

信息论基础

李 莹 liying2009@ecust.edu.cn

第七章 限失真信源编码

- 7.1 失真测度
- 7.2 信息率失真函数
- 7.3 限失真信源编码定理

概述

7.1.1 失真函数

$$\begin{bmatrix} X \\ P \end{bmatrix} = \begin{bmatrix} x_1 & x_2 & \cdots & x_r \\ p(x_1) & p(x_2) & \cdots & p(x_r) \end{bmatrix}$$

$$\begin{bmatrix} Y \\ P \end{bmatrix} = \begin{bmatrix} y_1 & y_2 & \cdots & y_s \\ p(y_1) & p(y_2) & \cdots & p(y_s) \end{bmatrix}$$

$$d(x_i, y_j) \ge 0, \quad i = 1, 2, \dots, r, j = 1, 2, \dots, s$$

7.1.1 失真函数

失真矩阵

$$\mathbf{D} = \begin{bmatrix} d(x_1, y_1) & d(x_1, y_2) & \cdots & d(x_1, y_s) \\ d(x_2, y_1) & d(x_2, y_2) & \cdots & d(x_2, y_s) \\ \vdots & \vdots & \vdots & \vdots \\ d(x_r, y_1) & d(x_r, y_2) & \cdots & d(x_r, y_s) \end{bmatrix}$$

$$r \times s$$

常用的失真函数有:

(1) 汉明失真

$$d(x_i, y_j) = \begin{cases} 0 & x_i = y_j \\ 1 & x_i \neq y_j \end{cases}$$

(2) 平方误差失真函数

$$d(x_i, y_j) = (x_i - y_j)^2$$

失真函数是根据人们的实际需要和失真引起的损失、风险大小等人为规定的。

例7.1.1 设信道输入 $X = \{0,1\}$ 输出 $Y = \{0,1,2\}$ 规定失真函数

$$d(0,0)=d(1,1)=0$$
,

$$d(0,1)=d(1,0)=1$$
,

$$d(0,2)=d(1,2)=0.5$$
,求**D**。

解:

$$\mathbf{D} = \begin{bmatrix} 0 & 1 & 0.5 \\ 1 & 0 & 0.5 \end{bmatrix}$$

符号序列的失真函数

$$X = \{x_1, x_2, \dots, x_r\}$$

 $Y = \{y_1, y_2, \dots, y_s\}$

$$\mathbf{X} = X_1 X_2 \cdots X_N$$

$$\mathbf{Y} = Y_1 Y_2 \cdots Y_N$$

$$\mathbf{x}_i = x_{i_1} x_{i_2} \cdots x_{i_N}$$

$$\mathbf{y}_j = y_{j_1} y_{j_2} \cdots y_{j_N}$$

$$d(\mathbf{x}_{i}, \mathbf{y}_{j}) = d(x_{i_{1}} x_{i_{2}} \cdots x_{i_{N}}, y_{j_{1}} y_{j_{2}} \cdots y_{j_{N}})$$

$$= d(x_{i_{1}}, y_{j_{1}}) + d(x_{i_{2}}, y_{j_{2}}) + \cdots + d(x_{i_{N}}, y_{j_{N}})$$

$$= \sum_{k=1}^{N} d(x_{i_{k}}, y_{j_{k}})$$

$$= \sum_{k=1}^{N} d(x_{i_{k}}, y_{j_{k}})$$

第七章: 限失真编码

例7.1.2 假设信源输出序列 $X = X_1 X_2 X_3$,其中每个随机变量均取值于 $X = \{0,1\}$ 。经信道传输(**编码**) 后的输出为 $Y = Y_1 Y_2 Y_3$,其中每个随机变量均取值于 $Y = \{0,1\}$ 。 定义失真函数

$$d(0,0) = d(1,1) = 0$$
,

$$d(0,1) = d(1,0) = 1$$
,求失真矩阵 **D**(N)。

$$d(000,000) = d(0,0) + d(0,0) + d(0,0) = 0$$
$$d(000,001) = d(0,0) + d(0,0) + d(0,1) = 1$$

$$\mathbf{D}(N) = \begin{bmatrix} 0 & 1 & 1 & 2 & 1 & 2 & 2 & 3 \\ 1 & 0 & 2 & 1 & 2 & 1 & 3 & 2 \\ 1 & 2 & 0 & 1 & 2 & 3 & 1 & 2 \\ 2 & 1 & 1 & 0 & 3 & 2 & 2 & 1 \\ 1 & 2 & 2 & 3 & 0 & 1 & 1 & 2 \\ 2 & 1 & 3 & 2 & 1 & 0 & 2 & 1 \\ 2 & 3 & 1 & 2 & 1 & 2 & 0 & 1 \\ 3 & 2 & 2 & 1 & 2 & 1 & 1 & 0 \end{bmatrix}$$

