
Improving compression ratio on human-readable text by masking

predictable characters

Nam Trinh

Department of Computer Science and Engineering, University of Minnesota

Abstract

A text preprocessing algorithm that improved the compression ratio of a standard compression
tool, bzip2, was developed. During the preprocessing, characters in the original text files were
replaced by a few special characters such that the Burrows-Wheeler Transform part of bzip2 was
enhanced upon. These special characters made the words less recognizable but they were still
recoverable through the exploitation of the semantic relations between words in the text. The
recovery process was carried out with the use of a static English dictionary and a pretrained static
neural network, Word2vec. Experiments showed that this method increased in the compression
ratio at an average rate of 2.9% for text files over 100KB.

1 Introduction

A vast amount of English text files flowing around the internet every day including newspaper,
emails, blogs, and books and a large portion of them, especially ones that are not used frequently,
have to be kept in the form of compressed files for long term storage. Increasing the compression
ratio of this particular type of file would save storage space for databases, which is important to
satisfy the growing demand for keeping data, and reduce the size of files to be sent over the Internet.

Standard compression programs like 7zip, gzip, bzip2, lzip, xz, etc., powered by algorithms that
make use of the local statistics of the files to eliminate possible redundancies, typically patterns,
repetitiveness, and predictable characters [6]. Human-readable text files, in addition to those
redundancies, carry advanced ones in the form of synonyms, hypernyms, and hyponyms which can
be exploited to even further improve the compression.

In this paper we propose a text preprocessing method which utilizes those semantic relationships
between words to improve the compression ratio of a standard compression tool, bzip2. The text
preprocessing serves as a complement to the tool rather than a modification to the existing source
code. The compression still remains lossless, meaning that the files are recoverable exactly to their
original states.

In Section 2 we give an overview of bzip2, why it was chosen to be the program to be enhanced
upon, and Word2vec, the neural network that was specialized to work with mapping words’ re-
lations. In Section 3 we explain how our masking method can improve the compression ratio of
bzip2 by exploiting the Burrows-Wheeler Transform (BWT). In Section 4 we show the performance
results and the increase in compression ratio obtained with our method. We conclude the paper
with Section 5 where we discuss our results, and Section 6 where we summarize the findings and
describe future work.

1


2 Background

Bzip2: Bzip2 is a general purpose compressing program built in 1996 that uses the Burrows-
Wheeler Transform (BWT) algorithm to block-sort text [7]. Its compression ratio is generally
better than one achieved by the LZM and PPM family of compressors which were implemented in
popular modern compression programs like 7zip, gzip, bzip2, lzip, xz, etc., [1]. Hence we selected
it as the standard compression to be improved upon.

There are preprocessing methods like * Encoding, LPT, RLPT, SCLPT, LIPT, StarNT, WRT
and TWRT developed specifically for text compression. These preprocessors use static English
dictionaries to lessen the information in words in a recoverable way and are able to improve the
bzip2 compression ratio from 2% to 9% [5]. One significant preprocessor developed by Kruise and
Mukherjee could yield this improvement of up to 20% [4]. The method proposed in this paper
introduces another language related tool, called Word2vec, in addition to the dictionary.
Word2vec: Word2vec is a 2-layer neural network developed by Google that turns a large corpus
of text into a vector space of several hundred dimensions, with each unique word of that corpus
becoming a corresponding vector in the space. Empirical studies showed that Word2Vec performs
well in mapping words according to certain types of semantic relations, namely hypernyms, synon-
omyns and hyponyms [2]. These relations can be measured by the cosine similarity between words
which is directly related to the difference in angles of the vectors of those words in the vector space,
and therefore this similarity is the one we used to further improve semantic prediction beyond the
capability of a dictionary.

3 Methodology

Bzip2 utilizes the Burrows Wheeler Transform (BWT) layer to rearrange characters of a string into
sequences of similar characters. These sequences could then be compressed into a more compact
form using move-to-front and run-length-encoding layers shown in Figure 1. For example, if we
had a string like:

“He was awakened by the alarm”
the Burrows Wheeler Transform would turn it into:

“esdyemw lw ehHnktaareaa a b” (1)
There are two sequences of similar characters after performing the transformation, i.e., two

sequences of “a”. It is beneficial to move-to-front these sequences and run-length-encoding layers
as they exhibit high repetitiveness which could be simplified by a more compact form. The run-
length-encoding, for instance, would turn a sequence of 100 “a” characters into (a,100).

Our proposed method would add another layer on top of the bzip2 stack to exploit the ability
to create single character sequences of the BWT layer, as shown in Figure 1.

Specifically, we wanted to have longer sequences of ‘a’ and ‘e’, since these two characters appear
most frequently in English texts. To achieve that, characters immediately following ‘a’ and ‘e’ in
each word of the original text would be masked by ‘ˆ’ and ‘#’ respectively.

Original text: “He was awakened by the alarm”
Masking: “He waˆ aˆaˆe#e# by the aˆaˆm”
BWT: “ˆe#yeeemaaaaaw ˆˆhH#ˆtˆb”
Notice how this new transformation has a longer sequence of ‘a’ and an additional sequence of

‘e’ compared to the one shown earlier in (1).

2


Figure 1: Compression stack of bzip2 with the new Word2vec masking layer added on its top. The
orders of the compressing and decompressing process are shown by the arrows.

To mask the characters, one must also be able to recover them. This task was performed by
Word2Vec. First the characters after ‘a’ and ‘e’ were masked. To recover them, all possibilities
of letter to replace the masks were considered to generate words and the ones that are not in the
English dictionary were filtered out. All possible words left were measured for their score with
the previous context of the file, the one with the highest score would be chosen as the guessed
word. The score of a word was measured by averaging its cosine similarity using Word2vec with
the previous 300 words weighted by the function y(x) = 100 − 99/(1.01x) with x = 300 − d where
d is the distance between the masked word and the context word) and y is the weight.

