(一) (便宜)

一、判断题共 10 小题, 满分 20 分.

1. 当随机变量 X 和 Y 相互独立时,条件熵 H(X|Y) 等

于信源熵H(X). ()

- 2. 由于构成同一空间的基底不是唯一的, 所以不同的基 底或生成矩阵有可能生成同一码集. ()
 - 3.一般情况下,用变长编码得到的平均码长比定长编码 ()
 - 4. 只要信息传输率大于信道容量,总存在一种信道编译 码,可以以所要求的任意小的误差概率实现可靠的通 ()
- 5. 各码字的长度符合克拉夫特不等式,是唯一可译码存 在的充分和必要条件. ()
- 6. 连续信源和离散信源的熵都具有非负性. ()
- 7. 信源的消息通过信道传输后的误差或失真越大, 信宿 收到消息后对信源存在的不确

定性就越小, 获得的信息量就越小.

- 8. 汉 明 码 是 一 种 线 性 分 组 码 .
- 9. ∞ 失 α 数 的 α 小 α α α α α α α
- **10.** 必 然 事 件 和 不 可 能 事 件 的 自 信 息 量 都 是 0 .

二、填空题共 6 小题,满分 20 分.

- 2、信源编码的目的是 的目的是
- 3、把信息组原封不动地搬到码字前k位的(n,k)码就叫

- 4、香农信息论中的三大极限定理
- 5、设信道的输入与输出随机序列分别为X和Y,则 $I(X^N, Y^N) = NI(X, Y)$ 成立的

6、对于香农-费诺编码、原始香农-费诺编码和哈夫曼编码, 编码方法惟一的是

7、某二元信源 $\begin{bmatrix} X \\ P(X) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1/2 & 1/2 \end{bmatrix}$, 其失真矩阵

$$D = \begin{bmatrix} 0 & a \\ a & 0 \end{bmatrix}$$
,则该信源的 $D_{\text{max}} = \underline{\qquad}$.

三、本题共 4 小题,满分 50 分.

1、某信源发送端有 2 种符号 x_i (i = 1,2), $p(x_1) = a$;接收端 有 3 种符号 y_i (j=1,2,3), 转移概率矩阵为

$$P = \begin{bmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 1/4 & 1/4 \end{bmatrix}$$

- (1) 计算接收端的平均不确 定度H(Y);
- (2) 计算由于噪声产生的不 确定度H(Y|X);
- (3) 计算信道容量以及最佳 入口分布.
- 2、一阶马尔可夫信源的状态转移

图如右图所示, 信源 X 的符号集为 $\{0,1,2\}$.

- (1) 求信源平稳后的概率分布:
 - (2) 求此信源的熵;
- (3) 近似地认为此信源为无记忆时,符号的概率分布为

稳分布. 求近似信源的熵 H(X) 并与 H_{∞} 进行比较.

4、设二元(7,4)线性分组码的生成矩阵为

$$G = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 1 \end{bmatrix}.$$

- (1)给出该码的一致校验矩阵,写出所有的陪集首和与 之相对应的伴随式;
- (2) 若接收矢量v = (0001011), 试计算出其对应的伴 随式 S 并按照最小距离译码准则 试着对其译码.

一、填空题(共15分,每空1分)

- 1、信源编码的主要目的是 ,信道编码的主要目的 是。
- 2、信源的剩余度主要来自两个方面,一是,二

是_____。

- 3、三进制信源的最小熵为 ,最大熵为 。
- 4、无失真信源编码的平均码长最小理论极限制为。
- 5、当时,信源与信道达到匹配。
- 6、根据信道特性是否随时间变化,信道可以分为 和
- 7、根据是否允许失真,信源编码可分为和。
- 8、若连续信源输出信号的平均功率为 σ^2 ,则输出信号幅度的概率密度是______ 时,信源具有最大熵,其值为值。
- 9、在下面空格中选择填入数学符号"=,≥,≤,〉"或"⟨"
- (1) 当 X 和 Y 相互独立时, H (XY) ___H(X)+H(X/Y) H(Y)+H(X)。

(2)
$$H_2(X) = \frac{H(X_1 X_2)}{2} - H_3(X) = \frac{H(X_1 X_2 X_3)}{3}$$

(3) 假设信道输入用 X 表示,信道输出用 Y 表示。在无噪有损信道中,H(X/Y) ___0, H(Y/X)__0, I(X;Y)__ H(X)。

三、(16分)已知信源

$$\begin{bmatrix} S \\ P \end{bmatrix} = \begin{bmatrix} s_1 & s_2 & s_3 & s_4 & s_5 & s_6 \\ 0.2 & 0.2 & 0.2 & 0.2 & 0.1 & 0.1 \end{bmatrix}$$

