

第四章: 算术编码

- 算术编码: 越来越流行(在很多标准中被采用)
- 适合的场合:
 - 小字母表: 如二进制信源
 - 概率分布不均衡
 - 建模与编码分开
- 内容:
 - 算术编码的基本思想
 - 一些性质
 - 实现
 - 有限精度: 区间缩放 (浮点数/整数实现)
 - 计算复杂度:用移位代替乘法→二进制编码
 - 自适应模型
 - QM编码器: 自适应二进制编码

回顾: Huffman编码

■ 例1: 信源的符号数目很少

$$\begin{cases} X: & a & b \\ P(X) & 0.1 & 0.9 \end{cases}$$

回顾:扩展的Huffman编码

- 例2: 信源的符号的概率严重不对称:
 - \blacksquare A = {a, b, c}, P(a) = 0.95, P(b) = 0.02, P(c) = 0.03
 - \blacksquare H = 0.335 bits/symbol
- Huffman编码:

a 0

b 11

c 10

- l = 1.05 bits/symbol
- 冗余(Redundancy) = l H = 0.715 bits/sym (213%!)
- 问题:能做得更好吗?

回顾:扩展的Huffman编码

■ 基本思想:

■ 考虑对两个字母序列而不是单个字母编码

Letter	Probability	Code
aa	0.9025	0
ab	0.0190	111
ac	0.0285	100
ba	0.0190	1101
bb	0.0004	110011
bc	0.0006	110001
ca	0.0285	101
cb	0.0006	110010
CC	0.0009	110000

$$l = 1.222/2 = 0.611$$

冗余 =
$$0.276$$
 bits/symbol (27%)

回顾:扩展的Huffman编码

- 该思想还可以继续扩展
 - 考虑长度为n的所有可能的 m^n 序列 (已做了 3^2)
- 理论上:考虑更长的序列能提高编码性能
- 实际上:
 - 字母表的指数增长将使得这不现实
 - 例如: 对长度为3的ASCII序列: 2563 = 2²⁴ = 16M
 - 需要对长度为*n*的所有序列产生码本
 - 很多序列的概率可能为0
 - 分布严重不对称是真正的大问题:
 - \blacksquare A = {a, b, c}, P(a) = 0.95, P(b) = 0.02, P(c) = 0.03
 - \blacksquare H = 0.335 bits/symbol
 - $l_1 = 1.05, l_2 = 0.611, \dots$
 - 当*n* = 8时编码性能才变得可接受
 - 但此时|alphabet| = 38 = 6561 !!!

算术编码(Arithmetic Coding)

- 算术编码:从另一种角度对很长的信源符号序列进行有效 编码
 - 对整个序列信源符号串产生一个唯一的标识 (tag)
 - 直接对序列进行编码(不是码字的串联):非分组码
 - 不用对该长度所有可能的序列编码
 - 标识是[0,1)之间的一个数(二进制小数,可作为序列的 二进制编码)

概率复习

- 随机变量:
 - 将试验的输出映射到实数
- 用数字代替符号
 - $X(a_i) = i$, 其中 $a_i \in A$ ($A = \{a_i\}$, i = 1..n)
- 给定信源的概率模型P
 - 概率密度函数(probability density function, pdf)

$$P(X=i) = P(a_i)$$

■ 累积密度函数(cumulative density function, *cdf*)

$$F_X(i) = \sum_{k=1}^{i} P(X = k) = \sum_{k=1}^{i} P(a_i)$$

产生标识

❖ 将[0, 1)分为m个区间:

$$[F_X(i-1), F_X(i)], i = 1..m, F_X(0) = 0$$

- 定义一一映射:
 - $\blacksquare a_k \Leftrightarrow [F_X(k-1), F_X(k)], k = 1..m, F_X(0) = 0$
 - $[F_X(k-1), F_X(k)]$ 区间内的任何数字表示 a_k
- 对2字母序列 $a_k a_i$ 编码
 - 对 a_k ,选择[$F_X(k-1), F_X(k)$]
 - 然后将该区间按比例分割并选取第*j*个区间:

$$\left[F_{X}(k-1) + \frac{F_{X}(j-1)}{F_{X}(k) - F_{X}(k-1)}, F_{X}(k-1) + \frac{F_{X}(j)}{F_{X}(k) - F_{X}(k-1)}\right]$$

