Greedy Algorithms: Huffman Codes

Dr. G P Gupta

Data Compression

- Suppose we have 1000000000 (1G) character data file that we wish to include in an email.
- Suppose file only contains 26 letters {a,...,z}.
- Suppose each letter a in $\{a,...,z\}$ occurs with frequency f_a .
- · Suppose we encode each letter by a binary code
- If we use a fixed length code, we need 5 bits for each character
- The resulting message length is $5(f_a + f_b + \cdots f_z)$
- · Can we do better?

Huffman Codes

- Widely used and very effective for data compression
- Savings of 20% 90% typical space
 - depending on the characteristics of the data
- Huffman's greedy algorithm uses a table of frequencies of character occurrences to build up an optimal way of representing each character as a binary string.

Binary String Representation - Example

- · Consider a data file with:
 - 100K characters
 - Each character is one of {a, b, c, d, e, f}
- Frequency of each character in the file:
 a b c d e f

a b c d e f frequency 45K 13K 12K 16K 9K 5K

- Binary character code: Each character is represented by a unique binary string.
- Intuition:

Frequent characters ⇔ shorter codewords
Infrequent characters ⇔ longer codewords

Binary String Representation - Example

	a	b	C	d	e	f
frequency	45K	13K	12K	16K	9K	5K
fixed-length	000	001	010	011	100	101
variable-length(1)	0	101	100	111	1101	1100
variable-length(2)	0	10	110	1110	11110	11111

How many total bits needed for fixed-length codewords? 100K * 3 = 300K bits

How many total bits needed for variable-length(1) codewords? 45K*1 + 13K*3 + 12K*3 + 16K*3 + 9K*4 + 5K*4 = 224KHow many total bits needed for variable-length(2) codewords? 45K*1 + 13K*2 + 12K*3 + 16K*4 + 9K*5 + 5K*5 = 241K

Huffman Codes

- Most character code systems (ASCII, unicode) use fixed length encoding
- If frequency data is available and there is a wide variety of frequencies, variable length encoding can save 20% to 90% space
- Which characters should we assign shorter codes; which characters will have longer codes?

How to decode?

- At first it is not obvious how decoding will happen, but this is possible if we use prefix codes.
- codes in which no codeword is also a prefix of some other codeword. Such codes are called prefix codes.
- No encoding of a character can be the prefix of the longer encoding of another character, for example, we could not encode t as 01 and x as 01101 since 01 is a prefix of 01101

Prefix Codes

 By using a binary tree representation we will generate prefix codes provided all letters are leaves

Prefix codes

- A message can be decoded uniquely.
- Following the tree until it reaches to a leaf, and then repeat!
- Draw a few more tree and produce the codes!!!

Some Properties

- · Prefix codes allow easy decoding
 - Given a: 0, b: 101, c: 100, d: 111, e: 1101, f: 1100
 - Decode 001011101 going left to right, 0|01011101, a|0|1011101, a|a|101|1101, a|a|b|1101, a|a|b|e
- An optimal code must be a full binary tree (a tree where every internal node has two children)
- For C leaves there are C-1 internal nodes
- The number of bits to encode a file is

$$B(T) = \sum_{c \in C} f(c) d_T(c)$$

where f(c) is the freq of c, $d_{\gamma}(c)$ is the tree depth of c, which corresponds to the code length of c

Optimal Prefix Coding Problem

- Input: Given a set of *n* letters $(c_1,...,c_n)$ with frequencies $(f_1,...,f_n)$.
- Construct a full binary tree T to define a prefix code that minimizes the average code length

$$Average(T) = \sum_{i=1}^{n} f_i \bullet length_T(c_i)$$

Greedy Algorithms

- Many optimization problems can be solved using a greedy approach
 - The basic principle is that local optimal decisions may may be used to build an optimal solution
 - But the greedy approach may not always lead to an optimal solution overall for all problems
 - The key is knowing which problems will work with this approach and which will not
- · We will study
 - The problem of generating Huffman codes

Greedy algorithms

- A *greedy algorithm* always makes the choice that looks best at the moment
 - My everyday examples:
 - Driving in Los Angeles, NY, or Boston for that matter
 - · Playing cards
 - · Invest on stocks
 - · Choose a university
 - The hope: a locally optimal choice will lead to a globally optimal solution
 - For some problems, it works
- Greedy algorithms tend to be easier to code

David Huffman's idea

• A Term paper at MIT

• Build the tree (code) bottom-up in a greedy fashion

Building the Encoding Tree

(a) £55 e:9 0:12 b:13 d:16 a:45 \ (b) 0:12 b:13 (4) d:16 a:45

Building the Encoding Tree

(a) £55 e.9 c.12 p.13 d.16 a.45 (b) c.12 p.13 (4) d.16 a.45 (c) £55 e.9 (c) 2 p.13 (d) 25 (d) 25 (e.9) (d) 25 (e.9) (d) 25 (e.9) (e.


```
HUFFMAN(C) The Algorithm

1 n \leftarrow |C|
2 Q \leftarrow C
3 for i \leftarrow 1 to n-1
4 do allocate a new node z
5 left[z] \leftarrow x \leftarrow \text{EXTRACT-MIN}(Q)
6 right[z] \leftarrow y \leftarrow \text{EXTRACT-MIN}(Q)
7 f[z] \leftarrow f[x] + f[y]
8 INSERT(Q, z)
9 return EXTRACT-MIN(Q) \triangleright Return the root of the tree.

• An appropriate data structure is a binary min-heap
• Rebuilding the heap is lg n and n-l extractions are made, so the complexity is O(n lg n)
• The encoding is NOT unique, other encoding may work just as well, but none will work better
```