

Tema 1: Bases de la Compresión Multimedia

Rafael Molina

Depto. de Ciencias de la Computación

e Inteligencia Artificial

Universidad de Granada

Contenidos

- I. Objetivos del tema
- II. ¿Cómo medimos la información?
- III. Breve introducción a la Teoría de la Información (Entropía)
 - I. Algunos ejemplos de cálculo de la entropía
- IV. Modelos para la compresión
 - I. Modelos probabilísticos simples
 - II. Modelos de Markov
 - III. Modelo de fuente compuesta
- V. Más sobre modelización
- VI. Codificación
 - Códigos de longitud fija y longitud variable
 - Códigos decodificables de modo único
 - Test para decodificación única
 - Códigos prefijo
 - Decodificación de una secuencia de palabras en código prefijo
 - Desigualdad de Kraft-McMillan
- VII. Consideraciones finales
- VIII.Bibliografía

I. Objetivos del tema

Estudiaremos las bases teóricas que nos permiten abordar la compresión de datos multimedia

II. ¿Cómo medimos la información?

Una fuente es un lugar donde se genera información: Puede ser continua, discreta,

multidimensional, multimodal,

- Una fuente *X* es una "caja" que produce símbolos
- Cada valor de X es la realización de una variable aleatoria x_i que toma valores de un conjunto M de posibilidades (símbolos)

$$A = \{a_1, a_2, \dots, a_M\}$$

A recibe el nombre de alfabeto, y sus elementos son símbolos o letras

- Cada símbolo tiene una probabilidad de ocurrir
- El conjunto de símbolos ordenados producidos por la fuente X forma un **proceso estocástico**: $x_1, x_2, \ldots, x_{n-1}, x_n, x_{n+1}, x_{n+2}, \ldots$

Ejemplos

• Una fuente binaria $A = \{a, b\}$: $P(a) = P(X = a) = p_a$, $P(b) = P(X = b) = p_b$

Ejemplo:
$$p_a = 0.2$$
, $p_b = 0.8$

Una imagen de niveles de gris

$$A = \{0, 1, ..., 255\}$$
:
 $P(a_i) = 1/256$

La luz de un semáforo

Nota: hay un problema subyacente importante en todos los ejemplos: ¿de dónde sacamos estas probabilidades?

Rafael Molina

 $p_R = 0.50$ $p_Y = 0.09$ $p_G = 0.40$ S $p_B = 0.01$ Bases de la compresión multimedia

...GYRGYR...GYR...

- El objetivo de la codificación de una fuente es reducir el número de digitos binarios (bits) usados para representar una señal
- ¿Cuál es la cantidad mínima de bits necesaria para describir una señal sin pérdida de información?

(1916-2001)

- » La Teoría de la Información proporciona el marco matemático que permite responder a ésta y a otras preguntas.
- » La Teoría de la Información es una rama de las matemáticas relacionada con la cuantificación de la información.

La piedra angular que estableció la disciplina fue la publicación del trabajo de Claude E. Shannon "A Mathematical Theory of Communication" (Bell System Technical Journal 1948).

- Dado un suceso aleatorio que ocurre con una cierta probabilidad, ¿cómo definimos la información asociada con el suceso?
- Intuitivamente, la información asociada con un suceso debe cumplir las siguientes condiciones :
 - Debería ser positiva,
 - La probabilidad de un suceso debería estar relacionada con la información contenida en el suceso. Además cuánto más probable sea un evento menos información tendrá,
 - Dos sucesos independientes deberían contener la misma cantidad de información cuando aparecen juntos o separados.

- Consideremos un suceso A que ocurre con probabilidad P(A)
- Una medida que cumple las condiciones anteriores es la auto-información asociada a A definida mediante

$$I(A) = \log \frac{1}{P(A)} = -\log P(A)$$

El logaritmo será siempre entendido en base dos.

Veamos las propiedades de la auto-información (y si coinciden con nuestra intuición)

- 1. Recordemos que log(1)=0 y la función -log(x) logaritmo crece cuando x se mueve de uno a cero. Por tanto, a mayor probabilidad de un suceso menor auto-información asociada.
- 2. De Sherlock Holmes: el ladrido de un perro durante un robo es un suceso muy probable y por tanto contiene poca información, sin embargo el que un perro no ladre durante un robo es muy poco probable y contiene mucha información.
- 3. Propiedad de la auto-información: La auto-información de dos sucesos *A* y *B* que son independientes es la suma las auto-informaciones de *A* y *B*.

