

EE5139R: Problem Set 5

Assigned: 07/09/16, Due: 14/09/16

1. Huffman's algorithm: Let $p_1 > p_2 > p_3 > p_4$ be the symbol probabilities for a source alphabet size $M = |\mathcal{X}| = 4$.

(a) What are the possible sets of codeword lengths $\{l_1, l_2, l_3, l_4\}$ for a Huffman code for the given type of source?

Solution: $\{(1, 2, 3, 3), (2, 2, 2, 2)\}$ by Kraft's inequality.

(b) Suppose that $p_1 > p_3 + p_4$. What are the possible sets of codeword lengths now?

Solution: Note that $p_1 > p_3 + p_4$ means that at the second stage of the Huffman algorithm, p_2 will merge with the node $p_3 + p_4$ (combined at the first stage). So $l_1 = 1$ and the codeword lengths are $\{1, 2, 3, 3\}$.

(c) What are the possible sets of codeword lengths if $p_1 < p_3 + p_4$?

Solution: Similar argument for $p_1 < p_3 + p_4$. At the second stage p_1 will merge with p_2 (since they are now the two lowest probabilities). In this case, the lengths will be $\{2, 2, 2, 2\}$.

(d) What is the smallest value of ρ such that $p_1 > \rho$ implies that $l_1 = 1$ for the type of source in part (a)? (Hint: what are the largest values of p_1, p_3, p_4 for which part (b) holds?)

Solution: Keeping in mind the assumptions $\{p_1 > p_2 > p_3 > p_4\}$, and $\sum_i p_i = 1$ and following the hint, we examine a few relevant cases. Intuitively, we see that p_1 would like to be as small as possible and (p_2, p_3, p_4) as large as possible. We note 2 extreme cases (i) when (p_2, p_3, p_4) are close to being uniformly distributed (it is easy to see in this case that if $p_1 > 2/5$ then $l_1 = 1$), and (ii) p_2 is almost the same as p_1 (it is easy to see in this case that if $p_1 > 1/3$, then $l_1 = 1$). Let's assume the worst case that $\rho = 2/5$ and show that we are correct. Claim: $\rho = 2/5$ implies $l_1 = 1$. We show by contraction, i.e. that if $p_1 > 2/5$ then $l_1 = 2$, then one of our assumptions will be violated. Suppose $l_1 = 2$, then $p_3 + p_4 > p_1 > 2/5$ which implies that $p_3 > 1/5$ (since $p_3 > p_4$) and $p_2 > 1/5$ (since $p_2 > p_3$), but $p_1 + p_3 + p_4 > p_1 > 4/5$ which implies $p_2 < 1/5$ (since $\sum_i p_i = 1$). A contradiction. So now we know that if $\rho > 2/5$, then $l_1 = 1$. But is this the lowest ρ ? We show that for any $0 < \epsilon < 2/5$, that for $p_1 = 2/5 - \epsilon$, we can find a (p_2, p_3, p_4) such that $p_1 < p_3 + p_4$ giving $l_1 = 2$. For the 2 cases we examined, note that the equiprobable case is the worst. Since probabilities are separated by strict inequalities, we cannot make the probabilities equal to we tweak the probabilities by a small amount. Choose $p_2 = 1/5 + \epsilon/6$, $p_3 = 1/5 + 2\epsilon/6$ and $p_4 = 1/5 + 3\epsilon/6$. Then $p_1 < p_3 + p_4$. Thus, we have shown that indeed $\rho = 2/5$ is the minimum value to guarantee that $l_1 = 1$.

(e) What is the largest value of λ such that $p_1 < \lambda$ implies $l_1 = 2$?

Solution: Similar to the argument above. Easy to see for the extreme cases examined above that for case (i) if $p_1 < 2/5$, then $l_1 = 2$ and for case (ii) that if $p_1 < 1/3$ implies $l_1 = 2$. Assume the worst case that $\lambda = 1/3$ and we show it is correct. Claim: $p_1 < 1/3$ implies $l_1 = 2$. Suppose that $l_1 = 1$, then $p_3 + p_4 < p_1 < 1/3$ which implies that $p_1 + p_3 + p_4 < 2/3$ which implies that $p_2 > 1/3$, but $p_2 < p_1 < 1/3$ a contradiction. Is this the largest λ ? Again we show by construction that for any $0 < \epsilon < 1/6$, and for any $p_1 = 1/3 + \epsilon$, we can find a (p_2, p_3, p_4) such that $l_1 = 1$. From our toy example at the beginning, we want p_2 to be close to p_1 . Choose $p_2 = 1/3 + \epsilon/2$, $p_3 = 1/6 - \epsilon$ and $p_4 = 1/6 - \epsilon/2$. Then $p_1 > p_3 + p_4$ and $l_1 = 1$.