- (1) 用霍夫曼编码法编成二进制变长码; (6分)
- (2) 计算平均码长 \overline{L} : (4分)
- (3) 计算编码信息率 R'; (2分)
- (4) 计算编码后信息传输率 R; (2 分)
- (5) 计算编码效率 η 。(2分)

四、(10 分) 某信源输出 A、B、C、D、E 五种符号,每一个符号独立出现,出现概率分别为 1/8、1/8、1/8、1/2、1/8。如果符号的码元宽度为 $0.5 \mu s$ 。计算:

(1) 信息传输速率 R, 。(5分)

五、(16 分)一个一阶马尔可夫信源, 转移概率为 $P\big(S_1\,|\,S_1\big)\!=\!\frac{2}{3}, \!P\big(S_2\,|\,S_1\big)\!=\!\frac{1}{3}, \!P\big(S_1\,|\,S_2\big)\!=\!1, \!P\big(S_2\,|\,S_2\big)\!=\!0\,.$

- (1) 画出状态转移图。(4分)
- (2) 计算稳态概率。(4分)
- (3) 计算马尔可夫信源的极限熵。(4分)
- (4) 计算稳态下 H_1, H_2 及其对应的剩余度。(4分)

六、设有扰信道的传输情况分别如图所示。试求这种信道的 信道容量。

七、(16 分)设 X、Y 是两个相互独立的二元随机变量,其取 0 或 1 的概率相等。定义另一个二元随机变量 Z=XY(-般乘积)。试计算

- (1) H(X), H(Z);
- (2) H(XY), H(XZ);
- (3) H(X|Y), H(Z|X);
- (4) I(X;Y), I(X;Z);

八、(10 分)设离散无记忆信源的概率空间为 $\begin{bmatrix} X \\ P \end{bmatrix} = \begin{bmatrix} x_1 & x_2 \\ 0.8 & 0.2 \end{bmatrix}$,通过干扰信道,信道输出端的接收符号

集为 $Y = [y_1, y_2]$,信道传输概率如下图所示。

- (1) 计算信源 X 中事件 x_1 包含的自信息量;
- (2) 计算信源 X 的信息熵;
- (3) 计算信道疑义度H(X|Y);
- (4) 计算噪声熵H(Y|X);
- (5) 计算收到消息 Y 后获得的平均互信息量。

《信息论基础》2参考答案

- 一、填空题(共15分,每空1分)
- 1、信源编码的主要目的是<u>提高有效性</u>,信道编码的主要目的 是提高可靠性。
- 2、信源的剩余度主要来自两个方面,一是<u>信源符号间的相关</u> 性,二是信源符号的统计不均匀性。

- 3、三进制信源的最小熵为0,最大熵为 \log_2 3 bit/符号。
- 4、无失真信源编码的平均码长最小理论极限制为<u>信源熵(或</u> $H(S)/logr= H_r(S)$)。
- 5、当 R=C 或(信道剩余度为0)时,信源与信道达到匹配。
- 6、根据信道特性是否随时间变化,信道可以分为<u>恒参信道</u>和随参信道。
- 7、根据是否允许失真,信源编码可分为<u>无失真信源编码</u>和<u>限</u> 失真信源编码。
- 8、若连续信源输出信号的平均功率为 σ^2 ,则输出信号幅度

的概率密度是高斯分布或正态分布或
$$f(x) = \frac{1}{\sqrt{2\pi}\sigma}e^{-\frac{x^2}{2\sigma^2}}$$
时,

信源具有最大熵,其值为值 $\frac{1}{2}\log 2\pi e\sigma^2$ 。

- 9、在下面空格中选择填入数学符号"=,≥,≤,〉"或"⟨"
- (1)当 X 和 Y 相互独立时, H(XY)=H(X)+H(X/Y)=H(Y)+H(X)。

(2)
$$H_2(X) = \frac{H(X_1 X_2)}{2} \ge H_3(X) = \frac{H(X_1 X_2 X_3)}{3}$$

(3) 假设信道输入用 X 表示,信道输出用 Y 表示。在无噪有损信道中, $H(X/Y) \ge 0$,H(Y/X) = 0, $I(X;Y) \le H(X)$ 。

三、(16分)已知信源

$$\begin{bmatrix} S \\ P \end{bmatrix} = \begin{bmatrix} s_1 & s_2 & s_3 & s_4 & s_5 & s_6 \\ 0.2 & 0.2 & 0.2 & 0.2 & 0.1 & 0.1 \end{bmatrix}$$

