Tecnología Digital IV: Redes de Computadoras

Clase 26: Introducción a la Teoría de la Información - Parte 2

Lucio Santi & Emmanuel Iarussi

Licenciatura en Tecnología Digital Universidad Torcuato Di Tella

24 de junio de 2025

Información y entropía

Experimento aleatorio: tirar una moneda

Supongamos que modelamos el experimento de tirar una moneda cargada con una variable aleatoria

En 100 tiradas, la moneda cae 90 veces con la *cruz* hacia arriba y solo 10 con la *cara* hacia arriba

Experimento aleatorio: tirar una moneda

Supongamos que modelamos el experimento de tirar una moneda cargada con una variable aleatoria

En 100 tiradas, la moneda cae 90 veces con la *cruz* hacia arriba y solo 10 con la *cara* hacia arriba

$$x_z = sale \ cruz$$
 $p(X) = \{p(x_z), p(x_c)\}$ $x_c = sale \ cara$ $= \{0.9, 0.1\}$ moneda "cargada"

Cuando tiramos la moneda, esperamos que salga *cruz*, es decir que **"nos sorprende menos"** que si sale cara

Cuando tiramos la moneda, esperamos que salga *cruz*, es decir que **"nos sorprende menos"** que si sale cara Cuanto más improbable la salida de la variable aleatoria, más sorprendidos estamos al observar el evento

Cuando tiramos la moneda, esperamos que salga *cruz*, es decir que **"nos sorprende menos"** que si sale cara Cuanto más improbable la salida de la variable aleatoria, más sorprendidos estamos al observar el evento

¿Cómo podríamos cuantificar la cantidad de sorpresa?

Una forma de expresar la *sorpresa* es cuantificándola en base a la probabilidad de la salida de la variable aleatoria:

$$sorpresa = \frac{1}{p(x)}$$

Una forma de expresar la sorpresa es cuantificándola en base a la probabilidad de la salida de la variable aleatoria:

$$sorpresa = \frac{1}{p(x)} \begin{tabular}{c} p(x) \approx 1 & \text{sorpresa baja} \\ p(x) \approx 0 & \text{sorpresa alta} \end{tabular}$$

Información de Shannon

Una forma de expresar la *sorpresa* es cuantificándola en base a la probabilidad de la salida de la variable aleatoria:

$$h(x) = \log_2 \frac{1}{p(x)}$$

Información de Shannon

Una forma de expresar la *sorpresa* es cuantificándola en base a la probabilidad de la salida de la variable aleatoria:

$$h(x) = \log_2 \frac{1}{p(x)}$$
$$= -\log_2 p(x)$$

Información de Shannon

Una forma de expresar la *sorpresa* es cuantificándola en base a la probabilidad de la salida de la variable aleatoria:

$$h(x) = \log_2 \frac{1}{p(x)}$$

$$= -\log_2 p(x)$$

$$= -\log_2 p(x)$$

Intuición: Es más informativo saber que ocurrió un evento improbable que conocer la ocurrencia de uno probable.

Es más informativo saber que ocurrió un evento improbable que conocer la ocurrencia de uno probable:

Es más informativo saber que ocurrió un evento improbable que conocer la ocurrencia de uno probable:

Es más informativo saber que ocurrió un evento improbable que conocer la ocurrencia de uno probable:

Podemos cuantificar la sorpresa utilizando la noción de información de Shannon

Necesitamos conocer las probabilidades de los eventos:

$$x_b = bolita \quad p(x_b) = 0,33$$

$$x_e = vacio \quad p(x_e) = 0,67$$

Podemos cuantificar la sorpresa utilizando la noción de información de Shannon

Necesitamos conocer las probabilidades de los eventos:

$$x_b = bolita$$
 $p(x_b) = 0.33$

$$x_e = vacio \quad p(x_e) = 0,67$$

Información de Shannon:

$$h(x_b) = \log_2 \frac{1}{p(x_b)} = \log_2 \frac{1}{0.33} = 1.6$$

$$h(x_e) = \log_2 \frac{1}{p(x_e)} = \log_2 \frac{1}{0.67} = 0.58$$

Dado que estamos cuantificando la información, podemos medirla en *bits* (unidad de información)

También se conoce a esta unidad como shannon (Sh)

$$x_b = bolita$$
 $p(x_b) = 0.33$

$$x_e = vacio \quad p(x_e) = 0,67$$

Información de Shannon:

$$h(x_b) = \underline{\log_2 \frac{1}{p(x_b)}} = \log_2 \frac{1}{0.33} = 1.6$$

$$h(x_e) = \log_2 \frac{1}{p(x_e)} = \log_2 \frac{1}{0.67} = 0.58$$

No estamos interesados en un solo evento o valor de una variable aleatoria

En general, nos va a interesar saber cuánta sorpresa hay en promedio para todo el conjunto de valores de una variable aleatoria:

$$H(X) \sim \frac{1}{n} \sum_{i=1}^{n} \log_2 \frac{1}{p(x_i)}$$

Moneda justa:

$$H(X) \sim \frac{\sum_{j=1}^{48} \log_2(1/p(x_z)) + \sum_{j=1}^{52} \log_2(1/p(x_c))}{100}$$

