Huffman Coding

Version of October 13, 2014

Outline

Outline

- Coding and Decoding
- The optimal source coding problem
- Huffman coding: A greedy algorithm
- Correctness

Example

Suppose we want to store a given a 100,000 character data file.

Example

Suppose we want to store a given a 100,000 character data file. The file contains only 6 characters, appearing with the following frequencies:

	a	b	С	d	e	f
Frequency in '000s	45	13	12	16	9	5

Example

Suppose we want to store a given a 100,000 character data file. The file contains only 6 characters, appearing with the following frequencies:

	a	b	С	d	е	f
Frequency in '000s	45	13	12	16	9	5

• A binary code encodes each character as a binary string or codeword over some given alphabet Σ

Example

Suppose we want to store a given a 100,000 character data file. The file contains only 6 characters, appearing with the following frequencies:

	a	b	С	d	е	f
Frequency in '000s	45	13	12	16	9	5

- A binary code encodes each character as a binary string or codeword over some given alphabet Σ
 - a code is a set of codewords.

Example

Suppose we want to store a given a 100,000 character data file. The file contains only 6 characters, appearing with the following frequencies:

	a	b	С	d	e	f
Frequency in '000s	45	13	12	16	9	5

- A binary code encodes each character as a binary string or codeword over some given alphabet Σ
 - a code is a set of codewords.
 - e.g., {000,001,010,011,100,101}and {0,101,100,111,1101,1100}

are codes over the binary alphabet $\Sigma = \{0, 1\}$.

Given a code C over some alphabet it is easy to encode the message using C. Just scan through the message, replacing the characters by the codewords.

Given a code C over some alphabet it is easy to encode the message using C. Just scan through the message, replacing the characters by the codewords.

Example

$$\Sigma = \{a, b, c, d\}$$

Given a code C over some alphabet it is easy to encode the message using C. Just scan through the message, replacing the characters by the codewords.

Example

$$\Sigma = \{a, b, c, d\}$$
If the code is

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}$$

then bad is encoded as

Given a code C over some alphabet it is easy to encode the message using C. Just scan through the message, replacing the characters by the codewords.

Example

$$\Sigma = \{a, b, c, d\}$$
If the code is

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}$$

then bad is encoded as 01

Given a code C over some alphabet it is easy to encode the message using C. Just scan through the message, replacing the characters by the codewords.

Example

$$\Sigma = \{a, b, c, d\}$$
If the code is

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}$$

then bad is encoded as 01 00

Given a code C over some alphabet it is easy to encode the message using C. Just scan through the message, replacing the characters by the codewords.

Example

$$\Sigma = \{a, b, c, d\}$$
If the code is

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}$$

then bad is encoded as 01 00 11

Given a code C over some alphabet it is easy to encode the message using C. Just scan through the message, replacing the characters by the codewords.

Example

$$\Sigma = \{a, b, c, d\}$$
If the code is

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}$$

then bad is encoded as 01 00 11 If the code is

$$C_2 = \{a = 0, b = 110, c = 10, d = 111\}$$

then bad is encoded as 110 0 111

- In a fixed-length code each codeword has the same length.
- In a variable-length code codewords may have different lengths.

- In a fixed-length code each codeword has the same length.
- In a variable-length code codewords may have different lengths.

Example							
	a	b	С	d	е	f	
Freq in '000s	45	13	12	16	9	5	

- In a fixed-length code each codeword has the same length.
- In a variable-length code codewords may have different lengths.

Example						
	а	b	С	d	е	f
Freq in '000s	45	13	12	16	9	5
fixed-len code	000	001	010	011	100	101
variable-len code	0	101	100	111	1101	1100

- In a fixed-length code each codeword has the same length.
- In a variable-length code codewords may have different lengths.

Example						
	а	b	С	d	е	f
Freq in '000s	45	13	12	16	9	5
fixed-len code	000	001	010	011	100	101
variable-len code	0	101	100	111	1101	1100

Note: since there are 6 characters, a fixed-length code must use at least 3 bits per codeword).

- In a fixed-length code each codeword has the same length.
- In a variable-length code codewords may have different lengths.

Example						
	а	b	С	d	е	f
Freq in '000s	45	13	12	16	9	5
fixed-len code	000	001	010	011	100	101
variable-len code	0	101	100	111	1101	1100

Note: since there are 6 characters, a fixed-length code must use at least 3 bits per codeword).

