Teoria da Informação

Charles Casimiro Cavalcante

 ${\tt charles@gtel.ufc.br}$

Grupo de Pesquisa em Telecomunicações Sem Fio – GTEL Programa de Pós-Graduação em Engenharia de Teleinformática Universidade Federal do Ceará – UFC http://www.gtel.ufc.br/~charles "A principal função de um sistema de comunicação é reproduzir, exatamente ou de forma aproximada, uma informação proveniente de outro ponto diferente."

Claude Shannon, 1948

Conteúdo do curso

- Revisão de probabilidade
- 2 Informação e Entropia
- Codificação de fontes
- Codificação e capacidade de canal
- Complexidade de Kolmogorov
- Funções de otimização
- Independent Component Analysis

Parte IV

Codificação e Capacidade de Canal

Sistema de comunicação - modelo geral

Considerações gerais

- Codificador de fonte retira redundância compactação da informação
- Canal insere perturbações/interferência
- Necessidade de inserção de redundância (conhecida) para evitar/minimizar os efeitos do canal
- Transferência de informação torna-se complicada
- Necessidade de inclusão de algum controle de qualidade na mensagem

Pergunta

Qual o limite de informação que pode ser transmitida, sem erros, através de um canal que insere perturbação na mensagem?

Resposta

• Resposta a pergunta anterior: teorema da capacidade de canal

Teorema da Capacidade de Canal

A capacidade de informação de um canal é a quantidade máxima de informação capaz de ser transmitida, bits por uso do canal, sem erro de transmissão. Define-se então:

$$C = \max_{p_X(x)} \mathcal{I}(X, Y) \tag{90}$$

Capacidade de canal

- Capacidade de canal é uma função apenas das probabilidades condicionais $P(y_k|x_i)$ que definem o canal
- A maximização em relação às probabilidades dos símbolos (codificados) da fonte é sujeita a

Capacidade de canal - propriedades

- ② $C \leq \log[|X|]$, uma vez que $C = \max \ \mathcal{I}(X,Y) \leq \max \ \mathcal{H}(X) = \log[|X|]$
- $C \leq \log[|Y|]$
- $\ \ \ \mathcal{I}(X,Y)$ é uma função côncava de $p_X(x)$

- Diagrama é unicamente definido pela probabilidade de transição
- ullet A entropia é maximizada quando $\Pr(x_0) = \Pr(x_1) = 1/2$

- $\Pr(y_0|x_1) = \Pr(y_1|x_0) = p$
- $\Pr(y_0|x_0) = \Pr(y_1|x_1) = 1 p$
- Sabendo que

$$\mathcal{I}(X,Y) = \sum_{k=0}^{K-1} \sum_{j=0}^{K-1} P(x_j, y_k) \cdot \log \left[\frac{P(y_k | x_j)}{P(y_k)} \right]$$

Logo

$$C = 1 + p \cdot \log[p] + (1 - p) \cdot \log[1 - p]$$

= 1 - \mathcal{H}(p)

- Curva simétrica (esperado!)
- Quando não há ruído (p=0) a capacidade de canal é máxima, com um bit por uso do canal. Neste mesmo valor, a entropia atinge seu valor mínimo
- Com a probabilidade de erro p=1/2, a capacidade atinge o menor valor enquanto a entropia atinge o máximo. Nestes casos, o canal é dito ser **sem utilidade** (useless)

Capacidade de canal - outros exemplos

Canal com ruído com saídas não superpostas (não é canal com ruído!)

$$C = \max \mathcal{I}(X,Y) = 1$$
 bit, para $p(x) = (\frac{1}{2},\frac{1}{2})$

Capacidade de canal - outros exemplos Canal binário com apagamento

$$C = \max \mathcal{I}(X, Y) = 1 - \alpha$$
 bits

Capacidade de canal - outros exemplos

"Máquina de escrever" com ruído

Codificação de canal - motivação

- Como melhorar a resistência do canal aos efeitos do ruído?
- Definição do limite de confiabilidade
- Idéia:
 - Transformar a sequência de dados em uma sequência de entrada do canal
 - Minimizar os efeitos do ruído (interferência)
 - Mapeamento inverso após o canal para recuperar seqüência de dados

Como fazer isso?

Inserção de redundância!

- Simplificado para códigos de bloco
- Mensagem é subdividida em blocos seqüenciais cada um com k bits, e cada bloco é mapeado em um block de n bits em que n>k
- Número de bits de redundância: n-k
- A taxa de código é denominada a razão

$$r = \frac{k}{n} \tag{91}$$

 Acuracidade da recuperação requer probabilidade de erro tão pequena quanto possível

Questão importante

Existe algum método sofisticado de codificação de canal tal que a probabilidade de erro de seja menor que um número arbitrário positivo ϵ , em caso afirmativo, o esquema de codificação é eficiente tal que a taxa de codificação não necessite ser muito pequena?

