

《信息论与编码 (第二版)》曹雪虹答案

第二章

2.1 一个马尔可夫信源有 3 个符号 $\{u_1,u_2,u_3\}$,转移概率为: $p(u_1|u_1)=1/2$, $p(u_2|u_1)=1/2$, $p(u_3|u_1)=0$, $p(u_1|u_2)=1/3$, $p(u_2|u_2)=0$, $p(u_3|u_2)=2/3$, $p(u_1|u_3)=1/3$, $p(u_2|u_3)=2/3$, $p(u_3|u_3)=0$,画出状态图并求出各符号稳态概率。

解: 状态图如下

状态转移矩阵为:

$$p = \begin{pmatrix} 1/2 & 1/2 & 0 \\ 1/3 & 0 & 2/3 \\ 1/3 & 2/3 & 0 \end{pmatrix}$$

设状态 $\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3$ 稳定后的概率分别为 $\mathbf{W}_1, \mathbf{W}_2, \mathbf{W}_3$

由
$$\begin{cases} WP = W \\ W_1 + W_2 + W_3 = 1 \end{cases}$$
 令
$$\begin{cases} \frac{1}{2}W_1 + \frac{1}{3}W_2 + \frac{1}{3}W_3 = W_1 \\ \frac{1}{2}W_1 + \frac{2}{3}W_3 = W_2 \\ \frac{2}{3}W_2 = W_3 \\ W_1 + W_2 + W_3 = 1 \end{cases}$$
 计算可得
$$\begin{cases} W_1 = \frac{10}{25} \\ W_2 = \frac{9}{25} \\ W_3 = \frac{6}{25} \end{cases}$$

2.2 由符号集{**0**, **1**}组成的二阶马尔可夫链,其转移概率为: p(0|00)=**0.8**, p(0|11)=**0.2**, p(1|00)=**0.2**, p(1|11)=**0.8**, p(0|01)=**0.5**, p(0|10)=**0.5**, p(1|01)=**0.5**, p(1|10)=**0.5**。画出状态图,并计算各状态的稳态概率。

$$p(0|00) = p(00|00) = 0.8$$
 $p(0|01) = p(10|01) = 0.5$ $p(0|11) = p(10|11) = 0.2$ $p(0|10) = p(00|10) = 0.5$ $p(1|00) = p(01|00) = 0.2$ $p(1|01) = p(11|01) = 0.5$ $p(1|11) = p(11|11) = 0.8$ $p(1|10) = p(01|10) = 0.5$

于是可以列出转移概率矩阵:
$$p = \begin{pmatrix} 0.8 & 0.2 & 0 & 0 \\ 0 & 0 & 0.5 & 0.5 \\ 0.5 & 0.5 & 0 & 0 \\ 0 & 0 & 0.2 & 0.8 \end{pmatrix}$$

状态图为:

设各状态 00, 01, 10, 11 的稳态分布

概率为 W₁,W₂,W₃,W₄ 有

$$\begin{cases} WP = W \\ \sum_{i=1}^{4} W_i = 1 \end{cases}$$

$$\begin{cases} 0.8W_1 + 0.5W_3 = W_1 \\ 0.2W_1 + 0.5W_3 = W_2 \\ 0.5W_2 + 0.2W_4 = W_3 \\ 0.5W_2 + 0.8W_4 = W_4 \\ W_1 + W_2 + W_3 + W_4 = 1 \end{cases}$$

$$\begin{cases} W_1 = \frac{5}{14} \\ W_2 = \frac{1}{7} \\ W_3 = \frac{1}{7} \\ W_4 = \frac{5}{14} \end{cases}$$

- 2.3 同时掷出两个正常的骰子,也就是各面呈现的概率都为1/6,求:
- (1) "3和5同时出现"这事件的自信息;
- (2) "两个1同时出现"这事件的自信息;
- (3) 两个点数的各种组合(无序)对的熵和平均信息量;
- (4) 两个点数之和(即2,3,…,12构成的子集)的熵;
- (5) 两个点数中至少有一个是1的自信息量。

$$p(x_i) = \frac{1}{6} \times \frac{1}{6} + \frac{1}{6} \times \frac{1}{6} = \frac{1}{18}$$

$$I(x_i) = -\log p(x_i) = -\log \frac{1}{18} = 4.170 \text{ bit}$$

$$(2)$$

$$p(x_i) = \frac{1}{6} \times \frac{1}{6} = \frac{1}{36}$$

$$I(x_i) = -\log p(x_i) = -\log \frac{1}{36} = 5.170 \text{ bit}$$

(3)

两个点数的排列如下:

共有 21 种组合:

其中 11, 22, 33, 44, 55, 66 的概率是 $\frac{1}{6} \times \frac{1}{6} = \frac{1}{36}$ 其他 15 个组合的概率是 $2 \times \frac{1}{6} \times \frac{1}{6} = \frac{1}{18}$

$$H(X) = -\sum_{i} p(x_i) \log p(x_i) = -\left(6 \times \frac{1}{36} \log \frac{1}{36} + 15 \times \frac{1}{18} \log \frac{1}{18}\right) = 4.337 \ bit/symbol$$

(4)参考上面的两个点数的排列,可以得出两个点数求和的概率分布如下:

$$\begin{bmatrix}
X \\
P(X)
\end{bmatrix} = \begin{cases}
\frac{2}{10} & \frac{3}{10} & \frac{4}{10} & \frac{5}{10} & \frac{6}{10} & \frac{7}{10} & \frac{8}{10} & \frac{9}{10} & \frac{11}{11} & \frac{12}{12} \\
\frac{1}{36} & \frac{1}{18} & \frac{1}{12} & \frac{1}{9} & \frac{5}{36} & \frac{1}{6} & \frac{5}{36} & \frac{1}{9} & \frac{1}{12} & \frac{1}{18} & \frac{1}{36}
\end{cases}$$

$$H(X) = -\sum_{i} p(x_{i}) \log p(x_{i})$$

$$= -\left(2 \times \frac{1}{36} \log \frac{1}{36} + 2 \times \frac{1}{18} \log \frac{1}{18} + 2 \times \frac{1}{12} \log \frac{1}{12} + 2 \times \frac{1}{9} \log \frac{1}{9} + 2 \times \frac{5}{36} \log \frac{5}{36} + \frac{1}{6} \log \frac{1}{6}\right)$$

$$= 3.274 \ bit/symbol$$
(5)

$$p(x_i) = \frac{1}{6} \times \frac{1}{6} \times 11 = \frac{11}{36}$$

$$I(x_i) = -\log p(x_i) = -\log \frac{11}{36} = 1.710 \text{ bit}$$

$$(1) \quad -Log\left(\frac{1}{2}\right) = 1$$

(2)
$$-\text{Log}\left(\frac{99}{100}\right) = 0.014$$
$$-\text{Log}\left(\frac{1}{100}\right) = 6.644$$
$$\frac{99}{100} \text{Log}\left(\frac{100}{99}\right) + \frac{1}{100} \text{Log}(100) = 0.081$$

(3)
$$Log(4) = 2$$

2.5 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?

解:

设随机变量 X 代表女孩子学历

 $X = x_1$ (是大学生) x_2 (不是大学生)

$$P(X)$$
 0.25 0.75

设随机变量Y代表女孩子身高

Y y₁(身高>160cm)y₂(身高<160cm)

$$P(Y)$$
 0.5

已知:在女大学生中有75%是身高160厘米以上的

即: $p(y_1/x_1) = 0.75$ bit

求:身高 160 厘米以上的某女孩是大学生的信息量

$$\exists P: \quad I(x_1/y_1) = -\log p(x_1/y_1) = -\log \frac{p(x_1)p(y_1/x_1)}{p(y_1)} = -\log \frac{0.25 \times 0.75}{0.5} = 1.415 \ bit$$

2.6 掷两颗骰子,当其向上的面的小圆点之和是3时,该消息包含的信息量是多少?当小圆点之和是7时,该消息所包含的信息量又是多少?

解:

- 1) 因圆点之和为 3 的概率 $p(x) = p(1,2) + p(2,1) = \frac{1}{18}$ 该消息自信息量 $I(x) = -\log p(x) = \log 18 = 4.170bit$
- 2) 因圆点之和为7的概率

$$p(x) = p(1,6) + p(6,1) + p(2,5) + p(5,2) + p(3,4) + p(4,3) = \frac{1}{6}$$

该消息自信息量 $I(x) = -\log p(x) = \log 6 = 2.585bit$

- **2.7** 设有一离散无记忆信源,其概率空间为 $\binom{X}{P} = \binom{x_1 = 0}{3/8} \frac{x_2 = 1}{1/4} \frac{x_3 = 2}{1/8} \frac{x_4 = 3}{1/8}$
 - (1) 求每个符号的自信息量
- (2)信源发出一消息符号序列为{202 120 130 213 001 203 210 110 321 010 021 032 011 223 210},求该序列的自信息量和平均每个符号携带的信息量 1 8

解:
$$I(x_1) = \log_2 \frac{1}{p(x_1)} = \log_2 \frac{8}{3} = 1.415bit$$

同理可以求得 $I(x_2) = 2bit, I(x_3) = 2bit, I(x_3) = 3bit$

因为信源无记忆,所以此消息序列的信息量就等于该序列中各个符号的信息量之和

就有: $I = 14I(x_1) + 13I(x_2) + 12I(x_3) + 6I(x_4) = 87.81bit$

平均每个符号携带的信息量为 $\frac{87.81}{45}$ =1.95 **bit**/符号

2.8 试问四进制、八进制脉冲所含信息量是二进制脉冲的多少倍?

解:

四进制脉冲可以表示 4 个不同的消息,例如: $\{0,1,2,3\}$ 八进制脉冲可以表示 8 个不同的消息,例如: $\{0,1,2,3,4,5,6,7\}$

二进制脉冲可以表示 2 个不同的消息,例如: {0,1}

假设每个消息的发出都是等概率的,则:

四进制脉冲的平均信息量 $H(X_1) = \log n = \log 4 = 2$ bit/symbol 八进制脉冲的平均信息量 $H(X_2) = \log n = \log 8 = 3$ bit/symbol

二进制脉冲的平均信息量 $H(X_0) = \log n = \log 2 = 1$ bit/symbol

所以: 四进制、八进制脉冲所含信息量分别是二进制脉冲信息量的 2 倍和 3 倍。

2-9 "一" 用三个脉冲 "●"用一个脉冲

(1)
$$I(\bullet) = Log(4) = 2$$
 $I(-) = Log(\frac{4}{3}) = 0.415$ (2) $H = \frac{1}{4}Log(4) + \frac{3}{4}Log(\frac{4}{3}) = 0.811$

2-10 (1)
$$\frac{1}{3} \text{Log}(3) + \frac{2}{3} \text{Log}\left(\frac{3}{2}\right) = 0.918$$
 (2) $\mathbf{P}(\mathbb{R}/\mathbb{R}) = \frac{4}{14}$ $\mathbf{P}(\mathbf{H}/\mathbb{R}) = \frac{10}{14}$ $\mathbf{H}(\mathbf{Y}/\mathbb{R}) = \frac{1}{14} \text{Log}\left(\frac{14}{10}\right) + \frac{10}{14} \text{Log}\left(\frac{14}{10}\right) = 0.381$

(3)
$$\mathbf{P}(黑/白) = \frac{5}{14}$$
 $\mathbf{P}(白/白) = \frac{9}{14}$ $\mathbf{H}(\mathbf{Y}/\dot{\mathbf{H}}) = \frac{5}{14} \operatorname{Log}(\frac{14}{5}) + \frac{9}{14} \operatorname{Log}(\frac{14}{9}) = 0.94$ (4) $\mathbf{P}(黑) = \frac{5}{15}$ $\mathbf{P}(\dot{\mathbf{H}}) = \frac{2}{3}$ $\mathbf{H}(\mathbf{Y}) = \frac{1}{3} \operatorname{Log}(3) + \frac{2}{3} \operatorname{Log}(\frac{3}{2}) = 0.918$