• The fixed-length code requires 300,000 bits to store the file.

- In a fixed-length code each codeword has the same length.
- In a variable-length code codewords may have different lengths.

Example						
	а	b	С	d	е	f
Freq in '000s	45	13	12	16	9	5
fixed-len code	000	001	010	011	100	101
variable-len code	0	101	100	111	1101	1100

Note: since there are 6 characters, a fixed-length code must use at least 3 bits per codeword).

- The fixed-length code requires 300,000 bits to store the file.
- The variable-length code requires only $(45 \cdot 1 + 13 \cdot 3 + 12 \cdot 3 + 16 \cdot 3 + 9 \cdot 4 + 5 \cdot 4) \cdot 1000 = 224,000$ bits, saving a lot of space!

- In a fixed-length code each codeword has the same length.
- In a variable-length code codewords may have different lengths.

Example						
	а	b	С	d	е	f
Freq in '000s	45	13	12	16	9	5
fixed-len code	000	001	010	011	100	101
variable-len code	0	101	100	111	1101	1100

Note: since there are 6 characters, a fixed-length code must use at least 3 bits per codeword).

- The fixed-length code requires 300,000 bits to store the file.
- The variable-length code requires only $(45 \cdot 1 + 13 \cdot 3 + 12 \cdot 3 + 16 \cdot 3 + 9 \cdot 4 + 5 \cdot 4) \cdot 1000 = 224,000$ bits, saving a lot of space!
- Goal is to save space!

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

Given an encoded message,

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

Given an encoded message, decoding is the process of turning it back into the original message.

Message is uniquely decodable if it can be decoded in only one way.

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

Given an encoded message, decoding is the process of turning it back into the original message.

Message is uniquely decodable if it can be decoded in only one way.

Example

Relative to C_1 , 010011 is uniquely decodable to bad.

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

Given an encoded message, decoding is the process of turning it back into the original message.

Message is uniquely decodable if it can be decoded in only one way.

Example

Relative to C_1 , 010011 is uniquely decodable to bad. Relative to C_2 , 1100111 is uniquely decodable to bad.

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

Given an encoded message, decoding is the process of turning it back into the original message.

Message is uniquely decodable if it can be decoded in only one way.

Example

Relative to C_1 , 010011 is uniquely decodable to bad. Relative to C_2 , 1100111 is uniquely decodable to bad. Relative to C_3 , 1101111 is not uniquely decipherable it could have encoded either bad or acad.

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

Given an encoded message, decoding is the process of turning it back into the original message.

Message is uniquely decodable if it can be decoded in only one way.

Example

Relative to C_1 , 010011 is uniquely decodable to bad. Relative to C_2 , 1100111 is uniquely decodable to bad. Relative to C_3 , 1101111 is not uniquely decipherable it could have encoded either bad or acad.

In fact, any message encoded using C_1 or C_2 is uniquely decipherable.

$$C_1 = \{a = 00, b = 01, c = 10, d = 11\}.$$
 $C_2 = \{a = 0, b = 110, c = 10, d = 111\}.$
 $C_3 = \{a = 1, b = 110, c = 10, d = 111\}.$

Given an encoded message, decoding is the process of turning it back into the original message.

Message is uniquely decodable if it can be decoded in only one way.

Example

Relative to C_1 , 010011 is uniquely decodable to bad. Relative to C_2 , 1100111 is uniquely decodable to bad. Relative to C_3 , 1101111 is not uniquely decipherable it could have encoded either bad or acad.

In fact, any message encoded using C_1 or C_2 is uniquely decipherable. Unique decipherability property is needed in order for a code to be useful.

Fixed-length codes are always uniquely decipherable.

Fixed-length codes are always uniquely decipherable. WHY?

We saw before that fixed-length codes do not always give the best compression though, so we prefer to use

Fixed-length codes are always uniquely decipherable. WHY?

We saw before that fixed-length codes do not always give the best compression though, so we prefer to use variable length codes.

Fixed-length codes are always uniquely decipherable. WHY?

We saw before that fixed-length codes do not always give the best compression though, so we prefer to use variable length codes.

Definition

A code is called a prefix (free) code if no codeword is a prefix of another one.