7.1.2 平均失真

$$\overline{D} = E[d(x_i, y_j)] = \sum_{i=1}^r \sum_{j=1}^s p(x_i y_j) d(x_i, y_j)$$

$$= \sum_{i=1}^{r} \sum_{j=1}^{s} p(x_i) p(y_j | x_i) d(x_i, y_j)$$

例:

$$X = \left\{x_1, x_2, \cdots, x_{2r}\right\}$$

$$Y = \{y_1, y_2, \dots, y_r\}$$

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

$$d(x_i, y_j) = \begin{cases} 0 & x_i = y_j \\ 1 & x_i \neq y_j \end{cases}$$

$$\mathbf{D} = \begin{bmatrix} 0 & 1 & \cdots & 1 \\ 1 & 0 & \cdots & 1 \\ 1 & 1 & \cdots & 0 \\ 1 & 1 & \cdots & 1 \\ \vdots & & & \\ 1 & 1 & \cdots & 1 \end{bmatrix}$$

$$\mathbf{P} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & 1 \\ \vdots & & & & \\ 0 & 0 & \cdots & 1 \end{bmatrix}$$

$$\overline{D} = \sum_{i=1}^{2r} \sum_{j=1}^{r} p(x_i) p(y_j | x_i) d(x_i, y_j)
= \frac{1}{2r} \sum_{i=1}^{2r} \sum_{j=1}^{r} p(y_j | x_i) d(x_i, y_j) = \frac{1}{2r} \cdot r = \frac{1}{2}$$

例:

$$\begin{bmatrix} X \\ P(X) \end{bmatrix} = \begin{bmatrix} 0 & 1 & 2 \\ \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \end{bmatrix}$$

$$\mathbf{D} = \begin{bmatrix} 0 & 1 & 2 \\ 1 & 0 & 1 \\ 2 & 1 & 0 \end{bmatrix}$$

$$\begin{bmatrix} X \\ P(X) \end{bmatrix} = \begin{bmatrix} 0 & 1 & 2 \\ \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \end{bmatrix} \qquad \mathbf{D} = \begin{bmatrix} 0 & 1 & 2 \\ 1 & 0 & 1 \\ 2 & 1 & 0 \end{bmatrix}$$

$$\mathbf{P} = \begin{bmatrix} \frac{1}{2} & \frac{1}{3} & \frac{1}{6} \\ \frac{1}{3} & \frac{1}{6} & \frac{1}{2} \\ \frac{1}{6} & \frac{1}{3} & \frac{1}{2} \end{bmatrix}$$

$$\overline{D} = \sum_{i=1}^{r} \sum_{j=1}^{s} p(x_i) p(y_j \mid x_i) d(x_i, y_j)$$

$$= \frac{1}{2} (\frac{1}{2} \cdot 0 + \frac{1}{3} \cdot 1 + \frac{1}{6} \cdot 2) + \frac{1}{4} (\frac{1}{3} \cdot 1 + \frac{1}{6} \cdot 0 + \frac{1}{2} \cdot 1) + \frac{1}{4} (\frac{1}{6} \cdot 2 + \frac{1}{3} \cdot 1 + \frac{1}{2} \cdot 0)$$

$$= \frac{1}{2}$$

- 7.2 信息率失真函数
- 7.2.1 D 允许信道

保真度准则

$$\overline{D} \le D$$

D失真允许信道

$$B_D = \{ p(y_j \mid x_i) : \overline{D} \le D \quad i = 1, 2, \dots, r; j = 1, 2, \dots, s \}$$

7.2.2 信息率失真函数的定义

$$R(D) = \min_{p(y_j|x_i) \in B_D} I(X;Y)$$

$$C = \max_{p(x_i)} I(X;Y)$$

是在信道固定前提下,选择一种信源概率分布使信息传输率最大(求极大值)。它反映了信道传输信息的能力,是信道可靠传输的最大信息传输率。信道容量与信源无关,是反映信道特性的参量,不同的信道其信道容量不同。

$$R(D) = \min_{p(y_i|x_i): D \le D} I(X;Y)$$

是在信源固定,满足保真度准则的条件下的信息传输率的最小值。反映了满足一定失真度的条件下信源可以压缩的程度,也就是满足失真要求而再现信源消息所必须获得的最少平均信息量。是信源特性的参量,一旦求到就与求极值过程中选择的试验信道无关,不同的信源率失真函数不同。

这两个概念适用范围是不一样。研究信道容量C是为了解决在已知信道中尽可能多地传送信息的问题,是为了充分利用已给定的信道,使传输的信息量最大而错误概率任意小,以提高通信的可靠性,这是信道编码的问题。

研究信息率失真函数是为了解决在已知信源和允许失真度条件下,使信源输出的信息率尽可能小,也就是在允许一定失真度**D**的条件下,使信源必须传送给信宿的信息量最少,尽可能用最少的码符号来传送信源信息,使信源的信息可以尽快地传送出去,以提高通信的有效性,这是信源编码问题。

7.3 限失真信源编码定理

定理7.1 设 R(D) 是离散无记忆信源的信息率失真函数。 对于任意的允许失真度 $D \ge 0$ 和任意小的正数 $\varepsilon > 0$,当信源序列长度N 足够长时,一定存在一种编码 C 其码字个数 $M = e^{N[R(D) + \varepsilon]}$

其编码后的实际传输信息率 R > R(D)

而编码后的平均失真度 $\overline{D(C)} \leq D + \varepsilon$

7.4 限失真信源编码定理

定理7.2 否则,如果 $M < e^{NR(D)}$

即传输信息率 R < R(D)

则编码后的平均失真度 $\overline{D(C)} > D$ 。

$$\overline{D}(C) > D$$