

UNIT 1 Advance Trees

DR. SUYASH BHARDWAJ

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING
FACULTY OF ENGINEERING AND TECHNOLOGY
GURUKUL KANGRI VISHWAVIDYALAYA, HARIDWAR

In this unit

- Introduction to Binary tree, Construction of Binary Tree, AVL Tree
- Advanced Trees:
 - Threaded Binary trees,
 - Traversing Threaded Binary trees,
 - recursive and non recursive traversal of binary tree,
 - Efficient non recursive tree traversal algorithms,
 - B+ Tree,
 - B* Tree,
 - Weight Balanced Trees (Huffman Trees)

Binary Tree Representation

- Array representation.
- Linked representation.

Array Representation

 Number the nodes using the numbering scheme for a full binary tree. The node that is numbered i is stored in tree[i].

Right-Skewed Binary Tree

• An n node binary tree needs an array whose length is between n+1 and 2ⁿ.

Linked Representation

- Each binary tree node is represented as an object whose data type is BinaryTreeNode.
- The space required by an n node binary tree is n * (space required by one node).

Link Representation of Binary Tree


```
typedef struct node
{
  int data;
  struct node *lc,*rc;
};
```

Linked Representation Example

TREE

- A **tree** is a hierarchical representation of a finite set of one or more data items such that:
 - There is a special node called the root of the tree.
 - The nodes other than the root node form an ordered pair of disjoint subtrees.

Basic Terminology

- **Root Node**: the root node R is the topmost node in the tree, if R=NULL, then it means the tree is empty
- **Sub Trees**: if the root node R is not NULL, then the disjoints sub sets, ie right part and left part are known as left and right sub trees
- Path: a sequence of consecutive edges is called a path.
- Level Number: every node in the tree is assigned a level number in such a way that the root node is at level 0.

Basic Terminology

- **Degree**: degree of a node is equal to the number of children that a node has, the degree of leaf node is zero.
- In degree: the in degree of a node is the number of edges arriving at that node.
- Out degree: the out degree of a node is the number of edges leaving that node.

Types of Trees

- **Binary Tree**: a tree in which any node can have maximum of 2 children, i.e either 0, 1 or 2 children.
- Strict Binary Tree: is a Binary Tree in which any node can have 2 children or no children at all.
- Complete Binary Tree: is a Binary Tree in which any node can have 2 children or no children with all leaf nodes at same level.
- Extended Binary Tree: is a Binary tree in which every empty sub tree is replaced by an extended node. The original nodes of the tree are known as internal nodes, and the new added nodes are known as external nodes

Binary Tree

Binary Tree : a tree in which any node can have maximum of 2 children, i.e either 0, 1 or 2 children.

Strict Binary Tree

Strict Binary Tree : is a Binary Tree in which any node can have 2 children or no children at all.

Complete Binary Tree

Extended Binary Tree E

Extended Binary Tree: is a Binary tree in which every empty sub tree is replaced by an extended node. The original nodes of the tree are known as internal nodes, and the new added nodes are known as external nodes

Tournament Trees

• Pre order (N L R)

- In order D, G, B, H, E, A, F, I, C
- Pre order A, B, D, G, E, H, C, F, I
- Step 1 : finding the root
 - Root Node A (from pre order)
- Step 2: Find left and right part of the root
 - Left part (IN) D, G, B, H, E
 (PRE)-B, D, G, E, H
 - Right part (IN) F, I, C
 (PRE)- C, F, I

(IN) - D, G, B, H, E (PRE)-B, D, G, E, H

(IN) - F, I, C (PRE)- C, F, I

E

(IN) - D, G, B, H, E (PRE)-B, D, G, E, H (IN) - F, I, C (PRE)- C, F, I

PRE – N L R 4 3 2 1 7 5 10

IN – L N R 2 1 3 4 5 7 10

PRE – N L R 4 3 2 1 7 5 10

IN 2 1 3

<mark>IN- 5 7 10</mark>

IN – L N R 2 1 3 4 5 7 10

Binary Search Tree

The value at any node,

- Greater than every value in left subtree
- Smaller than every value in right subtree

