

Teorija informacije

Osnovni pojmovi teorije informacije

Osnovni pojmovi teorije informacije

- Opći model komunikacijskog sustava
 - Diskretni komunikacijski sustav
 - Poruka i prijenos poruke
- Sadržaj informacije, entropija
- Kodiranje
- Informacijski opis komunikacijskog sustava, informacijske mjere
- Kapacitet kanala
- Prijenos informacije komunikacijskim sustavom

Opći model komunikacijskog sustava

Zavod za telekomunikacije

Temeljni problem komunikacije je točno ili aproksimativno reproducirati u jednoj točki informacijskog prostora (odredište) poruku odabranu na nekoj drugoj točki (izvor) [Shannon 1948].

Diskretni komunikacijski sustav

- Jednostavniji slučaj diskretni signali
- Ključna pitanja:
 - Što je poruka?
 - Što znači prenijeti poruku?
 - Koja je mjera za količinu informacije u nekoj poruci, te informacije prenesene sustavom?

- Niz simbola odabranih iz konačne abecede X
 - Abeceda je skup elementarnih simbola

$$X = \{x_1, x_2, ..., x_i, ..., x_n\}$$

- Svaki simbol pri *N*-tom biranju ima vjerojatnost pojavljivanja: $x_i \longrightarrow p_N(x_i)$
- Pretpostavka (za sada): odabir simbola neovisan o prethodno odabranim simbolima: $x_i \longrightarrow p(x_i)$

Prijenos poruke: pogled sa izvora

Zavod za telekomunikacije

 Prijenos poruke = prijenos simbola

Na izvoru odabran x_i: što se pojavi na odredištu?

 Pretpostavka: poznata statistička svojstva prijenosa

Prijenos poruke: pogled sa odredišta

Zavod za telekomunikacije

- Prije pojave y_i, znamo vrlo malo o događajima na izvoru
- Nakon opažanja y_i
 znamo više: primili smo

informaciju!

Sadržaj informacije poruke - primjer

- Koliko informacije možemo maksimalno prenijeti nekom porukom?
- Primjer: pismo ili glava

- Koliko informacije je primio promatrač?
- Što ako uvijek pada pismo?
- Što ako pismo pada 70% puta?

Entropija

Zavod za telekomunikacije

Entropija diskretne slučajne varijable

$$H(X) = -\sum_{i=1}^{n} p(x_i) \log p(x_i) [bit / simbol]$$

 Entropija daje mjeru za sadržaj informacije

Entropija, neodređenost, sadržaj informacije u sustavu bez smetnji

Zavod za telekomunikacije

Neodređenost = entropija

 Informacija na izvoru, neodređenost na odredištu

PRIJENOS

I(X; Y)

I(Y) = I(X)=H(Y)=H(X)

X3X2X5X1X0...

DISKRETNI KOMUNIKACIJSKI
SUSTAV BEZ SMETNJI

NAKON PRIJENOSA PORUKE

 Prijenosom poruke neodređenost je nestala

Svojstva entropije
$$H(X) = -\sum_{i=1}^{n} p(x_i) \log p(x_i)$$

- Sadržaj informacije ne može $H(X) \ge 0$ biti negativan
- Sadržaj informacije je 0 ako se uvijek pojavljuje samo jedan simbol
- Neodređenost i sadržaj informacije su maksimalni ako su vjerojatnosti simbola jednako raspoređene
- Zašto baš logaritam?

$$H(X) = 0 \Leftrightarrow \exists i \mid p(x_i) = 1$$

$$H(X) \le \log n$$

$$p(x_i) = \frac{1}{n} \Longrightarrow H(X) = \log n$$

Bit i binarna znamenka

- Teorija informacije: bit je osnovna jedinica informacije
- Ostatak svijeta: bit je binarna znamenka
- Bacamo "nepošteni" novčić, pismo=1, glava=0; koliko je ovo bitova: 1111111111?
- Kada znamo razliku, iz konteksta je jasno što se misli

DEFINICIJA

Kodiranje

- Dodjela kodnih riječi simbolima poruke
- Poruka se "samo" pretvara u novi oblik (niz simbola)
- Zašto onda kodirati?
- U praksi, kodovi su binarni

Kodiranje i entropija

Zavod za telekomunikacije

SIMBOL (x _i)	VJEROJATNOST POJAVLJIVANJA p(x _i) = p _i	KODNA RIJEČ (C _i)	DULJINA KODNE RIJEČI (I _i)
1	1/2	0	1
2	1/4	10	2
3	1/8	110	3
4	1/8	111	3

Prosječna duljina kodne riječi:

$$L = \sum_{i=1}^{n} p_i l_i = 0.5 \cdot 1 + 0.25 \cdot 2 + 0.125 \cdot 3 + 0.125 \cdot 3 = 1.75 [bit / simbol] = H(X)$$

