

Information Theory

A Tutorial Introduction

James V Stone

$$H(X) \equiv -\sum p(x_i) \log \frac{1}{p(x_i)}$$

This file contains figures from the book:

**Information Theory
A Tutorial Introduction**
by
Dr James V Stone
2015

Sebtel Press.

Copyright JV Stone.

These figures are released for use under the Creative Commons License specified on next slide.

A copy of this file can be obtained from

<http://jim-stone.staff.shef.ac.uk/BookInfoTheory2013/InfoTheoryBookFigures.html>

Creative Commons

Creative Commons License Deed

Attribution-NonCommercial 4.0 International (CC BY-NC 4.0)

This is a human-readable summary of (and not a substitute for) the [license](#).
[Disclaimer](#)

You are free to:

Share — copy and redistribute the material in any medium or format

Adapt — remix, transform, and build upon the material

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

Attribution — You must give [appropriate credit](#), provide a link to the license, and [indicate if changes were made](#). You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

NonCommercial — You may not use the material for [commercial purposes](#).

No additional restrictions — You may not apply legal terms or [technological measures](#) that legally restrict others from doing anything the license permits.

Notices:

You do not have to comply with the license for elements of the material in the public domain or where your use is permitted by an applicable [exception or limitation](#).

No warranties are given. The license may not give you all of the permissions necessary for your intended use. For example, other rights such as [publicity, privacy, or moral rights](#) may limit how you use the material.

The applicable mediation rules will be designated in the copyright notice published with the work, or if none then in the request for mediation. Unless otherwise designated in a copyright notice attached to the work, the UNCITRAL Arbitration Rules apply to any arbitration.

[More info.](#)

Chapter 1

(a)

(b)

A 5x5 grid of numerical values representing the pixel intensities of the crop in (b). The values range from 61 to 71, with higher values indicating brighter pixels.

71	68	67	66	66
68	66	66	65	63
67	64	64	63	62
65	63	63	62	61
62	62	62	62	61

(c)

Chapter 2

A white rectangular tile with rounded corners, featuring black ink numbers. The top edge shows the number 1. The left side shows 3 and 5. The right side shows 8. The bottom edge shows 9.

1

3 5

8

9

Chapter 3

A
B
C
D
E

from xkcd.com

a)

T

H

E

b)

T	H
---	---

E	SP
---	----

W	O
---	---

c)

T	H	E
---	---	---

SP	W	O
----	---	---

R	L	D
---	---	---

From xkcd.com

Chapter 4

$H(X, Y)$ joint entropy

$H(Y)$ output entropy

$H(X)$ input entropy

$H(Y|X)$ conditional

$I(X, Y)$

$H(X|Y)$ cond.

Number of possible inputs
for one output = $2^{H(X|Y)}$

(a)

(b)

Chapter 5

(a) Binwidth=1, $H = 2.104$ bits.

(b) Binwidth=0.5, $H = 3.061$ bits.

(c) Binwidth=0.1, $H = 5.368$ bits.

(d) $H = 2.047$ bits.

a) After receiving 2 bits, $U=25\%$

b) After receiving 1 bit, $U=50\%$

c) After receiving 1/2 a bit, $U=71\%$

Chapter 6

(a)

(b)

Chapter 7

Chapter 8

Chapter 9

THE END.