Lecture 9: Huffman Codes

- Huffman codes
- Optimality
- Kolmogorov complexity

Huffman Codes (1952)

 The optimal (shortest expected length) prefix code for a given distribution

•
$$H(X) \le L < H(X) + 1$$

David Huffman, 1925 - 1999

- Start from small probabilities
- Form a tree
- Assign 0 to higher branch, 1 to lower branch

- Binary alphabet D=2
- Expected code length

$$L = \sum p_i l_i = (0.25 + 0.25 + 0.2) \times 2 + 3 \times 0.3 = 2.3$$

• Entropy $H(X) = \sum p_i \log(1/p_i) = 2.3$ bits

Codeword Length	Codeword	X	Probability
2 2	01 10	1 2	0.25 0.3 0.45 0.55 0.25 0.3 0.45
2	11	3	0.2 / 0.25 / 0.25
3	000	4	0.15/ 0.2
3	001	5	$0.15^{/}$

• Ternary alphabet

_

Codeword	X	Probability
1	1	0.25
2	2	0.25 / 0.25
00	3	0.2//_0.25/
01	4	0.15^{-1}
02	5	$0.15^{/}$

$$L = 1.5$$

- ullet when $D \geq 3$, there may not be sufficient number of symbols so that we can combine D at a time
- ullet Add dummy symbols with probability 0 s.t. total number of symbols 1+k(D-1) for the smallest integer k

Codeword	X	Probability
1	1	0.25 0.25 1.0
2	2	0.25 0.25
01	3	0.2 0.2 0.25
02	4	0.1 / 0.2/
000	5	0.1
001	6	0.1//
002	Dummy	0.0

$$L = 1.7$$

Huffman coding for weighted codewords

• Solving $\min \sum w_i l_i$ instead of $\min \sum p_i l_i$

X	Codeword	Weights
1	00	5 /8 10 18
2	01	5 5 8
3	10	4/5/
4	11	4/

20 Questions

- ullet Determine the value of a random variable X
- Know distribution of the random variable p_1, \ldots, p_m
- Want to ask minimum number of questions
- Receive "yes", "no" answer

index 1 2 3 4 5
$$p_i$$
 .25 .25 .2 .15 .15

- Native approach
- Start with asking the most likely outcome:

"Is
$$X = 1$$
"?
"Is $X = 2$ "?

• Expected number of binary questions = 2.55

- If we can ask any question of the form "is $X \in A$ "
- Huffman code

- Q1: is X = 2 or 3?
- ullet Q2: if answer "Yes": is X = 2; if answer "No": if X = 1 and so on.
- E(Q) = 2.3 = H(X)

Slice code

- What if we can only ask questions with the form "is X>a" or "is $X\leq a$ " for some a
- Huffman code may not satisfy this requirement
- But can find a set of code words resulting in a sequence of questions like these
- Take the optimal code lengths found by Huffman codes
- Find codewords from tree

```
index 1 2 3 4 5
Code 00 01 10 110 111
```

Huffman code and Shannon code

- Shannon code $l_i = \lceil \log 1/p_i \rceil$
- Shannon code can be much worse than Huffman code (last lecture)
- Shannon code can be shorter than Huffman code:

(1/3, 1/3, 1/4, 1/12) result in Huffman code length (2, 2, 2, 2) or (1, 2, 3, 3); but $\lceil \log 1/p_3 \rceil = 2$

Huffman code is shorter an average

$$\sum p_i l_i$$
, Huffman $\leq \sum p_i l_i$, Shannon

but $l_{i,Huffman} \leq l_{i,Shannon}$ may not be true

Optimality of Huffman codes

- Huffman code is not unique: investing the bits or exchanging two codewords of the same length
- Proof based on the following lemmas
- (1) if $p_j \geq p_k$, then $l_j \leq l_k$
- (2) Two longest codewords are of the same length
- (3) Two longest codewords differ only in the last bit

Proof idea

- Induction
- Consider we have found optimal codes for

$$C_m^*(p) = (p_1, \dots, p_m)$$

$$C_{m-1}^*(p') = (p_1, \dots, p_{m-2}, p_{m-1} + p_m)$$

• First, $p' \to p$:

expand the last codewords $C_{m-1}^{st}(p')$ for $p_{m-1}+p_m)$ by adding 0 and 1

$$L(p) = L^*(p') + p_{m-1} + p_m$$

• Then, $p \rightarrow p'$:

merging the codeswords for the two lowest-probability symbols

$$L(p') = L^*(p) - p_{m-1} - p_m$$

• $L(p') + L(p) = L^*(p') + L^*(p)$, since $L^*(p') \le L(p')$, $L^*(p) \le L(p)$

$$L^*(p') = L(p'), \quad L^*(p) = L(p)$$

Huffman code has shortest average code length in that

$$L_{\mathsf{Huffman}} \leq L$$

for any prefix code.

$$H(X) \le L_{\mathsf{Huffman}} < H(X) + 1$$

- ullet Redundancy = average Huffman codeword length H(X)
- Redundancy of Huffman coding is at most [Gallager 78]

$$p_1 + 0.086$$

where p_1 is the probability of the most-common symbol

Kolmogorov complexity

- ullet So far the object X has been a random variable drawn from p(x)
- Descriptive complexity of X is entropy, since $\lceil \log 1/p(x) \rceil$ is the number of bit required to describe x using Shannon code
- Can we extend this notion for non-random object
- Kolmogorov complexity: the length of the shortest binary computer program (algorithm) to describe the object
- Considered a way of thinking: it may take infinitely long to find such minimal program

• Kolmogorov complexity of $K_U(x)$ of a string x with respect to a universal computer U is defined as

$$K_U(x) = \min_{p:U(p)=x} l(p)$$

• Example: "Print out the first 1,239,875,981,825,931 bits of the square root of e"

- Using ASCII (8 bits per character), this is 73 character
- Most number of this length has a Kolmogorov complexity of nearly 1,239,875,981,825,931 bits (say, a i.i.d. sequence of random 0, 1s)

Dr. Yao Xie, ECE587, Information Theory, Duke University

Incompressible sequence

An infinite string x is incompressible if

$$\lim_{n \to \infty} \frac{K(x_1, \dots, x_n | n)}{n} = 1$$

- The proportion of 0's and 1's in any incompressible strings are almost equal, i.e., i.i.d. Bernolli (1/2) sequence
- Optimal codes form an incompressible sequence

$$C(x_1)C(x_2)\ldots C(X_n)$$

(since its complexity is nearly nH(1/2))

Occam's razor

- "The shortest explanation is the best."
- Law of parsimony
- In many areas of scientific research, choose the simplest model to describe data
- Minimum description length (MDL) principle:

$$X_1, \cdots, X_n$$
 i.i.d. from $p(x) \in \mathcal{P}$

$$\min_{p \in \mathcal{P}} K(p) + \log \frac{1}{p(X_1, \dots, X_n)}$$

Huffman coding and compressed sensing

ullet Now we are often interested in sparse representation of data y

$$\min_{a} \|y - \sum_{i} a_{i} d_{i}\|^{2} + \|a\|_{1}$$

- Related to MDL principle
- Principle of Huffman coding has also been used in sequential compressed sensing:

SEQUENTIAL ADAPTIVE COMPRESSED SAMPLING VIA HUFFMAN CODES, Aldroubi, 2008

Summary

- Huffman code is a "greedy" algorithm that it combines two least likely symbols at each stage
- This local optimality ensures global optimality
- Minimum description length
- Kolmogorov complexity