Huffman Coding

Presentation by: Joe Louis Paul I

A Simple Example

- Suppose we have a message consisting of
 5 symbols, e.g. [►♣♣♠ ►♣☼►]
- How can we code this message us ng 0/1 so the coded message will have mini mum length (for transmission or saving!)
- 5 symbols → at least 3 bits
- For a simple encoding,
 length of code is 10*3=30 bits

	000		
.	001		
•	010		
±	011		
₩	100		

A Simple Example – Cont...

- Intuition: Those symbols that are more frequent should have smaller codes, yet since their length is not the same, there must be a way of distinguishing each code
- For Huffman code, length of encoded message will be

	ቊ ຼ	•		♣ ☆
--	------------	---	--	------------

$$=3*2+3*2+2*2+3+3$$

=24bits

Symbol	Freq.	Code
•	3	00
♣	3	01
•	2	10
A	1	110
₩	1	111

A simple example – cont.

 Intuition: Those symbols that are more frequent should have smaler codes, yet since their length is not the same, there must be a way of distinguishing each code

For Huffman code,
 length of encoded message
 will be ►♣♣♠ ● ►♣☼► ●

$$=3*2+3*2+2*2+3+3=2$$

Symbol	Freq.	Code
•	3	00
*	3	01
•	2	10
*	1	110
✡	1	111

Huffman Coding

1. Take the two least probable symbols in the alphabet

(longest codewords, equal length, differing in last digit)

2. Combine these two symbols into a single symbol, and repeat.

Example

Codeword Table

a_i	p_i	$h(p_i)$	l_i	$c(a_i)$
a	0.25	2.0	2	00
b	0.25	2.0	2	10
С	0.2	2.3	2	11
d	0.15	2.7	3	010
е	0.15	2.7	3	011

The Purpose of Huffman Coding

- Proposed by Dr. David A. Huffman in 1952
 - "A Method for the Construction of Minimum Redundancy Codes"
- Applicable to many forms of data transmission.

The Huffman Coding Algorithm-History

- In 1951, David Huffman and his MIT information theory classmates given the choice of a term paper or a final exam
- Huffman hit upon the idea of using a frequencysorted binary tree and quickly proved this method the most efficient.
- In doing so, the student outdid his professor, who had worked with information theory inventor Claude Shannon to develop a similar code.
- Huffman built the tree from the bottom up instead of from the top down.

Huffman Algorithm (1/3)

Step 1: Arrange the source symbols in descending order with respect to their probabilities.

Step 2: Find two source symbols with least probabilities in the list and assign 0 and 1 for these symbols respectively.

This stage is known as **splitting stage**.

Huffman Algorithm (2/3)

Step 3: Combine the source symbols with least probabilities into a new symbol, where the probability for the new symbol is the sum of the probabilities of the original symbol.

This stage is known as **combining stage** or **combination stage**.

Step 4: The new probability should be placed in the list, so that the new symbol always having the highest priority.

Huffman Algorithm (3/3)

Step 5: The above steps should be repeated recursively until the number of symbols become only 2.

Note: Huffman algorithm uses **Bottom-Up Approach**.

Huffman Tree

 The codeword for every source symbol is determined by backward tracing of 0's and 1's.

Disadvantages of the Huffman Code

Changing ensemble

- If the ensemble changes → the frequencies and probabilities change → the optimal coding changes
- e.g. in text compression symbol frequencies vary with context
- Re-computing the Huffman code by running through the entire file in advance?!
- Saving/ transmitting the code too?!

Does not consider 'blocks of symbols'

 - 'strings_of_ch' → the next nine symbols are predictable 'aracters_', but bits are used without conveying any new information