- 2.11 有一个可以旋转的圆盘,盘面上被均匀的分成 38 份,用 1,…,38 的数字标示,其中有两份涂绿色,18 份涂红色,18 份涂黑色,圆盘停转后,盘面上的指针指向某一数字和颜色。
 - (1) 如果仅对颜色感兴趣,则计算平均不确定度
 - (2) 如果仅对颜色和数字感兴趣,则计算平均不确定度
 - (3) 如果颜色已知时,则计算条件熵
- 解: 令 X 表示指针指向某一数字,则 X={1,2,.........38}

Y表示指针指向某一种颜色,则 Y={1 绿色,红色,黑色}

Y是X的函数,由题意可知 $p(x_iy_i) = p(x_i)$

(1)
$$H(Y) = \sum_{j=1}^{3} p(y_j) \log \frac{1}{p(y_j)} = \frac{2}{38} \log \frac{38}{2} + 2 \times \frac{18}{38} \log \frac{38}{18} = 1.24 \text{ bit/} \% \frac{1}{5}$$

- (2) $H(X,Y) = H(X) = \log_2 38 = 5.25$ bit/符号
- (3) H(X|Y) = H(X,Y) H(Y) = H(X) H(Y) = 5.25 1.24 = 4.01 bit/符号
- 2.12 两个实验 X 和 Y, X={ x_1 x_2 x_3 },Y={ y_1 y_2 y_3 },I 联合概率 $r(x_i, y_i) = r_{ij}$ 为

$$\begin{pmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{pmatrix} = \begin{pmatrix} 7/24 & 1/24 & 0 \\ 1/24 & 1/4 & 1/24 \\ 0 & 1/24 & 7/24 \end{pmatrix}$$

- (1) 如果有人告诉你 X 和 Y 的实验结果, 你得到的平均信息量是多少?
- (2) 如果有人告诉你 Y 的实验结果, 你得到的平均信息量是多少?
- (3) 在已知 Y 实验结果的情况下,告诉你 X 的实验结果,你得到的平均信息量是多少?

解:联合概率 $p(x_i, y_i)$ 为

	y1	y 2	y 3
Y			
X			
X1	7/24	1/24	0
X 2	1/24	1/4	1/24
		1/24	7/24

$$H(X,Y) = \sum_{ij} p(x_i, y_j) \log_2 \frac{1}{p(x_i, y_j)}$$

$$= 2 \times \frac{7}{24} \log_2 \frac{24}{7} + 4 \times \frac{1}{24} \log_2 24 + \frac{1}{4} \log_2 4$$
=2.3bit/符号

X 概率分布

X	X 1	X 2	X 3
P	8/24	8/24	8/24

$$H(Y) = 3 \times \frac{1}{3} \log_2 3 = 1.58$$
 bit/符号 $H(X|Y) = H(X,Y) - H(Y) = 2.3 - 1.58$ **Y** 概率分布是

=0.72bit/符号

Y	y1	y 2	y 3
P	8/24	8/24	8/24

2.13 有两个二元随机变量 X和 Y, 它们的联合概率为

YX	x ₁ =0	x ₂ =1
y ₁ =0	1/8	3/8
y ₂ =1	3/8	1/8

并定义另一随机变量 Z = XY (一般乘积), 试计算:

- (2) H(X/Y), H(Y/X), H(X/Z), H(Z/X), H(Y/Z), H(Z/Y), H(X/YZ), H(Y/XZ)和 H(Z/XY);
- (3) I(X:Y), I(X:Z), I(Y:Z), I(X:Y/Z), I(Y:Z/X)和 I(X:Z/Y)。

解:

(1)

$$p(x_1) = p(x_1y_1) + p(x_1y_2) = \frac{1}{8} + \frac{3}{8} = \frac{1}{2}$$

$$p(x_2) = p(x_2y_1) + p(x_2y_2) = \frac{3}{8} + \frac{1}{8} = \frac{1}{2}$$

$$H(X) = -\sum_{i} p(x_i) \log p(x_i) = 1 \ bit / symbol$$

$$p(y_1) = p(x_1y_1) + p(x_2y_1) = \frac{1}{8} + \frac{3}{8} = \frac{1}{2}$$

$$p(y_2) = p(x_1y_2) + p(x_2y_2) = \frac{3}{8} + \frac{1}{8} = \frac{1}{2}$$

$$H(Y) = -\sum_{i} p(y_i) \log p(y_i) = 1 \ bit / symbol$$

Z = XY 的概率分布如下:

$$\begin{bmatrix} Z \\ P(Z) \end{bmatrix} = \begin{cases} z_1 = 0 & z_2 = 1 \\ \frac{7}{8} & \frac{1}{8} \end{cases}$$

$$H(Z) = -\sum_{k=0}^{2} p(z_k) = -\left(\frac{7}{8}\log\frac{7}{8} + \frac{1}{8}\log\frac{1}{8}\right) = 0.544 \ bit/symbol$$

$$p(x_1) = p(x_1z_1) + p(x_1z_2)$$

$$p(x_1z_2) = 0$$

$$p(x_1z_1) = p(x_1) = 0.5$$

$$p(z_1) = p(x_1z_1) + p(x_2z_1)$$

$$p(x_2z_1) = p(z_1) - p(x_1z_1) = \frac{7}{8} - 0.5 = \frac{3}{8}$$

$$p(z_2) = p(x_1z_2) + p(x_2z_2)$$

$$p(x_2z_2) = p(z_2) = \frac{1}{8}$$

$$H(XZ) = -\sum_{i} \sum_{k} p(x_{i}z_{k}) \log p(x_{i}z_{k}) = -\left(\frac{1}{2} \log \frac{1}{2} + \frac{3}{8} \log \frac{3}{8} + \frac{1}{8} \log \frac{1}{8}\right) = 1.406 \ bit/symbol$$

$$\begin{split} p(y_i) &= p(y_iz_i) + p(y_iz_2) \\ p(y_iz_2) &= 0 \\ p(y_iz_i) + p(y_i) = 0.5 \\ p(z_i) &= p(y_iz_i) + p(y_2z_i) \\ p(y_2z_i) &= p(z_i) - p(y_iz_i) - \frac{7}{8} - 0.5 = \frac{3}{8} \\ p(z_2) &= p(y_iz_i) + p(y_2z_i) \\ p(y_2z_2) &= p(z_2) = \frac{1}{8} \\ H(YZ) &= -\sum_j \sum_k p(y_jz_k) \log p(y_jz_k) = \left(\frac{1}{2}\log\frac{1}{2} + \frac{3}{8}\log\frac{3}{8} + \frac{1}{8}\log\frac{1}{8}\right) = 1.406 \ bit/symbol \\ p(x_1y_1z_2) &= 0 \\ p(x_1y_1z_2) &= 0 \\ p(x_1y_2z_2) &= p(x_1y_1) = 1/8 \\ p(x_1y_2z_1) &= p(x_1y_1) = 1/8 \\ p(x_1y_2z_1) &= p(x_1y_1) = p(x_1z_1) \\ p(x_1y_2z_1) &= p(x_2y_1) \\ p(x_2y_1z_1) &= p(x_2y_1) \\ p(x_2y_1z_1) &= p(x_2y_1) \\ p(x_2y_1z_2) &= p(x_2y_1) \\ p(x_2y_2z_2) &= p(x_2y_2) \\ p(x_2y_2z_2) &= p(x_2y_2) \\ p(x_2y_2z_2) &= p(x_2y_2) \\ p(x_2y_2z_2) &= p(x_2y_2) \\ p(x_2y_1z_2) &= p(x_2y_2) \\ p(x_2y_1z_1) &= \left(\frac{1}{8}\log\frac{1}{8} + \frac{3}{8}\log\frac{3}{8} + \frac{3}{8}\log\frac{3}{8} + \frac{1}{8}\log\frac{1}{8}\right) = 1.811 \ bit/symbol \\ H(XYY) &= H(XY) - H(Y) - 1.811 - 1 = 0.811 \ bit/symbol \\ H(X/Y) &= H(XY) - H(Y) = 1.811 - 1 = 0.811 \ bit/symbol \\ H(Y/Y) &= H(XY) - H(X) = 1.406 - 0.544 = 0.862 \ bit/symbol \\ H(X/Y) &= H(XZ) - H(Z) = 1.406 - 0.544 = 0.862 \ bit/symbol \\ H(Y/Z) &= H(XZ) - H(Z) = 1.406 - 0.544 = 0.862 \ bit/symbol \\ H(Y/Z) &= H(XZ) - H(Z) = 1.406 - 0.544 = 0.862 \ bit/symbol \\ H(X/Y) &= H(XY) - H(Y) = 1.811 - 1.406 - 1 = 0.406 \ bit/symbol \\ H(X/Y) &= H(XY) - H(Y) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(Y) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\ H(X/Y) &= H(XY) - H(X) = 1.811 - 1.406 - 0.405 \ bit/symbol \\$$

H(Z/XY) = H(XYZ) - H(XY) = 1.811 - 1.811 = 0 bit/symbol

(3)

$$I(X;Y) = H(X) - H(X/Y) = 1 - 0.811 = 0.189 \ bit/symbol$$

$$I(X;Z) = H(X) - H(X/Z) = 1 - 0.862 = 0.138 \ bit/symbol$$

$$I(Y;Z) = H(Y) - H(Y/Z) = 1 - 0.862 = 0.138 \ bit/symbol$$

$$I(X;Y/Z) = H(X/Z) - H(X/YZ) = 0.862 - 0.405 = 0.457 \ bit/symbol$$

$$I(Y;Z/X) = H(Y/X) - H(Y/XZ) = 0.862 - 0.405 = 0.457 \ bit/symbol$$

$$I(X;Z/Y) = H(X/Y) - H(X/YZ) = 0.811 - 0.405 = 0.406 \ bit/symbol$$

2-14

(1)

$$P(\mathbf{j}/\mathbf{j}) = \begin{pmatrix} \frac{3}{4} & \frac{1}{4} \\ \frac{1}{2} & \frac{7}{8} \end{pmatrix} \mathbf{P(ij)} = \begin{pmatrix} \frac{3}{8} & \frac{1}{8} \\ \frac{1}{16} & \frac{7}{16} \end{pmatrix} \mathbf{P(i/j)} = \begin{pmatrix} \frac{6}{7} & \frac{2}{9} \\ \frac{1}{7} & \frac{7}{9} \end{pmatrix}$$

$$p(\mathbf{y}0) = \frac{3}{8} + \frac{1}{16} \rightarrow \frac{7}{16} \quad p(\mathbf{y}1) = \frac{1}{8} + \frac{7}{16} \rightarrow \frac{9}{16}$$

(2) 方法 1:
$$|(X;Y)=p(y0)|(X;y0)+p(y1)|(X;y1)=\frac{7}{16}0.408+\frac{9}{16}0.236=0.311$$

方法 2:
$$\frac{3}{8} \operatorname{Log} \left(\frac{\frac{6}{7}}{\frac{1}{2}} \right) + \frac{1}{8} \operatorname{Log} \left(\frac{\frac{2}{9}}{\frac{1}{2}} \right) + \frac{1}{16} \operatorname{Log} \left(\frac{\frac{1}{7}}{\frac{1}{2}} \right) + \frac{7}{16} \operatorname{Log} \left(\frac{\frac{7}{9}}{\frac{1}{2}} \right) = 0.311$$

