Chapter 1: Introduction

- 1.1. Information theory
- 1.2. Communication system

1

1.1. Information theory

- Branch of math
 - · Probability theory
 - · Linear algebra
- Study transmission, processing, extraction, and utilization of information
 - Ensure required amount of information is obtained through the processing mentioned above
 - E.g. Image processing: must ensure that information loss through it is within acceptable limits

- It was build upon the work of Shannon (1948)
- It answers to two fundamental questions in *communications theory*:
 - What is the fundamental limit for information compression?
 - · Source coding theorem
 - What is the fundamental limit on information transmission rate over a communications channel?
 - · Channel coding theorem

3

What is information?

- Several different notions
- One of the most famous: Information can be thought of as the resolution of uncertainty. It is abstract concept that describes understanding of objects in social life, in nature.
 - Uncertainty: situation in which something is not known, or something that is not known
 - When we acquire information, uncertainty situation becomes certainty situation (uncertainty is released)
 - · Quantitatively, amount of information equals uncertainty
- E.g:
 - · A lottery buyer:
 - · When waiting for results, he/she is having an uncertainty about the outcome
 - · Upon receiving the result, he/she gets the information and his/her uncertainty is released

- Information is abstract, to be able to represent and transmit information, information needs to be converted into a material that holds this information (data)
 - We only perceive the information through the data that contains it
- Example1: human knowledge is information. This knowledge can only be expressed through speech or text
 - · Speech and text: string of data
- Example 2: content of the book is information. Book is string of data.

- Data is elementary material that carries information
 - · Elementary: first material that information is assigned
- Typical data: audio(speech...), video(image, text...), measurement results of the state of physical objects (room temperature...)
 - Each data is called a media for transmitting information
 - System transmits only one media: single-media system
 - · System transmits different medias: multi-media system
- Audio, video is continuous data → its information is continuous information
 - · Data is represented by a continuous function
- Measurement results may be continuous or discrete data
 - Discrete data: only appears at separate times
- Digital data: discrete data has quantized values
 - Quantized value: physical quantity can have only certain discrete (separate) value


- Normally, to transmit or process the data, the data is converted into discrete data that have only two values called binary data
 - · Traditionally, value is labeled as 0 and 1
- E.g.: Computer data, transmitted data in digital telephone systems...
- Binary information: represented by binary data

1.2. Communication system

- The fundamental problem of communication is that of reproducing at one point either exactly or approximately a message selected at another point (Shannon 1948)
- Normally, information represented by string of data is sent in each transmission session
 - String of data in each session: data message
 - Carried information by each data message: information message

1.2.1. Digital communication system


- Digital communication system: use digital data that carry digital information
- Advantages of digital communication when compared to analog communication system:
 - Easy to convert from analog information to digital information and vice versa
 - Popular
 - Cheaper
 - · More reliable


- 1: original pulse: has only two levels (high and low)
- 2,3,4: obtained pulses after transmission.
 - The more distance, the more degradation
- Having 2 levels, it is easy to regenerate the pulse what is similar to original pulse

9

1.2.2. Block diagram of digital communication system (communication model)


1.2.2. Communication model (Cont.)

- Source: generate transmitted data
 - · Consists of two functional blocks:
 - · Information source : generate information
 - Materialization: transform information into data
- Source Coder: use finite set of code symbols to represent information (carried by data) of source by minimum number of symbols.
 - Symbol: sign or word represents data or information
 - Output of source coder: sequence of code symbols.
 - In case of binary code → binary sequence
- Channel Coder: Protection against errors in the channel
- Modulator: Each binary sequence is assigned to a waveform (signal)
 - Signal: physical entity
 - · Hold the information
 - · Suitable with channel
- Channel: Physical Medium to send signal from transmitter to receiver.
- Demodulator, Channel Decoder, Source Decoder, Sink.
- Modulator + channel + demodulator = digital Channel

1.2.3. Typical communication channel


- Analog channel: both input and output signals are analog
- Discrete channel: both input and output signals are discrete
- Digital channel: both input and output signals are digital

1.2.3. Typical communication channel


- Analog signal: x(t)
- Discrete signal:


x(t)

- Time discrete signal x(k): Only appear at separate times
- Discrete value signal (quantized signal) xQ(t): take separate values from finite set of possible values
- Digital signal xD(k): discrete time and discrete value signal


analog signal


1.2.3. Typical communication channel (Cont.)

- Binary Symmetric Channel (BSC)
 - · Binary channel: input signal and output signal are binary
 - For example: 0 and 1
 - Symmetric channel: The channel matrix is symmetric across the main diagonal
 - Channel matrix: contain transmission probability P(y|x)
 - P(y|x): conditional probability of receiving output signal y when input signal x is sent
 - Binary symmetric channel = binary channel + symmetric channel
 - · Example: channel matrix of one BSC

Remind

- Information: abstract concept that describes understanding of objects in social life, in nature.
- Data: representation of the information by physical object (physical representation of the information)
- Message: string of the data
- Signal: data which is suitable for propagation medium
- Channel: medium for signal propagation
- Symbol: sign or word represents data or information
- Source coding: using finite set of code symbols to represent information (carried by data) of source by minimum number of symbols
- Channel coding: protection against errors in the channel.