Figure 2: Weight function of the previous 300 words, y(x) = 100− 99/(1.01x). The closer the word
is to the word needed to be guessed, the higher the weight.

3


The score of a guessed word can be expressed as:

score(word) =

∑300

x=1
100− 99

1.01x
∗cosine(word,wordx)∑300

x=1
100− 99

1.01x

(1)

The weight function in Figure 2 was chosen based on the idea that the closer the context words
were to the masked word, the more relevant it would be to the masked word, and hence the heavier
their weights had to be. Since not all predictions would be correct and we wanted to achieve lossless
data compression, only the correctly guessed words were masked.

The success rate in predicting words has to be relatively high enough to overcome the negative
effect of introducing new characters like ‘ˆ’ and ‘#’. These special characters and the pair ‘z’ and
‘q’ were swapped with each other respectively after masking to exploit the benefit of move-to-front
layer since move-to-front did not accept special characters.

Following the order of the layers of the stack in Figure 1, random text files of many sizes
collected from gutenberg.org were compressed and the results were compared with ones compressed
only by bzip2 to determine the improvement. The English dictionary and pre-trained Word2vec
network used to mask and recover words were kept by both the encoder and the decoder and had
to remain static.

4 Performance results

Average prediction accuracy, measured by the number of correctly guessed words over the total
amount of words and its standard deviation:
Prediction accuracy: 88.34%
Standard deviation of the accuracy: 0.45%.

Original
size (bytes)

Bzip2
(bytes)

Word2vec +
Bzip2 (bytes)

Original compres-
sion ratio (%)

New compres-
sion ratio (%)

Increase
by (%)

3293492 888437 882464 370.71 373.22 2.51

2027835 536151 531194 378.22 381.75 3.53

1057984 279388 278463 378.68 379.94 1.26

1214385 321613 319938 377.59 379.57 1.98

372086 106339 105192 349.91 353.72 3.82

369247 108882 108117 339.13 341.53 2.40

354002 102575 101478 345.12 348.85 3.73

177816 57275 56547 310.46 314.46 4.00

10992 4318 4117 254.56 266.99 12.43

1603 956 912 167.68 175.77 8.09

Table 1: Comparison of compression ratio between bzip2 and preprocessed bzip2. The improvement
in the compression ratio is highlighted in the last column of the table.

5 Discussion

The result of the experiments showed an increase in compression ratio for each test. For an average
88.34% accuracy in prediction, roughly that same portion of letters ‘a’ and ‘e’ in a file were clustered

4


together into their own single sequences for run-length-encoding to compress. This redundancy was
able to overcome the negative effect of introducing new characters, ‘ˆ’ and ‘#’, in the file.

According to Table 1, for small text files that were below 100KB, the increments were higher,
yielding a rate of more than 8%, compared to the ones with text files above 100KB with an average
rate of 2.9% ± 0.9%. This happened because at small size samples, there were more chances for the
special characters to be clustered together to be compressed after performing BWT, while at larger
samples, those characters would more likely disrupt some useful single character sequences, causing
a negative effect upon the compression. The improvements on large text files of above 100KB were
considered to be more important as they reflected the efficiency of the algorithm more thoroughly.

6 Conclusions

The proposed text preprocessing algorithm was able to improve the compression ratio of bzip2.
Experiments showed that this method showed an increase in the compression ratio at an average
rate of 2.9% for text files over 100KB.

The runtime posed a significant barrier when sampling on large text files, preventing further
extensive tests to be carried out. Since the process of calculating a word’s score its independent
from its placement in the text, the method could be further parallelized to achieve a better runtime.
We also tested that at a higher predicting accuracy, the compression ratio could be improved even
more. Hence more work could be done on increasing the accuracy.

In addition, it is worth noticing that there are other dictionary based preprocessing methods
that improved bzip2 at a higher rate, as mentioned earlier in Section 2. There were also compression
programs that achieved a higher compression ratio than bzip2, at the cost of high RAM usage and
runtime like cmix [3]. These programs are not as accessible as bzip2, which made it challenging to
customize the algorithms to enhance them. Since they all exploited the use of static dictionaries to
preprocess text files, the approach of using Word2vec might still be useful to increase the flexibility
of those dictionaries to further compress the files.

Acknowledgments

I would like to give a special thanks to Dr. Gini and the University of Minnesota Undergraduate
Research Opportunities Program for the support of this project.

References

[1] Jeff Gilchrist. Parallel data compression with bzip2. In Proceedings of the 16th IASTED
International Conference on Parallel and Distributed Computing and Systems, volume 16, pages
559–564, 2004.

[2] Abram Handler. An empirical study of semantic similarity in WordNet and Word2Vec. Master’s
thesis, University of New Orleans, December 2014.

[3] Bryon Knoll. CMIX, 2019. Available at https://www.byronknoll.com/cmix.html.

5


[4] Holger Kruse and Amar Mukherjee. Preprocessing text to improve compression ratios. In
Proceedings DCC’98 Data Compression Conference (Cat. No. 98TB100225), pages 556–. IEEE,
1998.

[5] Frederick John Otten. Using semantic knowledge to improve compression on log files. Master’s
thesis, Rhodes University, June 2008.

[6] Khalid Sayood. Introduction to data compression. Morgan Kaufmann, 2017.

[7] Julian Seward. bzip2 and libbzip2, 1996. Available at http://www. bzip. org.

6