2-15

$$\mathbf{P(j/i)} = \begin{pmatrix} 1 - \varepsilon & \varepsilon \\ \varepsilon & 1 - \varepsilon \end{pmatrix} p(b1) = p(b2) = \frac{1}{2}$$

$$p(a1/b1) = \frac{p(a1) \cdot p(b1 \cdot a1)}{p(b1)} = \frac{\frac{1}{2}(1-\epsilon)}{\frac{1}{2}} = 1 - \epsilon$$

$$I(a1;b1) = Log\left(\frac{p(a1\cdot b1)}{p(a1)}\right) = Log\left(\frac{1-\epsilon}{\frac{1}{2}}\right) = Log[2(1-\epsilon)]$$

$$p(a1/b2) = \frac{p(a1) \cdot p(b2 \cdot a1)}{p(b2)} = \epsilon$$

$$I(a1;b2) = Log\left(\frac{p(a1 \cdot b2)}{p(a1)}\right) = log\left(\frac{\epsilon}{\frac{1}{2}}\right) = Log(2\epsilon)$$

2.16 黑白传真机的消息元只有黑色和白色两种,即 $X={\text{黑,白}}$,一般气象图上,黑色的出现概率 p(黑)=0.3,白色出现的概率 p(白)=0.7。

- (1) 假设黑白消息视为前后无关,求信源熵 H(X),并画出该信源的香农线图
- (2) 实际上各个元素之间是有关联的, 其转移概率为: P(白|白)=0.9143, P(黑|白)= 0.0857,P(白|黑)=0.2,P(黑|黑)=0.8,求这个一阶马尔可夫信源的信源熵,并画出该信 源的香农线图。
 - (3) 比较两种信源熵的大小,并说明原因。

解: (1)
$$H(X) = 0.3\log_2 \frac{10}{3} + 0.7\log_2 \frac{10}{7} = 0.8813$$
 bit/符号

P(黑|白)=P(黑)

 $P(\dot{\Pi}|\dot{\Pi})=P(\dot{\Pi})$

P(白|黑)=P(白)

(2) 根据题意,此一阶马尔可夫链是平稳的 (P(白)=0.7) 不随时间变化, $P(\mathbb{H})=0.3$ 不 随时

间变化)

$$H_{\infty}(X) = H(X_2 \mid X_1) = \sum_{ij} p(x_i, y_j) \log_2 \frac{1}{p(x_i, y_j)}$$

$$= 0.9143 \times 0.7 \log_2 \frac{1}{0.9143} + 0.0857 \times 0.7 \log_2 \frac{1}{0.0857} + 0.2 \times 0.3 \log_2 \frac{1}{0.2}$$

$$+0.8 \times 0.3 \log_2 \frac{1}{0.8}$$

=0.512bit/符号

2.17 每帧电视图像可以认为是由 3×10⁵个像素组成的, 所有像素均是独立变化, 且每像 素又取 128 个不同的亮度电平,并设亮度电平是等概出现,问每帧图像含有多少信息量? 若有一个广播员,在约10000个汉字中选出1000个汉字来口述此电视图像,试问广播员 描述此图像所广播的信息量是多少(假设汉字字汇是等概率分布,并彼此无依赖)?若 要恰当的描述此图像,广播员在口述中至少需要多少汉字?

解: 1)

$$H(X) = \log_2 n = \log_2 128 = 7$$
 bit/symbol
 $H(X^N) = NH(X) = 3 \times 10^5 \times 7 = 2.1 \times 10^6$ bit/symbol

2)
$$H(X) = \log_2 n = \log_2 10000 = 13.288 \ bit/symbol$$

 $H(X^N) = NH(X) = 1000 \times 13.288 = 13288 \ bit/symbol$

3)
$$N = \frac{H(X^N)}{H(X)} = \frac{2.1 \times 10^6}{13.288} = 158037$$

2.20 给定语音信号样值 **X** 的概率密度为 $p(x) = \frac{1}{2} \lambda e^{-\lambda |x|}$, $-\infty < x < +\infty$, x **H**_c(**X**),并证明它小于同样方差的正态变量的连续熵。

解

$$H_{c}(X) = -\int_{-\infty}^{+\infty} p_{x}(x) \log p_{x}(x) dx = -\int_{-\infty}^{+\infty} p_{x}(x) \log \frac{1}{2} \lambda e^{-\lambda |x|} dx$$

$$= -\int_{-\infty}^{+\infty} p_{x}(x) \log \frac{1}{2} \lambda dx - \int_{-\infty}^{+\infty} p_{x}(x) (-\lambda |x|) \log e dx$$

$$= -\log \frac{1}{2} + \log e \int_{-\infty}^{+\infty} \frac{1}{2} \lambda e^{-\lambda |x|} (\lambda |x|) dx$$

$$= -\log \frac{1}{2} \lambda + \log e \int_{-\infty}^{0} \frac{1}{2} \lambda e^{\lambda x} \cdot \lambda (-x) dx + \log \int_{0}^{+\infty} \frac{1}{2} \lambda e^{-\lambda x} (\lambda x) dx$$

$$= -\log \frac{1}{2} \lambda + 2 \log e \int_{0}^{+\infty} \frac{1}{2} \lambda^{2} x e^{-\lambda x} dx$$

$$= -\log \frac{1}{2} \lambda - \log e \left[(1 + \lambda x) e^{-\lambda x} \right]_{0}^{+\infty}$$

$$= -\log \frac{1}{2} \lambda + \log e = \log \frac{2e}{\lambda}$$

$$E(X) = 0, D(X) = \frac{2}{\lambda^{2}}$$

$$H(X^{*}) = \frac{1}{2} \log 2\pi e \frac{2}{\lambda^{2}} = \frac{1}{2} \log \frac{4\pi e}{\lambda^{2}} = \log \frac{2\sqrt{\pi e}}{\lambda} > \log \frac{2\sqrt{e \cdot e}}{\lambda} = H(X)$$

2. 24 连续随机变量 X和 Y的联合概率密度为: $p(x,y) = \begin{cases} \frac{1}{\pi r^2} & x^2 + y^2 \le r^2 \\ 0 &$ 其他

H(XYZ)和 I(X;Y)。

(提示:
$$\int_0^{\frac{\pi}{2}} \log_2 \sin x dx = -\frac{\pi}{2} \log_2 2$$
)

解:

$$p(x) = \int_{-\sqrt{r^2 - x^2}}^{\sqrt{r^2 - x^2}} p(xy) dy = \int_{-\sqrt{r^2 - x^2}}^{\sqrt{r^2 - x^2}} \frac{1}{\pi r^2} dy = \frac{2\sqrt{r^2 - x^2}}{\pi r^2} \quad (-r \le x \le r)$$

$$H_c(X) = -\int_{-r}^r p(x) \log p(x) dx$$

$$= -\int_{-r}^r p(x) \log \frac{2\sqrt{r^2 - x^2}}{\pi r^2} dx$$

$$= -\int_{-r}^r p(x) \log \frac{2}{\pi r^2} dx - \int_{-r}^r p(x) \log \sqrt{r^2 - x^2} dx$$

$$= \log \frac{\pi r^2}{2} - \int_{-r}^r p(x) \log \sqrt{r^2 - x^2} dx$$

$$= \log \frac{\pi r^2}{2} - \log r + 1 - \frac{1}{2} \log_2 e$$

$$= \log_2 \pi r - \frac{1}{2} \log_2 e \quad bit / symbol$$

其中:

$$\int_{-r}^{r} p(x) \log \sqrt{r^2 - x^2} dx$$

$$= \int_{-r}^{r} \frac{2\sqrt{r^2 - x^2}}{\pi r^2} \log \sqrt{r^2 - x^2} dx$$

$$= \frac{4}{\pi r^2} \int_{0}^{r} \sqrt{r^2 - x^2} \log \sqrt{r^2 - x^2} dx$$

$$\frac{\Rightarrow x = r \cos \theta}{\pi r^2} \frac{4}{\pi r^2} \int_{\frac{\pi}{2}}^{0} r \sin \theta \log r \sin \theta d(r \cos \theta)$$

$$= -\frac{4}{\pi r^2} \int_{\frac{\pi}{2}}^{0} r^2 \sin^2 \theta \log r \sin \theta d\theta$$

$$= \frac{4}{\pi} \int_{0}^{\frac{\pi}{2}} \sin^2 \theta \log r \sin \theta d\theta$$

$$= \frac{4}{\pi} \int_{0}^{\frac{\pi}{2}} \sin^2 \theta \log r d\theta + \frac{4}{\pi} \int_{0}^{\frac{\pi}{2}} \sin^2 \theta \log \sin \theta d\theta$$

$$= \frac{4}{\pi} \log r \int_{0}^{\frac{\pi}{2}} \frac{1 - \cos 2\theta}{2} d\theta + \frac{4}{\pi} \int_{0}^{\frac{\pi}{2}} \frac{1 - \cos 2\theta}{2} \log \sin \theta d\theta$$

- 2. 25 某一无记忆信源的符号集为 {0, 1}, 已知 P(0) = 1/4, P(1) = 3/4。
- (1) 求符号的平均熵;
- (2) 有 100 个符号构成的序列,求某一特定序列(例如有 m个 "0" 和(100 m)个 "1")的自信息量的表达式;
- (3) 计算(2)中序列的熵。

解:

(1)
$$H(X) = -\sum_{i} p(x_i) \log p(x_i) = -\left(\frac{1}{4} \log \frac{1}{4} + \frac{3}{4} \log \frac{3}{4}\right) = 0.811 \ bit/symbol$$

(2)
$$p(x_i) = \left(\frac{1}{4}\right)^m \times \left(\frac{3}{4}\right)^{100-m} = \frac{3^{100-m}}{4^{100}}$$
$$I(x_i) = -\log p(x_i) = -\log \frac{3^{100-m}}{4^{100}} = 41.5 + 1.585m \text{ bit}$$

(3)
$$H(X^{100}) = 100H(X) = 100 \times 0.811 = 81.1 \ bit / symbol$$

2-26

$$P(j/i) = \begin{pmatrix} \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} \\ \frac{3}{10} & \frac{1}{5} & \frac{1}{5} & \frac{3}{10} \\ \frac{1}{6} & \frac{1}{3} & \frac{1}{6} & \frac{1}{6} \end{pmatrix} P(i) = \begin{pmatrix} \frac{1}{2} \\ \frac{1}{3} \\ \frac{1}{6} \end{pmatrix} P(ij) = \begin{pmatrix} \frac{1}{8} & \frac{1}{8} & \frac{1}{8} & \frac{1}{8} \\ \frac{1}{10} & \frac{1}{15} & \frac{1}{15} & \frac{1}{10} \\ \frac{1}{36} & \frac{1}{12} & \frac{1}{36} & \frac{1}{36} \end{pmatrix}$$

$$H(IJ) = \frac{4 \cdot \frac{1}{8} \cdot \text{Log}(8) + 2 \cdot \frac{1}{10} \cdot \text{Log}(10) + 2 \cdot \frac{1}{15} \cdot \text{Log}(15) + 3 \cdot \frac{1}{36} \cdot \text{Log}(36) + \frac{1}{12} \cdot \text{Log}(12) = 3.415}{4}$$

2.29 有一个一阶平稳马尔可夫链 $X_1, X_2, \dots, X_r, \dots$,各 X_r 取值于集合 $A = \{a_1, a_2, a_3\}$,已知起始概率 $P(X_r)$ 为 $p_1 = 1/2, p_2 = p_3 = 1/4$,转移概率如下图所示

j	1	2	3
1	1/2	1/4	1/4
2	2/3	0	1/3

3 2/3 1/3 0	3	2/3	1/3	0
-------------------	---	-----	-----	---

- (1)求(X1, X2, X3)的联合熵和平均符号熵
- (2) 求这个链的极限平均符号熵
- (3) 求 H₀, H₁, H₂ 和它们说对应的冗余度

解: (1)

$$H(X_1, X_2, X_3) = H(X_1) + H(X_2 | X_1) + H(X_3 | X_2, X_1)$$

= $H(X_1) + H(X_2 | X_1) + H(X_3 | X_2)$

$$H(X_1) = -\frac{1}{2}\log\frac{1}{2} - \frac{1}{4}\log\frac{1}{4} - \frac{1}{4}\log\frac{1}{4} = 1.5bit$$
/符号

