BHCSI Algorithms Program Huffman Coding

Prompt the user for a textfile. Read in this file, character by character (not ignoring white space), and compile the frequency of each character in the file (by ascii value). Then, create a valid Huffman code for the file. Output this code to the screen. Your output should have this header:

Ascii Value

Huffman Code

Frequency

-----------

------------

---------

Each line of output that follows should correspond to a character that appears at least once in the file. (Thus, skip a line of output for any character that doesn't appear in the file.) For each character that does, simply output the requested information underneath each column like so:

32


001


53

where the first number is the ascii code of the character described, the second character is the Huffman code for that character for the file read in, and the last value is the number of times that character appeared in the file.