- (1) 用霍夫曼编码法编成二进制变长码; (6分)
- (2) 计算平均码长 \overline{L} ; (4分)
- (3) 计算编码信息率 R'; (2分)
- (4) 计算编码后信息传输率 R; (2 分)
- (5) 计算编码效率 η 。(2分)

(1)

编码结果为:

$$S_1 = 00$$

 $S_2 = 01$
 $S_3 = 100$
 $S_4 = 101$
 $S_5 = 110$
 $S_6 = 111$

(2)
$$\overline{L} = \sum_{i=1}^{6} P_i \rho_i = 0.4 \times 2 + 0.6 \times 3 = 2.6$$
 码元 次号

(3)
$$R' = \overline{L} \log r = 2.6 \frac{\text{bit}}{7.5}$$

(4)
$$R = \frac{H(S)}{\overline{L}} = \frac{2.53}{2.6} = 0.973 \frac{\text{bit}}{4.5} \text{ Lpt},$$

 $H(S) = H(0.2, 0.2, 0.2, 0.2, 0.1, 0.1) = 2.53 \frac{\text{bit}}{4.5} \text{ Lpt}.$

(5)
$$\eta = \frac{H(S)}{\overline{L}\log r} = \frac{H(S)}{\overline{L}} = 0.973$$

评分: 其他正确的编码方案: 1,要求为即时码 2,平均码长 最短

四、 $(10 \, f)$ 某信源输出 A、B、C、D、E 五种符号,每一个符号独立出现,出现概率分别为 1/8、1/8、1/8、1/2、1/8。如果符号的码元宽度为 $0.5 \, \mu s$ 。计算:

(1) 信息传输速率 R, 。(5分)

(1)
$$R_t = \frac{1}{t} \left[H(X) - H(X/Y) \right]$$

 $H(X) = -\frac{1}{8} \log \frac{1}{8} \times 4 - \frac{1}{2} \log \frac{1}{2}$
 $= \frac{1}{2} \log 8 + \frac{1}{2} \log 2$
 $= \frac{3}{2} \log 2 + \frac{1}{2} \log 2$
 $= 2 \log 2$
 $= 2 \text{ bit}$
 $R_t = \frac{2bit}{0.5 \,\mu s} = 4 \times 10^6 \, bps$

五、(16分)一个一阶马尔可夫信源,转移概率为

$$P(S_1 | S_1) = \frac{2}{3}, P(S_2 | S_1) = \frac{1}{3}, P(S_1 | S_2) = 1, P(S_2 | S_2) = 0.$$

- (1) 画出状态转移图。(4分)
- (2) 计算稳态概率。(4分)
- (3) 计算马尔可夫信源的极限熵。(4分)
- (4) 计算稳态下 H_1, H_2 及其对应的剩余度。(4分)

解: (1)

$$\begin{array}{ccc} & & \frac{1}{3} & \\ & & \\ & & & \\ & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & \\ & & & \\ & & \\ & & & \\ & &$$

(2)由公式
$$P(S_i) = \sum_{j=1}^{2} P(S_i | S_j) P(S_j)$$

有

$$\begin{cases} P(S_1) = \sum_{i=1}^{2} P(S_1 | S_i) P(S_i) = \frac{2}{3} P(S_1) + P(S_2) \\ P(S_2) = \sum_{i=1}^{2} P(S_2 | S_i) P(S_i) = \frac{1}{3} P(S_1) \\ P(S_1) + P(S_2) = 1 \end{cases}$$

得
$$\left\{ P(S_1) = \frac{3}{4} \right.$$

$$\left. P(S_2) = \frac{1}{4} \right.$$

(3)该马尔可夫信源的极限熵为:

$$H_{\infty} = -\sum_{i=1}^{2} \sum_{j=1}^{2} P(S_i) P(S_j | S_i) \log P(S_j | S_i)$$

$$= -\frac{3}{4} \times \frac{2}{3} \times \log \frac{2}{3} - \frac{3}{4} \times \frac{1}{3} \times \log \frac{1}{3}$$

$$= \frac{1}{2} \times 0.578 + \frac{1}{4} \times 1.599$$

$$= 0.681 bit / 符号$$

$$= 0.472 nat / 符号$$

$$= 0.205 hart / 符号$$

(4)在稳态下:

$$= -\sum_{i=1}^{2} P(x_{i}) \log P(x_{i}) = -\left(\frac{3}{4} \times \log \frac{3}{4} + \frac{1}{4} \times \log \frac{1}{4}\right) = 0.811 bit / 757$$