Example

Binary Search Tree

- Values in left sub tree less than parent
- Values in right sub tree greater than parent
- Fast searches in a Binary Search tree, maximum of log n comparisons

10 21 22 31 35 40 42	
----------------------	--

Binary Search Trees

Example Binary Searches

• search (root, 25)

Algorithm for Binary Search Tree

- A) compare ITEM with the root node N of the tree
 - i) if ITEM<N, proceed to the left child of N.
 - ii) if ITEM>N, proceed to the right child of N.
- B) repeat step (A) until one of the following occurs
 - i) we meet a node N such that ITEM=N, i.e. search is successful.
 - ii) we meet an empty sub tree, i.e. the search is unsuccessful.

Binary Tree Implementation

```
typedef struct node
{
  int data;
  struct node *lc,*rc;
};
```


Iterative Search of Binary Search Tree

```
search()
 while (n != NULL)
 // Found it
 if (n->data == item)
 return n;
 if (n->data > item)
 // In left subtree
 n = n->lc;
 // In right subtree
 else
 n = n->rc;
 return null;
```

Recursive Search of Binary Search Tree

- Algorithm
 - 1. Perform search for value X
 - 2. Search will end at node Y (if X not in tree)
 - 3. If X < Y, insert new leaf X as new left subtree for Y
 - 4. If X > Y, insert new leaf X as new right subtree for Y

• Insert (20)

10 < 20, right

30 > 20, left

25 > 20, left

Insert 20 on left

Deletion in Binary Search Tree

Algorithm

- 1. Perform search for value X
- **2.** If X is a leaf, delete X
- **3.** Else //we must delete internal node
 - a) Replace with largest value Y on left subtree

OR smallest value Z on right subtree

b) Delete replacement value (Y or Z) from subtree

Note:-

Deletions may unbalance tree

Example Deletion (Leaf)

Example Deletion (Internal Node)

Example Deletion (Internal Node)

Insert 50, 60, 70, 30, 40, 10, 90

Delete 60, 40

Insert 50, 60, 70, 30, 40, 10, 90

Delete 60, 40

Binary Search Properties

- Time of search
 - Proportional to height of tree
 - Balanced binary tree
 - O(log(n)) time
 - Degenerate tree
 - O(n) time
 - Like searching linked list / unsorted array

- AVL trees are height-balanced binary search trees
- Balance factor of a node=
 height(left sub tree) height(right sub tree)
- An AVL tree has balance factor calculated at every node
 - For every node, heights of left and right sub tree can differ by no more than 1
 - Store current heights in each node

- A binary tree in which the difference of height of the right and left sub tree of any node is less than or equal to 1 is known as AVL Tree.
- Height of left subtree height of right subtree can be either -1,0,1

Balanced as LST-RST=1

Insertion in AVL Tree

Case 1: the node was either left heavy or right heavy and has become balanced

Insertion in AVL Tree

Case 2: the node was balanced and has now become left or right heavy

Insertion in AVL Tree

Case 3: the node was heavy and the new node has been inserted in the heavy sub tree thus creating an unbalanced sub tree

Rebalancing

- When the tree structure changes (e.g., insertion or deletion), we need to transform the tree to restore the AVL tree property.
- This is done using single rotations or double rotations.

Rotations

• single rotations

e.g. Single Rotation

After Rotation

Rotations

- Since an insertion/deletion involves adding/deleting a single node, this can only increase/decrease the height of some subtree by 1
- Thus, if the AVL tree property is violated at a node x, it means that the heights of left(x) and right(x) differ by exactly 2.
- Rotations will be applied to x to restore the AVL tree property.

Single Rotation

The new item is inserted in the subtree A. The AVL-property is violated at x height of left(x) is h+2 height of right(x) is h.

Rotate with left child

Single Rotation

The new item is inserted in the subtree C. The AVL-property is violated at x.

Rotate with right child

Single rotation takes O(1) time. Insertion takes O(log N) time.

Double Rotation

The new key is inserted in the subtree B₁ or B₂. The AVL-property is violated at x. x-y-z forms a zig-zag shape

Double rotate with left child also called left-right rotate

Double Rotation

The new key is inserted in the subtree B₁ or B₂. The AVL-property is violated at x.

