Multi Character Frequency Based Encoding for Efficient Text Messaging in Indian Languages

Manu Seth, Sourya Basu, Shivam Chaturvedi and Rajesh M. Hegde

Indian Institute of Technology Kanpur, India

Introduction

- The communication protocols used by short message service allow for a maximum of 1,120 bits to be sent per message unit.
- The number of characters one message unit can contain depends inversely on the bits required per character.
- Hence the ultimate goal is to reduce the number of bits required per character for any particular language.
- As the Indian languages like Gujarati, Marathi, Hindi and Tamil have more than 165 character we require atleast 8 bits to represent one character.
- Table marker algorithm is proposed which encodes bi-grams based on frequency analysis.
- Results obtained show that the algorithm achieves 6.5 bits per character for all the Indian language listed above.

Construction of Encoding Tables

- Bi-grams formed by the characters with higher probability are assigned Table 1 and the remaining bi-grams are assigned Table 2.
- The characters pairs in the same table are represented by the same number of bits.

Figure 1: Encoding table structure of the proposed encoding scheme with bi-gram modelling.

Average Number of Bits per Character

Let the total number of Characters in the message =

$$2^m + 2^{m+1} = 3 \cdot 2^m \tag{1}$$

Hence the, total number of pairs that can be formed from $3 \cdot 2^m$ characters is given by

$$(3 \cdot 2^m)^2 = 9 \cdot 2^{2m} = 2^{2m} + 8 \cdot 2^{2m} = 2^{2m} + 2^{2m+3} \tag{2}$$

- Equation 2 suggests a method of segregation of bi-grams into two tables which can be encoded using 2m and 2m + 3 bits respectively.
- Since one bit is assigned to denote the table, the average number of bits required to encode two characters lies in the range [2m+1, 2m+4] and it is close to [2m+1].
- This implies that the number of bits required per character for the given encoding scheme is close to [m+0.5]

Flowchart of Encoder

Figure 2: Flowchart of the encoding scheme using multi-character frequency based method. Number of bits to encode a bi-gram from Table 1 and Table 2 are $2 \cdot m + 1$ and $2 \cdot m + 4$ respectively.

Flowchart of Decoder

Figure 3: Flowchart representation of the decoding scheme using multi-character frequency based method.

SMS Database for Indian Languages

- SMS text database is not publicly available, a database of tweets from Twitter has been developed.
- Twitter also has a character limit of 140 characters per message similar to SMS text message.

Probabilistic Comparison of Uni-gram and Bi-gram Based Encoding

• Assuming the probability of a random character belonging to Table 3 is p and the probability that it belongs to Table 4 is (1-p). Then, the average bit length of a character using the uni-gram model is given by the

$$p \cdot (m+1) + (1-p) \cdot (m+2) = m+2-p. \tag{3}$$

• Thus probability that the character pair lies in Table 1 is p^2 and in Table 2 is $1-p^2$. Therefore, the average bit length of a character using the bi-gram model is given by

$$p^{2} \cdot (m+0.5) + (1-p^{2}) \cdot (m+2) = m+2 - (3/2) \cdot p^{2}$$
 (4)

• Therefore, the proposed bi-gram encoding scheme gives better results than uni-gram encoding when

$$m + 2 - (3/2) \cdot p^2 < m + 2 - p \tag{5}$$

$$p > 2/3 \tag{6}$$

• This condition has been verified by analysis on short text message database developed for four Indian languages.

Encoding Performance for Hindi

Figure 4: Comparison of encoding efficiency (bits per character) using uni-gram and bi-gram modelling for Hindi language.

Variance Analysis for Hindi

Figure 5: Illustration of variance in bits per character with number of characters in each text message for Hindi language.

Encoding Performance for Four Indian Languages

Figure 6: Histogram illustrating the variation of number of bits per character with actual number of characters in a text message for Hindi, Gujarati, Tamil and Marathi languages.

Encoding Scheme for Odd Number of Characters

The structure of Table 3 and Table 4 used to encode the last character when an odd number of characters is parsed in the text message is illustrated in figure below.

Figure 7: Structure of the encoding table used to code the last character of a text message containing odd number of characters.

- The 2^m most frequent characters are encoded using m bits and are assigned to Table 3.
- The rest of the 2^{m+1} characters are encoded using m+1 bits and are assigned to Table 4.

References

- 1. Jalan, Ankit, Ketan Rajawat, and Rajesh M. Hegde. New encoding schemes for efficient multilingual text messaging. Communications (NCC), 2014 Twentieth National Conference on. IEEE, 2014.
- 2. Interface, Resource Function Processor MRFP Mp. 3rd Generation Partnership Project; Technical Specification Group Core Network and Terminals; Multimedia Resource Function Controller (MRFC)Multimedia Resource Function Processor (MRFP) Mp Interface; Stage 3. (2012).
- 3. Adam Green, JavaScript programming for Twitter API 1.1, Lexington, Massachusetts: Adam Green Press.
- 4. Salomon, David. Data compression: the complete reference. Springer Science and Business Media, 2004.
- 5. Jones, Gareth A., and J. Mary Jones. Information and coding theory. Springer Science & Business Media, 2012.