 $H_2 = H_\infty = 0.205 \, hart/$ 符号=0.472 nat/符号=0.681 bit/符号

对应的剩余度为

$$\eta_{1} = 1 - \frac{H_{1}}{H_{0}} = 1 - \frac{0.811}{-\left(\frac{1}{2}\log\left(\frac{1}{2}\right) + \frac{1}{2}\log\left(\frac{1}{2}\right)\right)} = 0.189$$

$$\eta_2 = 1 - \frac{H_2}{H_0} = 1 - \frac{0.681}{-\left(\frac{1}{2}\log\left(\frac{1}{2}\right) + \frac{1}{2}\log\left(\frac{1}{2}\right)\right)} = 0.319$$

六、设有扰信道的传输情况分别如图所示。试求这种信道的 信道容量。

解:信道传输矩阵如下

$$P_{Y|X} = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & 0 & 0 \\ 0 & \frac{1}{2} & \frac{1}{2} & 0 \\ 0 & 0 & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & 0 & 0 & \frac{1}{2} \end{bmatrix}$$

可以看出这是一个对称信道, L=4,那么信道容量为

$$C = \log 4 - H\left(\frac{1}{2}, \frac{1}{2}, 0, 0\right)$$

$$= \log L + \sum_{j=1}^{L} p(y_j \mid x_i) \log p(y_j \mid x_i)$$

$$= \log 4 + 2 \times \frac{1}{2} \log \frac{1}{2}$$

$$= 1bit$$

七、(16 分)设 X、Y 是两个相互独立的二元随机变量,其取 0 或 1 的概率相等。定义另一个二元随机变量 Z=XY(-般乘积)。试计算

- (1) H(X), H(Z);
- (2) H(XY), H(XZ);
- (3) H(X|Y), H(Z|X);
- (4) I(X;Y), I(X;Z);

解: (1)

741 - (-)			
Z	0	1	
P(Z)	3/4	1/4	

$$H(X) = H\left(\frac{1}{2}, \frac{1}{2}\right) = 1bit$$

$$H(2) = H\left(\frac{3}{4}, \frac{1}{4}\right) = 0.8113bit$$

(2)
$$H(XY) = H(X) + H(Y) = 1 + 1 = 2bit/$$

$$H(XZ) = H(X) + H(Z|X) = 1 + \frac{1}{2}H(1,0) + \frac{1}{2}H(\frac{1}{2},\frac{1}{2}) = 1.5bit/$$

(3)
$$H(X|Y) = H(X) = 1bit$$

$$H(Z|X) = \frac{1}{2}H(1,0) + \frac{1}{2}H(\frac{1}{2},\frac{1}{2}) = 0.5bit$$

(4)
$$I(X,Y) = H(Y) - H(Y|X) = H(Y) - H(Y) = 0$$

$$I(X,Z) = H(Z) - H(Z|X) = 0.8113 - 0.5 = 0.3113bit$$
 八、(10 分)设离散无记忆信源的概率空间为

$$\begin{bmatrix} X \\ P \end{bmatrix} = \begin{bmatrix} x_1 & x_2 \\ 0.8 & 0.2 \end{bmatrix}$$
,通过干扰信道,信道输出端的接收符号

集为 $Y = [y_1, y_2]$,信道传输概率如下图所示。

- (6) 计算信源 X 中事件 x_1 包含的自信息量;
- (7) 计算信源 X 的信息熵;
- (8) 计算信道疑义度H(X|Y);
- (9) 计算噪声熵H(Y|X);

(10)计算收到消息Y后获得的平均互信息量。解:

(1)
$$I(x_1) = -\log 0.8 = 0.322bit = 0.0969hart = 0.223nat$$

(2) H(X) = H(0.8,0.2) = 0.722bit/符号=0.5nat/符号=0.217hart/符号

(3)转移概率:

X	<i>y</i> ₁	<i>y</i> ₂
x_1	5/6	1/6
x_2	3/4	1/4

联合分布:

X	<i>y</i> 1	<i>y</i> ₂	
x_1	2/3	12/15	4/5
x_1	3/20	1/20	1/5
	49/60	11/60	1/5

$$H(XY) = H\left(\frac{2}{3}, \frac{2}{15}, \frac{3}{20}, \frac{1}{20}\right)$$

=1.404bit/符号

= 0.973 nat/符号

= 0.423 hart/符号

H(Y)=H(49/60,11/60)=0.687bit/符号=0.476nat/符号=0.207hart/符号

H(X|Y)=H(XY)-H(Y)=0.717bit/符号=0.497mt/符号=0.216mt/符号(4)