- Ne postoji kod sa manjom prosječnom duljinom
- Entropija je granica kompresije bez gubitaka

Informacijski opis komunikacijskog sustava

- Sustav bez smetnji ne postoji
 - Promatramo opći sustav uz (manja) ograničenja: diskretni bezmemorijski kanal
- Opis kanala diskretni informacijski sustav

Vjerojatnosni opis inf. sustava (kanala)

- Opis sustava skupom vjerojatnosti
- Svaki od ova tri
 pogleda potpuno
 određuje sustav i
 pojave na ulazu/izlazu
- Vjerojatnosti prijelaza
 x→ y potpuno
 definiraju kanal

- Komunikacijski kanal prenosi simbole {a, b, c}
 - p(a) = p(b) = 2p(c)
- Matrica uvjetnih vjerojatnosti prijelaza u kanalu:

- a) nacrtati graf prijelaza u kanalu.
- b) odrediti vjerojatnost pojave pojedinog simbola na izlazu iz kanala

Odnosi vjerojatnosti u inf. sustavu (kanalu)

MATEMATIČKI OPIS	ZNAČENJE	
$\sum_{i=1}^{n} p(x_i) = \sum_{j=1}^{m} p(y_j) = 1$	Skup simbola na ulazu je potpun; isto vrijedi i za izlaz.	
$p(x_i) = \sum_{j=1}^{m} p(x_i, y_j), p(y_j) = \sum_{i=1}^{n} p(x_i, y_j)$	Vjerojatnost pojave simbola je zbroj vjerojatnosti pojava svih parova u kojima se taj simbol pojavljuje.	
$p(x_i, y_j) = p(x_i)p(y_j x_i) = p(y_j)p(x_i y_j)$	Prijelazi između tri pogleda na sustav (pogled s ulaza, s izlaza ili oboje istovremeno). Veza između tri načina potpunog opisa sustava.	
$p(x_i y_j) = \frac{p(x_i, y_j)}{p(y_j)} = \frac{p(x_i, y_j)}{\sum_{j=1}^{n} p(x_i, y_j)} = \frac{p(x_i)p(y_j x_i)}{\sum_{j=1}^{n} p(x_i)p(y_j x_i)}$	Prijelaz iz apriorne u aposteriornu vjerojatnost pojave x_i	
$p(y_j) = \sum_{i=1}^{n} p(x_i, y_j) = \sum_{i=1}^{n} p(x_i) p(y_j x_i)$	Izračun unazadnih vjerojatnosti prijelaza.	
$\overline{i=1}$ $\overline{i=1}$	Bayesova formula.	

Vjerojatnosni opis → informacijski opis

Zavod za telekomunikacije

Entropija: informacijski opis slučajnih događaja

Informacijske mjere


```
vlastite H(X) • Entropija na ulazu sustava entropije H(Y) • Entropija na izlazu sustava
 H(X, Y) → Združena entropija
uvjetne H(Y|X) * Entropija šuma, irelevantnost H(X|Y) * Ekvivokacija, mnogoznačnost
 /(X; Y) → Srednji uzajamni sadržaj informacije,
 transinformacija
```


Entropija na ulazu, izlazu, združena entropija

Zavod za telekomunikacije

Promatramo događaje na ulazu i izlazu odvojeno:

$$H(X) = -\sum_{i=1}^{n} p(x_i) \log p(x_i) \qquad H(Y) = -\sum_{j=1}^{m} p(y_j) \log p(y_j)$$

- Promatramo događaje zajednički:
 - Združena entropija para slučajnih varijabli (definicija):

$$H(X,Y) = -\sum_{i=1}^{n} \sum_{j=1}^{m} p(x_i, y_j) \log p(x_i, y_j)$$

Uvjetna entropija (općenito)

Zavod za telekomunikacije

 Prosječna preostala neodređenost varijable Y nakon što je poznata varijabla X

$$H(Y | X) = \sum_{i=1}^{n} p(x_i)H(Y | x = x_i)$$

$$= -\sum_{i=1}^{n} p(x_i) \sum_{j=1}^{m} p(y_j | x_i) \log p(y_j | x_i)$$

$$= -\sum_{i=1}^{n} \sum_{j=1}^{m} p(x_i, y_j) \log p(y_j | x_i)$$

Entropija šuma ili irelevantnost

- Uvjetna entropija H(Y|X)
- Neodređenost simbola na izlazu nakon što je poslan simbol sa ulaza (promatrano s ulaza)
- Posljedica smetnji

Mnogoznačnost ili ekvivokacija

- Uvjetna entropija H(X|Y)
- Preostala neodređenost simbola na ulazu nakon što je primljen simbol na izlazu (promatrano s izlaza)

