# 信息论基础

李 莹 liying2009@ecust.edu.cn

## 第二章: 信息的度量

一、自信息和互信息

2. 互信息

1. 自信息

- 二、平均自信息
- 三、平均互信息

### 感受下如下信息的信息量:

- 明天太阳从东边升起
- 今晚的新闻联播时长40分钟
- 今晚有流星雨
- 明天预计有雪
- 明天停课放假一天

#### 公理性条件:

- (1) 如果 $p(x_1) < p(x_2)$ ,则 $I(x_1) > I(x_2)$ , $I(x_i)$ 是  $p(x_i)$  的单 调递减函数;
- (2) 如果 $p(x_i)=0$ , 则 $I(x_i) \to \infty$ ; 如果 $p(x_i)=1$ , 则 $I(x_i)=0$ ;
- (3)由两个相对独立的事件所提供的信息量,应等于它们 分别提供的信息量之和:  $I(x_i, y_i) = I(x_i) + I(y_i)$

随机事件 的自信息定义为该事件发生概 率的对数的负值:

$$I(x_i) \triangleq -\log p(x_i)$$

关于对数底的选取:

- ▶以2为底,单位为比特(bit)
- ▶以e为底,单位为奈特(nat)
- ➤以10为底,单位为哈特莱 (Hartley)


图 2.1 自信息量

一般都采用以2为底的对数,为了书写简洁,有时把底数2略去不写。

#### 单位之间的换算关系:

- > 1 奈特 = log, e 比特 = 1.443 比特
- > 1哈特莱= log,10 比特=3.322比特
- > 1 r进制单位 = log<sub>2</sub>r 比特

#### 自信息可以从两个方面来理解:

- > 自信息是事件发生前,事件发生的不确定性。
- > 自信息表示事件发生后,事件所包含的信息量。

例1: 设在甲袋中放入n个不同阻值的电阻,随意取 出一个, 求当被告知"取出的电阻阻值为 i"时所获 得的信息量。

解: 由于是随意取出一个电阻,所以取出任意阻值 的电阻的概率相等:

$$p(x_i) = \frac{1}{n}$$
  $i = 1, 2, \dots, n$ 

$$I(x_i) = -\log p(x_i) = \log_2 n$$
 比特

例2: 在乙袋中放入  $\frac{1}{2}n(n+1)$  个电阻, 其中阻值为1 $\Omega$  的  $1^{\circ}$  2  $\Omega$  的  $2^{\circ}$  2 ....  $n_{\Omega}$  的  $n^{\circ}$  .... 随意取出一个. 求被 告知"取出的电阻阻值为1 $\Omega$ "和"取出的电阻阻值为 $n\Omega$ " 时分别获得的信息量。

解: 
$$p(x_1) = \frac{1}{\frac{1}{2}n(n+1)} \quad \cdots \quad p(x_n) = \frac{n}{\frac{1}{2}n(n+1)}$$

$$I(x_1) = \log \left[ \frac{1}{2} n(n+1) \right] \qquad \cdots \qquad I(x_n) = \log \left[ \frac{1}{2} (n+1) \right]$$

例3:设在A袋放入n个不同阻值的电阻,随意取出一个 求当被告知"取出的电阻阻值为i"时所获得的信息量 0

在B袋中放入m种不同功率的电阻,任意取出一个,求 被告知"取出的电阻功率为;"时获得的信息量。

在C袋中放入n种不同阻值,而每种阻值又有m种不同功 率的电阻, 即共有*nm*个电阻, 随意选取一个, 被告知" 取出的电阻阻值为i, 功率为i"时获得的信息量。

解:对应A,B,C三袋,随意取出一个电阻事件的概率分别为:

$$p(x_i) = \frac{1}{n}$$
  $p(y_j) = \frac{1}{m}$ $p(x_i y_j) = \frac{1}{nm}$ 

#### 因此

$$I(x_i)$$
= $-\log p(x_i)$ = $\log n$  比特 
$$I(y_j)=-\log p(y_j)=\log m$$
 比特 
$$I(x_iy_j)=-\log p(x_iy_j)=\log (n m)=I(x_i)+I(y_j)$$
比特

例4:设在一正方形棋盘上共有64个方格,如果甲将一 粒棋子随意的放在棋盘中的某方格且让乙猜测棋子所 在位置。

- (1) 将方格按顺序编号,令乙猜测棋子所在的顺序 号。问猜测的难易程度。
- (2) 将方格按行和列编号,甲将棋子所在方格的列编 号告诉乙之后,再令乙猜测棋子所在行的位置。问猜 测的难易程度。