H(Y|X)=H(XY)-H(X)=0.682bit/符号=0.473nat/符号=0.205hart/符号(5)

I(X,Y)=H(X)-H(X)Y)=000504bit/符号=000849nat/符号=000152hat/符号

一、 选择题(共10分,每小题2分)

1、有一离散无记忆信源 X, 其概率空间为

$$\begin{bmatrix} X \\ P \end{bmatrix} = \begin{bmatrix} x_1 & x_2 & x_3 & x_4 \\ 0.5 & 0.25 & 0.125 & 0.125 \end{bmatrix}$$
,则其无记忆二

次扩展信源的熵 H(X2)=()

A、1.75 比特/符号; B、3.5 比特/符号;

C、9 比特/符号; D、18 比特/符号。 2、信 道 转 移 矩 阵 为

$$\begin{bmatrix} P(y_1/x_1) & P(y_2/x_1) & 0 & 0 & 0 & 0 \\ 0 & 0 & P(y_3/x_2) & P(y_4/x_2) & 0 & 0 \\ 0 & 0 & 0 & 0 & P(y_5/x_3) & P(y_6/x_3) \end{bmatrix}$$

其中 $P(y_i/x_i)$ 两两不相等,则该信道为

- 3、A、一一对应的无噪信道
 - B、具有并归性能的无噪信道
 - C、对称信道
 - D、具有扩展性能的无噪信道
- 3、设信道容量为 C, 下列说法正确的是: ()
 - A、互信息量一定不大于 C
 - B、交互熵一定不小于 C
 - C、有效信息量一定不大于 C
 - D、条件熵一定不大于 C
- 4、在串联系统中,有效信息量的值()
 - A、趋于变大
 - B、趋于变小
 - C、不变
 - D、不确定
 - 5、若 BSC 信道的差错率为 P,则其信道容量为:

$$_{\Lambda}$$
 $H(p)$

В

$$\log_2\left[\left(1-p\right)p^{\frac{p}{1-p}}\right]$$

$$C_{\lambda}$$
 $1-H(p)$

 $D \cdot -P \log(P)$

- 二、填空题(20分,每空2分)
 - 1、(7,4)线性分组码中,接受端收到分组 R 的位数为______,伴随式 S 可能的值有______种,差错图案 e 的长度为______,系统生成矩阵 G。为______行的矩阵,系统校验矩阵 H。为_____行的矩阵,G。和 H。满足的关系式是
 - 2、香农编码中,概率为 $P(x_i)$ 的信源符号 x_i 对应的码字 C_i 的长度 K_i 应满足不等式

对称,准对称),其信道容量是_____比特/信道符号。

三、(20 分)
$$\begin{bmatrix} X \\ P(X) \end{bmatrix} = \begin{cases} x_1 & x_2 \\ 0.5 & 0.5 \end{cases}, 通过一个干扰信$$

道,接受符号集为 $Y = \{y_1, y_2\}$,信道转移矩阵为

$$\begin{bmatrix} \frac{1}{4} & \frac{3}{4} \\ \frac{3}{4} & \frac{1}{4} \end{bmatrix}$$

应公式。

试求(1) H(X), H(Y), H(XY); (7分)

- (2) H(Y|X), H(X|Y); (5分)
- (3) I(Y;X)。(3分)
- (4) 该信道的容量 C (3 分)
- (5) 当平均互信息量达到信道容量时,接收端 Y 的熵 H (Y)。(2分)

计算结果保留小数点后 2 位,单位为比特/符号。

四、(9分)简述平均互信息量的物理意义,并写出

六、(10分)设有离散无记忆信源,其概率分布如下:

$$\begin{pmatrix} X \\ P(X) \end{pmatrix} = \begin{cases} x_1 & x_2 & x_3 & x_4 & x_5 & x_6 & x_7 \\ \frac{1}{2} & \frac{1}{4} & \frac{1}{8} & \frac{1}{16} & \frac{1}{32} & \frac{1}{64} & \frac{1}{64} \end{cases}$$

对其进行费诺编码,写出编码过程,求出信源

熵、平均码长和编码效率。

七、信道编码(21分)

现有生成矩阵
$$G_s = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \end{bmatrix}$$

- 1. 求对应的系统校验矩阵 H_s。(2分)
- 2 求该码字集合的最小码字距离 d、最大检错能力 l_{max} 、最大纠错能力 t_{max} 。(3分)
 - 2. 填写下面的 es 表 (8分)

e	S
0000000	
0000001	
0000010	
0000100	
0001000	
0010000	
0100000	
1000000	

- 4. 现有接收序列为r = (1100100),求纠错译码输出 \hat{c} 。(4分)
- 5. 画出该码的编码电路 (4分)

