

El algoritmo de compresión de datos de Lempel Ziv y la catástrofe del bit

**Elvira Mayordomo
Workshop MOISES
Febrero 2004**

Contenido

- **Algoritmos de compresión sin pérdidas**
- **LZ78: idea principal**
- **¿Cuánto comprime?**
- **La catástrofe del bit**

Hoy

- **Ziv, Lempel: “Compression of individual sequences via variable rate coding”
IEEE Trans. Inf. Th., 24 (1978), 530-536**
- **Sheinwald: “On the Ziv-Lempel proof and related topics”. Procs. IEEE 82 (1994), 866-871**

Algoritmos de compresión

- La entrada y la salida son strings (cadenas, secuencias finitas)

Algoritmos de compresión

- A partir de la salida se puede reconstruir la entrada **siempre: lossless compressor**

Objetivo

- **Comprimir lo máximo posible todos los strings ???**
- **Eso es imposible, ¿por qué?**
- **Nos conformamos con comprimir “lo fácil de comprimir”**

El LZ78

- **Es el algoritmo de compresión más utilizado (y estudiado)**
- **De él se derivan el compress de Unix, el formato GIF y los algoritmos LZW, LZMW**

LZ78: idea principal

- **Partimos el string en trozos (frases) de forma que cada trozo es uno de los anteriores más un símbolo**

ababbabaaabaaabba

LZ78: idea principal

- Partimos el string en trozos (frases) de forma que cada trozo es uno de los anteriores más un símbolo

ab|ab|b|ab|aa|ab|aa|ab|ba

LZ78: idea principal

ababbabaabaabbabaa

LZ78: idea principal

- Numeramos las frases

ababbabaaabaaabba
1 2 3 4 5 6 7 8 9

LZ78: idea principal

- Numeramos las frases

ababbabaaabba
1 2 3 4 5 6 7 8 9

- Cada frase es una de las anteriores más un símbolo

LZ78: idea principal

ababbabaaabba
1 2 3 4 5 6 7 8 9

(0,a) (0,b) (1,b) (2,a) (4,a) (3,a) (1,a) (2,b) (1,)
1 2 3 4 5 6 7 8 9

0 es la frase vacía

LZ78: idea principal

- Se trata de “parsear” la entrada en frases diferentes
- ¿Cuál es la salida exactamente?

LZ78

ababbabaaabba
1 2 3 4 5 6 7 8 9

(0,a) (0,b) (1,b) (2,a) (4,a) (3,a) (1,a) (2,b) (1,)
1 2 3 4 5 6 7 8 9

- **Codificamos** (0,a)(0,b)(1,b)(2,a)...

LZ78: la salida

- **Codificamos la parte correspondiente a la frase número n que es**

(i,s)

utilizando $\lceil \log_2(n) \rceil$ bits para i

y para el símbolo s , depende de cuantos símbolos diferentes haya

LZ78: ¿cuánto comprime?

- El tamaño de LZ(x) depende sólo del número de frases en que dividimos x

a ab aba abaa abaab 15 símbolos

b a ba bb aa 8 símbolos

LZ78: ¿cuánto comprime?

- Si $t(x)$ es el número de frases en que LZ78 divide a x :

$$|LZ(x)| = \sum_1^{t(x)} (\lceil \log_2(n+1) \rceil + \log_2 \alpha)$$

$$\approx t(x) (\log_2(t(x)) + \log_2 \alpha)$$

Compresores de estados finitos

- Dado A FSC y una partición **cualquiera** en frases distintas de $x = w(1) \dots w(f(x))$:

$$|A(x)| \geq f(x) \log_2(f(x)) - o(|x|)$$

Compresores de estados finitos

- Dado A FSC

$$\lim_n \frac{|A(z[1..n])|}{n} \geq \lim_n \frac{|LZ(z[1..n])|}{n}$$

- Luego el algoritmo de LZ es asintóticamente mejor que los FSC.

El algoritmo LZ

**Al ser universal para los compresores
de estados finitos, se puede creer
que sólo tendrá propiedades
“óptimas”**

Pero no es así ...

La catástrofe del bit

¿Qué pasa si añades un bit delante de una secuencia muy compresible?

1001010010101010 ...

11001010010101010 ...

Preguntas abiertas

- ¿Existe la catástrofe del bit?

Experimentalmente parece que sí ??

No hay demostración

Preguntas abiertas

- Si existe, ¿cómo la solucionamos?

Aunque sea una solución parcial ...