Double rotate with right child also called right-left rotate

Insert 3,2,1,4,5,6,7

3

Insert 3,2,1,4,5,6,7

Single rotation 3

Single right rotation

Outside Case Completed

AVL property has been restored!

Double rotation : first rotation

Double rotation : second rotation

Double rotation: second rotation

Threaded Trees

- Binary trees have a lot of wasted space: the leaf nodes each have 2 null pointers
- We can use these pointers to help us in inorder traversals
- We have the pointers reference the next node in an inorder traversal;
 called threads
- We need to know if a pointer is an actual link or a thread, so we keep a boolean for each pointer

Threaded Tree Code

• Example code:

```
class Node {
 Node left, right;
 boolean leftThread, rightThread;
}
```


Threaded Tree Example

- We start at the leftmost node in the tree, print it, and follow its right thread
- If we follow a thread to the right, we output the node and continue to its right
- If we follow a link to the right, we go to the leftmost node, print it, and continue

Start at leftmost node, print it

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Threaded Tree Modification

- We're still wasting pointers, since half of our leafs' pointers are still null
- We can add threads to the previous node in an inorder traversal as well, which we can use to traverse the tree backwards or even to do postorder traversals

Threaded Tree Modification

B Tree

B-tree is a fairly well-balanced tree.

- All leaves are on the bottom level.
- All internal nodes (except perhaps the root node) have at least cell(m / 2) (nonempty) children.
- The root node can have as few as 2 children if it is an internal node, and can obviously have no children if the root node is a leaf (that is, the whole tree consists only of the root node).
- Each leaf node (other than the root node if it is a leaf) must contain at least ceil(m / 2) - 1 keys.

Let's work our way through an example similar to that given by Kruse. Insert the following letters into what is originally an empty B-tree of **order 5**:

CNGAHEKQMFWLTZDPRXYS

Order 5 means that a node can have a maximum of 5 children and 4 keys. All nodes other than the root must have a minimum of 2 keys. The first 4 letters get inserted into the same node, resulting in this picture:

When we try to insert the H, we find no room in this node, so we split it into 2 nodes, moving the median item G up into a new root node. Note that in practice we just leave the A and C in the current node and place the H and N into a new node to the right of the old one.

Inserting E, K, and Q proceeds without requiring any splits:

HEKQMFWLTZDPRXYS

Inserting M requires a split. Note that M happens to be the median key and so is moved up into the parent node.

The letters F, W, L, and T are then added without needing any split.

MFWLTZDPRXYS

When Z is added, the rightmost leaf must be split. The median item T is moved up into the parent node. Note that by moving up the median key, the tree is kept fairly balanced, with 2 keys in each of the resulting nodes.

The insertion of D causes the leftmost leaf to be split. D happens to be the median key and so is the one moved up into the parent node. The letters P, R, X, and Y are then added without any need of splitting:

Finally, when S is added, the node with N, P, Q, and R splits, sending the median Q up to the parent. However, the parent node is full, so it splits, sending the median M up to form a new root node. Note how the 3 pointers from the old parent node stay in the revised node that contains D and G.

B+ Tree & B- Tree

- In the **B+ tree**, copies of the keys are stored in the internal nodes; the keys and records are stored in leaves; in addition, a leaf node may include a pointer to the next leaf node to speed sequential access.
- a **B** tree stores keys in its internal nodes but need not store those keys in the records at the leaves.
- **B trees** can be turned into order statistic trees to allow rapid searches for the Nth record in key order, or counting the number of records between any two records, and various other related operations.