X_1 , X_2 的联合概率分布为

$p(x_{1_i}x_{2_j})$	1	2	3
1	1/4	1/8	1/8
2	1/6	0	1/12
3	1/6	1/12	0

$$p(x_{2j}) = \sum_{i} p(x_{1i}x_{2j})$$

X_2 的概率

分布为

1	2	3
14/24	5/24	5/24

那么

$$H(X_2 \mid X_1) = \frac{1}{4}\log 4 + \frac{1}{8}\log 4 + \frac{1}{8}\log 4 + \frac{1}{6}\log \frac{3}{2} + \frac{1}{12}\log 3 + \frac{1}{6}\log \frac{3}{2} + \frac{1}{12}\log 3$$

=1.209bit/符号

X₂X₃的联合概率分布为

$p(x_{2i}x_{3j})$	1	2	3
1	7/24	7/48	7/48
2	5/36	0	5/12
3	5/36	5/12	0

那么

$$H(X_3 \mid X_2) = \frac{7}{24} \log 2 + \frac{7}{48} \log 4 + \frac{1}{8} \log 4 + \frac{5}{36} \log \frac{3}{2} + \frac{5}{72} \log 3 + \frac{5}{36} \log \frac{3}{2} + \frac{5}{72} \log 3$$

=1.26bit/符号

 $H(X_1, X_2, X_3) = 1.5 + 1.209 + 1.26 = 3.969bit$ /符号

所以平均符号熵 $H_3(X_1, X_2, X_3) = \frac{3.969}{3} = 1.323bit$ / 符号

(2) 设
$$\mathbf{a_{1},a_{2},a_{3}}$$
稳定后的概率分布分别为 W1,W2,W3,转移概率距阵为 $P = \begin{bmatrix} \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \\ \frac{2}{3} & 0 & \frac{1}{3} \\ \frac{2}{3} & \frac{1}{3} & 0 \end{bmatrix}$

由
$$\left\{ \frac{WP = W}{\sum W_i = 1} \right\}$$
 得到
$$\left\{ \frac{1}{2}W_1 + \frac{2}{3}W_2 + \frac{2}{3}W_3 = 1 \\ \frac{1}{4}W_1 + \frac{1}{3}W_3 = W_2 \\ W_1 + W_2 + W_3 = 1 \right\}$$
 计算得到 $\left\{ W_1 = \frac{4}{7} \\ W_2 = \frac{3}{14} \\ W_3 = \frac{3}{14} \right\}$

又满足不可约性和非周期性

$$H_{\infty}(\overline{X}) = \sum_{i=1}^{3} W_{i}H(X \mid W_{i}) = \frac{4}{7}H(\frac{1}{2}, \frac{1}{4}, \frac{1}{4}) + 2 \times \frac{3}{14}H(\frac{2}{3}, \frac{1}{3}, 0) = 1.25bit /$$

(3)
$$H_0 = \log 3 = 1.58bit$$
 /符号 $H_1 = 1.5bit$ /行号 $H_2 = \frac{1.5 + 1.209}{2} = 1.355bit$ /行号 $\gamma_0 = 1 - \eta_0 = 1 - \frac{1.25}{1.58} = 0.21$ $\gamma_1 = 1 - \eta_1 = 1 - \frac{1.25}{1.5} = 0.617$ $\gamma_2 = 1 - \eta_2 = 1 - \frac{1.25}{1.355} = 0.078$

2-30 (1) 求平稳概率
$$P(j/i) = \begin{pmatrix} \frac{2}{3} & \frac{1}{3} \\ 1 & 0 \end{pmatrix}$$
 解方程组 $\begin{pmatrix} \frac{2}{3} & 1 \\ \frac{1}{3} & 0 \end{pmatrix} \cdot \begin{pmatrix} W_1 \\ W_2 \end{pmatrix} = \begin{pmatrix} W_1 \\ W_2 \end{pmatrix}$ 得

到
$$\binom{W_1}{W_2} = \binom{\frac{3}{4}}{\frac{1}{4}}$$

(2)
$$H(S/s1) = \frac{2}{3} Log(\frac{3}{2}) + \frac{1}{3} Log(3) = 0.918$$

 $H(S/s2) = 0$

信源熵为:

H(S/s2)= 0

(**熵为:**
$$H(S)=W_1H(S/s1)+W_2H(S/s2)=\frac{3}{4}0.918+\frac{1}{4}\cdot 0=0.688$$

2-31

$$\mathbf{P(j/i)} = \begin{pmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{2} & \frac{1}{2} & 0 \end{pmatrix}$$
解方程组
$$\begin{pmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{2} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{2} \\ \frac{1}{3} & \frac{1}{3} & 0 \end{pmatrix} \begin{pmatrix} \mathbf{W}_{1} \\ \mathbf{W}_{2} \\ \mathbf{W}_{3} \end{pmatrix} = \begin{pmatrix} \mathbf{W}_{1} \\ \mathbf{W}_{2} \\ \mathbf{W}_{3} \end{pmatrix}$$
 得到 $\mathbf{W}_{1} = \frac{3}{8}$, $\mathbf{W}_{2} = \frac{3}{8}$, $\mathbf{W}_{3} = \frac{1}{4}$

$$H(X2/a) = Log(3) = 1.585$$

$$H(X2/b) = Log(3) = 1.585$$

$$H(X3/c) = Log(2) = 1$$

$$H \infty(X) = W_1 H(X2/a) + W_2 H(X2/b) + W_3 H(X3/c) = \frac{3}{8} \cdot Log(3) + \frac{3}{8} Log(3) + \frac{1}{4} Log(2) = 1.439$$

- 2.32 一阶马尔可夫信源的状态图如图 2-13 所示, 信源 X 的符号集为 (0, 1, 2)。
 - (1) 求信源平稳后的概率分布 P(0),P(1),P(2)
 - (2) 求此信源的熵
- (3) 近似认为此信源为无记忆时,符号的概率分布为平稳分布。求近似信源的熵 H(X) 并与 H。进行比较

解:根据香农线图,列出转移概率距阵
$$P = \begin{bmatrix} 1-p & p/2 & p/2 \\ p/2 & 1-p & p/2 \\ p/2 & p/2 & 1-p \end{bmatrix}$$

令状态 0,1,2 平稳后的概率分布分别为 W1,W2,W3

$$\begin{cases} WP = W \\ \sum_{i=1}^{3} W_{i} = 1 \end{cases}$$
 得到
$$\begin{cases} (1-p)W_{1} + \frac{p}{2}W_{2} + \frac{p}{2}W_{3} = W_{1} \\ \frac{p}{2}W_{1} + (1-p)W_{2} + \frac{p}{2}W_{3} = W_{2} \end{cases}$$
 计算得到
$$\begin{cases} W = \frac{1}{3} \\ W = \frac{1}{3} \\ W = \frac{1}{3} \end{cases}$$

由齐次遍历可得

$$H_{\infty}(\overline{X}) = \sum_{i} W_{i} H(\overline{X} \mid W_{i}) = 3 \times \frac{1}{3} H(1 - p, \frac{p}{2}, \frac{p}{2}) = (1 - p) \log \frac{1}{1 - p} + p \log \frac{2}{p}$$

 $H(X^{\prime}) = \log 3 = 1.58bit$ / 符号 由最大熵定理可知 $H_{\infty}(\overline{X})$ 存在极大值

或者也可以通过下面的方法得出存在极大值:

$$\frac{\partial H_{\infty}(\overline{X})}{\partial p} = -\left[-\log(1-p) + \frac{1-p}{1-p}(-1) + \log\frac{p}{2} + p \cdot \frac{2}{p} \cdot \frac{1}{2}\right] = -\log\frac{p}{2(1-p)}$$

$$\frac{p}{2(1-p)} = -\frac{1}{2} + \frac{1}{2(1-p)} \quad \text{X $0 \le p \le 1$ five X $\frac{p}{2(1-p)} \in [0,+\infty]$ $\stackrel{\text{def}}{=}$ $\frac{p}{2(1-p)} = 1$}$$

$$\mathbf{0} < \mathbf{p} < 2/3$$
 时 $\frac{\partial H_{\infty}(\overline{X})}{\partial p} = -\log \frac{p}{2(1-p)} > 0$

所以当 $\mathbf{p}=2/3$ 时 $H_{\infty}(\overline{X})$ 存在极大值。且 $H_{\infty}(\overline{X})$ max = 1.58bit / 符号

所以 $H_{\infty}(\overline{X}) \leq H(X')$

$$(1 - p) \cdot W1 + p \cdot W2 = W1$$

2-33 (1)
$$P(j/i) = \begin{pmatrix} 1-p & 0 & p \\ p & 1-p & 0 \\ 0 & p & 1-p \end{pmatrix} \qquad \text{k \widehat{p} $\stackrel{(1-p)\cdot W2+p\cdot W3=W2}{p\cdot W1+(1-p)\cdot W3=W3}$}$$

$$b_{1,AAT} + (1 - b)_{1,AA2} = AA2$$

得

$$W1 + W2 + W3 = 1$$

 $p(0)=p(1)=p(2)=\frac{1}{2}$

(2)
$$H(\times 0) = H(\times 1) = H(\times 2) = -(1 - p) \cdot Log(1 - p) - p \cdot Log(p)$$

 $H = \infty \times 0 = \frac{1}{3} + H(\times 0) + \frac{1}{3} + H(\times 1) + \frac{1}{3} + H(\times 2) = -(1 - p) \cdot Log(1 - p) - p \cdot Log(p)$

(3) 当 p=0 或 p=1 时 信源熵为 0

练习题: 有一离散无记忆信源,其输出为 $X \in \{0,1,2\}$,相应的概率为 $p_0 = 1/4$, $p_1 = 1/4$, $p_2 = 1/2$,设计两个独立的实验去观察它,其结果分别为 $Y_1 \in \{0,1\}$, $Y_2 \in \{0,1\}$,已知条件概率:

$P(y_1 x)$	0	1
0	1	1
1	0	1
2	1/2	1/2

(1) 求 $I(X;Y_1)$ 和 $I(X;Y_2)$, 并判断哪一个实

(2)求 $I(X;Y_1Y_2)$,并计算做 Y_1 和 Y_2 两个实

$P(y_2 x)$	0	1
0	1	0
1	1	0
2	0	1

验好些 验比做 Y₁

和 Y2 中的一个实验可多得多少关于 X 的信息

(3) 求 $I(X;Y_1|Y_2)$ 和 $I(X;Y_2|Y_1)$, 并解释它们的含义

解:(1)由题意可知

	0	1
Y_1		
X		
0	1/4	0
1	0	1/4
2	1/4	1/4

$$P(y_1=0)=p(y_1=1)=1/2$$
 $p(y_2=1)=p(y_2=1)=1/2$

$$\therefore I(X;Y_1) = H(Y_1) - H(Y_1|X) = \log 2 - \frac{1}{4}\log \frac{1}{2} - \frac{1}{4}\log \frac{1}{2} - 2 \times \frac{1}{4}\log 2$$

	0	1
Y_2		
X		
0	1/4	0
1	1/4	0
2	0	1/2

=0.5bit/符号

$$I(X;Y_2) = H(Y_2) - H(Y_2|X) = \log 2 - \frac{1}{4}\log 1 - \frac{1}{4}\log 1 - \frac{1}{2}\log 1 = 1bit /$$
 符号> $I(X;Y_1)$

所以第二个实验比第一个实验好

(2) 因为 Y_1 和 Y_2 相互独立,所以 $p(y_1y_2|x) = p(y_1|x)p(y_2|x)$

P(y ₁ y	00	01	10	11
2 X)				
0	1/4	0	0	0
1	0	0	1/4	0
2	0	1/4	0	1/4

P(y ₁ y ₂	00	01	10	11
0	1	0	0	0
1	0	0	1	0
2	0	1/2	0	1/2

p 1/4 1/4 1/4 1/4

 $\therefore I(X;Y_1Y_2) = H(Y_1,Y_2) - H(Y_1Y_2|X) = \log 4 - \frac{1}{4}\log 1 - \frac{1}{4}\log 1 - \frac{1}{4}\times 2\log 2$ **bit**/符号

=1.5bit/符号

由此可见,做两个实验比单独做 Y_1 可多得 1bit 的关于 X 的信息量,比单独做 Y_2 多得 0.5bit 的关于 X 的信息量。

(3)

 $I(X;Y_1|Y_2) = H(X|Y_1) - H(X|Y_1,Y_2)$

- $= H(X,Y_2) H(X) [H(X) I(X;Y_1,Y_2)]$
- $=[H(X)-I(X;Y_2)]-[H(X)-I(X;Y_1,Y_2)]$
- $= I(X;Y_1,Y_2) I(X;Y_2)$

=1.5-1=0.5bit/符号

表示在已做 Y2 的情况下,再做 Y1 而多得到的关于 X 的信息量同理可得

 $I(X;Y_2|Y_1) = I(X;Y_1,Y_2) - I(X;Y_1) = 1.5 - 0.5 = 1$ bit/符号

表示在已做 Y1 的情况下,再做 Y2 而多得到的关于 X 的信息量

欢迎下载!

