4.8 Huffman Codes

These lecture slides are supplied by Mathijs de Weerd

Q. Given a text that uses 32 symbols (26 different letters, space, and some punctuation characters), how can we encode this text in bits?

- Q. Given a text that uses 32 symbols (26 different letters, space, and some punctuation characters), how can we encode this text in bits?
- A. We can encode 2⁵ different symbols using a fixed length of 5 bits per symbol. This is called fixed length encoding.

Ex.
$$c(a) = 00000$$

 $c(b) = 00001$
 $c(e) = 00100$

What is 000000100?

Q. Some symbols (e, t, a, o, i, n) are used far more often than others. How can we use this to reduce our encoding?

- Q. Some symbols (e, t, a, o, i, n) are used far more often than others. How can we use this to reduce our encoding?
- A. Encode these characters with fewer bits, and the others with more bits.

Ex.
$$c(a) = 01$$

 $c(b) = 010$
 $c(e) = 1$

What is 0101?

- Q. Some symbols (e, t, a, o, i, n) are used far more often than others. How can we use this to reduce our encoding?
- A. Encode these characters with fewer bits, and the others with more bits.

Ex.
$$c(a) = 01$$
 What is 0101? $c(b) = 010$ $c(e) = 1$

- Q. How do we know when the next symbol begins?
 - i) use a separation symbol (like the pause in Morse), or
 - ii) make sure that there is no ambiguity by ensuring that no code is a prefix of another one.

Definition. A prefix code for a set S is a function c that maps each $x \in S$ to 1s and 0s in such a way that for $x, y \in S, x \neq y, c(x)$ is not a prefix of c(y).

Q. What is the meaning of 1001000001?

Definition. A prefix code for a set S is a function c that maps each $x \in S$ to 1s and 0s in such a way that for $x, y \in S$, $x \neq y$, c(x) is not a prefix of c(y).

Q. What is the meaning of 1001000001?

A. "leuk"

Definition. A prefix code for a set S is a function c that maps each $x \in S$ to 1s and 0s in such a way that for $x, y \in S$, $x \neq y$, c(x) is not a prefix of c(y).

- Q. What is the meaning of 1001000001?
- A. "leuk"
- Q. How to encode symbols such that on average encoding is smallest?

Definition. A prefix code for a set S is a function c that maps each $x \in S$ to 1s and 0s in such a way that for $x, y \in S$, $x \neq y$, c(x) is not a prefix of c(y).

- Q. What is the meaning of 1001000001?
- A. "leuk"
- Q. How to encode symbols such that on average encoding is smallest?
- Q. Find a prefix code tha has the lowest possible average bits per letter.

Optimal Prefix Codes

Definition. The average bits per letter of a prefix code c is the sum over all symbols of its frequency times the number of bits of its encoding:

 $ABL(c) = \sum f_x \cdot |c(x)|$

We would like to find a prefix code that is has the lowest possible average bits per letter.

Suppose frequencies are known in a text: $f_{c}=0.4$, $f_{c}=0.2$, $f_{k}=0.2$, $f_{l}=0.1$, $f_{ll}=0.1$

- Q. What is the size of the encoded text?
- A. $2*f_0 + 2*f_0 + 3*f_1 + 2*f_1 + 3*f_1 = 2.3$

Q. How can we improve the ABL?

A. Swap k and l. So,
$$c(k) = 10$$
 and $c(l) = 001$

ABL: $2*f_a + 2*f_e + 2*f_k + 3*f_l + 3*f_u = 2.2$

Q. How does the tree of a prefix code look?

- Q. How does the tree of a prefix code look?
- A. Only the leaves have a label. (Unique decoding property)
- Pf. An encoding of x is a prefix of an encoding of y if and only if the path of x is a prefix of the path of y.

Q. What is the meaning of 111010001111101000?

A. "simpel"

$$ABL(T) = \sum_{x \in S} f_x \cdot \operatorname{depth}_T(x)$$

Q. How can this prefix code be made more efficient? (s)

Q. What is the meaning of 111010001111101000?

A. "simpel"

$$ABL(T) = \sum_{x \in S} f_x \cdot \operatorname{depth}_T(x)$$

Q. How can this prefix code be made more efficient? (5)

A. Change encoding of p and s to a shorter one.

This tree is now full.