解:  $p(x_i y_j)=1/64$  i=1,2,...,8; j=1,2,...,8

- (1)  $I(x_i y_j) = -\log p(x_i y_j) = 6$  比特
- (2)  $I(x_i | y_j) = -\log p(x_i | y_j) = -\log [p(x_i y_j) / p(y_j)] = 3$  比特  $I(x_i) = -\log p(x_i) = 3$  比特

 $I(y_j) = 3$  比特

### 1. 自信息——联合自信息

例 箱中有90个红球,10个白球。现从箱中随机地取出 一个球。求:

- (1) 事件"取出一个红球"的不确定性:
- (2) 事件"取出一个白球"所提供的信息量:

随机取出两个球. 求:

(3) 事件"两个球都是红球"所提供的信息量:

### 1. 自信息——联合自信息

解(1)设a1表示事件"取出一个红球".

$$p(a_1) = 0.9$$
,  $I(a_1) = -log 0.9 = 0.152 bit$ 

(2) 设a2表示事件"取出一个白球".

$$p(a_2) = 0.1$$
,  $I(a_2) = -log 0.1 = 3.323 \ bit$ 

(3) 事件"两个球都是红球"所提供的信息量:

$$p(a_1 a_1) = \frac{C_{90}^2}{C_{100}^2} = \frac{89}{110},$$

$$I(a_1 a_1) = -\log \frac{89}{110} = 0.306 \text{ bit}$$

### 1. 自信息——条件自信息

例 箱中有90个红球, 10个白球。现从箱中随机地取出 两个个球。求:

- (1) 事件"第一个球是红球的条件下,第二个球是白球"的不确定性;
- (2) 事件"第一个球是红球的条件下,第二个球是红球"所提供的信息量;

### 1. 自信息——条件自信息

解 设a1表示事件"取出一个红球", a2表示事件"取 出一个白球"。

那么, a<sub>2</sub>|a<sub>1</sub>表示事件"第一个球是红球的条件下, 第二 个球是白球"

$$p(a_2|a_1) = \frac{10}{99}$$
  $I(a_2|a_1) = -\log\frac{11}{99} = 3.307.$ 

$$p(a_1|a_1) = \frac{89}{99}$$
  $I(a_1|a_1) = -\log\frac{89}{99} = 0.154.$ 

设X为信源发出的离散消息集合;Y为信宿收到的离散消息集合;

信源发出的消息,经过有噪声的信道传递到信宿;


图1通信系统的简化模型


先验概率: 信源发出消息  $X_i$  的概率  $p(x_i)$  。

后验概率: 信宿收到消息  $y_j$  后推测信源发出  $x_i$  的概率,即条件概

率  $p(x_i | y_j)$  。

#### 互信息定义为:

$$I(x_i; y_j) = I(x_i) - I(x_i | y_j)$$

$$= -\log p(x_i) + \log p(x_i | y_j) \qquad (i = 1, 2, ..., n ; j = 1, 2, ..., m)$$

$$= \log \frac{p(x_i | y_j)}{p(x_i)}$$

#### 互信息有两方面的含义:

- $\triangleright$ 表示事件  $y_j$  出现前后关于事件  $x_i$  的不确定性减少的量;
- $\triangleright$ 事件  $y_i$  出现以后信宿获得的关于事件  $X_i$  的信息量。

讨论: 
$$I(x_i;y_j) = \log p(x_i|y_j) - \log p(x_i) = I(x_i) - I(x_i|y_j)$$

- (1) 统计独立  $p(x_i|y_j)=p(x_i)$ ,  $I(x_i|y_j)=I(x_i)$  $I(x_i;y_j)=0$
- (2) 若  $p(x_i) < p(x_i|y_j)$  则  $I(x_i; y_i) > 0$ 
  - 若  $p(x_i) > p(x_i|y_j)$  则  $I(x_i; y_j) < 0$
- (3)  $p(x_i|y_j)=1$

$$I(x_i; y_j) = \log \frac{p(x_i | y_j)}{p(x_i)} = \log \frac{1}{p(x_i)} = I(x_i)$$

例5: 某地二月份天气构成的信源为

$$\begin{bmatrix} X \\ P(X) \end{bmatrix} = \begin{bmatrix} x_1(晴) & x_2(阴) & x_3(雨) & x_4(雪) \\ 1/2 & 1/4 & 1/8 & 1/8 \end{bmatrix}$$