Fixed-length codes are always uniquely decipherable. WHY?

We saw before that fixed-length codes do not always give the best compression though, so we prefer to use variable length codes.

Definition

A code is called a prefix (free) code if no codeword is a prefix of another one.

Example

$${a = 0, b = 110, c = 01, d = 111}$$
 is *not* a prefix code. ${a = 0, b = 110, c = 10, d = 111}$ is a prefix code.

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

code:
$$\{a=0,\ b=110,\ c=10,\ d=111\}.$$

$$01101100=$$

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

code:
$$\{a = 0, b = 110, c = 10, d = 111\}.$$

$$01101100 = 0$$

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

code:
$$\{a=0,\ b=110,\ c=10,\ d=111\}.$$

$$01101100={\color{red}0110}$$

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

code:
$$\{a = 0, b = 110, c = 10, d = 111\}.$$

$$01101100 = 0110110$$

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

code:
$$\{a = 0, b = 110, c = 10, d = 111\}.$$

$$01101100 = 01101100$$

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

code:
$$\{a = 0, b = 110, c = 10, d = 111\}$$
.
$$01101100 = 01101100 = abba$$

Important Fact: Every message encoded by a prefix free code is uniquely decipherable.

 Because no codeword is a prefix of any other, we can always find the first codeword in a message, peel it off, and continue decoding.

Example

code:
$$\{a = 0, b = 110, c = 10, d = 111\}$$
.
$$01101100 = 01101100 = abba$$

We are therefore interested in finding *good* (best compression) prefix-free codes.

Outline

- Coding and Decoding
- The optimal source coding problem
- Huffman coding: A greedy algorithm
- Correctness

The Optimal Source Coding Problem

Huffman Coding Problem

Given an alphabet $A = \{a_1, \ldots, a_n\}$ with frequency distribution $f(a_i)$, find a binary prefix code C for A that minimizes the number of bits

$$B(C) = \sum_{i=1}^{n} f(a_i) L(c_i)$$

needed to encode a message

The Optimal Source Coding Problem

Huffman Coding Problem

Given an alphabet $A = \{a_1, \ldots, a_n\}$ with frequency distribution $f(a_i)$, find a binary prefix code C for A that minimizes the number of bits

$$B(C) = \sum_{i=1}^{n} f(a_i) L(c_i)$$

needed to encode a message of $\sum_{i=1}^{n} f(a_i)$ characters, where

- c_i is the codeword for encoding a_i , and
- $L(c_i)$ is the length of the codeword c_i .

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively.

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively. What are the fixed-length codes and prefix-free codes that use the least space?

Solution:

characters	а	Ь	С	d
frequency	60	5	30	5

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively. What are the fixed-length codes and prefix-free codes that use the least space?

Solution:

characters	a	Ь	С	d
frequency	60	5	30	5
fixed-length code	00	01	10	11

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively. What are the fixed-length codes and prefix-free codes that use the least space?

Solution:

characters	a	Ь	С	d
frequency	60	5	30	5
fixed-length code	00	01	10	11
prefix code	0	110	10	111

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively. What are the fixed-length codes and prefix-free codes that use the least space?

Solution:

characters	a	b	С	d
frequency	60	5	30	5
fixed-length code	00	01	10	11
prefix code	0	110	10	111

To store these 100 characters,

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively. What are the fixed-length codes and prefix-free codes that use the least space?

Solution:

characters	a	Ь	С	d
frequency	60	5	30	5
fixed-length code	00	01	10	11
prefix code	0	110	10	111

To store these 100 characters,

(1) the fixed-length code requires $100 \times 2 = 200$ bits,

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively. What are the fixed-length codes and prefix-free codes that use the least space?

Solution:

characters	a	b	C	d
frequency	60	5	30	5
fixed-length code	00	01	10	11
prefix code	0	110	10	111

To store these 100 characters,

- (1) the fixed-length code requires $100 \times 2 = 200$ bits,
- (2) the prefix code uses only

$$60 \times 1 + 5 \times 3 + 30 \times 2 + 5 \times 3 = 150$$
 bits

a 25% saving.

Problem

Suppose we want to store messages made up of 4 characters a, b, c, d with frequencies 60, 5, 30, 5 (percents) respectively. What are the fixed-length codes and prefix-free codes that use the least space?

