

信息论与编码 (第二章作业)

发布: 2020.3.11 提交: 2020.3.27

- 1 一副充分洗乱了的牌(含52张牌),试问
- (1) 任一特定排列所给出的信息量是多少?
- (2) 若从中抽取 13 张牌, 所给出的点数都不相同能得到多少信息量?
- 2. 同时扔一对均匀的骰子,当得知"两骰子面朝上点数之和为2"或"面朝上点数之和为8"或"两骰子面朝上点数是3和4"时,试问这三种情况分别获得多少信息量?
- 3. 从大量统计资料知道,男性中红绿色盲的发病率为 7%, 女性发病率为 0.5%, 如果你问一位男士:"你是否是色盲?"他的回答可能是"是", 可能是"否", 问这两个回答中各含多少信息量, 平均每个回答中含有多少信息量?如果问一位女士,则答案中含有的平均自信息量是多少?
- 4. 居住某地区的女孩子有 25%是大学生,在女大学生中有 75%是身高 160 厘米以上的,而女孩子中身高 160 厘米以上的占总数的一半。假如我们得知"身高 160 厘米以上的某女孩是大学生"的消息,问获得多少信息量?
- 5. 设有一个信源,它产生 0, 1 序列的信息。它在任意时间而且不论以前发生过什么符号,均按 P(0) = 0.4, P(1) = 0.6 的概率发出符号。
- (1) 试问这个信源是否是平稳的?
- (2) 试计算 $H(X^2)$, $H(X_3/X_1X_2)$ 及 H_∞ ;
- (3) 试计算 $H(X^4)$ 并写出 X^4 信源中可能有的所有符号。
- 6. 根据信息论信源熵性质,对于一个离散平稳无记忆信源,证明 $H(\mathbf{X}) = H(X^N) = H(X_1 X_2 \cdots X_N) = NH(X)$
- 7. 为了使电视图像获得良好的清晰度和规定的适当的对比度,需要用 5×10⁵ 个象素和 8 个不同亮度电平,并设每秒要传送 30 帧图像,所有象素是独立变化的,且所有亮度电平等概率出现。(1)求传递此图像所需的信息率(比特/秒)。(2) 设某彩色电视系统,除了满足对于黑白电视系统的上述要求外,还必须有 30 个不同的色彩度,试计算传输该彩色系统的信息率为传输黑白系统的信息率的多少倍?
- 8.设有 12 个体积、颜色均相同的小球,其中一个与其它球不同(或者轻或者重),现采用一个无砝码的天平来测量,为了在天平上称出哪一个球与其它球不同,且判断其重量是比其它球轻还是重,请问至少必须称多少次?

- 9. 一阶马尔可夫信源的状态图如下图所示。信源X的符号集为 $\{0,1,2\}$ 。
- (1) 求平稳后信源的概率分布;
- (2) 求信源的熵 H_{∞} 。

- 10. 黑白气象传真图的消息只有黑色和白色两种,即信源 $X=\{\mathbb{R},\ b\}$ 。设黑色出现的概率为 $P(\mathbb{R})=0.3$,白色出现的概率为 P(b)=0.7。
- (1) 假设图上黑白消息出现前后没有关联,求熵 H(X);
- (2) 假设消息前后有关联,其依赖关系为 $P(\triangle/\triangle) = 0.9$, $P(\cancel{\mathbb{Z}/\triangle}) = 0.1$, $P(\triangle/\mathbb{Z}) = 0.2$, $P(\cancel{\mathbb{Z}/\mathbb{Z}}) = 0.8$,求此一阶马尔可夫信源的熵 $H_2(X)$;
- (3) 分别求上述两种信源的剩余度,比较 H(X)和 $H_2(X)$ 的大小,并说明其物理含义。

