Вопросы к зачету по ТКИ

Теоретическая часть

- 1. Понятие об информации
- 1.1. Понятие и свойства информации. Носитель информации
- 1.2. Понятие знака. Классификация знаков по Ч.Пирсу (с примерами). Классификация знаков по способу восприятия
 - 1.3. Предмет изучения математической теории информации и теории кодирования
 - 2. Понятие о системе связи
- 2.1. Основные отличия цифровых и аналоговых сигналов. Способы передачи сигнала по каналу связи. Понятие о несущей частоте
- 2.2. Пропускная способность канала и единицы измерения. Скорость манипуляции и единицы измерения
- 2.3. Связь между пропускной способностью канала связи и шириной полосы пропускания (по Шеннону)
- 2.4. Найти пропускную способность канала связи, обеспечивающего передачу М-позиционного сигнала со скоростью манипуляции В бод
 - 2.5. Модуляция. Назначение узкополосной (импульсной) и полосовой (аналоговой) модуляции
 - 2.6. Требования к методам импульсной модуляции и способы их достижения
 - 2.7. Виды аналоговой модуляции
 - 2.8. Общая модель системы связи по К.Шеннону. Назначение блоков модели
 - 2.9. Детализированная модель системы связи. Назначение блоков модели
- 2.10. Способ задания математической модели дискретного канала связи. Используемые вероятности. Вид диаграммы условных вероятностей
 - 3. Формирование цифровых сообщений
- 3.1. Этапы аналого-цифрового преобразования. Параметры АЦП. Как определить необходимую частоту дискретизации сигнала при АЦП?
- 3.2. Понятие диапазона квантования, интервалов квантования, пороговых уровней, уровней квантования. Постановка задачи квантования
- 3.3. Синусоидальный сигнал с амплитудой 1В следует преобразовать в цифровую форму таким образом, чтобы получить отношение "сигнал-шум" квантования не менее L дБ. Сколько потребуется разрядов для кодирования каждого дискрета при равномерном квантовании?
- 3.4. Различия между равномерной и логарифмической шкалой квантования. Влияние параметра компандирования на характеристику квантователя
 - 3.5. Идея табличной реализации компандирования
- 3.6. Причины возникновения эффекта "ложных контуров" при квантовании изображений и способы борьбы с ним (перечислить основные подходы)
 - 3.7. Принципы и ключевые особенности ДИКМ. Математическое представление ДИКМ
 - 3.8. Параметры ДИКМ. Понятие об адаптивной ДИКМ
- 3.9. Отличие дельта-модуляции от ДИКМ. Виды искажений, типичные для кодера ДМ. В чем заключается сложность борьбы с этими видами искажений?
 - 3.10. Математическое представление ДМ первого порядка и ДМ второго порядка
- 3.11. Понятие мгновенного и слогового компандирования. Цель использования компандирования в алгоритмах ДМ
- 3.12. Понятие о векторном квантовании. Что такое кодовая книга? Преимущества и недостатки векторного квантования по сравнения со скалярным
 - 4. Количественные характеристики информационных сообщений
- 4.1. Комбинаторный, вероятностный, марковский и бернуллиевский источники сообщений. Определение дискретного ансамбля
- 4.2. Требования к мере количества информации в сообщении. Известные меры к определению количества информации (комбинаторный подход, вероятностный подход, алгоритмический подход)
- 4.3. Количественные информационные оценки для дискретных источников с памятью. Понятие условной собственной информации, совместной и взаимной информации пары событий ансамбля XY

