

講義「情報理論」

第8回 情報源符号化法(2)

情報理工学部門 情報知識ネットワーク研究室
喜田拓也

ハフマン符号はなぜ大事か？(おさらい)

ハフマン符号は **コンパクト符号** である！

コンパクト符号とは、1記号ずつ符号化する際、その平均符号長を最小とする効率のよい符号のこと

David Albert Huffman
(1925 –1999)

[http://www.adeptis.ru/
vinci/m_part5_2.html](http://www.adeptis.ru/vinci/m_part5_2.html)
より

ハフマン符号(おさらい)

ハフマン木を符号木として各記号に符号語を割り当てる符号化
また, 元の情報源 S に対し, n 次拡大情報源 S^n を考え, その上でハフマン符号化することで, 平均符号長をエントロピー $H(S)$ により近づけることができる. これをブロックハフマン符号化と呼ぶ

ハフマン木

情報源記号 x	確率 $P(x)$	符号語
A	0.55	0
D	0.15	100
B	0.14	101
E	0.1	110
C	0.06	111

今日の内容

5.3 非等長情報源系列の符号化

5.4 ひずみが許される場合の情報源符号化

ブロックハフマン符号化の問題点

ブロックハフマン符号化におけるブロック長 n を十分大きくすれば、
1情報源記号あたりの平均符号長をいくらでも下限に近づけられる

だがしかし

nを大きくすると、記号の数が急増する！

M 元情報源の場合、符号化すべき長さ n の情報源系列の数が、
 M^n 個に増大する！（ハフマン符号化が困難になる！）

1,0の発生確率が0.01, 0.99の無記憶定常情報源 S を考える
この S のエントロピーは $H(S) = 0.081$

平均符号長 L を、この1割り増しの 0.089 までに抑えたい！

n を $1/0.008 = 125$ 以上にすれば確実である

しかし $n=125$ の系列は $2^{125} \doteq 4 \times 10^{37}$ 個もある！

$L < H_n(S) + 1/n$

ここが0.008

40潤(かん)

非等長情報源系列に対する符号化

符号化すべき情報源系列を**非等長**にしてはどうだろう？

すなわち、長い情報源系列と短い情報源系列を組み合わせ、
長いがよく発生する系列に、より短い符号語を割り当てる

利点：

符号化する情報源系列の数を減らして、符号化のために
記憶すべき表を削減できる

000|10100110101000· · ·

どう区切ればいいの？

情報源から出力される**任意の系列が、**
一意に分解できなければならぬ！！

情報源系列	確率
0 0 0	0.512
0 0 1	0.128
0 1	0.16
1	0.2

分節木を用いた情報源系列の分割

分節木と呼ばれる木構造を用いて、情報源系列を長さの異なる系列(ブロック)に分割し、各ブロックに対して符号化を行う
分節木の各葉ノードはある一つの系列に対応している

分節木 T :

情報源系列: a | b | b | a | a | b | b | a | a | a | c | a | c | c

非等長情報源系列の符号化の例

1, 0を確率0.2, 0.8で発生する無記憶定常情報源 S を考える.
 S から発生する系列を4つ選び、ハフマン符号化を行う。

各ブロックの平均長 \bar{n} は
$$\begin{aligned}\bar{n} &= 1 \times 0.2 + 2 \times 0.16 \\ &\quad + 3 \times 0.128 + 3 \times 0.512 \\ &= 2.44\end{aligned}$$

情報源系列を分割する分節木

右の符号の平均符号長 $L' = 1.776$

よって1記号あたりの
平均符号長 L は

$$L = \frac{1.776}{2.44} = 0.728$$

情報源 系列	確率	ハフマン 符号
0 0 0	0.512	0
0 0 1	0.128	100
0 1	0.16	101
1	0.2	11

The tree diagram shows the construction of the Huffman code. The root node splits into 0 and 1. The node 0 further splits into 0 and 1, which then lead to leaf nodes 0.512 and 0.128 respectively. The node 1 splits into 0 and 1, which then lead to leaf nodes 0.16 and 0.2 respectively.

ランレングス・ハフマン符号化

系列中に同じ記号が連續するとき、その連續する長さを符号化して送る方法を一般に、**ランレンジス符号化**と呼ぶ

ああたたたたたたたた = あ2た8

先の例は、系列を長さ3までの0の連続(0のラン)でブロック化している。このように、ランでブロック化してからハフマン符号化する方法を、**ランレンジス・ハフマン符号化**と呼ぶ

ランレングス・ハフマン符号化の 平均符号長を考察してみよう

1, 0の出現確率が、それぞれ
 $p, 1-p$ ($p < 1-p$)の無記憶
 定常情報源 S について、 $N-1$
 個までの0のランを符号化する

図5.10 ランラングス符号化
のための分節木

ランレンジス・ハフマン符号化(続き)

