

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 26

Huffman Coding

Today Covered

- Huffman Problem
- Problem Analysis
 - Binary coding techniques
 - Prefix codes
- Algorithm of Huffman Coding Problem
- Time Complexity
- Road Trip Problem
 - Analysis and Greedy Algorithm
- Conclusion

Huffman Coding

Using ASCII Code: Text Encoding

- Our objective is to develop a code that represents a given text as compactly as possible.
- A standard encoding is ASCII, which represents every character using 7 bits

Example

Represent “An English sentence” using ASCII code

- 1000001 (A) 1101110 (n) 0100000 () 1000101 (E)
1101110 (n) 1100111 (g) 1101100 (l) 1101001 (i)
1110011 (s) 1101000 (h) 0100000 () 1110011 (s)
1100101 (e) 1101110 (n) 1110100 (t) 1100101 (e)
1101110 (n) 1100011 (c) 1100101 (e)
= 133 bits \approx 17 bytes

Refinement in Text Encoding

- Now a better code is given by the following encoding:
 $\langle\text{space}\rangle = 000, A = 0010, E = 0011, s = 010,$
 $c = 0110, g = 0111, h = 1000, i = 1001,$
 $l = 1010, t = 1011, e = 110, n = 111$

- Then we encode the phrase as

0010 (A) 111 (n) 000 () 0011 (E) 111 (n) 0111 (g)
1010 (l) 1001 (i) 010 (s) 1000 (h) 000 () 010 (s)
110 (e) 111 (n) 1011 (t) 110 (e) 111 (n) 0110 (c)
110 (e)

- This requires 65 bits ≈ 9 bytes. Much improvement.
- The technique behind this improvement, i.e., Huffman coding which we will discuss later on.

Major Types of Binary Coding

There are many ways to represent a file of information.

Binary Character Code (or Code)

- each character represented by a unique binary string.
- **Fixed-Length Code**
 - If $\Sigma = \{0, 1\}$ then
 - All possible combinations of two bit strings
$$\Sigma \times \Sigma = \{00, 01, 10, 11\}$$
 - If there are less than four characters then two bit strings enough
 - If there are less than three characters then two bit strings not economical

Fixed Length Code

- **Fixed-Length Code**
 - All possible combinations of three bit strings
$$\Sigma x \Sigma x \Sigma = \{000, 001, 010, 011, 100, 101, 110, 111\}$$
 - If there are less than nine characters then three bit strings enough
 - If there are less than five characters then three bit strings not economical and can be considered two bit strings
 - If there are six characters then needs 3 bits to represent, following could be one representation.
$$\begin{aligned}a &= 000, b = 001, c = 010, \\d &= 011, e = 100, f = 101\end{aligned}$$

Variable Length Code

- **Variable-Length Code**
 - better than a fixed-length code
 - It gives short code-words for frequent characters and
 - long code-words for infrequent characters
- Assigning variable code requires some skill
- Before we use variable codes we have to discuss prefix codes to assign variable codes to set of given characters

Prefix Code (Variable Length Code)

- A **prefix code** is a code typically a variable length code, with the “prefix property”
- **Prefix property** is defined as no codeword is a prefix of any other code word in the set.

Examples

1. Code words {0,10,11} has prefix property
2. A code consisting of {0, 1, 10, 11} does not have, because “1” is a prefix of both “10” and “11”.

Other names

- Prefix codes are also known as prefix-free codes, prefix condition codes, comma-free codes, and instantaneous codes etc.

Why are prefix codes?

- Encoding simple for any binary character code;
- Decoding also easy in prefix codes. This is because no codeword is a prefix of any other.

Example 1

- If $a = 0$, $b = 101$, and $c = 100$ in prefix code then the string: 0101100 is coded as 0·101·100

Example 2

- In code words: $\{0, 1, 10, 11\}$, receiver reading “1” at the start of a code word would not know whether
 - that was complete code word “1”, or
 - prefix of the code word “10” or of “11”

Prefix codes and binary trees

- Tree representation of prefix codes

A	00
B	010
C	0110
D	0111
E	10
F	11

Huffman Codes

- In Huffman coding, variable length code is used
- Data considered to be a sequence of characters.
- Huffman codes are a widely used and very effective technique for compressing data
 - Savings of 20% to 90% are typical, depending on the characteristics of the data being compressed.
- Huffman's greedy algorithm uses a table of the frequencies of occurrence of the characters to build up an optimal way of representing each character as a binary string.
- Now let us see an example to understand the concepts used in Huffman coding

Example: Huffman Codes

	a	b	c	d	e	f
Frequency (in thousands)	45	13	12	16	9	5
Fixed-length codeword	000	001	010	011	100	101
Variable-length codeword	0	101	100	111	1101	1100

A data file of 100,000 characters contains only the characters a–f, with the frequencies indicated above.

- If each character is assigned a 3-bit **fixed-length codeword**, the file can be encoded in 300,000 bits.
- Using the **variable-length code**
$$(45 \cdot 1 + 13 \cdot 3 + 12 \cdot 3 + 16 \cdot 3 + 9 \cdot 4 + 5 \cdot 4) \cdot 1,000 = 224,000 \text{ bits}$$
 which shows a savings of approximately 25%.

