

Лекция 13 Приемы и методы работы со сжатыми данными

Лектор

Ст. преподаватель Купо А.Н.

- **Характерной особенностью большинства «классических» типов данных, с которыми традиционно работают люди, является определенная избыточность.**
- **Степень избыточности зависит от типа данных.** Например, у видеоданных степень избыточности обычно в несколько раз больше, чем у графических данных, а степень избыточности графических данных в несколько раз больше, чем текстовых.
- **Кроме того, степень избыточности данных зависит от принятой системы кодирования.** Так, например, можно сказать, что кодирование текстовой информации средствами русского языка (с использованием русской азбуки) дает в среднем избыточность на 20-30% больше, чем кодирование адекватной информации средствами английского языка.

- **Избыточность можно уменьшить с помощью эффекта сжатия данных.**
- **В современной информационной науке важно выполнение резервного копирования информации. Резервной копией называется копия файла или диска, с помощью которой можно восстановить оригинал при его случайном искажении или уничтожении.**
- **При резервном копировании, возникает задача разработки специальных способов записи файлов, при которых файлы бы занимали на диске как можно меньше места, - это задача сжатия файлов.**

Способы сжатия

1. *Уплотнение файлов* применяют для уменьшения их размеров при подготовке к передаче по каналам электронных сетей или к транспортировке на внешнем носителе малой емкости, например на гибком диске.
2. *Уплотнение папок* используют как средство архивации данных перед длительным хранением, в частности, при резервном копировании.
3. *Уплотнение дисков* служит целям повышения эффективности использования их рабочего пространства и, как правило, применяется к дискам, имеющим недостаточную емкость.

Обратимость сжатия

Несмотря на изобилие алгоритмов сжатия данных, теоретически есть только **три способа** уменьшения их избыточности. Это либо изменение содержания данных, либо изменение их структуры, либо и то и другое вместе.

- Если при сжатии данных происходит изменение их содержания, метод сжатия необратим и при восстановлении данных из сжатого файла не происходит полного восстановления исходной последовательности. Такие методы называют также **методами сжатия с регулируемой потерей информации**.
- Они применимы только для тех типов данных, для которых формальная утрата части содержания не приводит к значительному снижению потребительских свойств. В первую очередь, это относится к мультимедийным данным: видеорядам, музыкальным записям, звукозаписям и рисункам.
- Методы сжатия с потерей информации обычно обеспечивают гораздо более высокую степень сжатия, чем обратимые методы, но их нельзя применять к текстовым документам, базам данных и, тем более, к программному коду.

- Понятно, что эти методы можно применять только для таких типов данных, для которых потеря части содержимого не приводит к существенному искажению информации. К таким типам данных относятся видео- и аудиоданные, а также графические данные. Методы сжатия с регулирующими потерями информации обеспечивают значительно большую степень сжатия, но их нельзя применять к текстовым данным. Примерами форматов сжатия с потерями информации могут быть:

- JPEG - для графических данных;
- MPG - для для видеоданных;
- MP3 - для аудиоданных.

- Если при сжатии данных происходит только изменение структуры данных, то метод сжатия называется обратимым. В этом случае, из архива можно восстановить информацию полностью. Обратимые методы сжатия можно применять к любым типам данных, но они дают меньшую степень сжатия по сравнению с необратимыми методами сжатия. Примеры форматов сжатия без потери информации:

- GIF, TIFF - для графических данных;

- AVI - для видеоданных;

- ZIP, ARJ, RAR, CAB, LH - для произвольных типов данных.

Алгоритмы обратимых методов

- При исследовании методов сжатия данных следует иметь в виду **существование следующих теорем.**
 - 1. Для любой последовательности данных существует теоретический предел сжатия, который не может быть превышен без потери части информации.
 - 2. Для любого алгоритма сжатия можно указать такую последовательность данных, для которой он обеспечит лучшую степень сжатия, чем другие методы.
 - 3. Для любого алгоритма сжатия можно указать такую последовательность данных, для которой данный алгоритм вообще не позволит получить сжатия.

Таким образом, обсуждая различные методы сжатия, следует иметь в виду, что наивысшую эффективность они демонстрируют для данных разных типов и разных объемов.

Алгоритм RLE

- В основу алгоритмов **RLE** (Run-Length Encoding) положен принцип выявления повторяющихся последовательностей данных и замены их простой структурой, в которой указывается код данных и коэффициент повтора.
- Например, для последовательности: **0; 0; 0; 127; 127; 0; 255; 255; 255; 255** (всего 10 байтов) образуется следующий вектор, при записи в строку который имеет вид:
0; 3; 127; 2; 0; 1; 255; 4 (всего 8 байтов).
- В данном примере коэффициент сжатия равен $8/10$ (80 %).

- Программные реализации алгоритмов **RLE** отличаются простотой, высокой скоростью работы, но в среднем обеспечивают недостаточное сжатие.
- Наилучшими объектами для данного алгоритма являются графические файлы, в которых большие одноцветные участки изображения кодируются длинными последовательностями одинаковых байтов.
- Этот метод также может давать заметный выигрыш на некоторых типах файлов баз данных, имеющих таблицы с фиксированной длиной полей. Для текстовых данных методы RLE, как правило, неэффективны.