产生标识:例

- 考虑对 $a_1a_2a_3$ 编码:
 - \blacksquare A = { a_1 , a_2 , a_3 }, P = {0.7, 0.1, 0.2)
 - 映射: $a_1 \Leftrightarrow 1$, $a_2 \Leftrightarrow 2$, $a_3 \Leftrightarrow 3$
 - cdf: $F_X(1) = 0.7$, $F_X(2) = 0.8$, $F_X(3) = 1.0$

映射成实数

- ❖ 对公平掷骰子的例子: {1, 2, 3, 4, 5, 6}

$$P(X = k) = \frac{1}{6}$$
 for $k = 1..6$

$$\overline{T}_X(2) = P(X=1) + \frac{1}{2}P(X=2) = 0.25$$

$$\overline{T}_X(5) = \sum_{k=1}^4 P(X=k) + \frac{1}{2}P(X=5) = 0.75$$

词典顺序(Lexicographic order)

Outcome	Tag
1	$0.08\overline{33}$
3	$0.41\overline{66}$
4	$0.58\overline{33}$
6	0.9166

■字符串的词典顺序:

$$\overline{T}_X^{(n)}\left(\mathbf{x}_i\right) = \sum_{\forall \mathbf{y}: \mathbf{y} \prec \mathbf{x}_i} P(\mathbf{y}) + \frac{1}{2} P(\mathbf{x}_i)$$

- 其中 $y \prec x$ 表示"在字母顺序中,y在x的前面"
- n 为序列的长度

词典顺序:例

- 考虑两轮连续的骰子:
 - 输出 = {11, 12, ..., 16, 21, 22, ..., 26, ..., 61, 62, ..., 66}

$$\overline{T}_X(13) = P(x=11) + P(x=12) + \frac{1}{2}P(x=13) = \frac{5}{72} = 0.69\overline{4}$$

❖ 注意:

- △为了产生13的标识,我们不必对产生其他标识
- \bigcirc 但是,为了产生长度为n的字符串的标识,我们必须知道比其短的字符串的概率
 - 这与产生所有的码字一样繁重!
- > 应该想办法来避免此事

区间构造

- 观察
 - 包含某个标识的区间与所有其他标识的区间不相交
- ■基本思想
 - 递归: 将序列的下/上界视为更短序列的界的函数
- 上述骰子的例子:
 - 考虑序列: 322
 - 令 $\mathbf{u}^{(n)}$, $\mathbf{l}^{(n)}$ 为长度为n序列的上界和下界,则 $\mathbf{u}^{(1)} = F_X(3)$, $\mathbf{l}^{(1)} = F_X(2)$

$$\mathbf{u}^{(2)} = F_X^{(2)}(32), \, \mathbf{l}^{(2)} = F_X^{(2)}(31)$$

$$F_X^{(2)}(32) = P(\mathbf{x} = 11) + ... + P(\mathbf{x} = 16) + P(\mathbf{x} = 21) + ... + P(\mathbf{x} = 26) + P(\mathbf{x} = 31) + P(\mathbf{x} = 32)$$

区间构造

$$F_X^{(2)}(32) = [P(\mathbf{x} = 11) + ... + P(\mathbf{x} = 16)] + [P(\mathbf{x} = 21) + ... + P(\mathbf{x} = 26)] + P(\mathbf{x} = 31) + P(\mathbf{x} = 32)$$

$$\sum_{i=1}^{6} P(\mathbf{x} = ki) = \sum_{i=1}^{6} P(x_1 = k, x_2 = i) = P(x_1 = k) \sum_{i=1}^{6} P(x_2 = i) = P(x_1 = k), \quad where \, \mathbf{x} = x_1 x_2$$

$$F_X^{(2)}(32) = P(x_1 = 1) + P(x_1 = 2) + P(\mathbf{x} = 31) + P(\mathbf{x} = 32) = F_X(2) + P(\mathbf{x} = 31) + P(\mathbf{x} = 32)$$

$$P(\mathbf{x} = 31) + P(\mathbf{x} = 32) = P(x_1 = 3)(P(x_2 = 1) + P(x_2 = 2)) = P(x_1 = 3)F_X(2)$$

$$P(x_1 = 3) = F_x(3) - F_x(2)$$

$$F_X^{(2)}(32) = F_X(2) + (F_X(3) - F_X(2))F_X(2)$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(2)$$

