

講義「情報理論」

第9回 通信路のモデル

情報理工学部門 情報知識ネットワーク研究室
喜田拓也

非等長情報源系列の符号化(おさらい)

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

A detailed description of the Huffman tree structure is provided on the left side of the table:

- The root node is labeled 0.
- It branches into two nodes: 1.0 (left) and 0.488 (right).
- The 1.0 node branches into two nodes: 0.288 (left) and 0.488 (right).
- The 0.288 node branches into two leaf nodes: 0 0 0 (left) and 0 0 1 (right), both with probability 0.512.
- The 0.488 node branches into two leaf nodes: 0 1 (left) and 1 (right), both with probability 0.128.

ひずみが許される場合の情報源符号化(おさらい)

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

今日の内容

6.1 通信路の統計的表現

6.2 記憶のない定常通信路

6.3 加法的2元通信路

もう一度、情報理論の問題について

情報理論が取り組む4つの問題

- 【問題1】できるだけよい情報源符号化法(復号法)を見出すこと
- 【問題2】情報源符号化の限界を知ること
- 【問題3】できるだけよい通信路符号化法(復号法)を見出すこと
- 【問題4】通信路符号化の限界を知ること

通信路の統計的表現

雑音のある離散的通信路の定義：

時点毎に一つの記号が入力され、一つの記号が出力される
出力は入力から一意的に定まるのではなく、

$|A| = |B| = r$ のときは、**r元通信路(r-ary channel)**という

入力 X_0, X_1, \dots, X_{n-1} に対する Y_0, Y_1, \dots, Y_{n-1} の確率分布

$$P_{Y_0, Y_1 \dots Y_{n-1} | X_0, X_1 \dots X_{n-1}}(y_0, y_1, \dots, y_{n-1} | x_0, x_1, \dots, x_{n-1}) \\ = [X_0 = x_0, X_1 = x_1, \dots, X_{n-1} = x_{n-1} \text{の条件の下で} \\ Y_0 = y_0, Y_1 = y_1, \dots, Y_{n-1} = y_{n-1} \text{となる確率}]$$

記憶のない定常通信路(memoryless channel)

各時点の出力の現れ方が、その時点の入力には関係するが、それ以外の時点の入力・出力とは独立であるような通信路を、**記憶のない通信路**という

さらに、時間をずらしても統計的性質が変わらないとき、これを**記憶のない定常通信路**と呼ぶ

記憶のない定常通信路では、入力 X が通信路に投入されたときに出力 Y が出る条件付確率 $P_{Y|X}(y|x)$ が、すべての時点において同一である。したがって、

$$P_{Y_0 \dots Y_{n-1} | X_0 \dots X_{n-1}}(y_0, \dots, y_{n-1} | x_0, \dots, x_{n-1})$$

$$= \boxed{\quad}$$

通信路行列と通信路線図

r 元入力アルファベット $A = \{a_1, a_2, \dots, a_r\}$,

s 元出力アルファベット $B = \{b_1, b_2, \dots, b_s\}$,

入出力の関係が条件付確率 $p_{ij} = P_{Y|X}(b_j | a_i)$

で与えられる記憶のない定常通信路を考える

$$T = \begin{bmatrix} & \text{出力側} & & \\ p_{11} & p_{12} & \cdots & p_{1s} \\ p_{21} & p_{22} & \ddots & p_{2s} \\ \vdots & & \ddots & \vdots \\ p_{r1} & p_{r2} & \cdots & p_{rs} \end{bmatrix} \quad \begin{array}{c} \text{入力側} \\ \text{↓} \end{array}$$

p_{ij} を (i, j) 要素とする通信路行列

通信路線図

例題6.1

$P(x y)$		y		
		b_1	b_2	b_3
x	a_1	0.5	0.2	0.3
	a_2	0	0.6	0.4
	a_3	0.8	0.1	0.1

$$T = \begin{bmatrix} 0.5 & 0.2 & 0.3 \\ 0 & 0.6 & 0.4 \\ 0.8 & 0.1 & 0.1 \end{bmatrix}$$