Binary Tree: Variable Length Codeword

	Frequency (in thousands)	Variable- length codeword
a	45	0
b	13	101
c	12	100
d	16	111
e	9	1101
f	5	1100

The tree corresponding to the variable-length code is shown for the data in table.

Cost of Tree Corresponding to Prefix Code

- Given a tree T corresponding to a prefix code. For each character c in the alphabet C ,
 - let $f(c)$ denote the frequency of c in the file and
 - let $d_T(c)$ denote the depth of c 's leaf in the tree.
 - $d_T(c)$ is also the length of the codeword for character c .
 - The number of bits required to encode a file is

$$B(T) = \sum_{c \in C} f(c)d_T(c)$$

- which we define as the ***cost*** of the tree T .

Algorithm: Constructing a Huffman Codes

Huffman (C)


```
1 $n \leftarrow |C|$ 
2 $Q \leftarrow C$ 
3  for  $i \leftarrow 1$  to  $n - 1$ 
4 do allocate a new node  $z$ 
5 $left[z] \leftarrow x \leftarrow \text{Extract-Min} (Q)$ 
6 $right[z] \leftarrow y \leftarrow \text{Extract-Min} (Q)$ 
7 $f[z] \leftarrow f[x] + f[y]$ 
8 Insert ( $Q, z$ )
9  return Extract-Min( $Q$ )  $\triangleright$  Return root of the tree.
```

Example: Constructing a Huffman Codes

Q: f:5 e:9 c:12 b:13 d:16 a:45

The initial set of $n = 6$ nodes, one for each letter.
Number of iterations of loop are 1 to $n-1$ ($6-1 = 5$)

Constructing a Huffman Codes

for i \leftarrow 1

 Allocate a new node z

$left[z] \leftarrow x \leftarrow \text{Extract-Min } (Q) = f:5$

$right[z] \leftarrow y \leftarrow \text{Extract-Min } (Q) = e:9$

$f[z] \leftarrow f[x] + f[y] \quad (5 + 9 = 14)$

 Insert (Q, z)

Constructing a Huffman Codes

Q:

c:12

b:13

d:16

a:45

Q:

d:16

a:45

for $i \leftarrow 2$

Allocate a new node z

$left[z] \leftarrow x \leftarrow \text{Extract-Min } (Q) = c:12$

$right[z] \leftarrow y \leftarrow \text{Extract-Min } (Q) = b:13$

$f[z] \leftarrow f[x] + f[y] \quad (12 + 13 = 25)$

Insert (Q, z)

Constructing a Huffman Codes

Q:

a:45

Q:

for $i \leftarrow 3$

Allocate a new node z

$left[z] \leftarrow x \leftarrow \text{Extract-Min } (Q) = z:14$

$right[z] \leftarrow y \leftarrow \text{Extract-Min } (Q) = d:16$

$f[z] \leftarrow f[x] + f[y] \quad (14 + 16 = 30)$

Insert (Q, z)

Constructing a Huffman Codes

Q:

a:45

for $i \leftarrow 4$

Allocate a new node z

$left[z] \leftarrow x \leftarrow \text{Extract-Min } (Q) = z:25$

$right[z] \leftarrow y \leftarrow \text{Extract-Min } (Q) = z:30$

$f[z] \leftarrow f[x] + f[y] \quad (25 + 30 = 55)$

Insert (Q, z)

Q: a:45

Constructing a Huffman Codes

for $i \leftarrow 5$

Allocate a new node z

$left[z] \leftarrow x \leftarrow \text{Extract-Min } (Q) = a:45$

$right[z] \leftarrow y \leftarrow \text{Extract-Min } (Q) = z:55$

$f[z] \leftarrow f[x] + f[y] \quad (45 + 55 = 100)$

Insert (Q, z)

Q:

Lemma 1: Greedy Choice

There exists an optimal prefix code such that the two characters with smallest frequency are siblings and have maximal depth in T .

Proof:

- Let x and y be two such characters, and let T be a tree representing an optimal prefix code.
- Let a and b be two sibling leaves of maximal depth in T , and assume without loss of generality that $f(x) \leq f(y)$ and $f(a) \leq f(b)$.
- This implies that $f(x) \leq f(a)$ and $f(y) \leq f(b)$.
- Let T' be the tree obtained by exchanging a and x and b and y .

Contd..

The cost difference between trees T and T' is

$$\begin{aligned}B(T) - B(T') &= \sum_{c \in C} f(c)d_T(c) - \sum_{c \in C} f(c)d_{T'}(c) \\&= f(x)d_T(x) + f(a)d_T(a) - f(x)d_{T'}(x) - f(a)d_{T'}(a) + \\&\quad f(y)d_T(y) + f(b)d_T(b) - f(y)d_{T'}(y) - f(b)d_{T'}(b) \\&= (f(a) - f(x))(d_T(a) - d_{T'}(x)) + (f(b) - f(y))(d_T(b) - d_{T'}(y)) \\&\geq 0\end{aligned}$$

Hence $B(T') \leq B(T)$

Since $B(T) \leq B(T')$

Hence $B(T) = B(T')$

Conclusion

- Huffman Algorithm is analyzed
- Design of algorithm is discussed
- Computational time is given
- Applications can be observed in various domains
e.g. data compression, defining unique codes, etc.
generalized algorithm can be used for other
optimization problems as well