- 4.4. Количественные информационные оценки для дискретных источников с памятью. Понятие совместной энтропии, условной энтропии и средней взаимной информации ансамбля XY
 - 5. Эффективное кодирование сообщений
- 5.1. Постановка задачи кодирования источника. Типы кодирования (понятие кодов фиксированной и переменной длины). Цель эффективного кодирования.
- 5.2. Теорема кодирования источника кодами фиксированной длины и ее смысл. Обобщенная теорема кодирования источника и ее смысл
 - 5.3. Базовые стратегии компрессии данных.
- 5.4. Коды неравномерной длины: понятие однозначности декодирования (примеры кодов с однозначным и неоднозначным декодированием); понятие мгновенного кода и его преимущества (примеры мгновенных и "немгновенных" кодов)
 - 5.5. Особенности оптимального кода, построенного по статическому алгоритму Хаффмана
- 5.6. Структура кодера и декодера адаптивного кодирования. Преимущества и проблемы адаптивного кодирования (на примере адаптивного метода Хаффмана)
- 5.7. Принципы арифметического кодирования. Преимущество арифметического кодирования перед кодированием по Хаффману
- 5.8. Понятие унарного кода. Понятие монотонного кода. Назначение унарного и монотонного кода. Принципы кодирования чисел с разделением мантисс и экспонент.
- 5.9. Принципы методов словарного сжатия. Проблемы практической реализации словарных алгоритмов
 - 6. Помехоустойчивое кодирование
 - 6.1. Теорема Шеннона для дискретного канала с шумом
- 6.2. Классификация помехоустойчивых кодов. Расстояние Хэмминга. Кратность ошибки. Требования к минимальному расстоянию между кодовыми словами для обнаружения и исправления ошибок
- 6.3. Порождающая и проверочная матрицы систематического блочного кода. Принципы построения и связь между ними. Понятие синдрома ошибки
- 6.4. Код Хэмминга. Корректирующая и обнаруживающая способности. Правила выбора соотношения между длиной кодового слова и числом информационных битов. Формирование порождающей и проверочной матриц кода Хэмминга. Толкование синдрома ошибки
- 6.5. Расширенный код Хэмминга. Режимы работы декодера, корректирующая и обнаруживающая способности. Формирование кодового слова. Формирование проверочной матрицы расширенного кода Хэмминга. Толкование синдрома ошибки

Практическая часть

1. Понятие об информации

Практических заданий нет

- 2. Понятие о системе связи
- 2.1. Закодировать последовательность 0101011110001010 методом NRZ-L (NRZ-M, NRZ-S, RZ-AMI, bi-ф-L, bi-ф-M, bi-ф-S, NRZ, RZ)
- 2.2. Дискретный канал связи, имеющий M (M от 2 до 4) возможных сообщений $\{m_i\}$ на входе и N (N от 2 до 4) возможных сообщений $\{r_j\}$ на выходе, задан набором вероятностей входных сообщений $\{p(m_i)\}$ и набором условных вероятностей $\{p(r_j|m_i)\}$. Найти отображения для выходных символов, соответствующие оптимальному приемнику, и определить вероятность ошибки при приеме сообщения
 - 3. Формирование цифровых сообщений
- 3.1. Найти мощность сигнала, мощность шума и ОСШК, если в результате квантования последовательности отсчетов с амплитудами X1, X2, X3, X4,... получены отсчеты с амплитудами Y1, Y2, Y3, Y4,...
- 3.2. Выполнить равномерное квантование N-разрядного беззнакового (знакового) отсчета. Результат представить в виде M-разрядного беззнакового (знакового) отсчета (M<N). Восстановить квантованный отсчет обратно в N-разрядное представление и оценить ошибку квантования.
- 3.3. Дана последовательность из нескольких (4-6) N-битовых беззнаковых элементов (амплитуд яркости) строки изображения. Закодировать последовательность элементов N/2-битовыми комбинациями с использованием квантования с грубой-тонкой шкалой. Результат представить в виде

таблицы, содержащей для каждого шага информацию об амплитуде отсчета, искусственном коде, сокращенном коде (для передачи), восстановленном уровне и ошибке квантования