Solution:

characters	a	Ь	С	d
frequency	60	5	30	5
fixed-length code	00	01	10	11
prefix code	0	110	10	111

To store these 100 characters,

- (1) the fixed-length code requires $100 \times 2 = 200$ bits,
- (2) the prefix code uses only

$$60 \times 1 + 5 \times 3 + 30 \times 2 + 5 \times 3 = 150$$
 bits

a 25% saving.

Remark: We will see later that this is the optimum (lowest cost) prefix code.

Correspondence between Binary Trees and Prefix Codes

1-1 correspondence between leaves and characters.

Correspondence between Binary Trees and Prefix Codes

1-1 correspondence between leaves and characters.

Left edge is labeled 0; right edge is labeled 1

Correspondence between Binary Trees and Prefix Codes

1-1 correspondence between leaves and characters.

- Left edge is labeled 0; right edge is labeled 1
- The binary string on a path from the root to a leaf
 is the codeword associated with the character at the leaf.

• d_i , the depth of leaf a_i , is equal to $L(c_i)$, the depth of the codeword associated with that leaf.

- d_i , the depth of leaf a_i , is equal to $L(c_i)$, the depth of the codeword associated with that leaf.
- B(T), weighted external pathlength of tree T is same as
 B(C), the number of bits needed to encode message with corresponding code C

- d_i , the depth of leaf a_i , is equal to $L(c_i)$, the depth of the codeword associated with that leaf.
- B(T), weighted external pathlength of tree T is same as
 B(C), the number of bits needed to encode message with corresponding code C

$$\sum_{i=1}^n f(a_i)d_i = \sum_{i=1}^n f(a_i)L(c_i)$$

- d_i , the depth of leaf a_i , is equal to $L(c_i)$, the depth of the codeword associated with that leaf.
- B(T), weighted external pathlength of tree T is same as
 B(C), the number of bits needed to encode message with corresponding code C

$$\sum_{i=1}^n f(a_i)d_i = \sum_{i=1}^n f(a_i)L(c_i)$$

Definition (Minimum-Weight External Pathlength Problem)

Given weights $f(a_1), \ldots, f(a_n)$, find a tree T with n leaves labeled a_1, \ldots, a_n that has minimum weighted external path length.

- d_i , the depth of leaf a_i , is equal to $L(c_i)$, the depth of the codeword associated with that leaf.
- B(T), weighted external pathlength of tree T is same as
 B(C), the number of bits needed to encode message with corresponding code C

$$\sum_{i=1}^n f(a_i)d_i = \sum_{i=1}^n f(a_i)L(c_i)$$

Definition (Minimum-Weight External Pathlength Problem)

Given weights $f(a_1), \ldots, f(a_n)$, find a tree T with n leaves labeled a_1, \ldots, a_n that has minimum weighted external path length.

The Huffman encoding problem is equivalent to the minimum-weight external pathlength problem.

Outline

- Coding and Decoding
- The optimal source coding problem
- Huffman coding: A greedy algorithm
- Correctness

Set S be the original set of message characters.

(Greedy idea)

- (Greedy idea)
 - Pick two smallest frequency characters x, y from S.
 - Create a subtree that has these two characters as leaves.

- (Greedy idea)
 - Pick two smallest frequency characters x, y from S.
 - Create a subtree that has these two characters as leaves.
 - Label the root of this subtree as z.

- (Greedy idea)
 - Pick two smallest frequency characters x, y from S.
 - Create a subtree that has these two characters as leaves.
 - Label the root of this subtree as z.
- Set frequency f(z) = f(x) + f(y).

- (Greedy idea)
 - Pick two smallest frequency characters x, y from S.
 - Create a subtree that has these two characters as leaves.
 - Label the root of this subtree as z.
- Set frequency f(z) = f(x) + f(y).
 - Remove x, y from S and add z to S
 - $S = S \cup \{z\} \{x, y\}.$
 - Note that |S| has just decreased by one.

Set S be the original set of message characters.

- (Greedy idea)
 - Pick two smallest frequency characters x, y from S.
 - Create a subtree that has these two characters as leaves.
 - Label the root of this subtree as z.
- Set frequency f(z) = f(x) + f(y).
 - Remove x, y from S and add z to S
 - $S = S \cup \{z\} \{x, y\}.$
 - Note that |S| has just decreased by one.