某一天有人告诉你:"今天不是晴天",把这句话作为收到的消息 $y_1$ ,求当收到 $y_1$ 后, $y_1$ 与各种天气的互信息量。

解:


$$I(x_{1}; y_{1}) = \log \frac{p(x_{1} | y_{1})}{p(x_{1})} \qquad p(x_{1} | y_{1}) = \frac{p(x_{1}y_{1})}{p(y_{1})} = 0 \qquad I(x_{1}; y_{1}) = \infty$$

$$p(x_{2} | y_{1}) = \frac{p(x_{2}y_{1})}{p(y_{1})} = \frac{p(x_{2})p(y_{1} | x_{2})}{p(y_{1})} = \frac{\frac{1}{4} \cdot 1}{\frac{1}{4} + \frac{1}{8} + \frac{1}{8}} = \frac{1}{2}$$

$$I(x_{2}; y_{1}) = \log \frac{p(x_{2} | y_{1})}{p(x_{2})} = \log \frac{1/2}{1/4} = 1$$

$$p(x_{3} | y_{1}) = \frac{1}{4} \qquad I(x_{3}; y_{1}) = \log \frac{p(x_{3} | y_{1})}{p(x_{3})} = \log \frac{1/4}{1/8} = 1$$

$$p(x_{4} | y_{1}) = \frac{1}{4} \qquad I(x_{4}; y_{1}) = \log \frac{p(x_{4} | y_{1})}{p(x_{4})} = \log \frac{1/4}{1/8} = 1$$


#### ❖ 观察者站在输出端

$$I(x_i; y_j) = \log p(x_i|y_j) - \log p(x_i) = I(x_i) - I(x_i|y_j)$$

- $\triangleright I(x_i)$ : 对 $y_i$ 一无所知的情况下 $x_i$ 存在的不确定度;
- $\triangleright I(x_i | y_i)$  收到  $y_j$  后  $x_i$  仍然存在的不确定度;
- $\triangleright$  互信息: 收到 $y_j$  前和收到 $y_j$  后不确定度被消除的部分。


#### ❖ 观察者站在输入端

$$I(y_j; x_i) = \log p(y_j | x_i) - \log p(y_j) = I(y_j) - I(y_j | x_i)$$

观察者得知输入端发出 $x_i$ 前、后对输出端出现 $y_i$ 的 不确定度的差。


$$I(y_j; x_i) = I(x_i; y_j) ?$$


#### ❖观察者站在通信系统总体立场上

> 互信息等于通信前后不确定度的差值

$$I(x_i; y_j) = \log \frac{1}{p(x_i)p(y_j)} - \log \frac{1}{p(x_i y_j)}$$

$$= I'(x_i y_j) - I(x_i y_j)$$

$$= I(x_i) + I(y_j) - I(x_i y_j)$$

》通信前: X和Y之间没有任何关系,即X、Y统计独立,  $p(x_iy_j)=p(x_i)p(y_j)$ , 先验不确定度为  $I^{'}(x_iy_i)=I(x_i)+I(y_i)$ 

ightharpoonup 通信后:  $p(x_iy_j)=p(x_i)p(y_j|x_i)=p(y_j)p(x_i|y_j)$ ,后验不确定度  $I(x_iy_j)$ 

### 互信息量的性质

- 1) 互信息的对称性
- 2) 互信息可为正值、负值,或为0
- 3) 任何两个事件之间的互信息不可能大于其中任一 事件的自信息

1) 互信息的对称性

用公式表示为:  $I(x_i; y_i) = I(y_i; x_i)$ 

互信息的对称性表明:

 $\rightarrow$  从 $y_i$ 得到的关于 $x_i$ 的信息量  $I(x_i; y_i)$ 与从 $x_i$ 得到的关于  $y_i$ 的信息量  $I(y_i;x_i)$ 是一样的,只是观察的角度不同而已。

- 2. 互信息(量)
- 2) 互信息可正可负,可为零
- 当后验概率大于先验概率时,互信息为正。

说明事件yi的出现有助于消除事件xi的不确定度。

当后验概率小于先验概率时,互信息为负。

说明收信者未收到 $y_i$ 以前,对消息 $x_i$ 是否出现的猜测难度较 小,但接收到消息 $y_i$ 后对 $x_i$ 是否出现的猜测的难度增加了,也 就是收信者接收到消息 $y_i$ 后对 $x_i$ 出现的不确定性反而增加,所 以获得的信息量为负值。

当后验概率与先验概率相等时,互信息为零。

这就是两个随机事件相互独立的情况。表明 $x_i$ 和 $y_i$ 之间不存 在统计约束关系,从 $y_i$ 得不到关于 $x_i$ 的任何信息,反之亦然。

3) 任何两个事件之间的互信息不可能大于 其中任一事件的自信息

$$I(x_i; y_j) = \log \frac{p(x_i | y_j)}{p(x_i)} \le \log \frac{1}{p(x_i)} = I(x_i)$$

$$I(y_j; x_i) = \log \frac{p(y_j | x_i)}{p(y_j)} \le \log \frac{1}{p(y_j)} = I(y_j)$$

例6:居住某地区的女孩中有25%是大学生,在女 大学生中有75%是身高1.6m以上的,而女孩中身高 1.6m以上的占总数一半。假如我们得知"身高1.6m 以上的某女孩是大学生"的消息. 问获得多少信息 量?