Алгоритм KWE

- В основу алгоритмов кодирования по ключевым словам Keyword Encoding положено кодирование лексических единиц исходного документа группами байтов фиксированной длины. Примером лексической единицы может служить слово. Результат кодирования сводится в таблицу, которая прикладывается к результирующему коду и представляет собой словарь. Обычно для англоязычных текстов принято использовать двухбайтную кодировку слов. Образующиеся при этом пары байтов называют *токенами*.
- Эффективность данного метода существенно зависит от длины документа, поскольку из-за необходимости прикладывать к архиву словарь длина кратких документов не только не уменьшается, но даже возрастает.
- Данный алгоритм наиболее эффективен для англоязычных текстовых документов и файлов баз данных. Для русскоязычных документов, отличающихся увеличенной длиной слов и большим количеством приставок, суффиксов и окончаний, не всегда удается ограничиться двухбайтными токенами, и эффективность метода заметно снижается.

Алгоритм Хаффмана

- В основе этого алгоритма лежит кодирование не байтами, а битовыми группами.
- Перед началом кодирования производится частотный анализ кода документа и выявляется частота повтора каждого из встречающихся символов.
- Чем чаще встречается тот или иной символ, тем меньшим количеством битов он кодируется (соответственно, чем реже встречается символ, тем длиннее его кодовая битовая последовательность).
- Образующаяся в результате кодирования иерархическая структура прикладывается к сжатому документу в качестве таблицы соответствия.
- Например, 1 бит - буква А;
2 бита – буква О;
4 бита – буква Е и т.д.

- Используя 16 бит, можно закодировать до 256 различных символов; 20 бит — можно закодировать до 1024 лексических единиц (это могут быть не символы, а группы символов, слоги и даже слова).
- В связи с тем, что к сжатию архиву необходимо прикладывать таблицу соответствия, на файлах малых размеров алгоритм Хаффмана малоэффективен.
- Практика также показывает, что его эффективность зависит и от заданной предельной длины кода (размера словаря). В среднем, наиболее эффективными оказываются архивы с размером словаря от 512 до 1024 единиц (длина кода до 18-20 бит).

Пусть задан текст, в котором буква 'A' входит 10 раз, буква 'B' - 8 раз, 'C'- 6 раз , 'D' - 5 раз, 'E' и 'F' - по 4 раза. Тогда один из возможных вариантов кодирования по алгоритму Хаффмана приведен в таблицы 1.

Символ	Частота вхождения	Битовый код
A	10	00
B	8	01
C	6	100
D	5	101
E	4	110
F	4	111

Как видно из таблицы 1, размер входного текста до сжатия равен 37 байт, тогда как после сжатия - 93 бит, то есть около 12 байт (без учета длины словаря). Коэффициент сжатия равен 32%. Алгоритм Хаффмана универсальный, его можно применять для сжатия данных любых типов, но он малоэффективен для файлов маленьких размеров (за счет необходимости сохранения словаря).

Синтетические алгоритмы

- Рассмотренные выше алгоритмы в «чистом виде» на практике не применяют из-за того, что эффективность каждого из них сильно зависит от начальных условий.
- В связи с этим, современные средства архивации данных используют более сложные алгоритмы, основанные на комбинации нескольких теоретических методов.
- Общим принципом в работе таких «синтетических» алгоритмов является предварительный просмотр и анализ исходных данных для индивидуальной настройки алгоритма на особенности обрабатываемого материала.

- «Классическими» форматами сжатия данных, широко используемыми в повседневной работе с компьютером, являются форматы .ZIP , .ARG и .RAR.
- **Архивом** или **архивным файлом** называется сжатая резервная копия файла, папки или группы файлов и папок. Программы, которые используются для создания архивов, называются **архиваторами**.
- Качество сжатия характеризуется **коэффициентом (степенью) сжатия**, который представляет собой выраженное в процентах отношение длины сжатого файла к длине исходного файла.
- Чем *меньше* коэффициент сжатия, тем *лучше* сжат файл и тем меньше места занимает резервная копия. Этот коэффициент у разных архиваторов и различных архивируемых файлов колеблется от 15 до 90%.

Некоторые архиваторы и расширения их файлов

Архиватор	Расширение
WinArj	.Arj
WinZip	.Zip
WinRAR	.RAR

- **Разархивация (распаковка)** — процесс восстановления файлов из архива точно в таком виде, какой они имели до загрузки в архив. При распаковке файлы извлекаются из архива и помещаются на диск или в оперативную память.

- Бывают случаи, когда созданный с целью подготовки резервных копий на гибких дисках архив оказывается настолько длинным, что он не помещается целиком на гибкую дискету. В таких ситуациях создается так называемый многотомный архив.
- **Многотомным** называется архив, разбитый на несколько частей, каждая из которых целиком помещается на отдельной дискете. Дискеты, на которых располагаются отдельные части архива, называются томами архива.

- Некоторые архиваторы могут создавать так называемые **самораспаковывающиеся** архивы, отличающиеся от обычных тем, что для восстановления файлов из архива не требуется программа-архиватор. Такие архивы создаются в виде *выполняющихся* программ с расширением **.exe**, которые распаковываются самостоятельно при запуске программы-архива.

Кроме того, современные архиваторы предоставляют пользователю полный спектр услуг для работы с архивами, основными из которых являются:

1. создание нового архива;
2. добавление файлов в существующий архив;
3. распаковывание файлов из архива;
4. создание самораспаковывающихся архивов (self-extractor archive);
5. создание распределенных архивов фиксированного размера для носителей маленькой емкости;
6. защита архивов паролями от несанкционированного доступа;
7. просмотр содержимого файлов разных форматов без предварительного распаковывания;
8. поиск файлов и данных внутри архива;
9. проверка на вирусы в архиве к распаковыванию;
10. выбор и настройка коэффициента сжатия.