これら N 個の系列の平均長 \bar{n} は

$$\begin{aligned}\bar{n} &= \frac{\sum_{i=0}^{N-2} (i+1)(1-p)^i p + (N-1)(1-p)^{N-1}}{p} \quad 0^{N-1} \text{の系列} \\ &= \frac{1-(1-p)^{N-1}}{p}. \quad 0^i 1 \text{の系列}\end{aligned}$$

これらの系列をハフマン符号化したときの平均符号長 L_N は次を満たす.

$$\begin{aligned}L_N &< -\sum_{i=0}^{N-1} p_i \log_2 p_i + 1 \\ &= H(S)\bar{n} + 1.\end{aligned}$$

よって1記号あたりの平均符号長 L_r は

$$L_r = \frac{L_N}{\bar{n}} < H(S) + \frac{1}{\bar{n}}.$$

図5.11 ブロックハフマン符号化とランレンジス・ハフマン符号化の上限

ブロックハフマン符号化の場合: $L_h < H(S) + \frac{1}{n} = H(S) + \frac{1}{\log_2 N}$

最適な分節木の構築

与えられた $N \geq 1$ と記号の生起確率 $p_i = P(a_i)$ ($a_i \in \{a_0, a_1, \dots, a_M\}$) に対し、次のステップにより最適な分節木 (Tunstall木) T_N^* を構築する

1. 根から各情報源記号に対応する M 本の枝を伸ばし、葉に確率 p_i をつける。これを初期木 T_1^* とする。
2. 現在の分節木の葉の数に $M - 1$ を足したものが N を超えないのであれば、次のステップを実行する。そうでなければ終了。
3. 葉の中から、最大の確率 \hat{p} を持つ葉 v_i^* を選ぶ。葉 v_i^* の下に各情報源記号に対応する k 本の枝を伸ばして T_i^* を作る。新しくできた葉には確率 $\hat{p}p_i$ をつける。そしてステップ 2 に戻る。

例) Tunstall木 T_N^*

$$\Sigma = \{a, b, c\}$$

$$M = 3,$$

$$N = 9$$

$$P(a) = 0.5$$

$$P(b) = 0.2$$

$$P(c) = 0.3$$

Try 練習問題5.3

ちょっと休憩

ひずみが許される場合の情報源符号化

ひずみが許される場合とは？

例えば画像データの通信とか

Lena Söderberg
(レナ・ソーダバーグ)

BMPファイル
(775 KB)

ひずみを許す
符号化


```
0011010  
1110111  
0001...
```

復号

大丈夫だ。問題ない

JPEGファイル
(中画質 59.5 KB)

ひずみを入れた情報源符号化

通信路でひずみが入るのではなく、符号化時に(わざと)
ひずみを入れる

元の情報(量)を削って通信することに相当する
そうすることで圧縮率を向上させられる

例) JPEG画像の仕組みの概要

どのくらい平均符号長の限界を下げるか？

1情報源記号あたりの平均符号長の下限 = エントロピー $H(S)$

だがしかし！

ひずみを許した場合、出力 Y の値を知っても、
元の入力 X についてなお平均して $H(X|Y)$ のあいまいさが残る
伝えられる情報の量は $H(X) - H(X|Y) = \underline{I(X; Y)}$

ひずみを許した場合の限界は
相互情報量で表される！

どのくらいひずみをいれたら
どれだけ相互情報量は
小さくなるんですか？

ひずみ測度

ひずみ測度: x と y の相違を評価する関数 $d(x, y)$

関数 $d(x, y)$ が大きいほど, ひずみが大きい.

また次の性質を持つ.

$$d(x, y) \geq 0$$

$$x = y \text{ のとき } d(x, y) = 0$$

ひずみ測度の平均値を平均ひずみと呼び, \bar{d} で表す

$$\bar{d} = \sum_x \sum_y d(x, y) P_{XY}(x, y)$$

ひずみ測度の例

例1) 情報源アルファベットを $\Sigma = \{0, 1\}$ とし, ひずみ測度を

$$d(x, y) = \begin{cases} 0; & x = y \\ 1; & x \neq y \end{cases}$$

とする. このとき, 平均ひずみは

$$\begin{aligned}\bar{d} &= \sum_x \sum_y d(x, y) P_{XY}(x, y) \\ &= P(1, 0) + P(0, 1).\end{aligned}$$

$P(1, 0)$: 入力 1 → 出力 0
 $P(0, 1)$: 入力 0 → 出力 1

これは要するに, 符号器の出力が元の情報源の出力と異なる確率であり, 通常**ビット誤り率**と呼ばれる.

例2) 情報源アルファベットを有限個の整数または実数の集合としよう. このとき, ひずみ測度を $d(x, y) = |x - y|^2$ とすれば, 平均ひずみは**2乗平均誤差**(mean square error)と呼ばれる量となる. ひずみの評価量として非常によく用いられる.