第三章

$$\begin{bmatrix} \frac{2}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{2}{3} \end{bmatrix}$$

- 3.1 设二元对称信道的传递矩阵为
 - (1) 若 P(0) = 3/4, P(1) = 1/4, 求 H(X), H(X/Y), H(Y/X)和 I(X;Y);
 - (2) 求该信道的信道容量及其达到信道容量时的输入概率分布; 解:

1)

$$H(X) = -\sum_{i} p(x_{i}) = -(\frac{3}{4} \times \log_{2} \frac{3}{4} + \frac{1}{4} \times \log_{2} \frac{1}{4}) = 0.811 \quad bit/symbol$$

$$H(Y/X) = -\sum_{i} \sum_{j} p(x_{i}) p(y_{j}/x_{i}) \log p(y_{j}/x_{i})$$

$$= -(\frac{3}{4} \times \frac{2}{3} \lg \frac{2}{3} + \frac{3}{4} \times \frac{1}{3} \lg \frac{1}{3} + \frac{1}{4} \times \frac{1}{3} \lg \frac{1}{3} + \frac{1}{4} \times \frac{2}{3} \lg \frac{2}{3}) \times \log_{2} 10$$

$$= 0.918 \quad bit/symbol$$

$$p(y_1) = p(x_1y_1) + p(x_2y_1) = p(x_1)p(y_1/x_1) + p(x_2)p(y_1/x_2) = \frac{3}{4} \times \frac{2}{3} + \frac{1}{4} \times \frac{1}{3} = 0.5833$$

$$p(y_2) = p(x_1y_2) + p(x_2y_2) = p(x_1)p(y_2/x_1) + p(x_2)p(y_2/x_2) = \frac{3}{4} \times \frac{1}{3} + \frac{1}{4} \times \frac{2}{3} = 0.4167$$

$$H(Y) = -\sum_{j} p(y_j) = -(0.5833 \times \log_2 0.5833 + 0.4167 \times \log_2 0.4167) = 0.980 \quad bit/symbol$$

$$I(X;Y) = H(X) - H(X/Y) = H(Y) - H(Y/X)$$

$$H(X/Y) = H(X) - H(Y) + H(Y/X) = 0.811 - 0.980 + 0.918 = 0.749 \quad bit/symbol$$

$$I(X;Y) = H(X) - H(X/Y) = 0.811 - 0.749 = 0.062 \quad bit/symbol$$

2)

- 3-2 某信源发送端有 2 个符号, x_i ,i=1,2; $p(x_i)=a$,每秒发出一个符号。接受端有 3 种符号 y_i ,j=1,2,3,转移概率矩阵为 $P=\begin{bmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 1/4 & 1/4 \end{bmatrix}$ 。
 - (1) 计算接受端的平均不确定度;
 - (2) 计算由于噪声产生的不确定度H(Y|X);
 - (3) 计算信道容量。

AP:
$$P = \begin{bmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 1/4 & 1/4 \end{bmatrix}$$

联合概率 $p(x_i, y_i)$

Y	\mathcal{Y}_1	y_2	y_3

x_1	a/2	a/2	0
x_2	(1-a)/2	(1-a)/4	(1-a)/4

则Y的概率分布为

Y	y_1	y_2	y_3	
	1/2	(1+a)/4	(1-a)/4	

$$(1) H(Y) = \frac{1}{2}\log 2 + \frac{1+a}{4}\log \frac{4}{1+a} + \frac{1-a}{4}\log \frac{4}{1-a}$$

$$= \frac{1}{2}\log 2 + \frac{1}{4}\log \frac{16}{1-a^2} + \frac{a}{4}\log \frac{1-a}{1+a}$$

$$= \frac{1}{2}\log 2 + \frac{1}{4}\log 16 + \frac{1}{4}\log \frac{1}{1-a^2} + \frac{a}{4}\log \frac{1-a}{1+a}$$

$$= \frac{3}{2}\log 2 + \frac{1}{4}\log \frac{1}{1-a^2} + \frac{a}{4}\log \frac{1-a}{1+a}$$

取2为底

$$H(Y) = (\frac{3}{2} + \frac{1}{4}\log_2\frac{1}{1 - a^2} + \frac{a}{4}\log_2\frac{1 - a}{1 + a})bit$$

(2)
$$H(Y|X) = -\left[\frac{a}{2}\log\frac{1}{2} + \frac{a}{2}\log\frac{1}{2} + \frac{1-a}{2}\log\frac{1}{2} + \frac{1-a}{4}\log\frac{1}{4} + \frac{1-a}{4}\log\frac{1}{4}\right]$$

$$= -a \log 2 + \frac{3(1-a)}{2} \log 2$$

$$= \frac{3-a}{2} \log 2$$

取2为底

$$H(Y \mid X) = \frac{3-a}{2}bit$$

$$\therefore c = \max_{p(x_i)} I(X;Y) = \max_{p(x_i)} \left[H(Y) - H(Y|X) \right] = \max_{p(x_i)} \left(\frac{a}{2} \log 2 + \frac{1}{4} \log \frac{1}{1 - a^2} + \frac{a}{4} \log \frac{1 - a}{1 + a} \right) \quad \mathbf{Q} \qquad \mathbf{E} \qquad \mathbf{E}$$

$$\frac{\partial (\frac{a}{2} \ln 2 + \frac{1}{4} \ln \frac{1}{1 - a^2} + \frac{a}{4} \ln \frac{1 - a}{1 + a})}{\partial a}$$

$$= \frac{1}{2} \ln 2 + \frac{1}{4} \frac{2a}{1 - a^2} + \frac{1}{4} \ln \frac{1 - a}{1 + a} + \frac{a}{4} \left(-\frac{1}{1 - a} - \frac{1}{1 + a} \right)$$

$$= \frac{1}{2} \ln 2 + \frac{a}{2(1-a^2)} + \frac{1}{4} \ln \frac{1-a}{1+a} - \frac{a}{4} \frac{2}{1-a^2}$$

$$=\frac{1}{2}\ln 2 + \frac{1}{4}\ln \frac{1-a}{1+a}$$

= 0

$$\frac{1-a}{1+a} = \frac{1}{4}$$

$$\therefore a = \frac{3}{5}$$

$$\therefore c = \frac{1}{2} \times \frac{3}{5} \log 2 + \frac{1}{4} \log \frac{1}{1 - \frac{9}{5}} + \frac{1}{4} \times \frac{3}{5} \log \frac{1}{4}$$

$$= \frac{3}{10} \log 2 + \frac{1}{4} \log \frac{25}{16} + \frac{3}{20} \log \frac{1}{4}$$

$$=\frac{3}{10}\log 2 + \frac{1}{2}\log \frac{5}{4} - \frac{3}{10}\log 2$$

$$=\frac{1}{2}\log\frac{5}{4}$$

3.3 在有扰离散信道上传输符号 0 和 1, 在传输过程中每 100 个符号发生一个错误,已知 P(0)=P(1)=1/2,信源每秒内发出 1000 个符号,求此信道的信道容量。

解:

由题意可知该二元信道的转移概率矩阵为:

$$P = \begin{bmatrix} 0.99 & 0.01 \\ 0.01 & 0.99 \end{bmatrix}$$
 为一个 BSC 信道

所以由 BSC 信道的信道容量计算公式得到:

$$C = \log s - H(P) = \log 2 - \sum_{i=1}^{2} p_i \log \frac{1}{p_i} = 0.92bit / sign$$

$$C_t = \frac{1}{t}C = 1000C = 920bit / sec$$

3.4 求图中信道的信道容量及其最佳的输入概率分布.并求当e=0 和 1/2 时的信道容量 C 的大小。

$$\begin{array}{c}
X \\
0
\end{array}$$

$$\begin{array}{c}
1 \\
e \\
2
\end{array}$$

$$\begin{array}{c}
1 \\
-e \\
2
\end{array}$$

解: 信道矩阵 $\mathbf{P} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 - e & e \\ 0 & e & 1 - e \end{bmatrix}$,此信道为非奇异矩阵,又 $\mathbf{r} = \mathbf{s}$,可利用方程组求解 $\mathring{\mathbf{a}}_{j=1}^{3} P(b_{j} | a_{i})b_{j} = \mathring{\mathbf{a}}_{j=1}^{3} P(b_{j} | a_{i}) \log P(b_{j} | a_{i})$ (**i=1,2,3**) $b_{1} = 0$ (1- e) $b_{2} + eb_{3} = (1- e)\log(1- e) + e\log e$ $eb_{2} + (1- e)b_{3} = e\log e + (1- e)\log(1- e)$

解得 $b_1 = 0$

$$b_2 = b_3 = (1 - e)\log(1 - e) + e\log e$$
所以
$$\mathbf{C} = \log \mathring{\mathbf{a}}_{j} \ 2^{b_j} = \log[2^0 + 2 \times 2^{(1 - e)\log(1 - e) + e\log e}]$$

$$= \log[1 + 2^{1 - H(e)}] = \log[1 + 2(1 - e)^{(1 - e)} e^e]$$

$$P(b_1) = 2b^{1-C} = 2^{-C} = \frac{1}{1+2(1-e)^{(1-e)}e^e} = \frac{1}{1+2^{1-H(e)}}$$

$$P(b_2) = 2^{b_2-C} = \frac{(1-e)^e e^e}{1+2(1-e)^{(1-e)}e^e}$$

$$P(b_3) = 2^{b_3-C} = P(b_2)$$

$$\overrightarrow{\mathbb{H}} P(b_j) = \mathop{a}\limits_{i=1}^{3} P(a_i) P(b_j \mid a_i)$$
 (**j=1,2,3**)

$$P(b_1) = P(a_1)$$

得 $P(b_2) = P(a_2)(1-e) + P(a_3)e$
 $P(b_3) = P(a_2)e + P(a_3)(1-e)$

所以
$$P(a_1)=P(b_1)=\frac{1}{1+2(1-e)^{(1-e)}e^e}$$

$$P(a_2) = P(a_3) = P(b_2) = P(b_3) = \frac{(1-e)^e e^e}{1+2(1-e)^{(1-e)} e^e}$$

当e=0时,此信道为一一对应信道,得

C=log3,
$$P(a_1) = P(a_2) = P(a_3) = \frac{1}{3}$$

当
$$e=1/2$$
时,得 C=log2, $P(a_1)=\frac{1}{2}$, $P(a_2)=P(a_3)=\frac{1}{4}$

3.5 求下列二个信道的信道容量,并加以比较

解:

(1) 此信道是准对称信道,信道矩阵中 Y 可划分成三个互不相交的子集 由于集列所组成的矩阵 $\begin{pmatrix} p-\varepsilon & p-\varepsilon \\ p-\varepsilon & p-\varepsilon \end{pmatrix}$, $\begin{pmatrix} 2\varepsilon \\ 2\varepsilon \end{pmatrix}$ 而这两个子矩阵满足对称性,因此可直接利用准对称信道的信道容量公式进行计算。

