

第二章课后习题"

- 【2.1】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?
- 【2.2】居住某地区的女孩中有 25%是大学生, 在女大学生中有 75%是身高 1.6 米以上的, 而女孩中身高 1.6 米以上的占总数一半。假如我们得知"身高 1.6 米以上的某女孩是大学生"的消息,问获得多少信息量?
- 【2.3】设离散无记忆信源 $\begin{bmatrix} X \\ P(x) \end{bmatrix} = \begin{bmatrix} a_1 = 0 & a_2 = 1 & a_3 = 2 & a_4 = 3 \\ 3/8 & 1/4 & 1/4 & 1/8 \end{bmatrix}$,其发出的消息为 (202120130213001203210110321010021032011223210),求
- (1) 此消息的自信息是多少?
- (2) 在此消息中平均每个符号携带的信息量是多少?
- 【2.4】设信源 $\begin{bmatrix} X \\ P(x) \end{bmatrix}$ = $\begin{bmatrix} a_1 & a_2 & a_3 & a_4 & a_5 & a_6 \\ 0.2 & 0.19 & 0.18 & 0.17 & 0.16 & 0.17 \end{bmatrix}$, 求此信源的熵,并解释为什么 $H(X) > \log 6$,不满足信源熵的极值性。
- 【2.5】设离散无记忆信源 S 其符号集 $A = \{a_1, a_2, ..., a_q\}$,知其相应的概率分别为 $(P_1, P_2, ..., P_q)$ 。设另一离散无记忆信源 S' ,其符号集为 S 信源符号集的两倍, $A' = \{a_i, i = 1, 2, ..., 2q\}$,并且各符号的概率分布满足

$$P'_{i} = (1 - e)P_{i}$$
 $i = 1, 2, ..., q$
 $P'_{i} = eP_{i}$ $i = q + 1, q + 2, ..., 2q$

试写出信源S'的信息熵与信源S的信息熵的关系。

- 【2.6】设有一概率空间,其概率分布为 $\{p_1, p_2, ..., p_q\}$,并有 $p_1 > p_2$ 。若取 $p_1' = p_1 e$, $p_2' = p_2 + e$,其中 $0 < 2e \le p_1 p_2$,而其他概率值不变。试证明由此所得新的概率空间的 熵是增加的,并用熵的物理意义加以解释。
- 【2.7】证明离散信源有 $H(X_1 L X_2) \le N$ $(X_1) + H(X_2) + L + H(X_N)$,并说明等式成立 H的条件。
- 【2.8】一阶马尔克夫信源的状态图如右图所示,信源 X 的符号集为 $\{0,1,2\}$ 并定义 p=1-p。
 - (1) 求信源平稳后的概率分布 P(0)、 P(1) 和 P(2);

- (2) 求此信源的熵 H_{∞} ;
- (3) 近似认为此信源为无记忆时,符号的概率分布等于平稳分布。求近似信源的熵 H(X) 并与 H_{∞} 进行比较;
- (4) 对一阶马尔克夫信源 p 取何值时, H 取最大值,又当 p=0和 p=1时结果如何?

第三章课后习题

【3.1】 设信源

$$\begin{bmatrix} X \\ P(x) \end{bmatrix} = \begin{bmatrix} x_1 & x_2 \\ 0.6 & 0.4 \end{bmatrix}$$

通过一干扰信道,接收符号为 $Y = [y_1, y_2]$,信道传递概率如下图所示,求

(1) 信源 X 中事件 x_1 和 x_2 分别含有的自信息;

(2) 收到消息 y_j (j = 1,2)后,获得的关于 x_i (i = 1,2)的信

息量;

- (4) 信道疑义度H(X|Y)和噪声熵H(Y|X);
- (5) 接收到消息 Y 后获得的平均互信息。
- 【3.2】 设二元对称信道的传递矩阵为

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

- (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。
- 【3.3】 求下列两个信道的信道容量,并加以比较

(1)
$$\begin{bmatrix} \overline{p} - e & p - e & 2e \\ p - e & \overline{p} - e & 2e \end{bmatrix}$$
 (2)
$$\begin{bmatrix} \overline{p} - e & p - e & 2e & 0 \\ p - e & \overline{p} - e & 0 & 2e \end{bmatrix}$$