(四)

- 四、简答题(共20分,每题10分
- 1. 利用公式介绍无条件熵、条件熵、联合熵和平均互信息 量之间的关系。
- 2. 简单介绍哈夫曼编码的步骤

五、计算题(共40分)

1. 某信源含有三个消息,概率分别为 p(0)=0.2, p(1)=0.3,

$$p(2)$$
=0.5,失真矩阵为 $D = \begin{bmatrix} 4 & 2 & 1 \\ 0 & 3 & 2 \\ 2 & 0 & 1 \end{bmatrix}$ 。

求 D_{max} 、 D_{min} 和 $R(D_{max})$ 。 (10 分)

2. 设对称离散信道矩阵为 $P = \begin{bmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{6} & \frac{1}{6} \\ \frac{1}{6} & \frac{1}{6} & \frac{1}{3} & \frac{1}{3} \end{bmatrix}$, 求信道容

量 C。(10 分)

- 3. 有一稳态马尔可夫信源,已知转移概率为 $p(S_1/S_1)=2/3$, $p(S_1/S_2)=1$ 。求:
 - (1) 画出状态转移图和状态转移概率矩阵。
 - (2) 求出各状态的稳态概率。
 - (3) 求出信源的极限熵。

(20分)

(五)

一、(11') 填空题

- (1) 1948 年,美国数学家<u>香农</u>发表了题为"通信的数学理论"的长篇论文,从而创立了信息论。
- (2) 必然事件的自信息是 0 。
- (3) 离散平稳无记忆信源 X 的 N 次扩展信源的熵等于离散信源 X 的熵的 N 倍
- (4) 对于离散无记忆信源,当信源熵有最大值时,满足条件为 信源符号等概分布。
- (5) 对于香农编码、费诺编码和霍夫曼编码,编码方法惟 一的是 香农编码 。
- (7) 设有一离散无记忆平稳信道,其信道容量为 C,只要 待传送的信息传输率 R 小于 C (大于、小于或者等于),

则存在一种编码,当输入序列长度 n 足够大,使译码错误概率任意小。

(8) 平均错误概率不仅与信道本身的统计特性有关,还与 <u>译码规则</u>和<u>编码方法</u>有关

二、(9') 判断题

- (1) 信 息 就 是 一 种 消 息 。 (×)
- (2) 信息论研究的主要问题是在通信系统设计中如何实现信息传输、存储和处理的有效性和可靠性。(√)
- (3) 概率 大的事件自信息量大。 (×)
- (4) 互信息量可正、可负亦可为零。

(√)

- (5) 信源剩余度用来衡量信源的相关性程度,信源剩余度 大说明信源符号间的依赖关系较小。 (×)
- (6) 对于固定的信源分布,平均互信息量是信道传递概率 的下凸函数。 (√)
- (7) 非奇异码一定是唯一可译码,唯一可译码不一定是非 奇异码。 (×)
- (9)信息率失真函数 R(D)是关于平均失真度 D 的上凸函数. (×)

五、(18^{*}).黑白气象传真图的消息只有黑色和白色两种,求:

- 1) 黑色出现的概率为 0.3,白色出现的概率为 0.7。给出这个只有两个符号的信源 X 的数学模型。假设图上黑白消息出现前后没有关联,求熵 H(X);
- 3)分别求上述两种信源的冗余度,比较它们的大小并说明其物理意义。

$$H(X) = -\sum_{i=1}^{2} P(a_i) \log_2 P(a_i) = 0.881$$
 bit / 符号

2) 由题意可知该信源为一阶马尔科夫信源。

(2分)

$$\frac{d}{dt} \begin{cases}
P(a_i) = \sum_{j=1}^{2} P(a_j) P(a_i / a_j), & i = 1, 2 \\
P(a_1) + P(a_2) = 1
\end{cases}$$

得极限状态概率

$$\begin{cases}
P(\mathbf{\dot{\mathbf{P}}}) = \frac{2}{3} \\
P(\mathbb{X}) = \frac{1}{3}
\end{cases}$$

$$H_2(X) = -\sum_{i=1}^{2} \sum_{j=1}^{2} P(a_i) P(a_j \mid a_i) \log_2 P(a_j \mid a_i) = 0.5533$$
 bit / $\%$ $\frac{1}{2}$

$$\gamma_1 = 1 - \frac{H(X)}{\log_2 2} = 0.119$$

$$\gamma_2 = 1 - \frac{H_{\infty}(X)}{\log_2 2} = 0.447$$

 $\gamma_2 > \gamma_1$ 。说明: 当信源的符号之间有依赖时,信源输出消息的不确定性减弱。而信源冗余度正是反映信源符号依赖关系的强弱,冗余度越大,依赖关系就越大。(2分)