Repeat this procedure, called merge, with the new alphabet S, until S has only one character left in it.

The resulting tree is the Huffman code tree.

Set S be the original set of message characters.

- (Greedy idea)
 - Pick two smallest frequency characters x, y from S.
 - Create a subtree that has these two characters as leaves.
 - Label the root of this subtree as z.
- Set frequency f(z) = f(x) + f(y).
 - Remove x, y from S and add z to S
 - $S = S \cup \{z\} \{x, y\}.$
 - Note that |S| has just decreased by one.

Repeat this procedure, called merge, with the new alphabet S, until S has only one character left in it.

The resulting tree is the Huffman code tree.

 It encodes the optimum (minimum-cost) prefix code for the given frequency distribution.

Example of Huffman Coding

Let $S = \{a/20, b/15, c/5, d/15, e/45\}$ be the original character set S alphabet and its corresponding frequency distribution.

Example of Huffman Coding

Let $S = \{a/20, b/15, c/5, d/15, e/45\}$ be the original character set S alphabet and its corresponding frequency distribution.

• The first Huffman coding step merges c and d. (could also have merged c and b).

Example of Huffman Coding

Let $S = \{a/20, b/15, c/5, d/15, e/45\}$ be the original character set S alphabet and its corresponding frequency distribution.

• The first Huffman coding step merges c and d. (could also have merged c and b).

Now have $S = \{a/20, b/15, n1/20, e/45\}.$

Example of Huffman Coding

Let $S = \{a/20, b/15, c/5, d/15, e/45\}$ be the original character set S alphabet and its corresponding frequency distribution.

• The first Huffman coding step merges c and d. (could also have merged c and b).

Now have $S = \{a/20, b/15, n1/20, e/45\}.$

② Algorithm merges a and b (could also have merged n1 and b)

Example of Huffman Coding

Let $S = \{a/20, b/15, c/5, d/15, e/45\}$ be the original character set S alphabet and its corresponding frequency distribution.

• The first Huffman coding step merges c and d. (could also have merged c and b).

Now have $S = \{a/20, b/15, n1/20, e/45\}.$

② Algorithm merges a and b (could also have merged n1 and b)

Now have $S = \{\frac{n2}{35}, \frac{n1}{20}, \frac{e}{45}\}.$

Example of Huffman Coding – Continued

• Algorithm merges *n*1 **and** *n*2.

Now have $S_3 = \{ \frac{n3}{55}, \frac{e}{45} \}.$

Example of Huffman Coding – Continued

• Algorithm merges *n*1 **and** *n*2.

Now have $S_3 = \{ \frac{n3}{55}, \frac{e}{45} \}$.

2 Algorithm next merges e and n3 and finishes.

Example of Huffman Coding - Continued

1 Algorithm merges *n*1 **and** *n*2.

Now have $S_3 = \{ \frac{n3}{55}, \frac{e}{45} \}$.

2 Algorithm next merges e and n3 and finishes.

The Huffman code is: a = 000, b = 001, c = 010, d = 011, e = 1.

Given character set S with frequency distribution $\{f(a) : a \in S\}$:

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

```
n = |S|; Q = S; // the future leaves
```

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

```
n = |S|;

Q = S; // the future leaves

for i = 1 to n - 1 do

// Why n - 1?

z = \text{new node};
```

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

```
n = |S|;

Q = S; // the future leaves

for i = 1 to n - 1 do

// Why n - 1?

z = \text{new node};

left[z] = \text{Extract-Min}(Q);

right[z] = \text{Extract-Min}(Q);
```

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

```
\begin{split} n &= |S|; \\ Q &= S; \text{ // the future leaves} \\ \textbf{for } i &= 1 \textbf{ to } n-1 \textbf{ do} \\ & \text{ // Why } n-1? \\ & z &= \text{new node}; \\ & \textit{left}[z] &= \text{Extract-Min}(Q); \\ & \textit{right}[z] &= \text{Extract-Min}(Q); \\ & f[z] &= f[\textit{left}[z]] + f[\textit{right}[z]]; \end{split}
```

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

Huffman(S)

```
n = |S|;
Q = S; // the future leaves
for i = 1 to n - 1 do
 // Why n-1?
 z = \text{new node}:
 left[z] = Extract-Min(Q);
 right[z] = Extract-Min(Q);
 f[z] = f[left[z]] + f[right[z]];
 Insert(Q, z);
end
return Extract-Min(Q); // root of the tree
```

Given character set S with frequency distribution $\{f(a): a \in S\}$: The binary Huffman tree is constructed using a priority queue, Q, of nodes, with frequencies as keys.