B+ Trees

- Similar to B trees, with a few slight differences
- All data is stored at the leaf nodes (*leaf pages*); all other nodes (*index pages*) only store keys
- Leaf pages are linked to each other
- Keys may be duplicated; every key to the right of a particular key is >= to that key

B+ Tree Example

B+ Tree Insertion

- Insert at bottom level
- If leaf page overflows, split page and copy middle element to next index page
- If index page overflows, split page and move middle element to next index page

Insert 17

Insert 17

Split leaf page, copy 18

B+ Tree Deletion

- Delete key and data from leaf page
- If leaf page underflows, merge with sibling and delete key in between them
- If index page underflows, merge with sibling and move down key in between them

Index page underflow, so merge with sibling and demote 13

B* Tree by Donald Knuth

- Every node except the root has at most m children.
- II. Every node, except for the root and the leave , has at least (2m-1)/3 children.
- III. The root has at least 2 and at most 2[(2m-2)/3]+1 children.
- IV. All leaves appear on the same level.
- V. A nonleaf node with k children contains k-1 keys
- The important change is condition II, which asserts that we utilize at least two third of the available space in every node.

B* Tree

- The **B*** **tree** balances more neighbouring internal nodes to keep the internal nodes more densely packed.
 - This variant requires non-root nodes to be at least 2/3 full instead of 1/2.
 - To maintain this, instead of immediately splitting up a node when it gets full, its keys are shared with a node next to it.
 - When both nodes are full, then the two nodes are split into three. Deleting nodes is somewhat more complex than inserting however.

B* Tree

- The complication in the implementation arises, since instead of combining two nodes into one on deletes, and splitting one node into two on inserts, you have to combine three nodes into two, and split two nodes into three.
- The Star-ness of a B-Tree can be extended to any fraction, forcing nodes to be 3/4 full, or 9/10 full of 99/100 full.

Order m= 5 Keys = 4 Minimum fill (2m-1)/3 = 3

ADD 5

Order m= 5 Keys = 4 Minimum fill (2m-1)/3 = 3

Order m= 5 Keys = 4 Minimum fill (2m-1)/3 = 3

Recursive Traversals

- Inorder
 - Traverse the left subtree
 - Visit the node
 - Traverse the right subtree
- Preorder
 - Visit the node
 - Traverse the left subtree
 - Traverse the right subtree

Recursive Traversals

- Postorder
 - Traverse the left subtree
 - Traverse the right subtree
 - Visit the node

Non recursive Traversal of Binary Tree The Scenario

- Imagine we have a binary tree
- We want to traverse the tree
 - It's not linear
 - We need a way to visit all nodes

- Deal with the entire left sub-tree
- Deal with the current node
- Deal with the entire right sub-tree

Use the Activation Stack

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

Use the Activation Stack

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

Use the Activation Stack

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

At NIL
At 2 – do left
At 9 – do left
At 13 – do left

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

At 2 – do right	
At 9 – do left	
At 13 – do left	

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

At NIL
At 2 – do right
At 9 – do left
At 13 – do left

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

2,9,13,42

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

2,9,13,42

 With a recursive module, we can make use of the activation stack to visit the sub-trees and "remember" where we left off.

2,9,13,42

Outline of In-Order Traversal

- Three principle steps:
 - Traverse Left
 - Do work (Current)
 - Traverse Right
- Work can be anything
- Separate work from traversal

Nonrecursive Inorder Traversal

Figure 11-17 Binary tree; the leftmost node is 28

Nonrecursive Inorder Traversal: General Algorithm

```
current = root; //start traversing the binary tree
at
 // the root node
while(current is not NULL or stack is nonempty)
 if(current is not NULL)
 push current onto stack;
 current = current->llink;
 else
 pop stack into current;
 visit current; //visit the node
 current = current->rlink;
 //move to the
 //right child
```

Nonrecursive Preorder Traversal: General Algorithm

```
current = root; //start the traversal at the root
node
while (current is not NULL or stack is nonempty)
 if(current is not NULL)
 visit current;
 push current onto stack;
 current = current->llink;
 else
 pop stack into current;
 current = current->rlink;
 //prepare to
visit
 //the right
subtree
```

Nonrecursive Postorder Traversal

```
current = root; //start traversal at root node
v = 0;
if (current is NULL)
 the binary tree is empty
if (current is not NULL)
push current into stack;
push 1 onto stack;
current = current->llink;
while(stack is not empty)
 if (current is not NULL and v is 0)
 push current and 1 onto stack;
 current = current->llink;
```

Nonrecursive Postorder Traversal (Continued)

```
else
{
 pop stack into current and v;
 if(v == 1)
 {
 push current and 2 onto stack;
 current = current->rlink;
 v = 0;
 }
 else
 visit current;
}
```

Tree Categorization based on balance factor

- Height Balanced Trees
- Weight Balanced Trees

Height-Balanced Trees

Height – The maximum length of any path from the root to a leaf.