平均ひずみと相互情報量の関係

相互情報量 $I(X; Y)$ が同じでも、平均ひずみ \bar{d} は同じとは限らない

⇒ 平均ひずみ \bar{d} が同じでも、 $I(X; Y)$ は符号化の仕方で異なる

ある与えられた値 D に対し、平均ひずみ \bar{d} が

$$\bar{d} \leq D$$

*D は平均ひずみの
しきい値*

を満たす条件の下で、あらゆる情報源符号化法を考えたときの
相互情報量 $I(X; Y)$ の最小値を考え、これを $R(D)$ と表す。
すなわち、

$$R(D) = \min_{\bar{d} \leq D} \{I(X; Y)\}.$$

これを情報源 S の速度・ひずみ関数 (rate-distortion function) と呼ぶ

*つまり、これが
平均符号長の下限！*

ひずみが許される場合の情報源符号化定理

定理 [ひずみが許される場合の情報源符号化定理]

平均ひずみ \bar{d} を D 以下に抑えるという条件の下で, 任意の正数 ε に対して, 情報源 S を 1 情報源記号あたりの平均符号長 L が

$$R(D) \leq L < R(D) + \varepsilon$$

となるような 2 元符号へ符号化できる. しかし, どのような符号化を行っても, $\bar{d} \leq D$ である限り, L をこの式の左辺より小さくすることはできない.

この定理は, 1 情報源記号あたりの平均符号長を, 速度・ひずみ関数 $R(D)$ にいくらでも近づく符号化法の存在を示している

具体的な符号化方法はあるのか?

ひずみのない場合に比べてはるかに難しい!

教科書【例5.8】参照

今日のまとめ

基本的な情報源符号化法

ハフマンブロック符号化法の問題点

非等長情報源系列の符号化

ランレンジスハフマン符号化

ひずみが許される場合の情報源符号化

情報源符号化におけるひずみ

ひずみが許される場合の情報源符号化定理

速度・ひずみ関数

次回

通信路符号化の基礎概念

【例5.8】ひずみ速度関数の例

1, 0を確率 $p, 1-p$ で発生する記憶のない2元情報源を考える.
また, ひずみ測度としては先の例1と同じ

$$d(x, y) = \begin{cases} 0; & x = y \\ 1; & x \neq y \end{cases}$$

を用いるものとする. このとき, 平均ひずみ \bar{d} はビット誤り率となる.

この情報源に対して, $0 \leq D \leq 0.5$ が与えられたとき,

$\bar{d} \leq D$ の元での速度・ひずみ関数 $R(D)$ を求めよう.

相互情報量は, $I(X; Y) = H(X) - H(X|Y)$.

$H(X) = \mathcal{H}(p)$ なので,

$H(X|Y)$ を最大化すればよい.

ここで, Y は右図のように,

1の発生確率が \bar{d} である

ような誤り源の出力 E と X
の排他的論理和で表せる.

$D > 0.5$ の場合は
信号よりもひずみが
大きいことを意味する

図. 2元情報源に対する試験通信路

【例5.8】ひずみ速度関数の例(続き)

$Y = X \oplus E$ であるから, $X = Y \oplus E$ となる. したがって,

$$H(X | Y) = H(Y \oplus E | Y) = H(E | Y).$$

$H(E|Y)$ は Y の値を知ったときの E のあいまいさであるから, 何も知らないときの E のあいまいさ $H(E)$ より大きくなることはない. さらに, 誤り源に記憶がなく定常であれば, $H(E) = \mathcal{H}(\bar{d})$ であるが, そうでなければ, $H(E) < \mathcal{H}(\bar{d})$ であるから,

$$H(E | Y) \leq H(E) \leq \mathcal{H}(\bar{d})$$

となる. それゆえ

$$H(E | Y) \leq \mathcal{H}(\bar{d})$$

を得る. $\bar{d} \leq D$ なので, さらに

$$\mathcal{H}(\bar{d}) \leq \mathcal{H}(D)$$

となる. したがって, 相互情報量 $I(X; Y)$ は,

$$I(X; Y) = H(X) - H(X | Y) \geq \mathcal{H}(p) - \mathcal{H}(D)$$

【例5.8】ひずみ速度関数の例(続き)

このように $I(X; Y) \geq \mathcal{H}(p) - \mathcal{H}(D)$ となるので、記憶のない定常2元情報源Sの速度・ひずみ関数は

$$R(D) = \mathcal{H}(p) - \mathcal{H}(D)$$

で与えられることが導けた。

右図で分かるように、速度・ひずみ関数は、**Dに関して単調減少**であり、**下に凸な関数**である。一般的の速度・ひずみ関数も同様な性質を持つことが証明されている。

記憶のある情報源の場合にも、

$$I(X; Y) = \lim_{n \rightarrow \infty} I(X_n; Y_n)/n$$

の最小値として、速度・ひずみ関数を定義することができる。

図5.17 記憶のない2元情報源の速度・ひずみ関数