C1=logr-H(p1' p2' p3') -
$$\sum_{k=1}^{2} Nk \log Mk$$

其中
$$r=2$$
, $N_1=M_1=1-2\varepsilon$ **N2**= 2ε **M2=4** ε 所以

C1=log2-H(
$$\overline{p}-\varepsilon$$
,p- ε ,p- ε ,2 ε)-(1- 2ε)log(1- 2ε)-2 ε log4 ε
=log2+($\overline{p}-\varepsilon$)log($\overline{p}-\varepsilon$)+(p- ε)log(p- ε)+2 ε log2 ε -(1- 2ε)log(1- 2ε)-2 ε log4 ε
=log2-2 ε log2-(1- 2ε)log(1- 2ε)+($\overline{p}-\varepsilon$)log($\overline{p}-\varepsilon$)+(p- ε)log(p- ε)
=(1- 2ε)log2/(1- 2ε)+($\overline{p}-\varepsilon$)log($\overline{p}-\varepsilon$)+(p- ε)log(p- ε)
输入等概率分布时达到信道容量。

(2) 此信道也是准对称信道,也可采用上述两种方法之一来进行计算。先采用准对称信道的信道容量公式进行计算,此信道矩阵中 \mathbf{Y} 可划分成两个互不相交的子集,由子集列所组成的矩阵为 $\begin{pmatrix} \overline{p}-\varepsilon & p-\varepsilon \\ p-\varepsilon & \overline{p}-\varepsilon \end{pmatrix}$, $\begin{pmatrix} 2\varepsilon & 0 \\ 0 & 2\varepsilon \end{pmatrix}$ 这两矩阵为对称矩阵 其中

 $r=2,N1=M1=1-2\varepsilon$ N2=M2=2 ε ,所以

C=logr-H(
$$\frac{1}{p}$$
- ε ,p- ϵ ,2 ϵ ,0)- $\sum_{k=1}^{2} Nk \log Mk$

$$= \log 2 + (\frac{-}{p} - \varepsilon) \log (\frac{-}{p} - \varepsilon) + (p - \varepsilon) \log (p - \varepsilon) + 2\varepsilon \log 2\varepsilon - (1 - 2\varepsilon) \log (1 - 2\varepsilon) - 2\varepsilon \log 2\varepsilon$$

=
$$\log 2 - (1-2\varepsilon) \log (1-2\varepsilon) + (-p - \varepsilon) \log (-p - \varepsilon) + (p-\varepsilon) \log (p-\varepsilon)$$

=
$$(1-2\varepsilon)\log 2/(1-2\varepsilon)+2\varepsilon\log 2+(p-\varepsilon)\log(p-\varepsilon)+(p-\varepsilon)\log(p-\varepsilon)$$

 $=C1+2\epsilon\log 2$

输入等概率分布(P(a1) = P(a2) = 1/2)时达到此信道容量。比较此两信道容量,可得 C2 = C1 + 2 $ext{slog} 2$

3-6 设有扰离散信道的传输情况分别如图 3-17 所示。求出该信道的信道容量。

$$\mathbf{AF:} \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & 0 & 0 \\ 0 & \frac{1}{2} & \frac{1}{2} & 0 \\ 0 & 0 & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & 0 & 0 & \frac{1}{2} \end{bmatrix}$$

对称信道

$$C = \log m - H(Y \mid a_i)$$

$$= \log 4 - \frac{1}{2} \times 2 \log 2$$

取 2 为底 C=1 bit/符号

3-7 (1) 条件概率
$$P_{ij} = \begin{pmatrix} 0.5 & 0.3 & 0.2 \\ 0.4 & 0.3 & 0.3 \\ 0.1 & 0.9 & 0 \end{pmatrix}$$
,联合概率 $P_{ij} := \begin{pmatrix} \frac{1}{6} & \frac{1}{10} & \frac{1}{15} \\ \frac{2}{15} & \frac{1}{10} & \frac{1}{10} \\ \frac{1}{30} & \frac{3}{10} & 0 \end{pmatrix}$,后验概率

$$P(i/j) = \begin{pmatrix} \frac{1}{2} & \frac{1}{5} & \frac{2}{5} \\ \frac{2}{5} & \frac{1}{5} & \frac{3}{5} \\ \frac{1}{10} & \frac{3}{5} & 0 \end{pmatrix}$$

$$p(y0) := \frac{1}{3}$$
, $p(y1) := \frac{1}{2}$, $p(y2) := \frac{1}{6}$
 $H(Y) = \frac{1}{3} Log(3) + \frac{1}{2} Log(2) + \frac{1}{6} Log(6) = 1.459$

(2)

$$\mathbf{H(Y/X)} = \frac{1}{6} \operatorname{Log}(2) + \frac{1}{10} \operatorname{Log}\left(\frac{10}{3}\right) + \frac{1}{15} \operatorname{Log}(5) + \frac{2}{15} \operatorname{Log}\left(\frac{5}{2}\right) + \frac{1}{10} \operatorname{Log}\left(\frac{10}{3}\right) + \frac{1}{10} \operatorname{Log}\left(\frac{10}{3}\right) + \frac{1}{30} \operatorname{Log}(10) + \frac{3}{10} \operatorname{Log}\left(\frac{10}{9}\right) = 1.175$$

(3)

当接收为 y2, 发为 x1 时正确,如果发的是 x1 和 x3 为错误,各自的概率为:

$$P(x1/y2) = \frac{1}{5}$$
, $P(x2/y2) = \frac{1}{5}$, $P(x3/y2) = \frac{3}{5}$

其中错误概率为:

Pe=P(x1/y2)+P(x3/y2)=
$$\frac{1}{5}$$
+ $\frac{3}{5}$ = 0.8

(4) 平均错误概率为

$$\frac{2}{15} + \frac{1}{30} + \frac{1}{10} + \frac{3}{10} + \frac{1}{15} + \frac{1}{10} = 0.733$$

- (5) 仍为 0.733
- (6) 此信道不好

原因是信源等概率分布,从转移信道来看

正确发送的概率 x1-y1 的概率 0.5 有一半失真

x2-y2 的概率 0.3 有失真严重

x3-v3 的概率 0 完全失真

(7)

$$H(X) = Log(3) = 1.585$$

H(X/Y)=

$$\frac{1}{6}\operatorname{Log}(2) + \frac{1}{10}\operatorname{Log}(5) + \frac{1}{15}\operatorname{Log}\left(\frac{5}{2}\right) + \frac{2}{15}\operatorname{Log}\left(\frac{5}{2}\right) + \frac{1}{10}\operatorname{Log}(5) + \frac{1}{10}\operatorname{Log}\left(\frac{5}{3}\right) + \frac{1}{30}\operatorname{Log}(10) + \frac{3}{10}\operatorname{Log}\left(\frac{5}{3}\right) = 1.301$$

3. 8 设加性高斯白噪声信道中,信道带宽 3kHz,又设 $\{(信号功率+噪声功率)/噪声功率\}=10dB。试计算该信道的最大信息传输速率 <math>C_t$ 。

解:

3. 9 在图片传输中,每帧约有 2. 25×10⁶个像素,为了能很好地重现图像,能分 16 个亮度电平,并假设亮度电平等概分布。试计算每分钟传送一帧图片所需信道的带宽(信噪功率比为 30dB)。

解:

$$H = \log_2 n = \log_2 16 = 4 \quad bit/symbol$$

$$I = NH = 2.25 \times 10^6 \times 4 = 9 \times 10^6 \quad bit$$

$$= 10$$

$$C_t = \frac{I}{t} = \frac{9 \times 10^6}{60} = 1.5 \times 10^5 \quad bit/s$$

$$C_t = W \log \left(1 + \frac{P_X}{P_N}\right)$$

$$W = \frac{C_t}{\log \left(1 + \frac{P_X}{P_N}\right)} = \frac{1.5 \times 10^5}{\log_2 (1 + 1000)} = 15049 \quad Hz$$

- 3-10 一个平均功率受限制的连续信道,其通频带为 1MHZ,信道上存在白色高斯噪声。
 - (1) 已知信道上的信号与噪声的平均功率比值为10, 求该信道的信道容量;
- (2) 信道上的信号与噪声的平均功率比值降至 5, 要达到相同的信道容量,信道通频带应为多大?
- (3) 若信道通频带减小为 0.5MHZ 时,要保持相同的信道容量,信道上的信号与噪声的平均功率比值应等于多大?

解: (1)
$$C = W \log_2(1 + SNR)$$

 $= 1 \times 10^6 \log_2(1 + 10)$
 $= 3.159 Mbps$
(2) $C_2 = W_2 \log_2(1 + 5) = 3.459 Mbps$
 $\therefore W_2 = \frac{3.159 M}{\log_2 6} = 1.338 MHZ$

(3) $C_3 = W_3 \log_2(1 + SNR') = 3.459Mbps$

$$\log_2(1+SNR') = \frac{3.459}{0.5}$$

 $\therefore SNR = 120$

欢迎下载!

第四章

4.1

解:

依题意可知: 失真矩阵:
$$d = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$
, 转移概率 $p(b_j \mid a_i) = \begin{bmatrix} 1 - \varepsilon & \varepsilon \\ \varepsilon & 1 - \varepsilon \end{bmatrix}$

平均失真:

$$\overline{D} = \sum_{i=1}^{2} \sum_{i=1}^{2} p(a_i) p(b_i | a_i) d(a_i, b_j)$$

$$=1/2\times(1-\varepsilon)\times0+1/2\times\varepsilon\times1+1/2\times\varepsilon\times1+1/2\times(1-\varepsilon)\times0=\varepsilon$$

4. 2

解:

依题意可知: 失真矩阵:
$$d = \begin{bmatrix} 0 & 1 \\ 2 & 0 \\ 2 & 0 \end{bmatrix}$$
,

$$D_{\min} = \sum_{i} p(x_i) \min_{j} d(x_i, y_j) = 1/2 \times 0 + 1/2 \times 0 = 0$$

$$D_{\max} = \min D_j = \min_j \sum_i p(x_i) d(x_i, y_j) = 1/2 \times 0 + 1/2 \times 1 = 1/2 (1/2 \times 2 + 1/2 \times 0 = 1 + 1/2 \times 1 = 1/2 \times 1 =$$

$$\stackrel{\text{def}}{=} D_{\min} = 0$$
, $R(D_{\min}) = R(0) = H(X) = \log 2 = 1bit$

因为没有失真,此时的转移概率为
$$P = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\stackrel{.}{\underline{}}\underline{} D_{\max} = 1/2$$
 , $R(D_{\max}) = 0$

因为取的是第二列的 D_{\max} 值,所以输出符号概率: $p(b_1)=0, p(b_2)=1, a_1 \rightarrow b_2, a_2 \rightarrow b_2$, 因

此编码器的转移概率为
$$P = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix}$$

1

4.3

解:

$$D_{\text{max}} = \min D_j = \min_j \sum_i p(x_i) d(x_i, y_j) = \frac{1}{4} \times 1 + \frac{1}{4} \times 1 + \frac{1}{4} \times 1 + \frac{1}{4} \times 0 = \frac{3}{4}$$

$$D_{\min} = \sum_{i} p(x_i) \min_{j} d(x_i, y_j) = \frac{1}{4} \times 0 + \frac{1}{4} \times 0 + \frac{1}{4} \times 0 + \frac{1}{4} \times 0 = 0$$

$$\stackrel{\text{def}}{=} D_{\min} = 0$$
, $R(D_{\min}) = R(0) = H(X) = \log 4 = 2bit$

因为没有失真,此时的转移概率为 $P = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$

因为任何一列的 D_{\max} 值均为3/4,所以取输出符号概

率: $p(b_1) = 1, p(b_2) = 0, p(b_3) = 0, p(b_4) = 0$,即 $a_1 \rightarrow b_1, a_2 \rightarrow b_1, a_3 \rightarrow b_1, a_4 \rightarrow b_1$ 因此编