Definition. A tree is full if every node that is not a leaf has two children.

Claim. The binary tree corresponding to the optimal prefix code is full.

Pf.

Definition. A tree is full if every node that is not a leaf has two children.

Claim. The binary tree corresponding to the optimal prefix code is full.

Pf. (by contradiction)

- Suppose T is binary tree of optimal prefix code and is not full.
- This means there is a node u with only one child v.
- Case 1: u is the root; delete u and use v as the root
- Case 2: u is not the root
 - let w be the parent of u
 - delete u and make v be a child of w in place of u
- In both cases the number of bits needed to encode any leaf in the subtree of v is decreased. The rest of the tree is not affected.
- Clearly this new tree T' has a smaller ABL than T. Contradiction.

Optimal Prefix Codes: False Start

Q. Where in the tree of an optimal prefix code should letters be placed with a high frequency?

Optimal Prefix Codes: False Start

Q. Where in the tree of an optimal prefix code should letters be placed with a high frequency?

A. Near the top.

Greedy template. Create tree top-down, split S into two sets S_1 and S_2 with (almost) equal frequencies. Recursively build tree for S_1 and S_2 .

[Shannon-Fano, 1949] f_a =0.32, f_e =0.25, f_k =0.20, f_l =0.18, f_u =0.05

Q. Where in the tree of an optimal prefix code should letters be placed with a high frequency?

A. Near the top.

Greedy template. Create tree bottom-up, make two leaves for two lowest-frequency letters y and z. Recursively build tree for the rest using a meta-letter for yz.

[Huffman, 1952] $f_a=0.32$, $f_e=0.25$, $f_k=0.20$, $f_l=0.18$, $f_u=0.05$

Observation. Lowest frequency items should be at the lowest level in tree of optimal prefix code.

Observation. For n > 1, the lowest level always contains at least two leaves.

Observation. The order in which items appear in a level does not matter.

Claim. There is an optimal prefix code with tree T* where the two lowest-frequency letters are assigned to leaves that are siblings in T*.

Greedy template. [Huffman, 1952] Create tree bottom-up. Make two leaves for two lowest-frequency letters y and z. Recursively build tree for the rest using a meta-letter for yz.

```
Huffman(S) {
 if |S|=2 {
 return tree with root and 2 leaves
 } else {
 let y and z be lowest-frequency letters in S
 S' = S
 remove y and z from S'
 insert new letter \( \omega$ in S' with \( f_{\omega} = f_y + f_z \)
 T' = Huffman(S')
 T = add two children y and z to leaf \( \omega$ from T'
 return T
 }
}
```

Q. What is the time complexity?

```
Huffman(S) {
 if |S|=2 {
 O(1)
 return tree with root and 2 leaves
 } else {
 O(logn)
 let y and z be lowest-frequency letters in S
 S' = S
 O(1)
 remove y and z from S'
 O(logn)
 insert new letter \omega in S' with f_{\omega} = f_{v} + f_{z}
 T(n-1)
 T' = Huffman(S')
 T = add two children y and z to leaf \omega from T'
 O(1)
 return T
```

- Q. What is the time complexity?
- A. T(n) = T(n-1) + O(n)so $O(n^2)$
- Q. How to implement finding lowest-frequency letters efficiently?
- A. Use priority queue for S: $T(n) = T(n-1) + O(\log n)$ so $O(n \log n)$

Character count in text.

Char	Freq
E	125
Т	93
Α	80
0	76
I	73
2	71
5	65
R	61
Н	55
L	41
D	40
С	31
U	27

Char E	Freq
Е	Freq 125 93 80 76 73 71 65 61 55 41 40 31 27
T	93
Α	80
O I N S R H	76
I	73
N	71
5	65
R	61
Н	55
L	41
D	40
D C	31
U	27

Char	Freq
E	125
T	93
A	80 ¹
0	76
I	73
N S R	71
5	65
R	71 65 61 58 55 41
	58
Н	55
L	41
D	40

