Mashiwat Tabassum Waishy
Lecturer

Department of

CSE

STAMFORD UNIVERSITY BANGLADESH

- Huffman codes are an effective technique of 'lossless data compression' which means no information is lost.
- The algorithm builds a table of the frequencies of each character in a file.
 - The table is then used to determine an optimal way of representing each character as a binary string.

Consider a file of 100,000 characters from a-f, with these frequencies:

$$a = 45,000$$

$$\Box$$
 b = 13,000

$$\Box$$
 c = 12,000

$$d = 16,000$$

$$= e = 9,000$$

$$\Box$$
 f = 5,000

- Typically each character in a file is stored as a single byte (8 bits)
 - If we know we only have six characters, we can use a 3 bit code for the characters instead:
 - a = 000, b = 001, c = 010, d = 011, e = 100, f = 101
 - This is called a fixed-length code
 - With this scheme, we can encode the whole file with 300,000 bits (45000*3+13000*3+12000*3+16000*3+9000*3+5000*3)
 - We can do better
 - Better compression
 - More flexibility

- Variable length codes can perform significantly better
 - Frequent characters are given short code words, while infrequent characters get longer code words
 - Consider this scheme:
 - □ a = 0; b = 101; c = 100; d = 111; e = 1101; f = 1100
 - How many bits are now required to encode our file?
 - □ 45,000*1 + 13,000*3 + 12,000*3 + 16,000*3 + 9,000*4 + 5,000*4 = 224,000 bits
 - This is in fact an optimal character code for this file

- Prefix codes
 - Huffman codes are constructed in such a way that they can be unambiguously translated back to the original data, yet still be an optimal character code
 - Huffman codes are really considered "prefix codes"
 - No code word is a prefix of any other code word
 Prefix code (9,55,50)

Not a prefix code (9,5,55,59) because 5 is present in 55 and 59

- This guarantees unambiguous decoding
 - Once a code is recognized, we can replace with the decoded data, without worrying about whether we may also match some other code.

- Both the encoder and decoder make use of a binary tree to recognize codes.
 - The leaves of the tree represent the unencoded characters
 - Each left branch indicates a "0" placed in the encoded bit string
 - □ Each right branch indicates a "1" placed in the bit string

A Huffman Code Tree

To encode:

- Search the tree for the character to encode
- As you progress, add "0" or "1" to right of code
- Code is complete when you find character

To decode a code:

- Proceed through bit string left to right
- For each bit, proceed left or right as indicated
- When you reach a leaf, that is the decoded character

- Using this representation, an optimal code will always be represented by a full binary tree
 - Every non-leaf node has two children
 - If this were not true, then there would be "waste" bits, as in the fixed-length code, leading to a nonoptimal compression
 - For a set of c characters, this requires c leaves, and c 1 internal nodes

- Given a Huffman tree, how do we compute the number of bits required to encode a file?
 - For every character *c*:
 - Let f(c) denote the character's frequency
 - Let $d_T(c)$ denote the character's depth in the tree
 - This is also the length of the character's code word
 - The total bits required is then:

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

Constructing a Huffman Code

- Huffman developed a greedy algorithm for constructing an optimal prefix code
 - The algorithm builds the tree in a bottom-up manner
 - It begins with the leaves, then performs merging operations to build up the tree
 - At each step, it merges the two least frequent members together
 - It removes these characters from the set, and replaces them with a "metacharacter" with frequency = sum of the removed characters' frequencies

Algorithm

```
HUFFMAN(C)

1 n = |C|

2 Q = C

3 for i = 1 to n - 1

4 allocate a new node z

5 z.left = x = \text{EXTRACT-MIN}(Q)

6 z.right = y = \text{EXTRACT-MIN}(Q)

7 z.freq = x.freq + y.freq


8 INSERT(Q, z)


9 return EXTRACT-MIN(Q) // return the root of the tree
```


Example

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

(b) c:12 b:13 (14) d:16 a:45

Example

Let, $A = \{a/20, b/15, c/5, d/15, e/45\}$ be the alphabet(character) and its frequency distribution.

In the first step Huffman coding merges **c** and **b**.

Alphabet is now $A_1 = \{a/20, b/15, n1/20, e/45\}.$

Alphabet is now $A_1 = \{a/20, b/15, n1/20, e/45\}$. Algorithm now merges \boldsymbol{a} and \boldsymbol{d} . (could also have merged $\boldsymbol{n1}$ and \boldsymbol{d}).

Alphabet is now $A_2 = \{n1/20, n2/35, e/45\}.$

Alphabet is $A_2 = \{n1/20, n2/35, e/45\}$. Algorithm now merges n1 and n2.

Now Alphabet is $A_3 = \{e/45, n3/55\}$.

Current Alphabet is $A_3 = \{e/45, n3/55\}$. Algorithm now merges \boldsymbol{e} and $\boldsymbol{n3}$ and finishes.

Huffman Code is obtained from the Huffman tree.

Huffman Code is

$$a = 111, b = 101, c = 100, d = 110, e = 0.$$

This is the optimum(minimum-cost) prefix code for this distribution.

For example, we code the 3 letter file 'abc' as 111.101.100

Analysis

To analyze the running time of Huffman's algorithm, we assume that Q is implemented as a binary min-heap .For a set C of n characters, we can initialize Q in line 2 in O(n) time using the BUILD-MIN HEAP procedure. The **for** loop in lines 3–8 executes exactly (n -1) times, and since each heap operation requires time O(lg n), the loop contributes O(n lg n) to the running time.

Thus, the total running time of HUFFMAN on a set of n characters is O(n lg n).