六、(18').信源空间为

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

,试分别构造二元香农码和二元霍夫曼码,计算其平均码长 和编码效率(要求有编码过程)。

信源消息 符号a;	符号概 率(a _i)	累加概 率P _i	$-\log p(a_i)$	码字长 度l;	码字
a_1	0.20	0	2.32	3	000
a_2	0.19	0.2	2.39	3	001
a_3	0.18	0.39	2.47	3	011
a_4	0.17	0.57	2.56	3	100
a_5	0.15	0.74	2.74	3	101
a_6	0.10	0.89	3.32	4	1110
a_7	0.01	0.99	6.64	7	1111110

$$\overline{L} = \sum_{i=1}^{7} p(a_i) l_i = 3.14$$
 $R = \frac{H(X)}{\overline{L}} = \frac{2.61}{3.14} = 0.831$

2)(3分)最大后验概率准则下,有,

八(10′).二元对称信道如图。

1)若
$$p(0) = \frac{3}{4}$$
, $p(1) = \frac{1}{4}$, 求 $H(X)$ 、 $H(X \mid Y)$ 和 $I(X;Y)$;

2) 求该信道的信道容量。

$$x_1 = 0$$
 $2/3$ $y_1 = 0$ $y_1 = 0$ $y_2 = 1$ $y_2 = 1$

$$H(X|Y) = 0.749bit / 符号$$

2), *C* = 0.082 *bit* / 符号 (3分) 此时输入概率分布为等概率分布。(1分)

九、(18′)设一线性分组码具有一致监督矩阵

$$H = \begin{bmatrix} 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 1 \end{bmatrix}$$

1) 求此分组码 n=?.k=?共有多少码字?

- 2) 求此分组码的生成矩阵 G。
- 3) 写出此分组码的所有码字。
- 4) 若接收到码字(101001), 求出伴随式并给出翻译结果。

解: 1) n=6,k=3,共有8个码字。(3分)

令监督位为 $(C_2C_1C_0)$,则有

$$\begin{cases} C_2 = C_5 \oplus C_3 \\ C_1 = C_5 \oplus C_4 \\ C_0 = C_4 \oplus C_3 \end{cases}$$

$$P_{\mathbb{F}} = \frac{11}{24} \begin{array}{ccccc} 0 & 0 & 1 & 1 & 0 \\ 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 1 \\ \end{array}$$
发矩阵为

3) 所有码字为000000, 001101, 010011, 011110, 100110, 101011, 110101, 111000。(4分)

 $_{4}$)由 $S^{T}=HR^{T}$ 得

S = (101), (2分) 该码字在第5位发生错误,(101001) 纠正为(101011),即译码为(101001)(1分)

(六)

一、概念简答题(每题5分,共40分)

- 1. 什么是平均自信息量与平均互信息,比较一下这两个概念的异同?
- 2. 简述最大离散熵定理。对于一个有 m 个符号的离散信源,其最大熵是多少?
- 3. 解释信息传输率、信道容量、最佳输入分布的概念,说明 平均互信息与信源的概率分布、信道的传递概率间分别是什 么关系?
- 4. 对于一个一般的通信系统,试给出其系统模型框图,并结合此图,解释数据处理定理。

- 5. 写出香农公式,并说明其物理意义。当信道带宽为 5000Hz, 信噪比为 30dB 时求信道容量。
- 6. 解释无失真变长信源编码定理。
- 7. 解释有噪信道编码定理。
 - 8. 什么是保真度准则?对二元信源

$$\begin{bmatrix} u \\ p(u) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ \omega & 1 - \omega \end{bmatrix}, \quad \text{其失真矩阵} \quad D = \begin{bmatrix} 0 & a \\ a & 0 \end{bmatrix}, \quad \text{求 a>0 时率}$$

失真函数的 ^Dmin 和 ^Dmax ?