Figure 1: Ternary Huffman Code Tree

2. **(Optional): Ternary Huffman Codes:** Consider extending the Huffman procedure to codes with ternary symbols $\{0, 1, 2\}$. Think in terms of codewords as leaves of ternary trees. Assume an alphabet with $M = 4$ symbols. Note that you cannot draw a full ternary tree with 4 leaves.

- (a) By starting with a tree of 3 leaves and extending the tree by converting leaves into intermediate nodes, show for what values of M it is possible to have a complete ternary tree.
Solution: Grow a full ternary tree at each step. The smallest tree has 3 leaves. For the next largest full tree, convert one of the leaves into an intermediate node and grow 3 leaves from that node. We lose 1 leaf but gain 2 more at each growth extension. Thus, $M = 3 + 2n$ where n is an integer.
- (b) Explain how to generalize the Huffman procedure to ternary symbols bearing in mind your result in part (a).
Solution: It is clear that for optimality, all the unused leaves in the tree must have the same length as the longest codeword. For M even, combine the 2 lowest probabilities into a node at the first step, then combine the 3 lowest probability nodes for the rest of the steps until the root node. If M is odd, a full ternary tree is possible, so combine the 3 lowest probability nodes at each step.
- (c) Use your algorithm for the set of probabilities $\{0.3, 0.2, 0.2, 0.1, 0.1, 0.1\}$.
Solution: The ternary Huffman code is $\{a \rightarrow 0, b \rightarrow 1, c \rightarrow 20, d \rightarrow 21, e \rightarrow 220, f \rightarrow 221\}$. See Fig. 1

3. **(Optional): Huffman's algorithm:** A source with an alphabet size of $M = |\mathcal{X}| = 4$ has symbol probabilities $\{1/3, 1/3, 2/9, 1/9\}$.

- (a) Use the Huffman algorithm to find an optimal prefix-free code for this source.
Solution: One optimal PF code from the Huffman algorithm is $\{a \rightarrow 00, b \rightarrow 01, c \rightarrow 10, d \rightarrow 11\}$. See Fig. 2.
- (b) Use the Huffman algorithm to find another optimal prefix-free code with a different set of lengths.
Solution: Another optimal PF code from the Huffman algorithm is $\{a \rightarrow 0, b \rightarrow 10, c \rightarrow 110, d \rightarrow 111\}$. See Fig. 3.
- (c) Find another prefix-free code that is optimal but cannot result from using the Huffman algorithm.
Solution: One example of an optimal PF code is $\{a \rightarrow 00, b \rightarrow 10, c \rightarrow 01, d \rightarrow 11\}$. This code cannot result from using the Huffman algorithm since the two lowest siblings $\{c, d\}$ are not siblings in the code tree.

Figure 2: Huffman Code 1

Figure 3: Huffman Code 2

4. Consider a binary prefix-free (PF) code with codeword lengths

$$l_1 \leq l_2 \leq \dots \leq l_M.$$

We construct this PF randomly as follows: For each $k \in \{1, 2, \dots, M\}$ the codeword $\mathcal{C}(k)$ of length l_k is chosen independently from the set of all 2^{l_k} possible binary strings with length l_k according to the uniform distribution. Let $P_M(\text{good})$ be the probability that the so-constructed code is PF.

- (a) (2 points) Consider a source with a binary alphabet so $M = 2$ and there are only 2 lengths $l_1 \leq l_2$. Show that

$$P_2(\text{good}) = (1 - 2^{-l_1})^+$$

where

$$(x)^+ = \begin{cases} x & x \geq 0 \\ 0 & x < 0 \end{cases}.$$

Solution: Suppose the first codeword is $\mathcal{C}(1) = b_1, b_2, \dots, b_{l_1}$ of length l_1 . To ensure that \mathcal{C} is PF, the second codeword $\mathcal{C}(2)$ can't have prefix b_1, b_2, \dots, b_{l_1} . This occurs with probability $(1 - 2^{-l_1})^+$. Since b_1, b_2, \dots, b_{l_1} is chosen arbitrarily and uniformly, we have established the claim.