Huffman(S)

```
n = |S|;
Q = S; // the future leaves
for i = 1 to n - 1 do
 // Why n-1?
 z = \text{new node}:
 left[z] = Extract-Min(Q);
 right[z] = Extract-Min(Q);
 f[z] = f[left[z]] + f[right[z]];
 Insert(Q, z):
end
return Extract-Min(Q); // root of the tree
```

Running time is $O(n \log n)$, as each priority queue operation takes time $O(\log n)$.

Outline

- Coding and Decoding
- The optimal source coding problem
- Huffman coding: A greedy algorithm
- Correctness

Lemma (1)

An optimal prefix code tree must be "full", i.e., every internal node has exactly two children.

Lemma (1)

An optimal prefix code tree must be "full", i.e., every internal node has exactly two children.

Proof.

If some internal node had only one child,

then we could simply get rid of this node and replace it with its unique child.

Lemma (1)

An optimal prefix code tree must be "full", i.e., every internal node has exactly two children.

Proof.

If some internal node had only one child,

then we could simply get rid of this node and replace it with its unique child. This would decrease the total cost of the encoding.

Lemma (2)

Let T be prefix code tree and T' the tree obtained by swapping two leaves x and b in T. If,

$$f(x) \le f(b)$$
, and $d(x) \le d(b)$

then,

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

i.e., swapping a lower-frequency character downward in T does not increase T's cost.

Lemma (2)

Let T be prefix code tree and T' the tree obtained by swapping two leaves x and b in T. If,

$$f(x) \le f(b)$$
, and $d(x) \le d(b)$

then,

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

i.e., swapping a lower-frequency character downward in T does not increase T's cost.

$$B(T') =$$

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

$$B(T') = B(T) - f(x)d(x) - f(b)d(b)$$

$$B(T') = B(T) - f(x)d(x) - f(b)d(b) + f(x)d(b)$$

$$B(T') = B(T) - f(x)d(x) - f(b)d(b) + f(x)d(b) + f(b)d(x)$$

$$B(T') = B(T) - f(x)d(x) - f(b)d(b) + f(x)d(b) + f(b)d(x)$$

= $B(T) + \underbrace{(f(x) - f(b))}_{}\underbrace{(d(b) - d(x))}_{}$

$$B(T') = B(T) - f(x)d(x) - f(b)d(b) + f(x)d(b) + f(b)d(x)$$

$$= B(T) + \underbrace{(f(x) - f(b))}_{\leq 0} \underbrace{(d(b) - d(x))}_{\leq 0}$$

$$B(T') = B(T) - f(x)d(x) - f(b)d(b) + f(x)d(b) + f(b)d(x)$$

$$= B(T) + \underbrace{(f(x) - f(b))}_{\leq 0} \underbrace{(d(b) - d(x))}_{\geq 0}$$

$$B(T') = B(T) - f(x)d(x) - f(b)d(b) + f(x)d(b) + f(b)d(x)$$

$$= B(T) + \underbrace{(f(x) - f(b))}_{\leq 0} \underbrace{(d(b) - d(x))}_{\geq 0}$$

$$\leq B(T).$$

Lemma (3)

Consider the two characters x and y with the smallest frequencies.

Lemma (3)

Consider the two characters x and y with the smallest frequencies. There is an optimal code tree in which these two letters are sibling leaves at the deepest level of the tree.

Lemma (3)

Consider the two characters x and y with the smallest frequencies. There is an optimal code tree in which these two letters are sibling leaves at the deepest level of the tree.

Proof: Let

• T be any optimal prefix code tree,

Lemma (3)

Consider the two characters x and y with the smallest frequencies. There is an optimal code tree in which these two letters are sibling leaves at the deepest level of the tree.

Proof: Let

- T be any optimal prefix code tree,
- b and c be two siblings at the deepest level of the tree

Lemma (3)

Consider the two characters x and y with the smallest frequencies. There is an optimal code tree in which these two letters are sibling leaves at the deepest level of the tree.

