

4.8 Huffman Codes

These lecture slides are supplied by Mathijs de Weerd

Data Compression

Q. Given a text that uses 32 symbols (26 different letters, space, and some punctuation characters), how can we encode this text in bits?

Q. Some symbols (e, t, a, o, i, n) are used far more often than others. How can we use this to reduce our encoding?

Q. How do we know when the next symbol begins?

Ex. $c(a) = 01$
 $c(b) = 010$
 $c(e) = 1$

What is 0101?

Data Compression

Q. Given a text that uses 32 symbols (26 different letters, space, and some punctuation characters), how can we encode this text in bits?

A. We can encode 2^5 different symbols using a fixed length of 5 bits per symbol. This is called **fixed length encoding**.

Q. Some symbols (e, t, a, o, i, n) are used far more often than others. How can we use this to reduce our encoding?

A. Encode these characters with fewer bits, and the others with more bits.

Q. How do we know when the next symbol begins?

A. Use a separation symbol (like the pause in Morse), or make sure that there is no ambiguity by ensuring that **no** code is a **prefix** of another one.

Ex. $c(a) = 01$

$c(b) = 010$

$c(e) = 1$

What is 0101?

Prefix Codes

Definition. A **prefix code** for a set S is a function c that maps each $x \in S$ to 1s and 0s in such a way that for $x, y \in S, x \neq y$, $c(x)$ is not a prefix of $c(y)$.

Ex. $c(a) = 11$

$c(e) = 01$

$c(k) = 001$

$c(l) = 10$

$c(u) = 000$

Q. What is the meaning of 1001000001 ?

Suppose frequencies are known in a text of 1G:

$f_a=0.4, f_e=0.2, f_k=0.2, f_l=0.1, f_u=0.1$

Q. What is the size of the encoded text?

Prefix Codes

Definition. A **prefix code** for a set S is a function c that maps each $x \in S$ to 1s and 0s in such a way that for $x, y \in S, x \neq y$, $c(x)$ is not a prefix of $c(y)$.

Ex. $c(a) = 11$

$c(e) = 01$

$c(k) = 001$

$c(l) = 10$

$c(u) = 000$

Q. What is the meaning of 1001000001 ?

A. "leuk"

Suppose frequencies are known in a text of 1G:

$f_a=0.4, f_e=0.2, f_k=0.2, f_l=0.1, f_u=0.1$

Q. What is the size of the encoded text?

A. $2*f_a + 2*f_e + 3*f_k + 2*f_l + 4*f_u = 2.4G$

Optimal Prefix Codes

Definition. The **average bits per letter** of a prefix code c is the sum over all symbols of its frequency times the number of bits of its encoding:

$$ABL(c) = \sum_{x \in S} f_x \cdot |c(x)|$$

We would like to find a prefix code that has the lowest possible average bits per letter.

Suppose we model a code in a binary tree...

Representing Prefix Codes using Binary Trees

Ex. $c(a) = 11$
 $c(e) = 01$
 $c(k) = 001$
 $c(l) = 10$
 $c(u) = 000$

Q. How does the tree of a prefix code look?

Representing Prefix Codes using Binary Trees

Ex. $c(a) = 11$
 $c(e) = 01$
 $c(k) = 001$
 $c(l) = 10$
 $c(u) = 000$

Q. How does the tree of a prefix code look?

A. Only the leaves have a label.

Pf. An encoding of x is a prefix of an encoding of y if and only if the path of x is a prefix of the path of y .

Representing Prefix Codes using Binary Trees

Q. What is the meaning of
111010001111101000 ?

$$ABL(T) = \sum_{x \in S} f_x \cdot \text{depth}_T(x)$$

Representing Prefix Codes using Binary Trees

Q. What is the meaning of
111010001111101000 ?

A. "simpel"

$$ABL(T) = \sum_{x \in S} f_x \cdot \text{depth}_T(x)$$

Q. How can this prefix code be made more efficient?

Representing Prefix Codes using Binary Trees

Q. What is the meaning of
111010001111101000 ?

A. "simpel"

$$ABL(T) = \sum_{x \in S} f_x \cdot \text{depth}_T(x)$$

Q. How can this prefix code be made more efficient?

A. Change encoding of p and s to a shorter one.

This tree is now **full**.

Representing Prefix Codes using Binary Trees

Definition. A tree is **full** if every node that is not a leaf has two children.

Claim. The binary tree corresponding to the **optimal** prefix code is full.
Pf.

Representing Prefix Codes using Binary Trees

Definition. A tree is **full** if every node that is not a leaf has two children.

Claim. The binary tree corresponding to the **optimal** prefix code is full.

Pf. (by contradiction)

- Suppose T is binary tree of optimal prefix code and is not full.
- This means there is a node u with only one child v .
- Case 1: u is the root; delete u and use v as the root
- Case 2: u is not the root
 - let w be the parent of u
 - delete u and make v be a child of w in place of u
- In both cases the number of bits needed to encode any leaf in the subtree of v is decreased. The rest of the tree is not affected.
- Clearly this new tree T' has a smaller ABL than T . Contradiction.