Demostración:
$$i(AB) = \log \frac{1}{P(AB)} = -\log P(AB)$$
 [indep.] $= -\log P(A) - \log(B) = i(A) + i(B)$

La cantidad de información depende de la base del logaritmo. Si la base del logaritmo es 2 la unidad es bits, si es *e* la unidad es nats y si es 10 la unidad se llama hartleys.

Ejemplo:

Sean cara (C) y cruz (X) los posibles resultados de lanzar una moneda. Si la moneda no está sesgada tendremos

$$P(C) = P(X) = \frac{1}{2}$$
 e $i(C) = i(X) = 1$ bit

Si la moneda está cargada la información asociada a cada suceso es diferente. Por ejemplo, si

$$P(C) = \frac{1}{8}$$
, $P(X) = \frac{7}{8}$ $i(C) = 3$ bits $i(X) = 0.193$ bits

Rafael Molina

III. Breve introducción a la Teoría de la Información (Entropía)

Recibe el nombre de entropía de primer orden asociada al experimento (fuente)

X va a denotar una variable aleatoria que observa el suceso a_i con probabilidad $P(a_i)$. Usaremos H(X) o sólo H si está claro el contexto.

Bases de la compresión multimedia

Para cualquier variable aleatoria (fuente) X con M valores posibles

La entropía está acotada:

$$0 \le H(X) \le \log_2 M$$

Si todos los sucesos son igualmente probables:

de donde deducimos, mira el primer resultado, que la entropía es máxima cuando todos los sucesos tienen la misma probabilidad. Máxima incertidumbre.

$$H(X) = \log_2 M$$

• Si *X* es determinista:

$$H(X) = 0$$

en otras palabras, no hay incertidumbre

Veamos distribuciones en las que las variables están relacionadas. Con un ejemplo

Un ejemplo de modelo de estados discreto. La variable X_1 puede tomar tres valores (estar en tres estados 1, 2, 3)

$$Pr(X_1=e)=1/3 e=1,2,3$$

y las probabilidades condicionadas

$$Pr(X_i=k|X_{i-1}=j)=A_{jk}$$
 $\sum_{k=1}^{3} A_{jk}=1$

Piensa en generar secuencias infinitas de símbolos con estas probabilidades

Dada una fuente S que tiene un alfabeto $A = \{a_1, a_2, ..., a_M\}$ que genera una sucesión $\{x_1, x_2,\}$ de símbolos del alfabeto su razón de entropía viene dada por

$$h(\mathbf{S}) = \lim_{n \to \infty} \frac{1}{n} G_n$$

(1)

Observa: nos dará el número medio de bits por símbolo (letra)

$$G_n = -\sum_{x_1=1} ... \sum_{x_n} P(x_1, ..., x_n) \log P(x_1, ..., x_n)$$

y $\{x_1,...,x_n\}$ es una sucesión de longitud n de la fuente S.

donde

Shannon probó que si una fuente produce un conjunto de símbolos (letras) que tienen unas determinadas probabilidades:

La entropía es el número medio de símbolos binarios necesarios para codificar la salida de la fuente.

Además probó también que:

lo mejor que un esquema de compresión sin pérdida puede hacer es codificar la salida de una fuente (experimento) con un número medio de bits igual a la entropía de la fuente. Es muy interesante estudiar las propiedades de la entropía (razón de entropía) y analizar su convergencia.

Este estudio no lo haremos aquí. Si estás interesado en aprender más, lee los capítulos 4 y 5 del libro de Cover y Thomas.

Supongamos que las variables X_i son independientes e idénticamente distribuidas (iid) y notemos su distribución común mediante X. Puede probarse fácilmente que

$$G_n = -n\sum_{i=1}^{M} P(a_i)\log P(a_i)$$

y la ecuación para la razón de entropía se convierte en

$$h(\mathbf{S}) = -\sum_{i=1}^{M} P(a_i) \log P(a_i)$$
 (2)

En general las entropías definidas en (1) y (2) no coinciden por lo que (2), como hemos indicado, recibe el nombre de entropía de primer orden y (1) razón de entropía. Entendamos un poco más el teorema de Shannon.