【3.4】 试证明H(X)是输入概率分布P(x)的上凸函数。

证明:

$$H(X) = -\sum_{X} P(x) \log P(x)$$

设存在两个概率分布 $P_1(x)$ 和 $P_2(x)$,目标是要证明

$$qH(P_1(x)) + \overline{q}H(P_2(x)) \le H(qP_1(x) + \overline{q}P_2(x))$$

【3.5】 从平均互信息的表达式证明,当信道和信源都是无记忆时,有

$$I(X^N;Y^N) = NI(X;Y)$$

第五章课后习题

【5.1】有一信源,它有六个可能的输出,其概率分布如下表所示,表中给出了对应的码 A、B、C、D、E 和 F。

表 5.2

消息	$P(a_i)$	A	В	С	D	Е	F
$a_{\scriptscriptstyle 1}$	1/2	000	0	0	0	0	0
a_2	1/4	001	01	10	10	10	100
a_3	1/16	010	011	110	110	1100	101
a_4	1/16	011	0111	1110	1110	1101	110
a_5	1/16	100	01111	11110	1011	1110	111
a_6	1/16	101	011111	111110	1101	1111	011

- (1) 求这些码中哪些是惟一可译码;
- (2) 求哪些码是非延长码(即时码);
- (3) 求对所有惟一可译码求出其平均码长 \bar{L} 。
- 【5.2】根据下列的 r 和码长 l_i ,判断是否存在这样条件的即时码,为什么?如果有,试构造出一个这样的码。
 - (1) r = 2, 码长 $l_i = 1$, 2, 3, 3, 4;
 - (2) r = 2, 码长 $l_i = 1$, 3, 3, 3, 4, 5, 5;
 - (3) r = 4, $G \notin I_i = 1, 1, 1, 2, 2, 3, 3, 3, 4;$
 - (4) r = 5, $G \notin I_i = 1, 1, 1, 1, 1, 3, 4$.

- 【5.3】求概率分布为(1/3,1/5,1/5,2/15,2/15)信源的二元霍夫曼码。讨论此码对于概率分布为(1/5,1/5,1/5,1/5,1/5)的信源也是最佳二元码。
- 【5.4】设二元霍夫曼码为(00,01,10,11)和(0,10,110,111), 求出可以编得这样霍夫曼码的信源的所有概率分布。

【5.5】设信源符号集

$$\begin{bmatrix} S \\ P(s) \end{bmatrix} = \begin{bmatrix} s_1 & s_2 \\ 0.1 & 0.9 \end{bmatrix}$$

- (1) 求H(S)和信源冗余度;
- (2) 设码符号为 $X = \{0,1\}$, 编出 S 的紧致码,并求 S 的紧致码的平均码长 \overline{L} ;
- (3) 把信源的 N 次无记忆扩展信源 S^N 编成紧致码,试求出 $N=2,3,4,\infty$ 时 的平均码长 $\frac{\overline{L}_N}{N}$;
- (4) 计算上述 N = 1,2,3,4 这四种码的编码效率和码冗余度。

【5.6】设有两个信源 X 和 Y 如下:

$$\begin{bmatrix} X \\ P(x) \end{bmatrix} = \begin{bmatrix} x_1 & x_2 & x_3 & x_4 & x_5 & x_6 & x_7 \\ 0.2 & 0.19 & 0.18 & 0.17 & 0.15 & 0.1 & 0.01 \end{bmatrix}$$

$$\begin{bmatrix} Y \\ P(y) \end{bmatrix} = \begin{bmatrix} y_1 & y_2 & y_3 & y_4 & y_5 & y_6 & y_7 & y_8 & y_9 \\ 0.49 & 0.14 & 0.14 & 0.07 & 0.07 & 0.04 & 0.02 & 0.02 & 0.01 \end{bmatrix}$$

- (1) 分别用霍夫曼码编成二元变长惟一可译码,并计算其编码效率;
- (2) 分别用香农编码法编成二元变长惟一可译码,并计算编码效率;
- (3) 分别用费诺编码方法编成二元变长惟一可译码,并计算编码效率;
- (4) 从 X 、 Y 两种不同信源来比较这三种编码方法的优缺点。

第六章课后习题

【6.1】设有一离散信道,其信道传递矩阵为

$$\begin{bmatrix} \frac{1}{2} & \frac{1}{3} & \frac{1}{6} \\ \frac{1}{6} & \frac{1}{2} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{6} & \frac{1}{2} \end{bmatrix}$$

并设 $P(x_1) = \frac{1}{2}$, $P(x_2) = P(x_3) = \frac{1}{4}$,试分别按最小错误概率准则与最大似然译码准则确定译码规则,并计算相应的平均错误概率。

【6.2】设某二元码为 C = {11100,01001,10010,00111}

- (1) 计算此码的最小距离 d_{\min} ;
- (2) 计算此码的码率 R, 假设码字等概率分布;
- (3) 采用最小距离译码准则,试问接收序列 10000,01100 和 00100 应译成什么码字?
- (4) 此码能纠正几位码元的错误?