Height-Balanced Tree –

In each interior node, the height of the right subtree and left subtree differ by at most one.

Height-Balanced Trees

Example:

Height-Balanced Trees

HEIGHT Balanced Trees

Abs(depth(*leftChild*) – depth(*rightChild*)) <= 1 Depth of a tree is it's longest path length

- Red-black trees Restructure the tree when rules among nodes of the tree are violated as we follow the path from root to the insertion point.
- AVL Trees Maintain a three way flag at each node (-1,0,1) determining whether the left sub-tree is longer, shorter or the same length. Restructure the tree when the flag would go to -2 or +2.
- Splay Trees Don't require complete balance. However, N
 inserts and deletes can be done in NIgN time. Rotations are done
 to move accessed nodes to the top of the tree.

Rotations

Analyze possible tree depths after rotation

- LL, RR Rotation
 - Child node is raised one level
- RL, LR Rotation
 - Child node is raised two levels in two steps
- Splay Tree Rotation
 - Outer nodes of grandparent nodes are raised two levels.

Outer R and L rotation

Note: The squares are subtrees, the circles are nodes

Inner LR and RL rotation

Outer Splay Rotation

Note: There is also a rotate for the mirror image

Splay Tree

- A splay tree is an efficient implementation of a balanced binary search tree that takes advantage of locality in the keys used in incoming lookup requests. For many applications, there is excellent key locality.
- A good example is a network router. A network router receives network packets at a high rate from incoming connections and must quickly decide on which outgoing wire to send each packet, based on the IP address in the packet. The router needs a big table (a map) that can be used to look up an IP address and find out which outgoing connection to use. If an IP address has been used once, it is likely to be used again, perhaps many times. Splay trees can provide good performance in this situation.

Splay Tree

- A splay tree is a binary search tree. But is slightly different from a simple BST.
- whenever an element is looked up in the tree, the splay tree reorganizes to move that element to the root of the tree, without breaking the binary search tree invariant.
- If the next lookup request is for the same element, it can be returned immediately. In general, if a small number of elements are being heavily used, they will tend to be found near the top of the tree and are thus found quickly.

Weight –

The number of leaves of a tree.

Weight-Balanced Tree -

The weight of the right and left subtree in each node differ by at most one.

• α-weight-balanced trees

For each subtree, the left and right sub-subtrees has each at least a fraction of α of total weight of the subtree.

$$\alpha W_T \le W_{T1} \le (1-\alpha)W_T$$

 $\alpha W_T \le W_{T2} \le (1-\alpha)W_T$

The weight-balanced tree structure supports search, insert, and delete in O(logn) time.

```
Search => O(logn)

Insert => search + insert + rebalance => O(logn)

O(logn) O(1) O(logn)

Delete => search + delete + rebalance => O(logn)

O(logn) O(1) O(logn)
```

- weight-balanced binary trees (WBTs) are a type of selfbalancing binary search trees that can be used to implement dynamic sets, dictionaries (maps) and sequences.
- These trees were introduced by Nievergelt and Reingold in the 1970s as **trees of bounded balance**, or **BB[α] trees**. Their more common name is due to Knuth.

- A weight-balanced tree is a binary search tree that stores the sizes of subtrees in the nodes. That is, a node has fields
 - *key*, of any ordered type
 - value (optional, only for mappings)
 - left, right, pointer to node
 - *size*, of type integer.
- By definition, the size of a leaf (typically represented by a NULL pointer) is zero. The size of an internal node is the sum of sizes of its two children, plus one (size[n] = size[n.left] + size[n.right] + 1). Based on the size, one defines the weight as weight[n] = size[n] + 1.