Consideremos una fuente binaria con sucesos a₁ y a₂ que cumplen

$$P(a_1)=p y P(a_2)=1-p 0 \le p \le 1$$

Su entropía vale H(p)=-plog(p)-(1-p)log(1-p) (ver gráfico)

- 1. Una codificación que le asigne un dígito binario (por ejemplo el cero) a a_1 y el otro dígito binario (el uno) a a_2 , sólo será óptima si p=1/2.
- Si p≠1/2, la entropía, H(p), es siempre menor que uno y el teorema de Shannon nos dice que podemos hacerlo mejor que codificar a₁ y a₂ con un bit cada uno (al menos, teóricamente)

III.1 Algunos ejemplos de cálculo de entropía

Supongamos que tenemos una fuente cuyas realizaciones son independientes con tres posibles resultados a₁, a₂ y a₃ con

$$P(A_1) = \frac{1}{2} \quad P(A_2) = P(A_3) = \frac{1}{4}$$
 La entropía de esta fuente vale

$$H = \frac{1}{2} \times 1 + \frac{1}{4} \times 2 + \frac{1}{4} \times 2 = 1.5 \text{ bits}$$

Un esquema de codificación que alcanza esta cota inferior es:

Sin embargo, si la fuente genera los símbolos A₂A₂A₂A₃ es obvio que para esta secuencia en particular podríamos haber elegido otra codificación mejor. El teorema de Shannon habla de comportamiento medio.

Es muy importante entender bien la cota inferior que supone la entropía

Podemos construir un modelo de fuente basado en la frecuencia relativa de cada uno de los niveles de gris en la imagen. Es decir, el histograma de la imagen suponiendo que las realizaciones son independientes

Nivel de gris	probabilidad
87	0.25
128	0.47
186	0.25
255	0.03
Otros	0

La entropía de la fuente sería

$$h(M_2) = H(M_2) = -[0.25 \log 0.25 + 0.47 \log 0.47 + 0.25 \log 0.25 + 0.03 \log 0.03]$$

 $h(M_2) = H(M_2) = 1.6614 \ bits / \ simbolo$

Fíjate que todavía no hemos abordado preguntas muy importante: ¿Existe algún código (asignación de secuencias de 0 y 1 a los niveles de gris) que alcance esta entropía?, ¿Podemos hacer algo con los datos (símbolos) para reducir esta entropía?

multimedia

512x512

$$H = \sum_{i=1}^{M} p_i \log_2 \frac{1}{p_i} \text{ bits}$$

H = 7.5925 bits/pixel

256x256 H = 7.5597 bits/pixel

512x512 H = 6.7893 bits/pixel

 $H = \sum_{i=1}^{M} p_i \log_2 \frac{1}{p_i} \text{ bits}$

256x256 H = 6.7093 bits/pixel

H = 7.5237 bits/pixel

1024x1024

$$H = \sum_{i=1}^{M} p_i \log_2 \frac{1}{p_i} \text{ bits}$$

512x512 H = **7.4474** bits/pixel

Rafael Molina

Bases de la compresión multimedia

 $H = \sum_{i=1}^{M} p_i \log_2 \frac{1}{p_i} \text{ bits}$

64x64

H = 7.4103 bits/pixel

$$H = \sum_{i=1}^{M} p_i \log_2 \frac{1}{p_i} \text{ bits}$$

32x32

H = 7.277 bits/pixel

H = 6.88 bits/pixel

$$H = \sum_{i=1}^{M} p_i \log_2 \frac{1}{p_i} \text{ bits}$$

Bases de la compresión multimedia

To be an purely massive to imagine or solid monorcitio.

Tamaño	Entropía
256*256	7.2074
128*128	7.1956
64*64	7.1740
32*32	7.0357
16*16	6.6282
8*8	5.6014
4*4	3.8750
2*2	2

Tamaño	Entropía
256*256	7.4918
128*128	7.4659
64*64	7.4455
32*32	7.3669
16*16	6.9288
8*8	5.7561
4*4	4
2*2	2

Tamaño	Entropía
256*256	7.5931
128*128	7.5873
64*64	7.5556
32*32	7.4488
16*16	6.8918
8*8	5.6972
4*4	4
2*2	2

Tamaño	Entropía
256*256	4.0750
128*128	4.0685
64*64	3.9898
32*32	3.9306
16*16	3.6793
8*8	3.2296
4*4	2.7806
2*2	1.5000

¿Cómo crees que aparecen este tipo de imágenes?

¿Por qué al disminuir el tamaño disminuye la entropía?

¿Se te ocurriría algún ejemplo en el que al disminuir el tamaño no bajase la entropía? Rafael Molina

IV Modelos para la compresión

IV.1 Modelos probabilísticos simples

El modelo probabilístico más simple que podemos usar es suponer que cada letra del alfabeto que se genera es independiente de las demás y que todas tienen la misma probabilidad. Es el llamado modelo de ignorancia que normalmente no representa bien la fuente y en el que, por desgracia, no podemos alcanzar mucha compresión.