解: x = x = 某女孩是大学生; y = x = 某女孩身高1米6以上。则有

$$p(x) = 0.25$$
  $p(y) = 0.5$ $p(y|x) = 0.75$ 

"身高1米6以上的某女孩是女大学生"为事件 x|y

$$I(x|y) = -\log p(x|y) = -\log \frac{p(xy)}{p(y)}$$

$$= -\log \frac{p(y|x) \cdot p(x)}{p(y)}$$

$$= -\log \frac{0.75 \times 0.25}{0.5}$$

$$= -\log 0.375 = 1.415 \quad bit$$

例7:已知信源发出  $a_1$ 和  $a_2$ 两种消息,且  $p(a_1) = p(a_2) = \frac{1}{2}$ 。此消息在二进制对称信道上传输,信道传输特性为

$$p(b_1 | a_1) = p(b_2 | a_2) = 1 - \varepsilon, \quad p(b_1 | a_2) = p(b_2 | a_1) = \varepsilon$$

求互信息量  $I(a_1;b_1)$  和  $I(a_1;b_2)$ 。

解: 由己知 
$$p(a_1) = p(a_2) = \frac{1}{2}$$
 
$$p(b_1 \mid a_1) = p(b_2 \mid a_2) = 1 - \varepsilon$$
 
$$p(b_1 \mid a_2) = p(b_2 \mid a_1) = \varepsilon$$

可得 
$$p(a_1b_1) = p(b_1 | a_1) \cdot p(a_1) = \frac{1}{2}(1-\varepsilon)$$
  
 $p(a_1b_2) = p(b_2 | a_1) \cdot p(a_1) = \frac{1}{2}\varepsilon$ 
 $p(a_2b_1) = p(b_1 | a_2) \cdot p(a_2) = \frac{1}{2}\varepsilon$ 
 $p(a_2b_2) = p(b_2 | a_2) \cdot p(a_2) = \frac{1}{2}(1-\varepsilon)$ 
 $p(b_1) = \sum_{i=1}^{2} p(a_ib_1) = \frac{1}{2} \quad p(b_2) = \sum_{i=1}^{2} p(a_ib_2) = \frac{1}{2}$ 

$$I(a_1; b_1) = \log \frac{p(a_1 | b_1)}{p(a_1)} = \log \frac{p(a_1 b_1)}{p(a_1)p(b_1)}$$

$$= \log \frac{\frac{1}{2}(1-\varepsilon)}{\frac{1}{2} \cdot \frac{1}{2}} = 1 + \log_2(1-\varepsilon) \quad bit$$

$$I(a_1; b_2) = \log \frac{p(a_1 | b_2)}{p(a_1)} = \log \frac{p(a_1 b_2)}{p(a_1)p(b_2)}$$

$$= \log \frac{\frac{1}{2}\varepsilon}{\frac{1}{2} \cdot \frac{1}{2}} = 1 + \log_2 \varepsilon \quad bit$$

### 练习:

设e表示事件"降雨", f表示事件"空中有乌云", 且P(e)=0.125,  $P(e\mid f)=0.8$ , 求:

- (1) 事件"降雨"的自信息;
- (2) 在"空中有乌云"条件下"降雨"的自信息;
- (3) 事件"无雨"的自信息;
- (4) 在"空中有乌云"条件下"无雨"的自信息;
- (5) "降雨"与"空中有乌云"的互信息;
- (6) "无雨"与"空中有乌云"的互信息;

### 解:

(1)
$$I(e) = -log 0.125 = 3 \text{ bit };$$
  
(2) $I(e \mid f) = -log 0.8 = 0.322 \text{ bit}$ 
(3) $I(\bar{e}) = -log 0.875 = 0.193 \text{ bit}$ 
(4) $I(\bar{e} \mid f) = -log 0.2 = 2.322 \text{ bit}$ 
(5) $I(e, f) = 3 - 0.322 = 2.678 \text{ bit}$ 
(6) $I(\bar{e}, f) = 0.193 - 2.322 = -2.129 \text{ bit}$