С	31
U	27

Char	Freq
Е	125 93 81 80
T	93
	81
Α	80
0	76 73
I	73
7	71 65
S R	65
R	61
	61 58 55
Н	55

L	41
D	40

3

Char	Freq
E	125
	113
T	93
	81
Α	80
0	76
I	73
N	71
S R	65 61
R	61

	58
H	55

Char	Freq
	126
E	125
	113
T	93
	81
Α	80
0	76
I	73
N	71

5	65
R	61

Char	Freq
	144
	126
E	125
	113
T	93
	81
Α	80
0	76

I	73
N	71

L

Char	Freq
	156
	144
	126
E	125
	113
T	93
	81

Α	80
0	76

S

Char	Freq
	174
	156
	144
	126
E	125
	113

T	93
	81

S

Char	Freq
	238
	174
	156
5	144
	126

E	125
	113

1

Char	Freq
	270
	238
	174
	156

144
126
Τ

į

Char	Freq
	330
	270
	238

174
156

5

Char	Freq
	508
	330

270
238

3

)

S

Claim: There is an optimal prefix code, with corresponding tree T*, in which the two lowest frequency letters are assigned to leaves that are siblings in T*.

Proof Sketch:

- (1) Optimal tree T* is full.
- (2) Lowest frequency letter v is assigned to highest depth node, to minimize ABL(T*).
- Sibling of v must be a leaf (or else, you can create an internal node with at least two leaves at higher depth with potentially larger frequencies).
- (4) Lowest frequencies letters are assigned to leaves that are siblings.

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. by induction, based on optimality of T' (y and z removed, ω added) (see next page)

Claim. $ABL(T')=ABL(T)-f_{\omega}$ Pf.

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. by induction, based on optimality of T' (y and z removed, ω added)

(see next page)

Claim. $ABL(T')=ABL(T)-f_{\omega}$ Pf.

$$ABL(T) = \sum_{x \in S} f_x \cdot \operatorname{depth}_T(x)$$

$$= f_y \cdot \operatorname{depth}_T(y) + f_z \cdot \operatorname{depth}_T(z) + \sum_{x \in S, x \neq y, z} f_x \cdot \operatorname{depth}_T(x)$$

$$= (f_y + f_z) \cdot (1 + \operatorname{depth}_T(\omega)) + \sum_{x \in S, x \neq y, z} f_x \cdot \operatorname{depth}_T(x)$$

$$= f_\omega \cdot (1 + \operatorname{depth}_T(\omega)) + \sum_{x \in S, x \neq y, z} f_x \cdot \operatorname{depth}_T(x)$$

$$= f_\omega + \sum_{x \in S'} f_x \cdot \operatorname{depth}_{T'}(x)$$

$$= f_\omega + \operatorname{ABL}(T')$$

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction over n=|S|)

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction over n=|S|)

Base: For n=2 there is no shorter code than root and two leaves.

Hypothesis: Suppose Huffman tree T' for S' of size n-1 with ω instead of y and z is optimal.

Step: (by contradiction)

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction)

Base: For n=2 there is no shorter code than root and two leaves.

Hypothesis: Suppose Huffman tree T' for S' of size n-1 with ω instead of y and z is optimal. (IH)

Step: (by contradiction)

- Idea of proof:
 - Suppose other tree Z of size n is better.
 - Delete lowest frequency items y and z from Z creating Z'
 - Z' cannot be better than T' by IH.

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction)

Base: For n=2 there is no shorter code than root and two leaves.

Hypothesis: Suppose Huffman tree T' for S' with ω instead of y and z is optimal. (IH)

Step: (by contradiction)

- Suppose Huffman tree T for S is not optimal.
- So there is some tree Z such that ABL(Z) < ABL(T).
- Then there is also a tree Z for which leaves y and z exist that are siblings and have the lowest frequency (see observation).
- Let Z' be Z with y and z deleted, and their former parent labeled ω .
- Similar T' is derived from S' in our algorithm.
- We know that $ABL(Z')=ABL(Z)-f_{\omega}$, as well as $ABL(T')=ABL(T)-f_{\omega}$.
- But also ABL(Z) < ABL(T), so ABL(Z') < ABL(T').</p>
- Contradiction with IH.