Supongamos que M es el número de letras del alfabeto. Si una fuente S sigue el modelo de ignorancia su entropía vale:

$$H(S) = -\sum_{i=1}^{M} \frac{1}{M} \log \frac{1}{M} = \log M$$

El modelo probabilístico siguiente en complicación mantiene la hipótesis de independencia, pero elimina la asignación de la misma probabilidad a todas las letras. Así pues, ahora tenemos para $\mathbf{A} = \{a_1, ..., a_M\}$ el modelo de probabilidades $\mathbf{P} = \{P(a_1), ..., P(a_M)\}$ siendo uno la suma de las probabilidades. Su entropía vale:

$$H(\mathbf{S}) = -\sum_{i=1}^{M} P(a_i) \log P(a_i)$$

¿Cómo sacamos estas probabilidades?

Veámoslo a continuación

- Para estimar la entropía o información contenida en una imagen, necesitamos un modelo de generación de la imagen
- **Modelo 1:** Las imágenes son producidas por una fuente que genera en cada posición valores independientes en {0,1,2,...,255} todos con la misma probabilidad. Todos con la misma probabilidad.

La entropía de la fuente sería

$$h(M_1) = H(M_1) = -\sum_{i=0}^{255} \frac{1}{256} \log(\frac{1}{256})$$
$$h(M_1) = -\log(2^{-8}) = 8 \text{ bits / símbolo}$$

Podemos construir un modelo de fuente basado en la frecuencia relativa de cada uno de los niveles de gris en la imagen. Es decir, el histograma de la imagen suponiendo que las realizaciones son independientes. Veamos un ejemplo.

Nivel de gris	probabilidad
87	0.25
128	0.47
186	0.25
255	0.03
Otros	0

La entropía de la fuente sería

$$h(M_2) = H(M_2) = -[0.25 \log 0.25 + 0.47 \log 0.47 + 0.25 \log 0.25 + 0.03 \log 0.03]$$

 $h(M_2) = H(M_2) = 1.6614 \, bits / símbolo$

De nuevo: Fíjate que todavía no hemos abordado preguntas muy importante: ¿Existe algún código (asignación de secuencias de 0 y 1 a los niveles de gris) que alcance esta entropía?, ¿Podemos hacer algo con los datos (símbolos) para reducir esta entropía?

Si la hipótesis de independencia no es correcta, tenemos que utilizar otros modelos alternativos.

Ejemplos de estos modelos probabilísticos "más complicados" son los modelos de Markov que veremos a continuación

IV.2 Modelos de Markov

La forma más usada para representar dependencia entre datos es el uso de las cadenas de Markov.

Los modelos de Markov utilizados en compresión sin pérdida son las llamadas cadenas de Markov en tiempo discreto.

Andrei Andreivich Markov (1856-1922)

Una sucesión de observaciones $\{x_n\}$ se dice que sigue un modelo de Markov de orden k-ésimo si para todo n

$$P(x_n \mid x_{n-1}, \dots, x_{n-k}) = P(x_n \mid x_{n-1}, \dots, x_{n-k}, \dots)$$

Es decir, el conocimiento de los k símbolos anteriores es equivalente al conocimiento de todo el pasado. Los valores tomados por el conjunto $\{x_1,...,x_k\}$ reciben el nombre de estado del proceso.

El modelo de Markov más usado es el de primer orden en el que se tiene

$$P(x_n \mid x_{n-1}) = P(x_n \mid x_{n-1}, x_{n-2}, ...)$$

Podemos desarrollar diferentes modelos de primer orden dependiendo de la forma de dependencia entre las muestras.

Por ejemplo, podríamos utilizar el modelo lineal siguiente

$$x_n = x_{n-1} + \varepsilon_n$$

Donde ε_n es ruido (normalmente blanco). Este modelo se utiliza frecuentemente en la codificación de imágenes y voz. Veamos un ejemplo.

Ejemplo IV.2.1

Consideremos la secuencia $(x_1, x_2, ...$

27 28 29 28 26 27 29 28 30 32 34 36 38

La sucesión no parece seguir una ley sencilla como en el ejemplo anterior.

Consideremos el modelo $x_{n+1} = x_n + d_{n+1}$

$$x_{n+1} = x_n + d_{n+1}$$

$$n = 1, 2, ...$$

Podemos transmitir o almacenar x_1 y todas las diferencias, es decir:

$$27 \quad 1 \quad 1 \quad -1 \quad -2 \quad 1 \quad 2 \quad -1 \quad 2 \quad 2 \quad 2 \quad 2 \quad 2$$

Discutiremos este tipo de técnicas que reciben el nombre de esquemas de codificación predictiva en el tema 6 para compresión sin pérdida y con posterioridad para compresión con pérdida.