Resposta

SIM!

- A resposta é dada pelo teorema da capacidade de canal
- Generalização necessita de incluir o tempo como uma variável a ser considerada
- Suposições: fonte com alfabeto \mathcal{A} e entropia $\mathcal{H}(A)$, emitindo sinais a cada T_s segundos
- Taxa média de informação

$$R = \frac{\mathcal{H}(A)}{T_s} \tag{92}$$

- O decodificador tem de fornecer também símbolos do alfabeto ${\cal A}$ a uma taxa de T_s segundos
- ullet Seja a capacidade do canal dada por C bits por transmissão
- ullet Supondo que o canal é capaz de ser utilizando uma vez a cada T_c segundos
- Então, a capacidade do canal por unidade de tempo, representa a máxima taxa de transferência de informação pelo canal

$$\frac{C}{T_c}$$
 (93)

Teorema da Codificação de Canal

Segundo teorema de Shannon

Primeira parte

Seja uma fonte discreta com alfabeto \mathcal{A} e entropia $\mathcal{H}(A)$ que produz símbolos a cada T_s segundos. Seja um canal discreto sem memória com capacidade de canal C e utilizado a cada T_c segundos. Então, se

$$\frac{\mathcal{H}(A)}{T_s} \le \frac{C}{T_c} \tag{94}$$

existe um esquema de codificação para o qual a saída da fonte pode ser transmitida pelo canal e ser reconstruída com a uma probabilidade de erro arbitrariamente pequena. O parâmetro C/T_c é chamado de taxa crítica.

Teorema da Codificação de Canal

Segundo teorema de Shannon

Segunda parte

Inversamente, se

$$\frac{\mathcal{H}(A)}{T_s} > \frac{C}{T_c} \tag{95}$$

não é possível transmitir informação pelo canal e reconstruí-la com uma probabilidade de erro arbitrariamente pequena.

Teorema da Codificação de Canal - discussão

- O teorema da codificação de canal é o resultado isolado mais importante da teoria da informação
- O teorema especifica que a capacidade de canal C é um limite fundamental na taxa na qual a transmissão é confiável sem erros, através de um canal discreto sem memória
- O teorema não mostra como construir um "bom código"
- Resultado: se a Equação (94) é satisfeita então um bom código existe

Teorema da Codificação de Canal - aplicação Canal binário simétrico (BSC)

- Fonte: símbolos equiprováveis a cada T_s segundos, $\mathcal{H}(A)=1$ bit por símbolo
- Taxa de informação da fonte: $1/T_s$
- ullet Taxa de transmissão de símbolos codificados é $1/T_c$
- A capacidade de canal por unidade de tempo é ${\cal C}/T_c$ bits por segundo
- Logo, se

$$\frac{1}{T_s} \le \frac{C}{T_c} \tag{96}$$

a probabilidade de erro pode ser tão pequena quanto se deseje, usando uma codificação adequada

Teorema da Codificação de Canal - aplicação Canal binário simétrico (BSC)

A taxa de codificação é igual à razão

$$r = T_c/T_s \tag{97}$$

Então, pode-se escrever

$$r \le C \tag{98}$$

• Interpretação: para $r \leq C$ existe um código (com taxa de codificação menor ou igual a capacidade de canal) capaz de atingir uma taxa de erro arbitrariamente pequena

Pergunta

Qual a capacidade de informação a ser transmitida por meio de um canal limitado em faixa, limitado em potência e gaussiano?

- Seja X(t)
 - Processo estocástico estacionário
 - Média nula
 - ullet Faixa limitada em B Hz
- As K amostras discretas amostradas na taxa de Nyquist (2B símbolos por segundo) são $X_k, k=1,2,\ldots,K$
- Amostras transmitidas a cada T segundos
- Canal limitado em faixa B Hertz
- Número de amostras

$$K = 2BT (99)$$

- Canal é a inserção de ruído aditivo gaussiano branco de média zero e densidade espectral de potência $N_0/2$
- Ruído limitado em B Hertz
- Logo

$$Y_k = X_k + N_k, \qquad k = 1, 2, \dots, K$$
 (100)