- (b) (3 points) Prove by induction on M that

$$P_M(\text{good}) = \prod_{k=1}^M \left(1 - \sum_{j=1}^{k-1} 2^{-l_j} \right)^+.$$

Solution: Assume claim is true for K so

$$P_K(\text{good}) = \prod_{k=1}^K \left(1 - \sum_{j=1}^{k-1} 2^{-l_j}\right)^+.$$

Now, the codewords $\mathcal{C}(1), \mathcal{C}(2), \dots, \mathcal{C}(K)$ have been chosen. Hence, the $(K+1)$'s codeword $\mathcal{C}(K+1)$ must not contain any of the prefixes $\mathcal{C}(1), \mathcal{C}(2), \dots, \mathcal{C}(K)$. This occurs with probability $1 - \sum_{j=1}^K 2^{-l_j}$ because each of the lengths of $\mathcal{C}(j)$ is l_j . Since the codeword selection is independent, we have

$$P_{K+1}(\text{good}) = P_K(\text{good}) \left(1 - \sum_{j=1}^K 2^{-l_j}\right)$$

which establishes the claim.

- (c) (1 points) Is the following statement true or false. Provide a brief reason.

$P_M(\text{good}) > 0$ if and only if there exists a PF code for a source with alphabet size M

Solution: Yes. The statement is true. By the random coding argument.

- (d) (4 points) Use the above parts to prove Kraft's inequality.

Solution: This is rather tricky. If $P_M(\text{good}) > 0$ it means that all the terms in the product $(1 - \sum_{j=1}^{M-1} 2^{-l_j})^+ > 0$. This means that

$$\sum_{j=1}^{M-1} 2^{-l_j} < 1.$$

This means that

$$\sum_{j=1}^{M-1} 2^{-l_j + l_M} < 2^{l_M}$$

Since $l_M \geq l_j$ for all $j = 1, \dots, M$, both sides are integers, we must have

$$\left(\sum_{j=1}^{M-1} 2^{-l_j + l_M} \right) + 1 \leq 2^{l_M}.$$

Now dividing both sides by 2^{l_M} , we have

$$\left(\sum_{j=1}^{M-1} 2^{-l_j} \right) + 2^{-l_M} \leq 1,$$

which is exactly Kraft's inequality.

5. (Optional):

Variable-Length Prefix-Free Codes: A discrete memoryless source emits iid random variables X_1, X_2, \dots . Each random variable X has the symbols $\{a, b, c\}$ with probabilities $\{0.1, 0.4, 0.5\}$, respectively.

- (a) Find the expected length \bar{L}_{\min} of the best variable-length prefix-free code for X .

Solution: The best one-to-variable PF code can be found using Huffman coding. Fig. 4 illustrates the procedure which yields the following mapping $\{a \rightarrow 11, b \rightarrow 10, c \rightarrow 0\}$. Thus, the length of the code $\bar{L}_{\min} = 0.5 \times 1 + 0.4 \times 2 + 0.1 \times 2 = 1.5$ bits/symbol.

Figure 4: One-to-variable Huffman-Coding

Figure 5: Two-to-variable Huffman-Coding

- (b) Find the expected length $\bar{L}_{\min,2}$ normalized to bits per symbol, of the best variable-length prefix-free code for $X^2 = (X_1, X_2)$.

Solution: Map each pair of source alphabets to a codeword using Huffman coding. The mapping is $\{aa \rightarrow 111111, ab \rightarrow 111110, ac \rightarrow 11101, ba \rightarrow 11110, bb \rightarrow 110, bc \rightarrow 01, ca \rightarrow 11100, cb \rightarrow 00, cc \rightarrow 10\}$. See Fig. 5. Thus, $\bar{L}_{\min,2} = 1.39$ bits/symbol.

- (c) Is it true that for any DMS, $\bar{L}_{\min} \geq \bar{L}_{\min,2}$? Explain.