- Operations that modify the tree must make sure that the weight of the left and right subtrees of every node remain within some factor α of each other, using the same rebalancing operations used in AVL trees: rotations and double rotations. Formally, node balance is defined as follows:
- A node is α-weight-balanced if
 weight[n.left] ≥ α·weight[n] ≥weight[n.right]

Here, α is a numerical parameter to be determined when implementing weight balanced trees.

- Lower values of α produce "more balanced" trees, but not all values of α are appropriate; Nievergelt and Reingold proved that
- is a necessary condition for the balancing algorithm to work
- Applying balancing correctly guarantees a tree of n elements will have height

$$h \le \log_{\frac{1}{1-\alpha}} n = \frac{\log_2 n}{\log_2 \left(\frac{1}{1-\alpha}\right)} = O(\log n)$$

Huffman Coding: An Application of Binary Trees and Priority Queues

Why Compression of Data is required?

• BCD 4 bit

• EBCDIC 6 bit

• ASCII-7 7 bit

• ASCII-8 8 bit

• UTF -16, 32, 64

• bit fixed length code

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
 - Our example: text files

Huffman Tree

- A *Huffman tree* represents *Huffman codes* for characters that might appear in a text file
- As opposed to ASCII or Unicode, Huffman code uses different numbers of bits to encode letters
- More common characters use fewer bits
- Many programs that compress files use Huffman codes

The Basic Algorithm

- Huffman coding is a form of statistical coding
- Not all characters occur with the same frequency!
- Yet all characters are allocated the same amount of space
 - 1 char = 1 byte, be it $\frac{1}{2}$ or $\frac{1}{2}$

The Basic Algorithm

- Any savings in tailoring codes to frequency of character?
- Code word lengths are no longer fixed like ASCII.
- Code word lengths vary and will be shorter for the more frequently used characters.

The (Real) Basic Algorithm

- 1. Scan text to be compressed and tally occurrence of all characters.
- 2. Sort or prioritize characters based on number of occurrences in text.
- 3. Build Huffman code tree based on prioritized list.
- 4. Perform a traversal of tree to determine all code words.
- 5. Scan text again and create new file using the Huffman codes.

Building a Tree Scan the original text

Consider the following short text:

Eerie eyes seen near lake.

Count up the occurrences of all characters in the text

Building a Tree Scan the original text

Eerie eyes seen near lake.

What characters are present?

E e r i space y s n a r l k.

Building a Tree Scan the original text

Eerie eyes seen near lake.

• What is the frequency of each character in the text?

Char Freq.		Char Freq.		Char F	Char Freq.	
E	1	У	1	k	1	
e	8	S	2		1	
r	2	n	2			
i	1	a	2			
space	4	1	1			

Building a Tree Prioritize characters

- Create binary tree nodes with character and frequency of each character
- Place nodes in a priority queue
 - The lower the occurrence, the higher the priority in the queue

Building a Tree Prioritize characters

Uses binary tree nodes
 public class HuffNode
 public char myChar;
 public int myFrequency;
 public HuffNode myLeft, myRight;
}

priorityQueue myQueue;

The queue after inserting all nodes

Null Pointers are not shown

- While priority queue contains two or more nodes
 - Create new node
 - Dequeue node and make it left subtree
 - Dequeue next node and make it right subtree
 - Frequency of new node equals sum of frequency of left and right children
 - Enqueue new node back into queue

What is happening to the characters with a low number of occurrences?

After enqueueing this node there is only one node left in priority queue.

Dequeue the single node left in the queue.

This tree contains the new code words for each character.

Frequency of root node should equal number of characters in text.

Eerie eyes seen near lake.

☐ 26 characters

Encoding the File Traverse Tree for Codes

- Perform a traversal of the tree to obtain new code words
- Going left is a 0 going right is a 1
- code word is only completed when a leaf node is reached

Encoding the File Traverse Tree for Codes

Char	Code
Ε	0000
i	0001
y C	0010
ĺ	0011
k C	100
•	0101
space	011
e	10
r	1100
S	1101
n	1110
a	1111

Encoding the File

 Rescan text and encode file using new code words

Eerie eyes seen near lake.

Why is there no need for a separator character?

Char Code E 00000 i 00011 y 00110 k 0100 space 011 e 1100 r 1101 n 11110 a 1111
--

.