码器的转移概率为
$$P = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

4.4

解:

依题意可知: 失真矩阵:
$$d = \begin{bmatrix} 0 & 1 & 1/4 \\ 1 & 0 & 1/4 \end{bmatrix}$$
,

$$D_{\min} = \sum_{i} p(x_i) \min_{j} d(x_i, y_j) = 1/2 \times 0 + 1/2 \times 0 = 0$$

$$D_{\max} = \min D_j = \min_j \sum_i p(x_i) d(x_i, y_j) = \min(1/2 \times 1/4 + 1/2 \times 1/4) = 1/4$$
(其它2个均为1/2)

$$\stackrel{\text{def}}{=} D_{\min} = 0, \quad R(D_{\min}) = R(0) = H(X) = \log 2 = 1bit$$

因为没有失真,此时的转移概率为 $P = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$

 $\stackrel{\text{def}}{=} D_{\text{max}} = 1/4$, $R(D_{\text{max}}) = 0$

因为取的是第三列的 D_{max} 值为 1/4,所以取输出符号概率: $p(b_1) = 0$, $p(b_2) = 0$, $p(b_3) = 3$,

即
$$a_1 \rightarrow b_3, a_2 \rightarrow b_3$$
 因此编码器的转移概率为 $P = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix}$

4.5

解:

(1)依题意可知:失真矩阵:
$$d = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$
,转移概率为: $P = \begin{bmatrix} 1 & 0 \\ q & 1-q \end{bmatrix}$

$$\overline{D} = \sum_{i=1}^{n} \sum_{j=1}^{m} p(x_i) p(y_j \mid x_i) d(x_i, y_j) = p \times 1 \times 0 + p \times 0 \times 1 + (1-p) \times q \times 1 + (1-p) \times (1-q) \times 0$$

$$= q \times (1-p)$$

$$(2) D_{\min} = \sum_{i} p(x_i) \min_{j} d(x_i, y_j) = p \times 0 + (1 - p) \times 0 = 0$$

因为R(D)是D的递减函数,所以

$$\max(R(D)) = R(D_{\min}) = H(p) - H(D_{\min}) = -p \log p - (1-p) \log(1-p)$$

当q = 0时可达到 $\max(R(D))$,此时 $\overline{D} = 0$

(3)
$$D_{\max} = \min D_j = \min_j \sum_i p(x_i) d(x_i, y_j) = p \times 0 + p \times 1 = p(另一个1 - p$$
更大,舍去)

因为R(D)是D的递减函数,所以

$$\min(R(D)) = R(D_{\max}) = H(p) - H(D_{\max}) = 0$$

当q=1时可达到 $\min(R(D))$,此时 $\overline{D}=1-p$

(图略,见课堂展示)

4.6

奋星.

依题意可知: 失真矩阵:
$$d = \begin{bmatrix} 0 & \infty & 1 \\ \infty & 0 & 1 \end{bmatrix}$$
, 信源 $\begin{bmatrix} u \\ p(u) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1/2 & 1/2 \end{bmatrix}$

$$D_{\min} = \sum_{i} p(x_i) \min_{j} d(x_i, y_j) = 1/2 \times 0 + 1/2 \times 0 = 0,$$

$$D_{\max} = \min D_j = \min_j \sum_i p(x_i) d(x_i, y_j) = \min(1/2 \times 0 + 1/2 \times \infty, 1/2 \times \infty + 1/2 \times 0, 1/2 \times 1 + 1/2 \times 1)$$

= min[∞,∞,1]=1(另二个∞, 舍去)

1

B

$0 \le D \le 1$

因为二元等概信源率失真函数:

$$R(D) = \ln n - H\left(\frac{D}{a}\right)$$

其中n=2,a=1,所以率失真函数为:

$$R(D) = 1 - D$$

4. 7

解: 失真矩阵为

$$d = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$
,按照 P81 页方法求解 (例 4-5 是二元输入和输入,本题是三元输入和输入,

超麻烦! 明天再算好发送过来噢)

4.8

信息率失真函数 R(D)物理意义:

- ①R(D)是信源给定的情况下,在可容忍的失真度内再现信源消息所必须获得的最小平均信息量:
- ②R(D)是反映给定信源可压缩的程度;
- ③R(D)求出后,就与选择的试验信道无关,而只是信源特性的参量,不同的信源,其 R(D) 是不同的。

R(D)函数的性质:

性质 1: R(D)在定义域内是下凸的

性质 2: R(D)在定义域内是连续的

性质 3: R(D)在定义域内是单调递减的

因此:

- 1. R(D)是非负函数, 定义域 0~D_{max}, 值域 0~H(X);
- 2. R(D)是单调不增、下凸的连续函数。

第五章

5-1 将下表所列的某六进制信源进行二进制编码,试问:

消息	概率	C_1	C_2	C_3	C_4	C_5	C_6
\mathbf{u}_1	1/2	000			0	1	01
\mathbf{u}_2	1/4	001	0	0	10	000	001
u ₃	1/16	010			1101	001	100
U4	1/16	011	01	10	1100	010	101
U ₅	1/16	100			1001	110	110
\mathbf{u}_{6}	1/16	101	011	110	1111	110	111
			0111	1110			
			01111	11110			
			011111	111110			

- (1)这些码中哪些是唯一可译码?
- (2)哪些码是非延长码?
- (3)对所有唯一可译码求出其平均码长和编译效率。

解: 首先,根据克劳夫特不等式,找出非唯一可译码

$$C_1: 6 \times 2^{-3} < 1$$

$$C_2: 2^{-1} + 2^{-2} + 2^{-3} + 2^{-4} + 2^{-5} + 2^{-6} = \frac{63}{64} < 1$$

$$C_3: \frac{63}{64} < 1$$

$$C_4: 2^{-1} + 2^{-2} + 4 \times 2^{-4} = 1$$

$$C_5: 2^{-1} + 5 \times 2^{-3} > 1$$

$$C_6: 2^{-2} + 5 \times 2^{-3} < 1$$

 $:: C_5$ 不是唯一可译码,而 C_4 :

又根据码树构造码字的方法

 C_1 , C_3 , C_6 的码字均处于终端节点

:他们是即时码

(3)
$$H(X) = \frac{1}{2} Log(2) + \frac{1}{4} Log(4) + 4 \cdot \frac{1}{16} Log(16) = 2$$

K1=3 R1=
$$\frac{H(X)}{K} = \frac{2}{3}$$

$$\mathsf{K2} = -\frac{1}{2} 1 + \frac{1}{4} \cdot 2 + \frac{1}{16} \cdot 3 + \frac{1}{16} \cdot 4 + \frac{1}{16} \cdot 5 + \frac{1}{16} \cdot 6 = 2.125 \qquad \mathsf{R2} = -\frac{\mathsf{H}(\mathsf{X})}{\mathsf{K2}} = -\frac{2}{2.125} = 0.941$$

K3=
$$\frac{1}{2}1 + \frac{1}{4} \cdot 2 + \frac{1}{16} \cdot 3 + \frac{1}{16} \cdot 4 + \frac{1}{16} \cdot 5 + \frac{1}{16} \cdot 6 = 2.125$$
 R3= $\frac{H(X)}{K3} = \frac{2}{2.125} = 0.941$

$$K6 = \frac{1}{2} \cdot 2 + \frac{1}{4} \cdot 3 + \frac{1}{16} \cdot 3 + \frac{1}{16} \cdot 3 + \frac{1}{16} \cdot 3 + \frac{1}{16} \cdot 3 = 2.5$$
 $R6 = \frac{H(X)}{K6} = \frac{2}{2.5} = 0.8$

5-2

(1) 因为 A,B,C,D 四个字母,每个字母用两个码,每个码为 0.5ms, 所以每个字母用 10ms 当信源等概率分布时,信源熵为 H(X)=log(4)=2

平均信息传递速率为 $\frac{H(X)}{10}$ = 0.2 bit/ms=200 bit/s

(2) 信源熵为

$$\mathbf{H}(\mathbf{X}) = \frac{1}{5} \log(5) + \frac{1}{4} \log(4) + \frac{1}{4} \log(4) + \frac{3}{10} \log\left(\frac{10}{3}\right) = 1.985$$

$$\mathbf{H}(\mathbf{X}) = \mathbf{100} \ln(4/3) = \mathbf{100} \ln(4/3)$$

$$\frac{H(X)}{10}$$
 = 0.198 bit/ms = 198 bit/s

5-3

(1)因为不能出现 a1 和 a2 连用的情况, 所以许用码集为 [a3,a4,a5,a1a3,a1a4,a1a5,a2a3,a2a4,a2a5], 此时

$$C = \max_{p(x_i)} I(X,Y) = \max_{p(x_i)} [H(X) - H(X \mid Y)] = \max_{p(x_i)} H(X) = \log 9 = 3.170 bit / message$$

(2)根据最佳编码原则,可得

表格 1

符号	x1	x2	X3	X4	X5	X6	X7
代码	a3	a4	a1 a3	a5	a1 a4	a2a3	a1 a4
ti	3	4	4	5	5	5	6
pi	1/2	1/4	1/8	1/16	1/32	1/64	1/64

$$H(X) = \sum_{i} pi \log pi = 1.969bit / message$$
 $\bar{t} = \sum_{i} piti = 3.641$ 码元时间 / 消息

$$\bar{t} = \sum piti = 3.641$$
码元时间 / 消息

$$R_{t} = \frac{H(X)}{\bar{t}} = 0.541bit / \frac{1}{64} \text{ Tell} / \frac{1}{64}$$

(1)
$$\frac{1}{2} \frac{1}{4} \frac{1}{8} \frac{1}{16} \frac{1}{32} \frac{1}{64} \frac{1}{128} \frac{1}{128}$$

$$\mathbf{H(U)} = \frac{1}{2} \log(2) + \frac{1}{4} \log(4) + \frac{1}{8} \log(8) + \frac{1}{16} \log(16) + \frac{1}{32} \log(32) + \frac{1}{64} \log(64) + \frac{1}{128} \log(128) + \frac{1}{128} \log(128) = 1.984$$

(2) 每个信源使用 3 个二进制符号,出现 0 的次数为

$$3 \cdot \frac{1}{2} + 2 \cdot \frac{1}{4} + 2 \cdot \frac{1}{8} + \frac{1}{16} + 2 \cdot \frac{1}{32} + \frac{1}{64} + \frac{1}{128} = 2.398$$

出现1的次数为

$$1 \cdot \frac{1}{4} + 1 \cdot \frac{1}{8} + 2 \cdot \frac{1}{16} + 1 \cdot \frac{1}{32} + 1 \cdot \frac{1}{64} + 2 \cdot \frac{1}{128} + 3 \cdot \frac{1}{128} = 0.586$$

$$\mathbf{P(0)} = \frac{2.398}{2.398 + 0.586} = 0.804$$

$$\mathbf{P(1)} = \frac{0.586}{2.398 + 0.586} = 0.196$$

(3)

$$\overline{K} = 3 R = \frac{H(U)}{\overline{K}} = \frac{1.984}{3} = 0.661$$

(4) 相应的香农编码

信源符	符号概	累加概	-Logp(x	码长 Ki	码字
号 xi	率 pi	率 Pi	i)		
x1	1/2	0	1	1	0
x 2	1/4	0.5	2	2	10
х3	1/8	0.75	3	3	110
x4	1/16	0.875	4	4	1110
x5	1/32	0.938	5	5	11110
x6	1/64	0.969	6	6	111110
x7	1/128	0.984	7	7	1111110
x8	1/128	0.992	7	7	1111111
					0