Supongamos que tenemos un texto en Blanco (B) y Negro (N). Pensamos que la aparición de un píxel blanco o negro en la siguiente observación depende de que hayamos observado un pixel blanco o negro en la observación actual.

Del texto estimamos las probabilidades P(B), P(N), P(B|N), P(N|N), P(B|B) y P(N|B). ¿Cómo lo hacemos?

Una vez observada la letra N, P(B|N) y P(N|N) cumplen

P(B|N)+P(N|N)=1

Una vez observada la letra B, P(B|B), P(N|B) cumplen

P(B|B)+P(N|B)=1

Gráficamente:

Ejemplo IV.2.2

Supongamos que las probabilidades de nuestra fuente S son

con
$$P(B) = 0.8$$
, $P(N) = 0.2$

$$P(B \mid B) = 0.99, P(N \mid B) = 0.01$$
 $P(B \mid N) = 0.3, P(N \mid N) = 0.7$

Queremos codificar a partir del segundo término una sucesión de Bs y Ns. Para el primero, obviamente, usamos como límite inferior la entropía correspondiente a las probabilidades P(B)=0.8 y P(N)=0.2.

Si suponemos independencia y usamos, desde el segundo término en adelante, P(B) = 0.8, P(N) = 0.2 tendremos

$$H(\mathbf{S}) = -0.8 \log 0.8 - 0.2 \log 0.2 = 0.206 \text{ bits}$$

También podemos basarnos en la entropía de las distribuciones condicionadas a los dos casos posibles: ha salido una N

$$H(S_N) = -P(N \mid N) \log(P(N \mid N)) - P(B \mid N) \log(P(B \mid N))$$

= -0.3 \log 03 - 0. \log 0.7 = 0.881 \text{ bits}

o ha salido una B

$$H(\mathbf{S}_{B}) = -P(N \mid B) \log(P(N \mid B)) - P(B \mid B) \log(P(B \mid B))$$

= -0.01 \log 0.01 - 0.99 \log 0.99 = 0.081 \text{ bits}

Por tanto, para la codificación a partir del segundo símbolo tendríamos como cota inferior

$$H(S) = P(B)H(S_B) + P(N)H(S_N)$$

= 0.2×0.881+0.8×0.081 = 0.107 bits

Casi la mitad de la obtenida cuando se supone independencia.

IV.3 Modelo de fuente compuesta

Los modelos de fuente compuesta se pueden representar como un conjunto de fuentes individuales S_i , en el que cada fuente S_i tiene su modelo M_i y un conmutador que selecciona la fuente S_i con probabilidad P_i .

El modelo es muy rico y puede usarse para describir procesos muy complicados.

V. Más sobre modelización

Uno de los aspectos más importantes de la compresión es la caracterización (modelización) de los datos a comprimir.

<u>Cualquier algoritmo de compresión podría dividirse</u> <u>en dos fases</u>:

Modelización (HACER ALGO del tema anterior) donde extraemos información sobre la redundancia en los datos y describimos la redundancia como un modelo y

Codificación de la descripción del modelo y de los datos en el modelo.

Ejemplo V.1 Consideremos la sentencia siguiente: abbarayaranbarraybranbfarbfaarbfaaarbaway

donde <u>b</u> denota espacio en blanco. Podemos usar tres bits por símbolo para codificarla. También podemos usar la siguiente tabla para codificarla con longitud variable:

a	1
p	001
b	01100
f	0100
n	0111
r	000
W	01101
У	0101

Si usásemos estos códigos, la secuencia será codificada utilizando 106 bits. Puesto que tenemos 41 símbolos el modelo utiliza en media 2.58 bits por símbolo. El factor de compresión es 3:2.56=1.16:1. Estos modelos se basan en la redundancia estadística.

Usando texto hay palabras que se repiten frecuentemente, podemos construir una lista con ellas y representarlas por su posición en la lista. Estamos ante los esquemas de compresión basados en diccionarios.

Por último, en determinadas situaciones (muchas) será más conveniente descomponer los datos en un conjunto de componentes, podemos estudiar cada componente separadamente y usar un modelo para cada una de las componentes. Aparecerán los métodos basados en transformadas: wavelets, transformada coseno discreta, etc

Imagen

Transformación wavelet

VI. Codificación VI.1 Códigos de Longitud Fija y Longitud Variable

- Codificación (para nosotros) = asignación de secuencias binarias a las letras de un alfabeto.
- El conjunto de secuencias binarias se llama código. Los miembros individuales del conjunto se llaman palabras del código.

 El número medio de bit por letra (símbolo) se llama tasa o razón (rate).