区间构造

$$F_{X}^{(2)}(32) = F_{X}(2) + (F_{X}(3) - F_{X}(2))F_{X}(2) \qquad F_{X}^{(2)}(31) = F_{X}(2) + (F_{X}(3) - F_{X}(2))F_{X}(1)$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_{X}(2) \qquad l^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_{X}(1)$$

$$u^{(3)} = F_{X}^{(3)}(322), \quad l^{(3)} = F_{X}^{(3)}(321)$$

$$F_{X}^{(3)}(322) = F_{X}^{(2)}(31) + (F_{X}^{(2)}(32) - F_{X}^{(2)}(31))F_{X}(2)$$

$$F_{X}^{(3)}(321) = F_{X}^{(2)}(31) + (F_{X}^{(2)}(32) - F_{X}^{(2)}(31))F_{X}(1)$$

 $u^{(3)} = l^{(2)} + \left(u^{(2)} - l^{(2)}\right) F_{x}(2)$

 $l^{(3)} = l^{(2)} + \left(u^{(2)} - l^{(2)}\right) F_{x}(1)$

产生标识

■ 通常,对任意序列 $x = x_1 x_2 ... x_n$

$$u^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k)$$

$$l^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k - 1)$$

$$\left| \overline{T}_X \left(x \right) = \frac{u^{(n)} + l^{(n)}}{2} \right|$$

只需知道信源的cdf,即信源的概率模型

算术编码:编码和解码过程都只涉及算术运算(加、减、乘、除)

产生标识:例

- 考虑随机变量 $X(a_i) = i$
 - 对序列1321编码:

$$u^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k)$$
$$l^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k - 1)$$

$$F_X(k) = 0, k \le 0, \quad F_X(1) = 0.8, \quad F_X(2) = 0.82, \quad F_X(3) = 1, \quad F_X(k) = 1, k > 3$$

$$l^{(0)} = 0, \quad u^{(0)} = 1$$

$$l^{(1)} = l^{(0)} + (u^{(0)} - l^{(0)}) F_X(0) = 0
 u^{(1)} = l^{(0)} + (u^{(0)} - l^{(0)}) F_X(1) = 0.8$$

$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)}) F_X(1) = 0.7712
 u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)}) F_X(1) = 0.77408$$

$$l^{(2)} = l^{(1)} + \left(u^{(1)} - l^{(1)}\right) F_X(2) = 0.656$$

$$l^{(4)} = l^{(1)} + \left(u^{(3)} - l^{(3)}\right) F_X(0) = 0.7712$$

$$1321$$

$$u^{(2)} = l^{(1)} + \left(u^{(1)} - l^{(1)}\right) F_X(3) = 0.8$$

$$1321$$

$$u^{(4)} = l^{(3)} + \left(u^{(3)} - l^{(3)}\right) F_X(1) = 0.773504$$

$$|\overline{T}_X(1321)| = \frac{u^{(4)} + l^{(4)}}{2} = 0.772352$$

解码标识

- Algorithm
 - Initialize $l^{(0)} = 0$, $u^{(0)} = 1$.
 - 1. For each i, i = 1..n
 - Compute $t^* = (\text{tag-}l^{(k-1)})/(u^{(k-1)}-l^{(k-1)})$.
 - 2. Find the x_k : $F_X(x_k-1) \le t^* \le F_X(x_k)$.
 - 3. Update $u^{(n)}$, $l^{(n)}$
 - 4. If done--exit, otherwise goto 1.

解码: 例

Algorithm •

- Initialize $l^{(0)} = 0$, $u^{(0)} = 1$.
- Compute $t^* = (\text{tag-}(k-1))/(u^{(k-1)} (k-1))$.
- Find the x_k : $F_X(x_k-1) \le t^* \le F_X(x_k)$.
- Update u^(k), I^(k)
- If done--exit, otherwise goto 1. 4.