 Amostras de ruído são gaussianas, estatisticamente independentes, com média zero e variância

$$\sigma^2 = N_0 B \tag{101}$$

 Como o canal é limitado em potência, cada entrada do canal deve ter uma função custo

$$\mathbb{E}\left\{X_{k}^{2}\right\} = P, \qquad k = 1, 2, \dots, K$$
 (102)

em que P é a potência média de transmissão

- Capacidade de informação é definida como o máximo da informação mútua entre a entrada X_k e a saída Y_k sobre todas as distribuições de probabilidade de X_k que satisfazem a restrição da Equação (102)
- Matematicamente

$$C = \max_{p_X(x)} \left\{ \mathcal{I}(X_k, Y_k) : \mathbb{E}\left\{X_k^2\right\} = P \right\}$$
 (103)

Sabendo

$$\mathcal{I}(X_k, Y_k) = \mathcal{H}(Y_k) - \mathcal{H}(Y_k|X_k)$$
(104)

• E como X_k e N_k são independentes e a soma é igual a Y_k , tem-se

$$\mathcal{I}(X_k, Y_k) = \mathcal{H}(Y_k) - \mathcal{H}(N_k)$$
(105)

- Como $\mathcal{H}(N_k)$ é independente da distribuição de X_k , maximizar a Equação (105) é maximizar a entropia de Y_k
- Para uma variância fixa, Y_k terá máxima entropia se $p_Y(y)$ for uma distribuição gaussiana (será provado mais adiante!)
- ullet Logo, X_k também dever ser gaussiano e atender à restrição de potência

Então, escreve-se

$$C = \mathcal{I}(X_k, Y_k) : X_k$$
 gaussiano, $\mathbb{E}\left\{X_k^2\right\} = P$ (106)

- Cálculos
 - ① Variância de Y_k é $P + \sigma^2$, logo

$$\mathcal{H}(Y_k) = \frac{1}{2} \log \left[2\pi e(P + \sigma^2) \right]$$
 (107)

2 Variância do ruído N_k é σ^2 , assim

$$\mathcal{H}(N_k) = \frac{1}{2} \log \left[2\pi e \sigma^2 \right] \tag{108}$$

 Substituindo as Equações (107) e (108) na Equação (105) tem-se

$$C = \frac{1}{2}\log\left(1 + \frac{P}{\sigma^2}\right)$$
 bits por transmissão (109)

• Lembrando que o canal é usado K vezes para transmitir as K amostras em T segundos, tem-se que a informação é dada por capacidade por unidade de tempo (K/T). Também K=2BT, logo

$$C = B \log \left(1 + \frac{P}{N_0 B} \right) \text{ bits por segundo}$$
 (110)

Terceiro teorema de Shannon

A capacidade de informação de um canal contínuo de largura de faixa B Hertz corrompido com ruído aditivo gaussiano branco de densidade espectral de potência $N_0/2$ e limitado em faixa em B Hertz é dado por

$$C = B \log \left(1 + \frac{P}{N_0 B} \right) \text{ bits por segundo}$$
 (111)

Teorema da capacidade de informação Discussão

- Resultado mais famoso de Shannon
- Interrelaciona os parâmetros chaves de um sistema de transmissão: largura de faixa do canal, potência média transmitida e densidade espectral de potência
- O teorema implica que, para uma dada P e largura de faixa do canal B pode-se transmitir informação a uma taxa de C bits por segundo com uma probabilidade de erro arbitrariamente pequena, utilizando suficientemente complexos sistemas de codificação
- Não é possível transmitir a uma taxa maior que C bits por segundo usando nenhum sistema de codificação e ter uma probabilidade de erro arbitrariamente pequena
- Limite fundamental da transmissão sem erros
- Para se aproximar deste limite o sinal deve ter estatísticas próximas do ruído gaussiano branco

Implicações do teorema da capacidade de informação

- Sendo o canal limitado em faixa e potência, qual o impacto do teorema da capacidade de informação?
- Framework prático sistema ideal
- ullet Taxa de bits R_b igual à capacidade de informação C
- Potência média de transmissão

$$P = E_b C (112)$$

em que E_b é a **energia por bit**

Logo, para o sistema ideal

$$\frac{C}{B} = \log\left(1 + \frac{E_b}{N_0} \frac{C}{B}\right) \tag{113}$$

Implicações do teorema da capacidade de informação

 De maneira equivalente pode-se definir a relação energia do sinal por bit pela densidade espectral de potência em termos da eficiência de faixa como

$$\frac{E_b}{N_0} = \frac{2^{C/B} - 1}{C/B} \tag{114}$$

ullet Eficiência de faixa $\frac{C}{B}$

Implicações do teorema da capacidade de informação Curva de eficiência de faixa - limite de Shannon

Limite de capacidade Limite de Shannon (-1.6 dB) $R_b = C$ Eficiência de faixa $\frac{R_b}{B}$ 10-1 -10 10 15 20 25 30