CS145 — PROGRAMMING ASSIGNMENT

HUFFMAN CODING

OVERVIEW

This program focuses on nodes, priority queues, and tree manipulation, maps, string, files, and program coding in general.

INSTRUCTIONS

For this assignment you will be generating all code on your own. You will be submitting two primary files, and then another optionally another node file.

The files you will need to submit:

• CodeToText.java

• TextToCode.java

• Node.java - moybe

HUFFMAN CODE

In the general word of computer science we use the ASCII code to turn characters on the computer screen into binary for storage in memory. The ASCII code was developed in 1963 and encoded 127 "characters" into 7 his prepresentations. This code was then expanded upon in 1992 with the introduction of UTF-8 encoding which allowed for 1/2/3/4 byte representations (8/16/24/32 bit).

However the thing about these codes is that each character requires the same amount of space, so the most common character and the least common character require the same number of bits.

However in 1952 when memory and storage space was extremely primitive and expensive, David A. Huffman of MIT developed an encoding idea that was based on the relative frequency of each symbol. The idea being that the most common symbol would be given the smallest number of bits, and the least common symbol would be given longer bits.

In this way, storage space would be saved, and at the time, saving even a single bit was valuable.

THE NODE CLASS

Your node class will be the node of a tree class, but it will also contain two pieces of data. One piece of data will be the Character, and the other will be the frequency. It will then also have a left and right child pointers.

The node will also need to be comparable to be put into the priority queue.

I would suggest the following methods for your node:

• A constructor that sets both the Character and frequency
• A constructor that sets both the Character to null.
• A to String one thot that prints both.
• A compare To() method that prints both.
• A compare To() method that prints both.
• A compare To() method to determine if the node is a leaf or not.

HOW TO CREATE A HUFFMAN CODE

The instructions to create a Huffman code are as follows:

1. Ask the user for a text file.

a. Make sure the file name they type in ends with ".txt", repeat the question if it isn't.

b. So it should be "FILENAME.txt" or something similar.

• NOTE: The name might not be "filename" !!!!

2. Open the file for reading character by character.

a. This will require the use of FileInputStream instead of a normal Scanner for file reading:

• FileInputStream x = new FileInputStream(File F);

b. Then to read character by character:

• while(x.available() > 0) {

• char c = (char) x.read();

• here conditions to the priority queue.

- 12. Go back to your original list. Take every character one by one, and convert it to its corresponding string, and print it to a file as one long continuous line.

 a. This output should go to a file called "FILENAME.huff"

 13. This should complete program one.

 CODETOTEXT.JAVA

 1. This program should start by asking the user for a file name. Make sure that the file name does NOT contain any periods. Repeat until it doesn't have a period.

 2. Using the provided file name, use string techniques to create the file names that you will use for data input. (The .huff filename and the .code file name)

 3. It should then check for the existence of both files.

 a. If you are missing one or both of the files, tell the user and exit.

 4. If both files exist, it should read the ".code" file and convert it into a map.

 a. As long as there is a line, read the first line, and cast it back into a character.

 b. Read the second line which is the string representation.

 c. Add the representation and the character to the map.


 i. Note that since this is decode, it is easier to go string → character.


 5. Now open the ".huff" file and read the data as a single large string.


 6. Start with an empty string, and add a single character from the data string to the ministring.


 a. If the ministring is in the map, print out the corresponding character and then reset the ministring is not in the map yet, add another single character to the ministring and repeat.


 7. This should decode the string/file for you.


Now:

If we let left = 1 and right = 0

D = 111 F = 110 B = 10 A = 01 C = 001 E = 000

and "aaaaabbbbcccddeef" becomes 010101010101010101001001001111000000110 or something similar.

FINAL NOTES

Enclosed in this program are some sample files for you to use to test your program.

Note, every program might implement things a little bit differently, so your TextToCode output and my TextToCode output and my TextToCode output and my TextToCode output and my TextToCode output might not match 100%, that is acceptable.

But your code should be able to decode data from anyone output, if provided the 2 files.

PandPchapter1.txt is the first chapter of Jane Austin's Pride and Prejudice, which is a good size data to check your work.

Hamlet.txt is the entire play of Hamlet as written by W. Shakespeare. Test this at the end to make sure your program can handle it. It might take up to a full minute to run, but more than 60 seconds is too long.

Short.txt is a very short text file to test, but it also has an accompanying short.code and short.huff that you can use to check your decoder.

Make sure to look at short.code and short.huff in a text editor to make sure your output matches the samples or is similar, remember, it might not be 100% the same.