二、综合题(每题10分,共60分)

- 1. 黑白气象传真图的消息只有黑色和白色两种, 求:
- 1) 黑色出现的概率为 0.3,白色出现的概率为 0.7。给出这个只有两个符号的信源 X 的数学模型。假设图上黑白消息出现前后没有关联,求熵 H(X);
- 2) 假设黑白消息出现前后有关联,其依赖关系为: $P(\triangle/\triangle) = 0.9$, $P(\mathbb{R}/\triangle) = 0.1$, $P(\triangle/\mathbb{R}) = 0.2$, $P(\mathbb{R}/\mathbb{R}) = 0.8$,求其熵 $H_2(X)$:

- 2. 二元对称信道如图。
- 1) $\ddot{\pi}^{P(0)} = \frac{3}{4}$, $P(1) = \frac{1}{4}$, $\dot{\pi}^{H}(X)_{\pi} I(X;Y)$:
- 2) 求该信道的信道容量和最佳输入分布。
- 3. 信源空间为

$$\begin{bmatrix} S \\ P(s) \end{bmatrix} = \begin{bmatrix} s_1 & s_2 & s_3 & s_4 & s_5 & s_6 & s_7 & s_8 \\ 0.4 & 0.2 & 0.1 & 0.1 & 0.05 & 0.05 & 0.05 & 0.05 \end{bmatrix}$$
,试分别构造二元和三元霍夫曼码,计算其平均码长和编码效率。

5. 已知一(8, 5)线性分组码的生成矩阵为^[00001111].

求: 1) 输入为全 00011 和 10100 时该码的码字; 2) 最小码 距。

答案

一、 概念简答题(每题5分,共40分)

$$H(X) = -\sum_{i=1}^n p(x_i) \log p(x_i)$$
1. 答:平均自信息为

表示信源的平均不确定度,也表示平均每个信源消息所提供的信息量。

平均互信息
$$I(X;Y) = -\sum_{i=1}^n \sum_{j=1}^m p(x_i y_j) \log \frac{p(x_i / y_j)}{p(x_i)}$$

表示从 Y 获得的关于每个 X 的平均信息量,也表示发 X 前后 Y 的平均不确定性减少的量,还表示通信前后整个系统不确定性减少的量。

2. 答: 最大离散熵定理为: 离散无记忆信源,等概率分布时熵最大。

最大熵值为
$$H_{\text{max}} = \log_2 m$$
。

平均互信息是信源概率分布的∩型凸函数,是信道传递概率的 U型凸函数。

$$C_t = \lim_{T \to \infty} \frac{C}{T} = W \log_2 \left(1 + \frac{P}{N_0 W} \right) bit/s$$
 ,它是

高斯加性白噪声信道在单位时间内的信道容量,其值取决于信噪比和 带宽。

$$\pm 101g \frac{P}{N_0 W} = 30 dB \frac{P}{N_0 W} = 1000$$
 , 则

$$C_{r} = 5000\log_{2}(1+1000) = 49836$$
 bit/s

$$\dfrac{\overline{K_L}}{L} \geq \dfrac{H(X)}{\log_2 m}$$
, 当 N 足够长时,一定存在一种无失真编

7. 答: 当 R<C 时,只要码长足够长,一定能找到一种编码方法和译码规则,使译码错误概率无穷小。

8. 答: 1) 保真度准则为: 平均失真度不大于允许的失真度。

2) 因为失真矩阵中每行都有一个
$$0$$
,所以有 $D_{\min}=0$,而
$$D_{\max}=\min\left\{(1-\omega)\alpha,\omega\alpha\right\}_{\infty}$$

二、综合题(每题10分,共60分)

$$\begin{bmatrix} a_1 = \mathbb{H} & a_2 = \dot{\Phi} \\ 0.3 & 0.7 \end{bmatrix}$$

$$H(X) = -\sum_{i=1}^{2} P(a_i) \log_2 P(a_i) = 0.881$$
 bit / 符号

$$\begin{cases} P(a_i) = \sum_{j=1}^{2} P(a_j) P(a_i \mid a_j), & i = 1, 2 \\ P(a_1) + P(a_2) = 1 \end{cases} \not= \begin{cases} P(\dot{\boxminus}) = \frac{2}{3} \\ P(\dot{\boxminus}) = \frac{1}{3} \end{cases}$$

则

$$H_2(X) = -\sum_{i=1}^2 \sum_{j=1}^2 P(a_i) P(a_j \mid a_i) \log_2 P(a_j \mid a_i) = 0.5533 \quad bit \mid \overset{\text{fr}}{\bigtriangledown} \neg$$

$$C = 0.082 \ bit$$
 /符号,最佳输入概率分布为等概率分布。

3. 答: 1) 二元码的码字依序为: 10, 11, 010, 011, 1010, 1011, 1000, 1001。

平均码长
$$L_2 = 2.6 \ bit / 符号$$
,编码效率 $\eta_2 = 0.97$

2) 三元码的码字依序为: 1,00,02,20,21,22,010,011。

平均码长
$$L_3 = 1.7 \ bit / 符号$$
, 编码效率 $\eta_3 = 0.936$