$$t^* = (0.772352 - 0)/(1 - 0) = 0.772352$$

 $F_v(0) = 0 \le t^* \le 0.8 = F_v(1)$

$$\left| l^{(1)} = l^{(0)} + \left(u^{(0)} - l^{(0)} \right) F_X(0) = 0 \right|$$

$$u^{(1)} = l^{(0)} + (u^{(0)} - l^{(0)})F_X(1) = 0.8$$

$$t^* = (0.772352 - 0)/(0.8 - 0) = 0.96544$$

$$F_X(2) = 0.82 \le t^* \le 1 = F_X(3)$$

$$\left| l^{(2)} = l^{(1)} + \left(u^{(1)} - l^{(1)} \right) F_X(2) = 0.656 \right|$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(3) = 0.8$$

$$\overline{T}_{X}(1321) = 0.772352$$

$$F_X(k) = 0, k \le 0, \quad F_X(1) = 0.8,$$

$$F_X(2) = 0.82$$
, $F_X(3) = 1$, $F_X(k) = 1$, $k > 3$

$$u^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k)$$

$$l^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k - 1)$$

$$t^* = \frac{0.772352 - 0.656}{0.8 - 0.656} = 0.808$$

$$F_X(1) = 0.8 \le t^* \le 0.82 = F_X(2)$$

$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(1) = 0.7712$$

$$u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(2) = 0.77408$$

13
$$t^* = \frac{0.772352 - 0.7712}{0.77408 - 0.7712} = 0.4$$
$$F_X(0) = 0 \le t^* \le 0.8 = F_X(1)$$

$$F_X(0) = 0 \le t^* \le 0.8 = F_X(1)$$

132

算术编码的唯一性和效率

- 上述产生的标识可以唯一表示一个序列,这意味着该标识的二进制表示为序列的唯一二进制编码
- 但二进制表示的精度可以是无限长:保证唯一性但不够有效
- 为了保证有效性,可以截断二进制表示,但如何保证唯一性?
- 答案:为了保证唯一性和有效性,需取小数点后/位数字作为信源序列的码字,其中

$$l(\mathbf{x}) = \left\lceil \log \frac{1}{P(\mathbf{x})} \right\rceil + 1$$

- 注意: P(x)为最后区间的宽度,也是该符号串的概率
- 符合概率匹配原则:出现概率较大的符号取较短的码字,而对出现概率较小的符号取较长的码字

算术编码的唯一性和效率

■ 长度为n的序列的算术编码的平均码长为:

$$l_{A} = \sum P(\mathbf{x})l(\mathbf{x})$$

$$= \sum P(\mathbf{x}) \left[\log \frac{1}{P(\mathbf{x})} \right] + 1$$

$$< \sum P(\mathbf{x}) \left[\log \frac{1}{P(\mathbf{x})} + 1 + 1 \right]$$

$$= -\sum P(\mathbf{x}) \log P(\mathbf{x}) + 2\sum P(\mathbf{x})$$

$$= H(X^{n}) + 2 = nH(X) + 2$$

$$nH(X) < l_{A^n} < nH(X) + 2 \implies H(X) < l_A < H(X) + \frac{2}{n}$$

算术编码的效率高: 当信源符号序列很长, 平均码长接近信源的熵

实现

- 迄今为止
 - 已有能工作的编码/解码算法
 - √ 假设实数 (无限精度)
 - 最终l⁽ⁿ⁾ 和u⁽ⁿ⁾ 将集中到一起
 - 我们需要对字符串增量式编码
- 观测: 当区间变窄时
 - 1. $[l^{(n)}, u^{(n)}] \subset [0, 0.5)$, 或
 - 2. $[1^{(n)}, u^{(n)}] \subset [0.5, 1),$ 或
 - 3. $l^{(n)} \in [0, 0.5), u^{(n)} \in [0.5, 1).$
 - 先集中处理1. & 2, 稍后再讨论3

实现

- 编码器:
 - 一旦我们到达1. 或2.,就可以忽略[0,1)的另一半
 - 还需要告知解码器标识所在的半区间:
 - 发送0/1 比特用来指示下上界所在区间
 - 将标识区间缩放到[0,1):
 - E_1 : [0, 0.5) => [0, 1); $E_1(x) = 2x$
 - E_2 : [0.5,1) => [0,1); $E_2(x) = 2(x-0.5)$
 - 注意: 在缩放过程中我们丢失了最高位
 - 但这不成问题—我们已经发送出去了
- 解码器
 - 根据0/1比特并相应缩放
 - 与编码器保持同步

