q-значном алфавите, такой, что $|B_i| = l_i$.

Пусть натуральные числа l_1 , ..., l_n и q таковы, что

$$\sum_{i=1} q^{-l_i} \le 1$$

Будем считать, что среди l_1, \dots, l_n всего m различных, и при этом $l_1 < \dots < l_m$. Для каждого $j \in [1, m]$ положим

$$n_j \coloneqq \left| \left\{ i \in [1, n] \mid l_i = l_j \right\} \right|$$

Тогда из условия теоремы следует неравенство

$$\sum_{j=1}^{m} n_j q^{-l_j} \le 1$$

Имеем неравенство $\sum_{j=1}^{m} n_j q^{-l_j} \leq 1$.

Отсюда $\sum_{j=1}^k n_j q^{-l_j} \le 1$ для любого $k \in [1, m]$.

Домножив обе части на q^{l_k} , получим

$$q^{l_k} \ge \sum_{j=1}^k n_j q^{l_k - l_j} = n_k + \sum_{j=1}^{k-1} n_j q^{l_k - l_j}$$

Следовательно, для любого $k \in [1, m]$ имеем

$$n_k \le q^{l_k} - \sum_{j=1}^{\infty} n_j q^{l_k - l_j}$$
.

Будем строить префиксный код, сначала выбирая n_1 слов длины l_1 , затем n_2 слов длины l_2 , и т.д.

Пусть уже набраны все кодовые слова с длинами l_1, \dots, l_{k-1} .

Слов длины l_k , для которых выбранные кодовые слова являются префиксами, не более $n_1q^{l_k-l_1}+\cdots+n_{k-1}q^{l_k-l_{k-1}}$, то есть «пригодных для выбора» слов длины l_k не меньше, чем

$$q^{l_k} - (n_1 q^{l_k - l_1} + \dots + n_{k-1} q^{l_k - l_{k-1}})$$

Пусть уже набраны все кодовые слова с длинами $l_1,\dots,l_{k-1}.$ «Пригодных для выбора» слов длины l_k не меньше, чем

$$q^{l_k} - (n_1 q^{l_k - l_1} + \dots + n_{k-1} q^{l_k - l_{k-1}}).$$

Из условия теоремы мы ранее вывели, что

$$n_k \le q^{l_k} - (n_1 q^{l_k - l_1} + \dots + n_{k-1} q^{l_k - l_{k-1}}),$$

то есть мы сможем выбрать n_k слов длины l_k , так, чтобы никакие из ранее выбранных слов не были их префиксами.

По индукции получаем утверждение теоремы.

Универсальность префиксных кодов

Следствие из двух доказанных теорем.

Для любого однозначного кода существует префиксный код в том же алфавите и с теми же длинами кодовых слов.

Значит, к.м.и. можно искать только среди префиксных кодов.

Свойства оптимальных кодов

Вернёмся к задаче построения к.м.и.

Лемма.

Если
$$B_1, \dots, B_n$$
 — к.м.и. для набора частот p_1, \dots, p_n , то $\forall i, j \ ig(p_i > p_j \ \Rightarrow |B_i| \leq |B_j|ig)$

Доказательство:

В противном случае, поменяв B_i и B_j местами, получили бы код с коэффициентом избыточности

$$\sum_{i=1}^{n} p_i |B_i| - (p_i - p_j)(|B_i| - |B_j|) < \sum_{i=1}^{n} p_i |B_i|$$

Теорема «о редукции»

Теорема «о редукции». (D.A. Huffman)

```
Пусть p_1 \ge \cdots \ge p_{n-1} \ge p_n и p \coloneqq p_{n-1} + p_n. Если B_1, \ldots, B_{n-2}, B \in \{0,1\}^* — префиксный к.м.и. для частот p_1, \ldots, p_{n-2}, p,
```

то B_1 , ..., B_{n-2} , B0, B1 — префиксный к.м.и. для частот p_1 , ..., p_n .

Доказательство теоремы о редукции

Пусть к.и. кода B_1, \dots, B_{n-2}, B для частот p_1, \dots, p_{n-2}, p равен k.

К.и. кода
$$B_1,\dots,B_{n-2},B0,B1$$
 для частот p_1,\dots,p_n равен
$$\sum_{i=1}^{n-2}p_i|B_i|+(p_{n-1}+p_n)(|B|+1)=\sum_{i=1}^{n-2}p_i|B_i|+p|B|+p=k+p$$

Допустим, что нашёлся код B_1', \dots, B_n' , к.и. которого для частот $p_1, ..., p_n$ равен k' < k + p.

Доказательство теоремы о редукции

Допустим, что нашёлся код B_1' , ..., B_n' , к.и. которого для набора частот p_1 , ..., p_n равен k' < k + p.

Б.о.о. будем считать код $\{B_i'\}_{i=1}^n$ префиксным к.м.и. для набора p_1 , ..., p_n .

Т.к.
$$p_1 \geq \cdots \geq p_n$$
, то $|B_1'| \leq \cdots \leq |B_n'|$.

Пусть $B_n' = B'0$, где B' — некоторое слово.

Заметим, что

- $B' \notin \{B_i'\}_{i=1}^n$
- B' является префиксом одного из слов B_1' , ..., B_{n-1}' .

Б.о.о. будем считать, что $B'_{n-1}=B'1$. Тогда код B'_1 , ..., B'_{n-2} , B' префиксный.

Доказательство теоремы о редукции

К.и. кода B_1',\dots,B_{n-2}',B' для набора частот p_1,\dots,p_{n-2},p равен $(p_{n-1}+p_n)|B'|+\sum_{i=1}^np_i|B_i'|=\sum_{i=1}^np_i|B_i'|-(p_{n-1}+p_n)=k'-p< k$

— противоречие с тем, что код B_1, \dots, B_{n-2}, B является к.м.и. для частот p_1, \dots, p_{n-2}, p .

Коды, исправляющие ошибки

Основные требования к кодам:

- Однозначность обязательное требование. Есть критерий, алгоритм проверки.
- Минимальная избыточность. Есть алгоритм построения для произвольного заданного набора частот.
- Устойчивость к ошибкам. Возможность расшифровать закодированное сообщение даже при возникновении ошибок при его передаче.

Коды, исправляющие ошибки

Естественный язык весьма устойчив к ошибкам:

«Веть Ву мжте прчтттть эт ткст п поняц го!»

Причины:

- избыточность: гласные и т.д.
- разреженность: «вблизи» слов обычно нет других слов если есть, то ошибки исправлять тяжело:

чемодан зарыт vs. чемодан закрыт

Коды, исправляющие ошибки

Основная модель канала связи:

Что было и что будет

На лекции мы рассмотрели:

- Алфавитное кодирование
- Префиксные коды, однозначность
- Коды с минимальной избыточностью