Probabilidad de la letra

 $Tasa = \sum_{\substack{a \in \text{letras del alfabeto}}} l_a \underline{p_a}$ Longitud de la representación de la letra

Las palabras del código pueden tener una longitud fija y se habla entonces de códigos de longitud fija. Ejemplos:

- Código ASCII
- Asignación de un byte (8 bits) a los posibles 256 valores de una imagen de niveles de gris
- Si tenemos M símbolos necesitamos $\lceil \log_2 M \rceil$ bits para una codificación de longitud fija

Códigos de Longitud variable (VLC)

- Motivación: la intuición de que se puede alcanzar mayor compresión si asignamos a símbolos más (menos) probables palabras del código más (menos) cortas
- Un código de longitud variable c asigna a cada símbolo a_j en la fuente del alfabeto A una palabra de código $c(a_j)$. El número de bits en $c(a_j)$ recibe el nombre de longitud $l(a_i)$ de $c(a_i)$.

 Palabras de código sucesivas en un VLC se transmiten como una secuencia de dígitos binarios sin separación entre palabras (no comas ni espacios). El decodificador, dado un punto de comienzo, debe determinar donde están las fronteras entre las palabras del código (parsing)

Códigos de Longitud variable (VLC)

Ejemplo: para el alfabeto $A = \{a, b, c\}$, un posible VLC es:

$$c(a) = 0$$
 $l(a) = 1$
 $c(b) = 10$ $l(b) = 2$
 $c(c) = 11$ $l(c) = 2$

La secuencia cab es codificada como **11010**

- Códigos de Longitud fija
 - El principal problema de los códigos de longitud fija es su ineficiencia
- Los VLC
 - Usan un número distinto de dígitos binarios para representar cada símbolo
 - Asignan palabras de código más cortas a los símbolos más frecuentes
 - Asignan palabras de código más largas a los símbolos menos frecuentes
 - Producen una representación más eficiente

VI.2 Códigos decodificables de modo único

Consideremos el ejemplo siguiente (ver tabla): nuestro alfabeto tiene cuatro letras con las probabilidades que se muestran y pensamos en asignarles los siguientes códigos

La entropía de esta fuente es 1.75 bits/símbolo.

Letra	Probabilidad	Código 1	Código 2	Código 3	Código 4
a ₁	0.5	0	0	0	0
a ₂	0.25	0	1	10	01
a_3	0.125	1	00	110	011
a ₄	0.125	10	11	111	0111
Long	jitud media	1.125	1.25	1.75	1.875

Letra	Probabilidad	Código 1
a ₁	0.5	0
a ₂	0.25	0
a ₃	0.125	1
a ₄	10	
Long	1.125	

El primer código parece el mejor en cuanto a la longitud media.

Sin embargo los símbolos a₁ y a₂ han sido asignados a la misma palabra.

Cuando leemos un cero no sabemos de qué símbolo viene

Necesitamos trabajar con códigos que asignan palabras distintas a símbolos distintos. Son los llamados códigos singulares

Letra	Probabilidad	Código 2		
a_1	0.5	0		
a ₂	0.25	1		
a ₃	a ₃ 0.125			
a ₄	0.125	11		
Long	1.25			

Este código no parece tener el problema de la ambigüedad.

Sin embargo si tenemos la secuencia de bits 110 su decodificación no es única.

Nos gustaría que la secuencia tuviera una decodificación única por el decodificador.

Letra	Probabilidad	Código 3
a ₁	0.5	0
a ₂	0.25	10
a ₃	0.125	110
a ₄	111	
Long	1.75	

La regla de decodificación de este código es simple:

Acumular dígitos hasta que encontremos un cero o encontremos tres unos consecutivos.

Este tipo de códigos recibe el nombre de instantáneos. El codificador sabe cuando la palabra del código está completa.

Letra	Probabilidad	Código 4		
a_1	0.5	0		
a ₂	0.25	01		
a ₃	0.125	011		
a ₄	0111			
Long	1.875			

La regla de decodificación de este código es muy simple:

La decodificación consistirá en acumular dígitos hasta que encontremos un cero. El bit anterior al cero es el último de la anterior palabra.

Este código no es instantáneo, aunque casi cumple la condición de instantaneidad. La condición de instantaneidad es interesante pero no es obligatoria como veremos a continuación.

Letra	Código 4
a_1	0
a ₂	01
a ₃	11

Decodificando empezando por a₁ (0) obtendríamos:

0	11	11	11	11	11	11	11	11	1
a_1	a ₃	a ₃	a ₃	a ₃	a ₃	a ₃	a ₃	a ₃	No válido

Empezando por a₂ obtendríamos la decodificación válida:

01	11	11	11	11	11	11	11	11
	a ₃							

Obviamente el código no es instantáneo, pero probaremos después que todas las secuencias de palabras de este código (no sólo ésta) son decodificables de modo único.