Solution: Construct a two-to-variable length code¹ say \mathcal{C}_2 , thus simply map the source letter pair (X_1, X_2) to $(\mathcal{C}(X_1), \mathcal{C}(X_2))$ where \mathcal{C} is the optimal one-to-variable length code. Clearly, the resulting expected number of bits/source symbol is the same as that for the code \mathcal{C} . Hence, we have constructed a two-to-variable length code that does no worse than \mathcal{C} . By definition the *optimal* two-to-variable length code can only do better than \mathcal{C}_2 . Hence, for any DMS

$$\bar{L}_{\min} = \bar{L}_2 \geq \bar{L}_{\min,2}$$

where \bar{L}_2 is the expected bits per source symbol for the trivial code \mathcal{C}_2 that we constructed.

6. **(Optional) From 2013/2014 Final Exam** Consider a discrete memoryless source X with alphabet $\{1, 2, \dots, M\}$. Suppose that the symbol probabilities are ordered and satisfy $p_1 > p_2 > \dots > p_M$ and also satisfy $p_1 < p_{M-1} + p_M$. Let l_1, l_2, \dots, l_M be the lengths of a prefix-free code of minimum expected length for such a source.

¹A code that encodes two source symbols at a time.

- (a) **(1 point) TRUE or FALSE:** $l_1 \leq l_2 \leq \dots \leq l_M$.

TRUE. This was done in class. For an optimal code, if $p_i > p_j$, then $l_i \leq l_j$. Suppose otherwise, i.e., that $l_i > l_j$, then I can create a new code with lengths $l'_i = l_j$ and $l'_j = l_i$ for symbols i and j respectively. It is then easy to see that the expected cost will decrease. Indeed, the contribution to the expected cost from symbols i and j in the old code is $c_{ij}^{\text{old}} = p_i l_i + p_j l_j$. The contribution to the expected cost from symbols i and j in the new code is $c_{ij}^{\text{new}} = p_i l_j + p_j l_i$. Because $p_i > p_j$ and $l_i > l_j$, we have that $c_{ij}^{\text{old}} > c_{ij}^{\text{new}}$ which is a contradiction and so the initial assumption that $l_i > l_j$ must be false. Hence, $l_i \leq l_j$. This argument can be repeated for all symbols.

- (b) **(2 points)** Show that if the Huffman algorithm is used to generate the above code, then $l_M \leq l_1 + 1$. (Hint: You may use part (a).)

For the Huffman algorithm, we will first merge symbols $M - 1$ and M to form a symbol with probability $p_{M-1} + p_M$. The codeword for this new symbol is $l_M - 1$. Since $p_{M-1} + p_M > p_1$, by part (a), we must have that $l_1 \geq l_M - 1$ which is the desired result.

- (c) **(Bonus 2 points)** Show that $l_M \leq l_1 + 1$ for any (not necessarily Huffman generated) prefix-free code of minimum expected length. (Hint: A minimum-expected-length code must be full.)

A minimum-expected-length code must be full, and thus the codeword for letter M must have a sibling, say letter j . Since $p_j \geq p_{M-1}$, we have $p_j + p_M > p_1$ because of the condition $p_1 < p_{M-1} + p_M$. Let l' be the length of the intermediate node that is parent to j and M . Now $l' \leq l_1$ since otherwise the codeword for 1 could be interchanged with this intermediate node for a reduction in \bar{L} . Again $l_M - 1 \leq l_1$.

- (d) **(2 points)** Suppose $M = 2^k$ for some integer k . Show that all codewords must have the same length. (Hint: What does the Kraft inequality look like for an optimal code? Consider the three cases $l_1 = k$, $l_1 < k$ and $l_1 > k$.)

An optimal prefix-free code must be full. For full codes, Kraft must be satisfied with equality, i.e., $\sum_{j=1}^{2^k} 2^{-l_j} = 1$. First assume that $l_1 = k$. Then all codewords have length k or $k+1$, but as mentioned above, the Kraft's inequality can be satisfied with equality (i.e., the code can be full) only if all codewords have length k . If $l_1 > k$, then $l_j > k$ for all j and the Kraft inequality can not be satisfied with equality. Finally, if $l_1 < k$ with $l_j \leq k$, then the Kraft inequality can not be met. Thus all codewords have length k .