- 3.4. Дана матрица 2x2 (3x3) N-битовых беззнаковых элементов (амплитуд яркости) фрагмента изображения и три коэффициента диффузии ошибки. Закодировать фрагмент изображения методом Флойда-Стейнберга с диффузией ошибки М-битовыми кодовыми словами. Для каждой ячейки указать значение учтенной ошибки из предыдущих ячеек, М-разрядный номер уровня квантования, значение N-разрядного восстановленного отсчета, ошибку квантования.
- 3.5. Для реализации алгоритма IMA ADPCM самостоятельно выбрать и записать массивы StepSizeTbl[15] и AdjustStepTbl[8], а также начальные значения переменных ИндексШага и ВосстОтсчет. Дана последовательность из 3-5 отсчетов. Закодировать и декодировать последовательность отсчетов 3-битовыми кодовыми словами. Найти ошибку кодирования каждого отсчета
- 3.6. Дана последовательность из 4-6 отсчетов. Даны начальное значение демодулированной функции и вес кванта модуляции. Закодировать последовательность по классическому алгоритму ДМ первого (второго) порядка. Результат представить в виде таблицы
- 3.7. Дан набор из 6-8 точек, описываемых двумя цветовыми координатами (каждая координата беззнаковое 4-разрядное число). Сформировать кодовую книгу не более чем из 6 кодовых слов методом медианного сечения, указать координаты центра каждого класса (кластера), установить соответствия между точками и номерами кластеров, вычислить ошибку квантования каждой точки
 - 4. Количественные характеристики источника сообщений
- 4.1. Найти энтропию источника, статистические характеристики которого описываются сообщением "abcbcaabacabd". Найти избыточность источника
 - 5. Эффективное кодирование сообщений
- 5.1. Неравенство Крафта. Можно ли построить префиксно-свободный код с кодовыми словами длиной 1, 2, 3, 4, 5, 7, 7, 8, 8 битов?
 - 5.2. Построить дерево Фано и дерево Хаффмана для кодирования сообщения "abacdfdeeaaab"
 - 5.3. Дано дерево Хаффмана и кодовая последовательность битов. Декодировать сообщение
- 5.4. Задан ансамбль источника символов. Дано число с плавающей запятой (в десятичной системе счисления). Декодировать сообщение с использованием арифметического декодера
- 5.5. Закодировать сообщение 01010101111111 по методу RLE. Начальное состояние кодера "0". Считать, что для кодирования длины серии используется поле из 2-х битов. Результат представить в виде последовательности кодов длин (в десятичной системе счисления)
- 5.6. Декодировать сообщение из нескольких десятичных цифр (длин серий) по методу RLE. Начальное состояние кодера "0". Для кодирования длины серии используется поле из 2-х битов. Результат представить в виде последовательности битов
- 5.7. Закодировать по методу стопки книг сообщение ABBCBDAAABA. Привести последовательность кодовых слов, выдаваемых на выход кодера и оценить размер закодированного сообщения при условии, что все символы алфавита источника имеются в приведенном сообщении
- 5.8. Закодировать число 39 гамма-кодом (дельта-кодом) Элайеса (для представления унарного кода используется код вида 0...0x)
- 5.9. Декодировать бинарный гамма (дельта) код Элайеса (для представления унарного кода используется код вида 0...0x)
- 5.10. Закодировать строку "шемшенашемнашем" по алгоритму LZ77 (LZSS, LZ78). Результат представить в виде таблицы. Длина словаря 30 символов (для LZ78 30 слов). Длина lookahead-буфера 8 символов. Для кодирования каждого поля выбрать минимальное количество битов (для ASCII-символа 8 битов). Оценить размер сжатой последовательности.
- 5.11. Дана последовательность кодовых структур (все числа приведены в десятичной системе счисления) для алгоритма LZ77 (LZSS, LZ78). Восстановить текстовую строку

6. Помехоустойчивое кодирование

6.1. Найти вероятность появления ошибки кратности 0,1,2,3,4 в кодовом слове длины 4, если вероятность ошибочного приема одного разряда равна 0,25 (модель ошибки - C(n,k) = n!/[k!(n-k)!]). Определить коэффициент повышения верности в случае использования кода, позволяющего обнаруживать и исправлять ошибки кратности 1

- 6.2. Закодировать с использованием кода Хэмминга (7,4) информационное слово "1001". Порождающую матрицу построить с учетом того, что проверочная матрица построчно равна: [(1,1,0,1,1,0,0), (1,0,1,1,0,1,0), (0,1,1,1,0,0,1)].
- 6.3. Декодировать с использованием кода Хэмминга (7,4) кодовое слово "0101010". Проверочная матрица построчно равна: [(1,1,0,1,1,0,0), (1,0,1,1,0,1,0), (0,1,1,1,0,0,1)]. Декодер работает в режиме обнаружения ошибки. Сделать вывод о наличии ошибки в кодовом слове. При наличии ошибки указать возможную кратность ошибки
- 6.4. Декодировать с использованием кода Хэмминга (7,4) кодовое слово "0101010". Проверочная матрица построчно равна: [(1,1,0,1,1,0,0), (1,0,1,1,0,1,0), (0,1,1,1,0,0,1)]. Декодер работает в режиме коррекции ошибки. При наличии ошибки скорректировать ее
- 6.5.-6.7. Аналогично 6.2-6.4, но для расширенного кода Хэмминга. На основе указанной проверочной матрицы кода Хэмминга самостоятельно сформировать проверочную матрицу для расширенного кода Хэмминга