Moneda justa:

$$\begin{split} H(X) \sim \frac{\sum_{j=1}^{48} \log_2\left(1/p\left(x_z\right)\right) + \sum_{j=1}^{52} \log_2\left(1/p\left(x_c\right)\right)}{100} \\ = \frac{48 \times \log_2(1/0.5) + 52 \times \log_2(1/0.5)}{100} = 1 \text{ bit por tirada} \end{split}$$

Moneda justa:

$$H(X) \sim \frac{\sum_{j=1}^{48} \log_2\left(1/p\left(x_z\right)\right) + \sum_{j=1}^{52} \log_2\left(1/p\left(x_c\right)\right)}{100}$$

$$= \frac{48 \times \log_2(1/0.5) + 52 \times \log_2(1/0.5)}{100} = 1 \text{ bit por tirada}$$

Moneda cargada:

$$\begin{split} H(X) \sim \frac{\sum_{j=1}^{87} \log_2\left(1/p\left(x_z\right)\right) + \sum_{j=1}^{13} \log_2\left(1/p\left(x_c\right)\right)}{100} \\ = \frac{87 \times \log_2(1/0.9) + 13 \times \log_2(1/0.1)}{100} = 0.564 \text{ bits por tirada} \end{split}$$

Entropía de una variable aleatoria

La entropía es una medida de la incerteza: sabemos menos de la moneda justa que de la sesgada.

Entropía de una variable aleatoria

La entropía es una medida de la incerteza: sabemos menos de la moneda justa que de la sesgada

$$H(X) \sim \frac{87 \times \log_2(1/0.9) + 13 \times \log_2(1/0.1)}{100} = 0.564$$

Una entropía de 0.564 bits quiere decir que podríamos representar la información de, por ejemplo, 1000 tiradas usando tan solo 564 dígitos binarios (en vez de 1000!)

Entropía de una variable aleatoria

Calculamos la entropía como:

$$p(X) = \{p(x_1), \dots, p(x_m)\}$$
 Distribución de probabilidades de la variable aleatoria X

$$H(X) = \sum_{i=1}^{m} p(x_i) \log_2 \frac{1}{p(x_i)} = -\sum_{i=1}^{m} p(x_i) \log_2 p(x_i) \text{ bits}$$

¿Cuántas preguntas con respuesta **sí/no** tengo que hacer para adivinar la posición del peón en un tablero de ajedrez?

Pensar una **estrategia que minimice** la cantidad de preguntas.

1. ¿Está en la mitad izquierda?

- 1. ¿Está en la mitad izquierda?
- 2. ¿Está en la mitad superior?

- 1. ¿Está en la mitad izquierda?
- 2. ¿Está en la mitad superior?
- 3. En ese cuadrante ¿Está en la mitad izquierda?

- 1. ¿Está en la mitad izquierda?
- 2. ¿Está en la mitad superior?
- 3. En ese cuadrante ¿Está en la mitad izquierda?
- 4. En ese cuadrante ¿Está en la mitad superior?

- 1. ¿Está en la mitad izquierda?
- 2. ¿Está en la mitad superior?
- 3. En ese cuadrante ¿Está en la mitad izquierda?
- 4. En ese cuadrante ¿Está en la mitad superior?
- 5. En ese cuadrante ¿Está en la mitad izquierda?

- 1. ¿Está en la mitad izquierda?
- 2. ¿Está en la mitad superior?
- 3. En ese cuadrante ¿Está en la mitad izquierda?
- 4. En ese cuadrante ¿Está en la mitad superior?
- 5. En ese cuadrante ¿Está en la mitad izquierda?
- 6. En ese cuadrante ¿Está en la mitad superior?

Podemos modelar este problema mediante una variable aleatoria:

$$A_c = \{A1, A2, \dots, H8\}$$

Podemos modelar este problema mediante una variable aleatoria:

$$A_c = \{A1, A2, \dots, H8\}$$

$$p(C) = \{1/64, 1/64, \dots, 1/64\}$$

Podemos modelar este problema mediante una variable aleatoria:

$$A_c = \{A1, A2, \dots, H8\}$$

$$p(C) = \{1/64, 1/64, \dots, 1/64\}$$

$$H(C) = \sum_{i=1}^{64} \frac{1}{64} \log_2 \frac{1}{1/64} = 6$$

Interpretando la Entropía

Podemos pensar a la entropía como la cantidad mínima de preguntas binarias (si trabajamos con log en base 2) para identificar el valor de una variable aleatoria discreta

Podemos pensar a la entropía como la cantidad mínima de preguntas binarias (si trabajamos con log en base 2) para identificar el valor de una variable aleatoria discreta.