		1			1	1	1		1
信源	符号	第一	第二	第三	第四	第五	第六	第	二元
符号	概率	次分	次分	次分	次分	次分	次分	七	码
xi	pi	组	组	组	组	组	组	次	
								分	
								组	
x1	1/2	0							0
x2	1/4		0						10
х3	1/8			0					110
x4	1/16				0				1110
x5	1/32					0			11110
x6	1/64	1	1				0		111110
x7	1/128		1	1	1			0	111111
					1	1	1		0
x8	1/128						1	1	111111
								1	10

(5) 香农码和费诺码相同

平均码长为
$$\overline{K}$$
= $\frac{1}{2} \cdot 1 + \frac{1}{4} \cdot 2 + \frac{1}{8} \cdot 3 + \frac{1}{16} \cdot 4 + \frac{1}{32} \cdot 5 + \frac{1}{64} \cdot 6 + \frac{1}{128} \cdot 7 + \frac{1}{128} \cdot 7 = 1.984$

编码效率为:
$$R := \frac{H(U)}{K} = \frac{1.984}{1.984} = 1$$

(1)含有3个或小于3个"0"的序列共有

$$C_{100}^0 + C_{100}^1 + C_{100}^2 + C_{100}^3 = 166751$$
. 若用定长编码,则其码长为 $\lceil \log_2 166751 \rceil = 18bit$

$$P_{\text{model}} = C_{100}^0 p_0^0 p_1^{100} + C_{100}^1 p_0^{19} + C_{100}^2 p_0^{19} + C_{100}^2 p_0^{19} + C_{100}^3 p_0^{19} + C_{100}^3 p_0^{19} = 0.9983$$

$$\therefore P_e = 0.0017$$

5.7
$$\frac{1}{(1)} \sum_{p_i=2^i}^{i-1}$$
 累加概率为 $P_i=i=0$ p_i 累加概率分别为

符号	x1	x1	x2	x3	x4	x5	x6	x7	
概率	1/2	1/4	1/8	1/16	1/32	1/64	1/128	1/256	
累 加 概率	0	0.5	0.75	0.875	0.938	0.969	0.984	0.992	
码长	1	2	3	4	5	6	7	8	
二元 码	0	10	110	1110	11110	111110	1111110	11111110	

(2) 信源的信息量为

$$H(X) = \frac{1}{2} Log(2) + \frac{1}{4} Log(4) + \frac{1}{8} Log(8) + \frac{1}{16} Log(16) + \dots + \frac{1}{2^{i}} Log(2^{i}) + \dots$$

平均码长为:

$$\overline{K} = \frac{1}{2} \cdot 1 + \frac{1}{4} \cdot 2 + \frac{1}{8} \cdot 3 + \frac{1}{16} \cdot 4 + \dots + \frac{1}{2^i} \cdot i + \dots$$

码字的平均信息传输率为

$$R = \frac{H(X)}{K} = 1$$
bit/

(3) 编码效率

$$R = \frac{H(X)}{\overline{K}} = \frac{100\%}{100\%}$$

(1) H(X) =

-0.37 Log(0.37) - 0.25 Log(0.25) + 0.18 Log(0.18) - 0.1 Log(0.1) - 0.07 Log(0.07) - 0.03 Log(0.03) = 1.338

	信源符号 xi	符号概率 pi	编码过程	编码	码长
	x1	0.37	→ 0.37 → 0.37 ↓ 0.38 ↓ 0.62 <u>0</u> 1	00	2
	x2	0.25	→ 0.25 → 0.25 → 0.37 <u>0</u> × 0.38 <u>1</u>	01	2
(2)	х3	0.18	→ 0.18 0.20 0 1 0.25 1	11	2
` /	x4	0.10	→ 0.10 U 0.18 1	100	3
	x5	0.07	0.10 ⊕	1010	4
	х6	0.03	1	1011	4

$$K = 0.37 \cdot 2 + 0.25 \cdot 2 + 0.18 \cdot 2 + 0.10 \cdot 3 + 0.07 \cdot 4 + 0.03 \cdot 4 = 2.3$$

$$\eta = \frac{H(X)}{K} = \frac{1.338}{2.3} = 0.582$$

5-11

(1) 信源熵

(2) 香农编码:

信源符	符号概	累加概	-Logp(x	码长 Ki	码字
号 xi	率 pi	率 Pi	i)		
x1	0.32	0	1.644	2	00
x2	0.22	0.32	2.184	3	010
x 3	0.18	0.54	2.474	3	100
x4	0.16	0.72	2.644	3	101
x5	0.08	0.88	3.644	4	1110
x6	0.04	0.96	4.644	5	11110

平均码长:

$$\bar{K} = 0.32 \cdot 2 + 0.22 \cdot 3 + 0.18 \cdot 3 + 0.16 \cdot 3 + 0.08 \cdot 4 + 0.04 \cdot 5 = 2.84$$
 编码效率为 $R = \frac{H(X)}{\bar{K}} = \frac{2.352}{2.84} = 0.828$

(3) 费诺编码为

信源	符号						
符号	概率	1	2	3	4	编码	码长
xi	pi						
x1	0.32	0	0			00	2
x2	0.22	0	1			01	2
х3	0.18		0			10	2
x4	0.16	1		0		110	3
x5	0.08	1	1	1	0	1110	4
x6	0.04			1	1	1111	4

平均码长为: k= 0.32·2+0.22·2+0.18·2+0.16·3+0.08·4+0.04·4=2.4 编码效率:

$$R = \frac{H(X)}{K} \quad \frac{2.4}{2.84} = 0.845$$

(4) 哈夫曼编码

信源符	符号概	岭河头和	岭缸	码
号 xi	率 pi	编码过程	编码	长
x1	0.32	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	01	2
		2 /8 /0 0		
x2	0.22	\bullet 0.2 \searrow 0.3 \searrow 0.3 $\frac{0}{1}$ 0.4	10	2
		2 2 8 0		
х3	0.18	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	11	2
		8 2 2		
x4	0.16	→ 0.1 0.1	000	3
		6 8		
x5	0.08	⁰ / ₁ → 0.1	0010	4
		2		
x6	0.04		0011	4

平均码长为: $K = 0.32 \cdot 2 + 0.22 \cdot 2 + 0.18 \cdot 2 + 0.16 \cdot 3 + 0.08 \cdot 4 + 0.04 \cdot 4 = 2.4$ 编码效率: $R = \frac{H(X)}{K} \frac{2.4}{2.84} = 0.845$

5.12

(1) 信源熵

 $H(\vec{A}) = -0.1 \\ Log(0.1) - 0.18 \\ Log(0.18) - 0.4 \\ Log(0.4) - 0.05 \\ Log(0.05) - 0.06 \\ Log(0.06) - 0.1 \\ Log(0.1) - 0.07 \\ Log(0.07) - 0.04 \\ Log(0.04) = 2.552 \\ Log(0.10) - 0.07 \\ Log(0.10) - 0.07$

信息传输速率 2.552bit/s

(2)

信源	符号概率	编码过程	4è 771	码长
符号	pi		编码	阿民

xi										
x 1	0.4	→ 0).4	→0.4	→ 0.4	→ 0.4	→ 0.4	√ 0.6 0	1	1
x2	0.18	→ 0).18	→0.18	\ ▲0.19	→ 0.23	₹0.27	0 0.4 1	001	3
x3	0.1	→ 0).1	0.13	0.18	0.19	0.23	1	011	3
x4	0.1	→ 0).1	6.1	0.13	0.18	1		0000	4
x5	0.07	A 0	0.09	₹0.1	0.1	1			0100	4
х6	0.06		0.07	0.09	1				0101	4
x7	0.05	0 4 0	0.06	1					00010	5
x8	0.04	1							00011	5

$$\overline{K} = 0.41 + 0.18 \cdot 3 + 0.1 \cdot 3 + 0.1 \cdot 4 + 0.07 \cdot 4 + 0.06 \cdot 4 + 0.05 \cdot 5 + 0.04 \cdot 5 = 2.61$$

$$R = \frac{H(X)}{\overline{K}} = \frac{2.552}{2.61} = 0.978$$

(3) 香农编码

信源符号 xi	符号概率 pi	累加概率 Pi	-Logp(xi)	码长 Ki	码字
x1	0.4	0	1.322	2 ੴ	00
x2	0.18	0.4	2.474	3	011
x3	0.1	0.58	3.322	4	1001
x4	0.1	0.68	3.322	4	1010
x5	0.07	0.78	3.837	4	1100
x6	0.06	0.85	4.059	5	11011
x7	0.05	0.91	4.322	5	11101
x8	0.04	0.96 =	4.644	450111	11110

平均码长:

$$K = 0.4 \cdot 2 + 0.18 \cdot 3 + 0.1 \cdot 4 + 0.1 \cdot 4 + 0.07 \cdot 4 + 0.06 \cdot 5 + 0.05 \cdot 5 + 0.04 \cdot 5 = 3.17$$

$$R = \frac{H(X)}{K} = \frac{2.552}{3.17} = 0.805$$

(4) 费诺编码:

信源符 号xi	符号概率 pi					码	码长
x1	0.4	0	0			00	2
x2	0.18	0	1			01	2
x3	0.1			0		100	3
x4	0.1		0	1		101	3
x5	0.07	1.		0	0	1100	4
х6	0.06	1		0	1	1101	4
x7	0.05		1		0	1110	4
x8	0.04			1	1	1111	4

$$\overline{K} = 0.4 \cdot 2 + 0.18 \cdot 2 + 0.1 \cdot 3 + 0.1 \cdot 3 + 0.07 \cdot 4 + 0.06 \cdot 4 + 0.05 \cdot 4 + 0.04 \cdot 4 = 2.64$$

$$R = \frac{H(X)}{K} = \frac{2.552}{2.64} = 0.967$$

信 源 符 号 xi	符号概率 pi	编码过程	编码	码长
x1	1/3	→ 1/3 → 1/3 → 1/3 → 1/3 → 2/3 <u>0</u>	00	2
x2	1/3	→ 1/3 → 1/3 → 1/3 ✓ 1/3 <u>0</u> 1/3 <u>1</u>	01	2
x3	1/9	→ 1/9 ↓1/9 2/9 1/3 1	100	3
x4	1/9	→ 1/9 \ 1/9 \ \ 1/9 \ \ \ 1/9 \ \ \ 1/9 \ \ \ 1/9 \ \ \ \ 1/9 \ \ \ \ 1/9 \ \ \ \ \ 1/9 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	101	3
x5	1/27	2/27 0 1/9 1	111	3
х6	1/27	0 4 1/27 1	1100	4
x7	1/27	1	1101	4

$$H(X) = 2\frac{1}{3}Log(3) + 2 \cdot \frac{1}{9}Log(9) + 3\frac{1}{27}Log(27) = 2.289$$

$$\overline{K} = \frac{1}{3}2 + \frac{1}{3}2 + \frac{1}{9}3 + \frac{1}{9}3 + \frac{1}{27}4 + \frac{1}{27}4 + \frac{1}{27}4 = 2.444$$

$$R = \frac{H(X)}{\overline{K}} = \frac{2.289}{2.444} = 0.937$$

5.16 已知二元信源 $\{0, 1\}$, 其 p0=1/4,p1=3/4,试用式(4.129)对序列 11111100 编算术码,并计算此序列的平均码长。

解:根据算术编码的编码规则,可得: $P(s=11111100) = P2(0)P6(1) = (3/4)^6 (1/4)^2$ $l = \log \frac{1}{P(S)} = 7$ (4.129) 可得:

$$F(S) = P(0) + P(10) + P(110) + P(1110) + P(11110) + P(111110)$$

$$= 1 - \sum_{y \ge s} P(y) = 1 - P(11111111) - P(11111110) - P(11111101) - P(11111100)$$

 $= 1 - P(111111) = 1 - (3/4)^6 = 0.82202 = 0.110100100111$

又 P(S) = A(S) = 0.0000001011011001,所以 F(S) + P(S) = 0.1101010

即得 C = 0.1101010 得 S 的码字为 1101010

平均码长 \bar{L} 为 0.875。