Rafael Molina

Letra	Código 4
a_1	0
a ₂	01
a ₃	10

Consideremos la codificación proporcionada por la tabla de la izquierda y decodifiquemos la secuencia 01010101010101010

Decodificando empezando por a₁ (0) obtendríamos la codificación válida:

0	10	10	10	10	10	10	10	10
a_1	a ₃							

Empezando por a₂ obtendríamos la decodificación también válida:

01	01	01	01	01	01	01	01	0
a ₂	a ₁							

Por tanto este código no produce secuencias decodificables de modo único.

VI.3 Test para decodificación única

Definición: Supongamos que tenemos dos palabras, a y b, de un código binario donde <u>a tiene k bits</u> y <u>b tiene n bits con k<n</u>.

Si los k primeros bits de b coinciden con a, diremos que a es un prefijo de b.

Los restantes n-k bits de b reciben el nombre de sufijo restante.

Ejemplo: si a=010 y b=01011 entonces a es prefijo de b y el sufijo restante es 11

Test sobre decodificación única

- 1. Construir una lista con todas las palabras del código,
- 2. Examinar todos los pares de palabras del código para ver si una palabra es prefijo de otra,
- 3. Cada vez que encontremos una palabra prefijo de otra, añadir el sufijo restante a la lista antes construida,
- 4. Repetir el proceso usando esta lista mayor,
- 5. Continuar el proceso hasta que ocurra uno de los siguientes sucesos
 - 1. Obtenemos un sufijo restante que es una palabra del código,
 - 2. No hay más sufijos restantes nuevos.

En el primer caso el código no será decodificable de modo único y en el segundo sí.

Ejemplo VI.1

Consideremos el código $C = \{0,01,11\}$ y la lista inicial $L = \{0,01,11\}$.

La palabra 0 es prefijo de 01 y no hay ningún otro par de palabras que cumplan esta condición. Generamos la nueva lista

En ella, el código sufijo añadido no es una palabra del código original.

Repetimos el proceso con **L** pero vemos que no añadimos ningún sufijo restante nuevo.

El código es decodificable de modo único.

Ejemplo VI.2

Consideremos el código $C=\{0,01,10\}$ y la lista $L=\{0,01,10\}$

La palabra 0 es prefijo de 01 y no hay ningún otro par de palabras que cumplan esta condición. Generamos la nueva lista

En ella, el código sufijo añadido no es una palabra del código original.

Repetimos el proceso con L y vemos que 1 es prefijo del 10 y el sufijo restante 0 es una palabra del código original.

El código no es decodificable de modo único.

VI.4 Códigos prefijo

Código prefijo: código en el que ninguna palabra del código es prefijo de otra palabra del código.

Para comprobar si un código es prefijo ¿qué hacemos?:

- Dibujamos un árbol binario para el código (la rama izquierda se utilizará para el cero y la derecha para el uno).
- 2. En un código prefijo las palabras del código estarán asociadas sólo a nodos externos (hojas).

Observa que por construcción los códigos prefijos son decodificables de modo único.

Letra	Código 2
a_1	0
a ₂	1
a ₃	00
a ₄	11

No es prefijo, ni
decodificable de
modo único

Bases de la compresión multimedia

modo único	a_1	\mathcal{Q}	a.	
	u ₁		a_2	
	a ₃		a_4	
	O_{1}	\frown		
		2		
a	1	Q		
Sí es prefijo y, po				
tanto, decodifica de modo único	ble (
		a_3	a _z	1
		\ \ \	\ \ \	

Árbol binario

Letra	Código 3
a_1	0
a ₂	10
a ₃	110
a ₄	111

Rafael Molina

Árbol binario

Letra	Código 4
a ₁	0
a ₂	01
a ₃	011
a ₄	0111

Puede probarse fácilmente que este código cumple la condición de decodificación única. Ser código prefijo es una condición suficiente para ser decodificable de modo único pero no es necesaria.

VI.5 Decodificación de una secuencia de palabras en código prefijo

Para decodificar una secuencia codificada usando un código prefijo sólo tenemos que ejecutar el siguiente algoritmo:

```
Repetir
```

```
Comenzar en el nodo raíz del árbol repetir
```


if leer bit = 1 entonces ir derecha else ir izquierda

hasta que el nodo es una hoja

mostrar la letra asociada a la palabra del código obtenida

Hasta final de la secuencia

Decodifiquemos la secuencia 110001 para el siguiente árbol que corresponde a un código prefijo.