TD4 2025

Podemos pensar a la entropía como la cantidad mínima de preguntas binarias (si trabajamos con log en base 2) para identificar el valor de una variable aleatoria discreta.

= 1 bit de información

+ 1 bit de información

Podemos pensar a la entropía como la cantidad mínima de preguntas binarias (si trabajamos con log en base 2) para identificar el valor de una variable aleatoria discreta.

= 1 bit de información

+ 1 bit de información

+ 1 bit de información

•••

¿Cuánta información contiene la posición del peón en un tablero de ajedrez?

¿Cuánta información contiene la posición del peón en un tablero de ajedrez? \rightarrow 6 bits

¿Cuánta información contiene la posición del peón en un tablero de ajedrez? — 6 bits

El valor de entropía depende **solo** de la distribución de probabilidades, no de los símbolos de la variable aleatoria

Si duplicamos la cantidad de casillas en el tablero de ajedrez, o en las caras de un dado, la entropía se incrementa en 1 bit

- Noticias y titulares
- Conversación
- Juegos de Azar
- Lotería
- Pronóstico del tiempo

¿Qué tiene mayor entropía un archivo de música en .flac o en .mp3

Bits, Shannons y Bans

La unidad de medición de información depende de la base del logaritmo que estemos utilizando

 Es similar a lo que sucede cuando medimos agua en una receta y usamos litros o tazas

Bits, Shannons y Bans

La unidad de medición de información depende de la base del logaritmo que estemos utilizando

 Es similar a lo que sucede cuando medimos agua en una receta y usamos litros o tazas.

Si medimos información usando logaritmo natural (base e = 2.72), entonces las unidades se llaman *nats* en vez de *bits* (base 2)

Si usamos logaritmos en base 10, las unidades se llaman bans Si usamos logaritmos en base 2, las unidades son los bits o Shannons (Sh)

Primer teorema de Shannon (1948)

Si deseamos comunicar muestras extraídas de alguna distribución, en promedio necesitaremos al menos tantos símbolos como la entropía H de esa distribución para comunicar sin ambigüedades esas muestras

Primer teorema de Shannon (1948)

Si deseamos comunicar muestras extraídas de alguna distribución, en promedio necesitaremos al menos tantos símbolos como la entropía H de esa distribución para comunicar sin ambigüedades esas muestras

Source-coding theorem

La entropía proporciona un límite inferior sobre cuánto podemos comprimir nuestra descripción de las muestras de la distribución antes de que inevitablemente perdamos información

$$L(S) \geq H(X)$$

Eficiencia en la codificación de datos

Dado de 8 caras:

Símbolo	Código
$s_1 = 1$	$x_1 = 000$
$s_2 = 2$	$x_2 = 001$
$s_3 = 3$	$x_3 = 010$
$s_4 = 4$	$x_4 = 011$
$s_5 = 5$	$x_5 = 100$
$s_6 = 6$	$x_6 = 101$
$s_7 = 7$	$x_7 = 110$
$s_8 = 8$	$x_8 = 111$
$ \begin{aligned} s_4 &= 4 \\ s_5 &= 5 \\ s_6 &= 6 \\ s_7 &= 7 \end{aligned} $	$x_4 = 011 x_5 = 100 x_6 = 101 x_7 = 110$

Fuente: dado de 8 caras

Símbolo	Código	_
$s_1 = 1$	$x_1 = 000$	4
$s_2 = 2$	$x_2 = 001$	
$s_3 = 3$	$x_3 = 010$	
$s_4 = 4$	$x_4 = 011$	
$s_5 = 5$	$x_5 = 100$	
$s_6 = 6$	$x_6 = 101$	<u> </u>
$s_7 = 7$	$x_7 = 110$	
$s_8 = 8$	$x_8 = 111$	• • • • • • • • • • • • • • • • • • •

Entropía (asumiendo equiprobabilidad)

$$H=3\,\mathrm{bits/símbolo}$$

Fuente: dado de 8 caras

Símbolo	Código	_
$s_1 = 1$	$x_1 = 000$	4
$s_2 = 2$	$x_2 = 001$	
$s_3 = 3$	$x_3 = 010$	
$s_4 = 4$	$x_4 = 011$	
$s_5 = 5$	$x_5 = 100$	
$s_6 = 6$	$x_6 = 101$	<u> </u>
$s_7 = 7$	$x_7 = 110$	
$s_8 = 8$	$x_8 = 111$	■