通信路行列 T

通信路線図

Try 練習問題6.1

一様な通信路

2元対称通信路 (binary symmetric channel; BSC)

$$T = \begin{pmatrix} 0 & 1 \\ 1-p & p \\ p & 1-p \end{pmatrix} \begin{matrix} 0 \\ 1 \end{matrix}$$

2元対称消失通信路

入力アルファベットは {0, 1}

出力アルファベットは {0, 1, \emptyset }

(\emptyset は消失を表現)

$$T = \begin{pmatrix} 0 & \emptyset & 1 \\ 1-p_x-p & p_x & p \\ p & p_x & 1-p_x-p \end{pmatrix} \begin{matrix} 0 \\ 1 \end{matrix}$$

ちょっと休憩

加法的2元通信路

入力と出力のアルファベットが共に $\{0,1\}$ である2元通信路は、
誤りの有無を用いて表すことができる

t 時点での誤りを確率変数 $E_t \in \{0,1\}$ で表すと、
出力 Y_t は入力 X_t に誤り E_t を加えたものとみなせる

$$Y_t = X_t \oplus E_t,$$

$$E_t = \begin{cases} 0 & \text{誤りなし} \\ 1 & \text{誤り発生} \end{cases}$$

入力 0 → 出力 0

入力 0 → 出力 1 $0 \oplus 1 = 1$

入力 1 → 出力 0 $1 \oplus 1 = 0$

入力 1 → 出力 1

図6.3 加法的2元通信路モデル

※誤りの発生は入力と統計的に独立であると仮定される

ランダム誤り通信路

加法的2元通信路の誤り源 S_E が、1,0をそれぞれ確率 $p, 1 - p$ で発生させる記憶のない定常2元情報源とする。このとき、0から1への誤りも、1から0への誤りも、他の時点の入出力とは無関係に確率 p で発生する。これは**2元対称通信路**に他ならない

このような誤りを**ランダム誤り**(random error)という
誤りの発生確率 p を**ビット誤り率**(bit error rate)と呼ぶ

2元対称通信路の通信路線図

バースト誤り通信路

誤りが一度生じると、その後しばらくの間は連續して誤りが発生する
と考えるモデル(誤り源に記憶がある代表的なモデル)

密集して生じる誤りを**バースト誤り**(burst error)と呼ぶ

例えば、誤り源から発信される系列が次のようになる

00000000**11111111**0000**1111**0000··· (ソリッドバーストの例)

ソリッドバースト誤りの平均長

誤り系列における 1 の連續(1のラン)を任意に一つ取り出す
その長さが ℓ となる確率 $P_L(\ell)$ を求めると,

$$P_L(\ell) = \underline{(1 - p)^{\ell-1}} \underline{p} \quad (\ell = 1, 2, \dots)$$

となる

最初の1の後に,
1が $\ell - 1$ 連続する確率

最後に0が出る確率

バースト誤りの長さ(バースト長)の
平均値 $\bar{\ell}$ は次のようになる

$$\begin{aligned}\bar{\ell} &= \sum_{\ell=1}^{\infty} \ell P_L(\ell) \\ &= p \sum_{\ell=1}^{\infty} \ell (1 - p)^{\ell-1} \\ &= \frac{1}{p}\end{aligned}$$

手計算で求まります
ノート6.1

…00\underbrace{11111}_{\ell}00…

バースト長の分布の例

ソリッドバースト誤り源のビット誤り率(例題6.2)

図6.4の誤り源の状態遷移行列 Π は

$$\Pi = \begin{bmatrix} 1 - P & P \\ p & 1 - p \end{bmatrix}$$

である。定常分布を $w = (w_0, w_1)$ とすると、 $w\Pi = w$ および $w_0 + w_1 = 1$ から、

$$w_0 = \frac{p}{P + p}, \quad w_1 = \frac{P}{P + p}.$$

よって、誤り源の出力 E が 1 となる確率 $P_E(1)$ を求めると

$$\begin{aligned} P_E(1) &= w_0P + w_1(1 - p) = \frac{1}{P + p}\{pP + P(1 - p)\} \\ &= \frac{P}{P + p}. \end{aligned}$$