Indica nodo que vamos recorriendo.

Dígito en rojo, el bit que vamos recorriendo

Rafael Molina

Bases de la compresión multimedia

Rafael Molina

Bases de la compresión multimedia

VI.6 Desigualdad de Kraft-McMillan

¿Podríamos encontrar palabras más cortas si no usásemos sólo códigos prefijo?.

Utilizando los siguientes teoremas, puede probarse que para cualquier código no prefijo decodificable de modo único, podemos encontrar siempre un código prefijo con la misma longitud de palabras.

Teorema (desigualdad de Kraft-McMillan). Sea c un código decodificable de modo único con N palabras de longitudes $l_1, l_2, ..., l_N$ entonces

$$K(C) = \sum_{i=1}^{N} 2^{-l_i} \le 1$$

Teorema. Dado un conjunto de enteros $I_1, I_2, ..., I_N$ que cumplen

$$\sum_{i=1}^{N} 2^{-l_i} \le 1$$

Podemos encontrar siempre un código prefijo con longitudes de palabra I₁,I₂,...,I_N

VII Consideraciones finales

Volvamos, para terminar, a la entropía. ¿Qué ocurre si queremos codificar una secuencia dada y no conocemos las probabilidades de las letras del alfabeto?.

Consideremos la secuencia

si estimamos la probabilidad de ocurrencia de cada letra mediante su frecuencia en la secuencia obtenemos

$$P(1) = P(6) = P(7) = P(10) = \frac{1}{16}$$

$$P(2) = P(3) = P(4) = P(5) = P(8) = P(9) = \frac{2}{16}$$
Bases de la compresión

multimedia

Usando estas probabilidades, la entropía de la fuente sería

$$H = -\sum_{i=1}^{10} P(i) \log P(i) = 3,25 \text{ bits}$$

Puede probarse que lo mejor que podemos hacer para codificar esta secuencia es utilizar 16x3,25 bits <u>supuesto que las 16 observaciones vienen de variables independientes idénticamente distribuidas</u>.

Es decir, no vamos a encontrar un código decodificable de modo único que asigne independientemente palabras de código a los números del 1 al 10 que utilice menos de 16x3,25 bits.

Consideremos de nuevo la secuencia

12323454567898910

ahora, para eliminar la correlación entre los datos calculamos la diferencia entre cada valor y el anterior. Obtenemos entonces la secuencia (además del uno inicial)

de la que calculamos

$$P(1) = \frac{12}{15}$$
 $P(-1) = \frac{3}{15}$ $H(S) = 0.70$ bits

y podríamos codificar la secuencia desde el segundo elemento en el mejor de los casos, bajo las hipótesis que sabemos, con 15x0,70 bits. Observemos que en este caso tendríamos que codificar la secuencia

y también enviar el primer valor, un uno y el modelo para la secuencia, es decir,

$$x_n = x_{n-1} + r_n$$
 $n = 2, ..., 16$ $x_1 = 1$

donde x_n es el n-ésimo elemento de la secuencia original y r_n es el n-ésimo elemento de la secuencia de residuos.

Consideremos ahora la siguiente secuencia

Si miramos un símbolo cada vez tendremos

$$P(1) = P(2) = \frac{1}{4}$$
 $P(3) = \frac{1}{2}$

$$H(S) = 1.5$$
 bits/símbolo

Necesitaríamos 20x1.5=30 bits para representar la secuencia. Sin embargo, si consideramos dos símbolos consecutivos tendremos

$$P(12) = P(33) = \frac{1}{2}$$

$$H(S) = 1 \text{ bit/símbolo}$$

Bases de la compresión multimedia

Necesitaríamos por tanto, <u>con este modelo</u>, 10x1=10 bits para representar la secuencia.

- 1. Obviamente cuanto mayor sea el tamaño de los bloques de letras del alfabeto más podemos, en principio, mejorar la compresión.
- 2. Sin embargo, hay un límite de tipo práctico en esta aproximación. ¿Cuál?

En resumen es necesario realizar una buena modelización de nuestra fuente. Es bueno, muchas veces, hacer algo (transformar) con los datos antes de iniciar el proceso de compresión

VII. Ejercicios Teórico-Prácticos

Ver relación de problemas

VIII Bibliografía

K. Sayood, "Introduction to Data Compression", Morgan and Kaufmann, 2012.

Apuntes de Prof. Luis Torres, Codificación de Contenidos Audiovisuales, Escuela Técnica Superior de Ingeniería de Telecomunicación de Barcelona, Universidad Politécnica de Catalunya