La longitud media del código es L = 3 dígitos binarios/símbolo Según el Primer Teorema de Shannon, se trata de un **código eficiente** (L = H(X))

Entropía (asumiendo equiprobabilidad)

$$H=3\,\mathrm{bits/simbolo}$$

Eficiencia en la codificación de datos

Eficiencia de un código: cociente entre la cantidad promedio L(S) de dígitos binarios por símbolo en el código S y la entropía H(X) de la fuente de información:

$$rac{H(X)}{L(S)}$$

Para el ejemplo anterior, este cociente es de 1 bit por dígito binario

Dado de 6 caras:

		(8
Símbolo	Código	
$s_1 = 1$	$x_1 = 000$	\bigcirc
$s_2 = 2$	$x_2 = 001$	
$s_3 = 3$	$x_3 = 010$	
$s_4 = 4$	$x_4 = 011$	\bigwedge
$s_5 = 5$	$x_5 = 100$	
$s_6 = 6$	$x_6 = 101$	/ \
		۸liaa

Entropía (asumiendo equiprobabilidad)

$$H=2.58\,\mathrm{bits/símbolo}$$

TD4 2025

Símbolo	Código	4
$s_1 = 1$	$x_1 = 000$	
$s_2 = 2$	$x_2 = 001$	~
$s_3 = 3$	$x_3 = 010$	
$s_4 = 4$	$x_4 = 011$	<u> </u>
$s_5 = 5$	$x_5 = 100$	· ·
$s_6 = 6$	$x_6 = 101$	I

La longitud media del código es L = 3 dígitos binarios/símbolo En este caso, la eficiencia del código es de:

$$\frac{2.58}{3} = 0.86 \text{ bits/dígito binario}$$

Entropía (asumiendo equiprobabilidad)

$$H=2.58\,\mathrm{bits/simbolo}$$

Símbolo	Código	4
$s_1 = 1$	$x_1 = 000$	
$s_2 = 2$	$x_2 = 001$	\
$s_3 = 3$	$x_3 = 010$	
$s_4 = 4$	$x_4 = 011$	
$s_5 = 5$	$x_5 = 100$	· ·
$s_6 = 6$	$x_6 = 101$	I

La longitud media del código es L = 3 dígitos binarios/símbolo En este caso, la eficiencia del código es de

$$\frac{2.58}{3} = 0.86 \text{ bits/dígito binario}$$

Entropía (asumiendo equiprobabilidad)

$$H=2.58\,\mathrm{bits/simbolo}$$

Qué salió mal?

Eficiencia en la codificación de datos

No siempre que transmitimos un dígito binario estamos transmitiendo un bit de información!!

Eficiencia en la codificación de datos

No siempre que transmitimos un dígito binario estamos transmitiendo un bit de información

Se maximiza la eficiencia cuando cada dígito binario transporta la mayor cantidad de información posible

Recodificación de la fuente

Idea! Codificar más de un símbolo a la vez. Por ejemplo, 3 símbolos seguidos:

Símbolo	Código
$s_1 = 1, 1, 1$	$x_1 = 00000000$
$s_2 = 1, 1, 2$	$x_2 = 00000001$
$s_3 = 1, 1, 3$	$x_3 = 00000010$
$s_4 = 1, 1, 4$	$x_4 = 00000011$
$s_{163} = 4, 3, 1$	$x_4 = 10100011$
$s_{216} = 6, 6, 6$	$x_{216} = 11011000$

Recodificación de la fuente

Símbolo	Código	
$s_1 = 1, 1, 1$	$x_1 = 00000000$	
$s_2 = 1, 1, 2$	$x_2 = 00000001$	
$s_3 = 1, 1, 3$	$x_3 = 00000010$	7
$s_4 = 1, 1, 4$	$x_4 = 00000011$	
$s_{163} = 4, 3, 1$	$x_4 = 10100011$	<u>'</u>
$s_{216} = 6, 6, 6$	$x_{216} = 11011000$	I .

Eficiencia:

$$\frac{2.58}{3} = 0.86 \text{ bits/dígito binario}$$

TD4 2025

Recodificación de la fuente

Símbolo	Código	
$s_1 = 1, 1, 1$	$x_1 = 00000000$	
$s_2 = 1, 1, 2$	$x_2 = 00000001$	
$s_3 = 1, 1, 3$	$x_3 = 00000010$	"
$s_4 = 1, 1, 4$	$x_4 = 00000011$	
$s_{163} = 4, 3, 1$	$x_4 = 10100011$	l
$s_{216} = 6, 6, 6$	$x_{216} = 11011000$	
	30 40 400	

Eficiencia:

$$\frac{2.58}{7} = 0.86 \text{ bits/dígito binario}$$

$$8/3$$

Si los valores de la variable no representan un número entero de bits, se puede mejorar la codificación combinando varios símbolos en el código

TD4 2025