Proof: Let

- T be any optimal prefix code tree,
- b and c be two siblings at the deepest level of the tree (such siblings must exist because T is full).

Lemma (3)

Consider the two characters x and y with the smallest frequencies. There is an optimal code tree in which these two letters are sibling leaves at the deepest level of the tree.

Proof: Let

- T be any optimal prefix code tree,
- b and c be two siblings at the deepest level of the tree (such siblings must exist because T is full).

Lemma (3)

Consider the two characters x and y with the smallest frequencies. There is an optimal code tree in which these two letters are sibling leaves at the deepest level of the tree.

Proof: Let

- T be any optimal prefix code tree,
- b and c be two siblings at the deepest level of the tree (such siblings must exist because T is full).

Assume without loss of generality that

$$f(x) \le f(b)$$
 and $f(y) \le f(c)$

Lemma (3)

Consider the two characters x and y with the smallest frequencies. There is an optimal code tree in which these two letters are sibling leaves at the deepest level of the tree.

Proof: Let

- T be any optimal prefix code tree,
- b and c be two siblings at the deepest level of the tree (such siblings must exist because T is full).

Assume without loss of generality that

$$f(x) \le f(b)$$
 and $f(y) \le f(c)$

- (If necessary) swap x with b and swap y with c.
- Proof follows from Lemma 2.

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

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

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) =$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

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

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z)$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)(d(z) + 1)$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)(d(z) + 1) + f(y)$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)(d(z) + 1) + f(y)(d(z) + 1)$$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)(d(z) + 1) + f(y)(d(z) + 1)$$

= $B(T') - (f(x) + f(y))d(z)$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)(d(z) + 1) + f(y)(d(z) + 1)$$

= $B(T') - (f(x) + f(y))d(z) + (f(x) + f(y))(d(z) + 1)$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)(d(z) + 1) + f(y)(d(z) + 1)$$

= $B(T') - (f(x) + f(y))d(z) + (f(x) + f(y))(d(z) + 1)$
= $B(T')$

- Let T be a prefix code tree and x, y two sibling leaves.
- Let T' be obtained from T by removing x and y, naming the parent z, and setting f(z) = f(x) + f(y)
- Then

$$B(T) = B(T') + f(x) + f(y).$$

$$B(T) = B(T') - f(z)d(z) + f(x)(d(z) + 1) + f(y)(d(z) + 1)$$

= $B(T') - (f(x) + f(y))d(z) + (f(x) + f(y))(d(z) + 1)$
= $B(T') + f(x) + f(y)$.

Theorem

The prefix code tree (hence the code) produced by the Huffman coding algorithm is optimal.

Theorem

The prefix code tree (hence the code) produced by the Huffman coding algorithm is optimal.

Theorem

The prefix code tree (hence the code) produced by the Huffman coding algorithm is optimal.

Proof: (By induction on *n*, the number of characters).

• Base case n = 2: Tree with two leaves. Obviously optimal.

Theorem

The prefix code tree (hence the code) produced by the Huffman coding algorithm is optimal.

- Base case n = 2: Tree with two leaves. Obviously optimal.
- Induction hypothesis: Huffman's algorithm produces optimal tree in the case of n-1 characters.

Theorem

The prefix code tree (hence the code) produced by the Huffman coding algorithm is optimal.

- Base case n = 2: Tree with two leaves. Obviously optimal.
- Induction hypothesis: Huffman's algorithm produces optimal tree in the case of n-1 characters.
- **Induction step**: Consider the case of *n* characters:

Theorem

The prefix code tree (hence the code) produced by the Huffman coding algorithm is optimal.

- Base case n = 2: Tree with two leaves. Obviously optimal.
- Induction hypothesis: Huffman's algorithm produces optimal tree in the case of n-1 characters.
- Induction step: Consider the case of *n* characters:
 - Let H be the tree produced by the Huffman's algorithm.

Theorem

The prefix code tree (hence the code) produced by the Huffman coding algorithm is optimal.

- Base case n = 2: Tree with two leaves. Obviously optimal.
- Induction hypothesis: Huffman's algorithm produces optimal tree in the case of n-1 characters.
- Induction step: Consider the case of *n* characters:
 - Let H be the tree produced by the Huffman's algorithm.
 - Need to show: H is optimal.