ビット誤り率

Try 練習問題6.2

その他のバースト誤りモデル

ギルバートモデル (Gilbert model)

正誤が混在するバースト誤り

状態Bのときは 1,0 をそれぞれ
 $h, 1 - h$ の確率で発生させる

バースト長の期待値は $1/p$

ビット誤り率 $\frac{Ph}{P+p}$

図6.6 ギルバートモデル

フリッチマンモデル (Fritchman model)

ギルバートモデルの
良状態を増やしたもの

フリッチマンモデル

今日のまとめ

6.1 通信路の統計的表現

6.2 記憶のない定常通信路

通信路行列と通信路線図

2元対称通信路(2重に一様な通信路)

2元対称消失通信路(入力に対して一様な通信路)

6.3 加法的2元通信路

ランダム誤り通信路 = 2元対称通信路

バースト誤り通信路(ソリッドバースト)

ギルバートモデル, フリッチマンモデル

次回

通信路符号化の限界に関する理論

通信路にまつわる各種エントロピー

入力記号側のエントロピー:

$$H(X) = - \sum_{i=1}^r p(a_i) \log_2 p(a_i)$$

出力記号側のエントロピー:

$$H(Y) = - \sum_{j=1}^s q(b_j) \log_2 q(b_j)$$

条件付エントロピー:

$$H(X|Y) = - \sum_{i=1}^r \sum_{j=1}^s q(b_j) p(a_i|b_j) \log_2 p(a_i|b_j)$$

結合エントロピー:

$$H(X, Y) = - \sum_{i=1}^r \sum_{j=1}^s p(a_i, b_j) \log_2 p(a_i, b_j)$$

※入力 X の記号 a_i ($i = 1, \dots, r$)の生起確率 $p(a_i)$, 出力 Y の記号 b_j ($j = 1, \dots, s$)の生起確率 $q(b_j)$

(付録) Tunstall-Huffman 符号の効率

練習問題5.3の条件のとき、タンストール木の大きさ(使う符号語の数 N)を $N = 5$ としたときより $N = 6$ とするほうが、1記号あたりの平均符号語長が長くなる？

$N = 5$ のとき：

平均ブロック長 $\bar{n}_5 = 2.36$, ブロックあたりの平均符号長 $\bar{\ell}'_5 = 2.304$
よって、1記号あたりの平均符号長 $\bar{\ell}_5 \cong 0.97\textcolor{red}{627}$

$N = 6$ のとき：

平均ブロック長 $\bar{n}_6 = 2.60$, ブロックあたりの平均符号長 $\bar{\ell}'_6 = 2.544$
よって、1記号あたりの平均符号長 $\bar{\ell}_6 \cong 0.97\textcolor{red}{846}$

(付録) Tunstall-Huffman 符号の効率

実は、そういうことはありうる！！

何故なら、ハフマン符号が(ブロック毎に)2元符号化しているから
(例えば3.4個分の長さの符号語とか作れないから)

Tunstall木を大きくすると平均ブロック長は長くなるが、ハフマン符号化したときに1記号あたりの平均符号長が短くなるとは限らない
2001年に理論的な解析結果が発表されました！

Serap A. Savari and Wojciech Szpankowski, “On the Analysis of Variable-to-Variable Length Codes” (2002年に同タイトルのショートペーパーが*IEEE International Symposium on Information Theory*で発表されている)

上記論文内の定理2:

$$\limsup_{M \rightarrow \infty} \log_2 M \cdot R_{T-H}(M) \leq \mathcal{H} \log_2 \left(\frac{2 \log_2 e}{e} \right)$$

M は符号語の数

$R_{T-H}(M)$ は符号の冗長度

\mathcal{H} は情報源のエントロピー

$\log_2((2 \log_2 e)/e) \cong 0.086$

