Huffman Codes Example

Otávio Braga

Example

 Say we want to encode a text with the characters a, b,..., g occurring with the following frequencies:

	a	b	С	d	е	f	g
Frequency	37	18	29	13	30	17	6

Fixed-Length Code

	a	b	С	d	е	f	g
Frequency	37	18	29	13	30	17	6
Fixed-length code	000	001	010	011	100	101	110

• Total size is:

$$(37 + 18 + 29 + 13 + 30 + 17 + 6) \times 3 = 450$$
 bits

Variable-Length Code

	a	b	С	d	е	f	g
Frequency	37	18	29	13	30	17	6
Variable- length code	10	011	111	1101	00	010	1100

Total size is:

$$37x2 + 18x3 + 29x3 + 13x4 + 30x2 + 17x3 + 6x4 = 402$$
 bits

A savings of approximately 11%

g,6 d,13 f,17 b,18 c,29 e,30 a,37

g,6 d,13 f,17 b,18 c,29 e,30 a,37

e,30

a,37

Resulting Code

1100