Encoding the File Results

- Have we made things any better?
- 73 bits to encode the text
- ASCII would take 8 * 26 = 208 bits

 If modified code used 4 bits per character are needed. Total bits 4 * 26 = 104. Savings not as great.

Decoding the File

- How does receiver know what the codes are?
 - We have to send the code table or tree to the receiver so that he an reconvert the code into text.
- Tree constructed for each text file.
 - Considers frequency for each file
 - Big hit on compression, especially for smaller files
- Tree predetermined
 - based on statistical analysis of text files or file types
- Data transmission is bit based versus byte based

Decoding the File

- Once receiver has tree it scans incoming bit stream
- $0 \Rightarrow go left$
- $1 \Rightarrow$ go right

Decoding the File

- Once receiver has tree it scans incoming bit stream
- $0 \Rightarrow go left$
- $1 \Rightarrow$ go right

Eerie eyes seen near lake.

Example

Encode

• "go go gophers" using Huffman coding

Steps

- 1. Create a leaf node for each unique character
- 2. Calculate the frequency for each charater
- 3.Build a min heap of all leaf nodes
- 4. Extract two nodes with the minimum frequency from the min heap.
- 5.Create a new internal node with a frequency equal to the sum of the two nodes frequencies.
- 6. Make the first extracted node as its left child and the other extracted node as its right child. Add this node to the min heap.
- 7. Repeat steps until the heap contains only one root node.
- 8. The remaining node are arranged as child and the tree is complete.

Frequency Count

•go go gophers

char	frequency
'g'	3
'o'	3
sp	2
'p'	1
'h'	1
'e'	1
'r'	1
's'	1

char	binary
'g'	01
'o'	00
'sp'	101
'p'	100
'h'	1111
'e'	1110
'r'	1101
's'	1100

Advantages and disadvantages

Advantages

- Code is compressed
- Size of message is reduced
- Works best for text compression
- Easy to encode and decode

Disadvantages

- We have to send the tree or table for decoding
- Different coding scheme for different text
- More difficult to decode if tree or table is not available

Solution

- A common encoding decoding tree for all text compressions
- This tree will be standard and will be used for all type of text compressions.
- This tree will remove the necessity of sending the encoding tree with the text
- This tree will also solve the problem of different coding scheme for different text

Huffman Tree (cont.)

Huffman Tree (cont.)

Huffman Trees

- Implemented using a binary tree and a PriorityQueue
- Unique binary number to each symbol in the alphabet
 - Unicode is an example of such a coding
- The message "go eagles" requires 144 bits in Unicode but only 38 bits using Huffman coding

Huffman Trees (cont.)

Symbol	Frequency	Symbol	Frequency	Symbol	Frequency
_	186	h	47	g	15
e 103	d	32	p	15	
t	t 80 a 64	I	32	Ь	13
a		u	23	v	8
О	63	с	22	k	5
i	i 57 n 57 s 51	f	21	j	1
n		m	20	q	1
s		w	18	x	1
r	48	у	16	z	1

Huffman Trees (cont.)

Huffman Tree Based on Frequency of Letters in English Text

Huffman Tree

- A *Huffman tree* represents *Huffman codes* for characters that might appear in a text file
- As opposed to ASCII or Unicode, Huffman code uses different numbers of bits to encode letters
- More common characters use fewer bits
- Many programs that compress files use Huffman codes

Huffman Tree (cont.)

Huffman Tree (cont.)

Huffman Trees

- Implemented using a binary tree and a PriorityQueue
- Unique binary number to each symbol in the alphabet
 - Unicode is an example of such a coding
- The message "go eagles" requires 144 bits in Unicode but only 38 bits using Huffman coding

Huffman Trees (cont.)

Symbol	Frequency	Symbol	Frequency	Symbol	Frequency
	186	h	47	g	15
	d l	32 32 23	p b v	15 13 8	
					u
	63				С
	f	21	j	1	
	m	20	q	1	
	s 51	w	18	x	1
	48	y	16	z	1

Huffman Trees (cont.)

Huffman Tree Based on Frequency of Letters in English Text

