To demonstrate how the pieces work together, we can repeat our example:

```
>> alphabet = {'0' '1' '2' '3' '4' '5' '6' '7'};
  >> p = [0.05 0.2 0 0.2 0.1 0.25 0.05 0.15];
  >> [tree, tab] = hufftree(alphabet,p);
  tab =
 val: {'1' '3' '5' '7' '2' '0' '6' '4'}
 code: {'00' '01' '10' '110' '111000' '111001' '11101' '11111'}
  >> message = {'1' '3' '3' '7' '1' '5' '4' '5' '1' '5' '1' '3' '5' '7'
'0' '6' '3' '4' '7'};
  >> code = huffencode(message,tab)
  code =
  >> decoded = huffdecode(code, tree)
  decoded =
 Columns 1 through 13
 '3' '7' '1' '5'
 '1'
 131
 '4' '5' '1'
 151
151
 '1'
 Columns 14 through 20
 171 101 161 131 141
 151
  >>
```