- Induction step (cont'd):
 - Following the way Huffman's algorithm works,

- Induction step (cont'd):
 - Following the way Huffman's algorithm works,
 - Let x, y be the two characters chosen by the algorithm in the first step. They are sibling leaves in H.

- Induction step (cont'd):
 - Following the way Huffman's algorithm works,
 - Let x, y be the two characters chosen by the algorithm in the first step. They are sibling leaves in H.
 - Let H' be obtained from from H by
 (i) removing x and y, (ii) labelling their parent z, and
 (iii) setting f(z) = f(x) + f(y)
 - *H* has S; *H'* has $S' = S \{x, y\} \cup \{z\}$

- Induction step (cont'd):
 - Following the way Huffman's algorithm works,
 - Let x, y be the two characters chosen by the algorithm in the first step. They are sibling leaves in H.
 - Let H' be obtained from from H by
 (i) removing x and y, (ii) labelling their parent z, and
 (iii) setting f(z) = f(x) + f(y)
 - H has S; H' has $S' = S \{x, y\} \cup \{z\}$
 - H' is the tree produced by Huffman's algorithm for S'.

- Induction step (cont'd):
 - Following the way Huffman's algorithm works,
 - Let x, y be the two characters chosen by the algorithm in the first step. They are sibling leaves in H.
 - Let H' be obtained from from H by
 (i) removing x and y, (ii) labelling their parent z, and
 (iii) setting f(z) = f(x) + f(y)
 - H has S; H' has $S' = S \{x, y\} \cup \{z\}$
 - H' is the tree produced by Huffman's algorithm for S'.
 - By the induction hypothesis, H' is optimal for S'.
 - By Lemma 4, B(H) = B(H') + f(x) + f(y).

- Induction step (cont'd):
 - By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.

- Induction step (cont'd):
 - By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.
 - Let T' be obtained from from T by removing x and y, naming their parent z, and setting f(z) = f(x) + f(y).
 - T' is also a prefix code tree for S'.

• Induction step (cont'd):

- By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.
- Let T' be obtained from from T by removing x and y, naming their parent z, and setting f(z) = f(x) + f(y).
- T' is also a prefix code tree for S'.
- By Lemma 4,

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

• Induction step (cont'd):

- By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.
- Let T' be obtained from from T by removing x and y, naming their parent z, and setting f(z) = f(x) + f(y).
- T' is also a prefix code tree for S'.
- By Lemma 4,

$$B(T) = B(T') + f(x) + f(y).$$

- Induction step (cont'd):
 - By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.
 - Let T' be obtained from from T by removing x and y, naming their parent z, and setting f(z) = f(x) + f(y).
 - T' is also a prefix code tree for S'.
 - By Lemma 4,

$$B(T) = B(T') + f(x) + f(y).$$

Hence

$$B(H) = B(H') + f(x) + f(y)$$

- Induction step (cont'd):
 - By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.
 - Let T' be obtained from from T by removing x and y, naming their parent z, and setting f(z) = f(x) + f(y).
 - T' is also a prefix code tree for S'.
 - By Lemma 4,

$$B(T) = B(T') + f(x) + f(y).$$

Hence

$$B(H) = B(H')+f(x)+f(y)$$

$$\leq B(T')+f(x)+f(y)$$

- Induction step (cont'd):
 - By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.
 - Let T' be obtained from from T by removing x and y, naming their parent z, and setting f(z) = f(x) + f(y).
 - T' is also a prefix code tree for S'.
 - By Lemma 4,

$$B(T) = B(T') + f(x) + f(y).$$

Hence

$$B(H) = B(H') + f(x) + f(y)$$

$$\leq B(T') + f(x) + f(y)(H' \text{ is optimal for } A')$$

- Induction step (cont'd):
 - By Lemma 3, there exists some optimal tree T in which x and y are sibling leaves.
 - Let T' be obtained from from T by removing x and y, naming their parent z, and setting f(z) = f(x) + f(y).
 - T' is also a prefix code tree for S'.
 - By Lemma 4,

$$B(T) = B(T') + f(x) + f(y).$$

Hence

$$B(H) = B(H')+f(x)+f(y)$$

$$\leq B(T')+f(x)+f(y)(H' \text{ is optimal for } A')$$

$$= B(T).$$

• Therefore, H must be optimal!