Optimal Prefix Codes: False Start

Q. Where in the tree of an optimal prefix code should letters be placed with a high frequency?

Optimal Prefix Codes: False Start

Q. Where in the tree of an optimal prefix code should letters be placed with a high frequency?

A. Near the top.

Greedy template. Create tree **top-down**, split S into two sets S_1 and S_2 with (almost) equal frequencies. Recursively build tree for S_1 and S_2 .

[Shannon-Fano, 1949] $f_a=0.32, f_e=0.25, f_k=0.20, f_l=0.18, f_u=0.05$

Optimal Prefix Codes: Huffman Encoding

Observation. Lowest frequency items should be at the lowest level in tree of optimal prefix code.

Observation. For $n > 1$, the lowest level always contains at least two leaves.

Observation. The order in which items appear in a level does not matter.

Claim. There is an optimal prefix code with tree T^* where the **two lowest-frequency letters** are assigned to leaves that are siblings in T^* .

Greedy template. [Huffman, 1952] Create tree **bottom-up**.
Make two leaves for two lowest-frequency letters y and z .
Recursively build tree for the rest using a meta-letter for yz .

Optimal Prefix Codes: Huffman Encoding

```
Huffman(S) {  
  if |S|=2 {  
 return tree with root and 2 leaves  
  } else {  
 let y and z be lowest-frequency letters in S  
 S' = S  
 remove y and z from S'  
 insert new letter  $\omega$  in S' with  $f_{\omega}=f_y+f_z$ 
 T' = Huffman(S')  
 T = add two children y and z to leaf  $\omega$  from T'  
 return T  
  }  
}
```

Q. What is the time complexity?

Optimal Prefix Codes: Huffman Encoding

```
Huffman(S) {  
  if |S|=2 {  
 return tree with root and 2 leaves  
  } else {  
 let y and z be lowest-frequency letters in S  
 S' = S  
 remove y and z from S'  
 insert new letter ω in S' with  $f_{\omega}=f_y+f_z$ 
 T' = Huffman(S')  
 T = add two children y and z to leaf ω from T'  
 return T  
  }  
}
```

Q. What is the time complexity?

A. $T(n) = T(n-1) + O(n)$
so $O(n^2)$

Q. How to implement finding lowest-frequency letters efficiently?

A. Use priority queue for S: $T(n) = T(n-1) + O(\log n)$ so $O(n \log n)$

Huffman Encoding: Greedy Analysis

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. by induction, based on optimality of T' (y and z removed, ω added)
(see next page)

Claim. $ABL(T') = ABL(T) - f_\omega$

Pf.

Huffman Encoding: Greedy Analysis

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. by induction, based on optimality of T' (y and z removed, ω added)
(see next page)

Claim. $ABL(T') = ABL(T) - f_\omega$

Pf.

$$\begin{aligned} ABL(T) &= \sum_{x \in S} f_x \cdot \text{depth}_T(x) \\ &= f_y \cdot \text{depth}_T(y) + f_z \cdot \text{depth}_T(z) + \sum_{x \in S, x \neq y, z} f_x \cdot \text{depth}_T(x) \\ &= (f_y + f_z) \cdot (1 + \text{depth}_T(\omega)) + \sum_{x \in S, x \neq y, z} f_x \cdot \text{depth}_T(x) \\ &= f_\omega \cdot (1 + \text{depth}_T(\omega)) + \sum_{x \in S, x \neq y, z} f_x \cdot \text{depth}_T(x) \\ &= f_\omega + \sum_{x \in S'} f_x \cdot \text{depth}_{T'}(x) \\ &= f_\omega + ABL(T') \end{aligned}$$

Huffman Encoding: Greedy Analysis

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction over $n=|S|$)

Huffman Encoding: Greedy Analysis

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction over $n=|S|$)

Base: For $n=2$ there is no shorter code than root and two leaves.

Hypothesis: Suppose Huffman tree T' for S' of size $n-1$ with ω instead of y and z is optimal.

Step: (by contradiction)

Huffman Encoding: Greedy Analysis

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction)

Base: For $n=2$ there is no shorter code than root and two leaves.

Hypothesis: Suppose Huffman tree T' for S' of size $n-1$ with ω instead of y and z is optimal. (IH)

Step: (by contradiction)

▪ *Idea of proof:*

- Suppose other tree Z of size n is better.
- Delete lowest frequency items y and z from Z creating Z'
- Z' cannot be better than T' by IH.

Huffman Encoding: Greedy Analysis

Claim. Huffman code for S achieves the minimum ABL of any prefix code.

Pf. (by induction)

Base: For $n=2$ there is no shorter code than root and two leaves.

Hypothesis: Suppose Huffman tree T' for S' with ω instead of y and z is optimal. (IH)

Step: (by contradiction)

- Suppose Huffman tree T for S is not optimal.
- So there is some tree Z such that $ABL(Z) < ABL(T)$.
- Then there is also a tree Z for which leaves y and z exist that are siblings and have the lowest frequency (see observation).
- Let Z' be Z with y and z deleted, and their former parent labeled ω .
- Similar T' is derived from S' in our algorithm.
- We know that $ABL(Z') = ABL(Z) - f_\omega$, as well as $ABL(T') = ABL(T) - f_\omega$.
- But also $ABL(Z) < ABL(T)$, so $ABL(Z') < ABL(T')$.
- Contradiction with IH.