DEFINICIJA

Relativna entropija

Zavod za telekomunikacije

 Mjera udaljenosti između dviju raspodjela vjerojatnosti varijable:

$$D(p || q) = \sum_{i=1}^{n} p(x_i) \log \frac{p(x_i)}{q(x_i)}$$

- Interpretacija
 - Stvarne vjerojatnosti su p; mi pretpostavljamo q
 - Ta pogreška nosi neefikasnost; to je relativna entropija
 - Kodiranjem prema pogrešnim vjerojatnostima trošimo D(p||q) više bitova po simbolu nego što je potrebno:

$$L = \sum_{i=1}^{n} p(x_i) \log \frac{1}{q(x_i)} = \sum_{i=1}^{n} p(x_i) \log \frac{1}{p(x_i)} + \sum_{i=1}^{n} p(x_i) \log \frac{p(x_i)}{q(x_i)} = H(X) + D(p \parallel q)$$

Srednji uzajamni sadržaj informacije (transinformacija)

- Definicija: $I(X;Y) = \sum_{i=1}^{n} \sum_{j=1}^{m} p(x_i, y_j) \log \frac{p(x_i, y_j)}{p(x_i) p(y_i)}$
- Interpretacija:
 - Koliko informacije jedna varijabla pruža o drugoj
 - U kojoj mjeri su dvije varijable zavisne
 - Nezavisne: I(X;Y) = 0
 - Jednake: I(X;Y) = H(X) = H(Y)

Odnos entropije i uzajamnog sadržaja informacije

 Uzajamni sadržaj informacije I(X; Y) predstavlja smanjenje neodređenosti varijable X uzrokovano poznavanjem varijable Y

$$I(X;Y) = H(X) - H(X \mid Y)$$

 Uzajamni sadržaj informacije dviju varijabli je simetričan:

$$I(Y;X)=I(X;Y).$$

Odnos između entropije, združene entropije i uvjetne entropije

Zavod za telekomunikacije

 Združena entropija (neodređenost) para varijabli jednaka je zbroju neodređenosti jedne varijable, te preostale neodređenosti druge varijable uz uvjet da je prva varijabla poznata.

$$H(X,Y) = H(X) + H(Y \mid X)$$

 Uzajamni sadržaj informacije je razlika između zbroja pojedinačnih entropija varijabli i združene entropije tih istih varijabli.

$$I(X;Y) = H(X) + H(Y) - H(X,Y)$$

Vlastiti sadržaj informacije

- Uzajamni sadržaj informacije jedne varijable same sa sobom naziva se vlastiti sadržaj informacije.
- Vlastiti sadržaj informacije slučajne varijable je upravo njena entropija:

$$I(X;X) = H(X) - H(X|X) = H(X)$$

Odnosi i svojstva informacijskih mjera

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

 $I(X; Y) = H(Y) - H(Y|X)$
 $I(X; Y) = H(X) + H(Y) - H(X,Y)$
 $H(X, Y) = H(X) + H(Y|X)$
 $H(X, Y) = H(Y) + H(X|Y)$
 $I(X; Y) = I(Y; X)$
 $I(X; X) = H(X)$
 $I(X; Y) \ge 0$
 $H(X|Y) \le H(X)$

Prijenos informacije i informacijske mjere

Primjer

- Za komunikacijski sustav zadan u prethodnom primjeru matricom uvjetnih vjerojatnosti potrebno je odrediti:
 - a) entropiju ulaznog i izlaznog skupa simbola, tj. H(X) i H(Y);
 - b) uvjetne entropije H(X|Y) i H(Y|X);
 - c) uzajamni sadržaj informacije I(X; Y);
 - d) združenu entropiju para varijabli H(X, Y).

Kapacitet kanala

- Promatramo prijenos informacije kom. kanalom
- Simboli na ulazu s vjerojatnosima $p(x_i)$
- Kapacitet kanala je definiran kao:

$$C = \max_{\{p(x_i)\}} I(X;Y) \text{ [bit/simbol]}$$

Kapacitet kanala je maksimalna količina informacije po simbolu koja se u prosjeku može prenijeti kanalom

Temeljni teorem kanala sa smetnjama

- Kanal kapaciteta C [bit/simbol]
- Izvor entropije H [bit/simbol]
- Ako je H ≤ C, mogući proizvoljno mali gubici
- Ako je H > C, nemoguć prijenos bez gubitaka

Primjer: kapacitet simetričnog binarnog kanala

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

$$= \max_{\{p(x_i)\}} \left[H(Y) - H(Y \mid X) \right]$$

$$\max_{p(0)=p(1)=0.5} \max_{\text{o } p(x_i)} \max_{\text{o$$

$$C = 1 + p_g \log p_g + (1 - p_g) \log(1 - p_g) [bit/s]$$

Prijenos informacije komunikacijskim sustavom