7. **(Optional): From 2013/2014 Final Exam:** Consider a discrete memoryless source X with alphabet $\{1, 2, \dots, M\}$ with probabilities $p_1 \geq p_2 \geq \dots \geq p_{M-1} > 0$. The Huffman algorithm operates by joining the two least likely symbols together as siblings and then constructs an optimal prefix-free code for a reduced source X' in which the symbols of probability p_M and p_{M-1} have been replaced by a single symbol of probability $p_M + p_{M-1}$. The expected code-length \bar{L} of the code for the original source X is then equal to $\bar{L}' + p_M + p_{M-1}$ where \bar{L}' is the expected code-length of X' . The entropy of X is defined as

$$H(X) = \sum_{j=1}^M p_j \log p_j.$$

- (e) **(2 points)** Express the entropy $H(X)$ for the original source in terms of the entropy $H(X')$ of the reduced source as

$$H(X) = H(X') + (p_M + p_{M-1})h(\gamma)$$

where $h(\gamma) = -\gamma \log \gamma - (1 - \gamma) \log(1 - \gamma)$. Find the required γ .

We have

$$H(X) = \sum_{i=1}^M -p_i \log p_i, \quad H(X') = \sum_{i=1}^{M-2} -p_i \log p_i - (p_{M-1} + p_M) \log(p_{M-1} + p_M).$$

Subtracting we obtain

$$\begin{aligned} H(X) - H(X') &= (p_{M-1} + p_M) \log(p_{M-1} + p_M) - p_M \log p_M - p_{M-1} \log p_{M-1} \\ &= (p_{M-1} + p_M) h\left(\frac{p_M}{p_M + p_{M-1}}\right). \end{aligned}$$

Hence $\gamma = \frac{p_M}{p_M + p_{M-1}}$.

- (f) **(1 point)** In the code tree generated by the Huffman algorithm, let v_1 denote the intermediate node that is the parent of the leaf nodes for symbols M and $M-1$. Let $q_1 = p_M + p_{M-1}$ be the probability of reaching v_1 in the code tree. Similarly, let v_2, v_3, \dots denote the subsequent intermediate nodes generated by the Huffman algorithm. How many intermediate nodes are there, including the root node of the entire tree?

Each step of the Huffman algorithm reduces the number of symbols by 1 until only 1 node (the root) is left. Thus there are $M-1$ intermediate nodes, counting the root.

- (g) **(2 points)** Let q_1, q_2, \dots be the probabilities of reaching the intermediate nodes v_1, v_2, \dots (note that the probability of reaching the root node is 1). Show that $\bar{L} = \sum_{i=1}^{M-1} q_i$. (*Hint: Note that $\bar{L} = \bar{L}' + q_1$. Why?*)

We showed in class that the Huffman algorithm is optimal. Thus at every step, optimality is retained, i.e., that $\bar{L} = \bar{L}' + q_1$ where \bar{L} is the optimal expected length for the PF code for X and \bar{L}' is the optimal expected length for the PF code for X' . After the second step of the algorithm, \bar{L}' is related to the minimum expected length, say $\bar{L}^{(2)}$ of the further reduced code by $\bar{L}' = \bar{L}^{(2)} + q_2$. Thus, $\bar{L} = \bar{L}^{(2)} + q_1 + q_2$. Proceeding to step $M-1$, (or more formally using induction) we have $\bar{L} = \bar{L}^{(M-1)} + q_1 + q_2 + \dots + q_{M-1}$. Since the expected length of the root node $\bar{L}^{(M-1)} = 0$, $\bar{L} = \sum_{i=1}^{M-1} q_i$.

8. 2014/15 Midterm: Huffman for Large Alphabets: Huffman for Large Alphabets:

- (a) (3 points) Find the codeword lengths of an optimal binary encoding (Huffman code) of the distribution

$$P_X(i) = \frac{1}{100}, \quad \text{for } i = 1, 2, \dots, 100.$$

That is the source is uniform on 100 symbols. Just find the optimal lengths (how many codewords of various lengths). You do not need to produce the actual code.

You do not need to use a calculator but the following is useful: $6 \leq \log_2 100 \leq 7$.

Solution: Since the distribution is uniform, the Huffman tree will consist of word lengths of $\lceil \log_2 100 \rceil = 7$ and $\lfloor \log_2 100 \rfloor = 6$. There are 64 nodes of depth 6, of which $(64 - k)$ will be leaf nodes; and there are k nodes of depth 6 which will form $2k$ leaf nodes of depth 7. Since the total number of leaf nodes is 100, we have

$$(64 - k) + 2k = 100, \quad \Rightarrow \quad k = 36.$$

So there are $64 - 36 = 28$ codewords of length 6 and $2 \times 36 = 72$ codewords of length 7.