标识产生: 带缩放的例子

- 考虑随机变量 $X(a_i) = i$
 - 对序列1321编码:

$$F_X(k) = 0, k \le 0, \quad F_X(1) = 0.8, \quad F_X(2) = 0.82, \quad F_X(3) = 1, \quad F_X(k) = 1, k > 3$$

$$l^{(0)} = 0, \quad u^{(0)} = 1$$

Input:
$$\underline{\mathbf{1}}$$
321
$$l^{(1)} = l^{(0)} + \left(u^{(0)} - l^{(0)}\right) F_X(0) = 0$$

$$u^{(1)} = l^{(0)} + \left(u^{(0)} - l^{(0)}\right) F_X(1) = 0.8$$

$$[l^{(1)}, u^{(1)}) \not\subset [0, 0.5)$$

 $[l^{(1)}, u^{(1)}) \not\subset [0.5, 1)$
 $\Rightarrow get \ next \ symbol$
Output:

Input:
$$-\underline{3}21$$

$$l^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(2) = 0.656$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(3) = 0.8$$

$$[0.656, 0.8] \subset [0.5,1)$$

 $l^{(2)} = 2 \times (0.656 - 0.5) = 0.312$
 $u^{(2)} = 2 \times (0.8 - 0.5) = 0.6$
Output: 1

标识产生: 带缩放的例子

$$l^{(2)} = 0.312, \quad u^{(2)} = 0.6$$

$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(1) = 0.5424$$

$$u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(2) = 0.54816$$

Output: 1<u>1</u>

Input: ---1

$$l^{(3)} = 2 \times (0.5424 - 0.5) = 0.0848$$

$$u^{(3)} = 2 \times (0.54816 - 0.5) = 0.09632$$

Output: 11<u>0</u>

$$l^{(3)} = 2 \times 0.0848 = 0.1696$$

$$u^{(3)} = 2 \times 0.09632 = 0.19264$$

Output: 110<u>0</u>

Input: ---1

$$l^{(3)} = 2 \times 0.1696 = 0.3392$$

$$u^{(3)} = 2 \times 0.19264 = 0.38528$$

Output: 1100<u>0</u>

标识产生: 带缩放的例子

Input: ---1

$$l^{(3)} = 2 \times 0.3392 = 0.6784$$

$$u^{(3)} = 2 \times 0.38528 = 0.77056$$

Output: 11000<u>1</u>

Input: ---1

$$l^{(3)} = 2 \times (0.6784 - 0.5) = 0.3568$$

$$u^{(3)} = 2 \times (0.77056 - 0.5) = 0.54112$$

Output: 110001

Input: ---1

 $l^{(4)} = 0.3568 + (0.54112 - 0.3568)F_x(0) = 0.3568$

 $u^{(4)} = 0.3568 + (0.54112 - 0.3568)F_X(1) = 0.504256$

Output: 110001

EOT:

- [l⁽ⁿ⁾,u⁽ⁿ⁾]区间内的任何一个数字
- 在此选 0.5₁₀ = 0.1₂

Output: 110001<u>1</u>0...

◆ 注意: 0.1100011 = 2⁻¹+2⁻²+2⁻⁶+2⁻⁷= 0.7734375 ∈ [0.7712,0.77408]

增量式标识解码

- 我们需要增量式解码
 - ■如:网络传输
- ■问题
 - 如何开始?
 - 必须有足够的信息,可以对第一个字符无歧义解码
 - → 接收到的比特数应比最小标识对应的区间更小
 - 怎样继续?
 - 一旦有一个非歧义的开始,只要模拟编码器即可
 - 如何结束?

标识解码:例

- 假设码字长为6
- 输入: <u>110001</u>100000
 - $0.110001_2 = 0.765625_{10}$
 - **第1位:** $l^{(1)} = 0 + (1-0) \times 0 = 0$ Output: $\underline{1}$ $u^{(1)} = 0 + (1-0) \times 0.8 = 0.8$

Input: **110001**100000

$$t^* = (0.765625 - 0)/(0.8 - 0) = 0.9570$$

$$F_X(2) = 0.82 \le t^* \le 1 = F_X(3)$$

Output: 1<u>3</u>

$$l^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(2) = 0.656$$

$$u^{(2)} = l^{(1)} + (u^{(1)} - l^{(1)})F_X(3) = 0.8$$

Input:-10001100000 (左移)

$$l^{(2)} = 2 \times (0.656 - 0.5) = 0.312$$

$$u^{(2)} = 2 \times (0.8 - 0.5) = 0.6$$

Input: -10001100000 (0.546875)

$$t^* = (0.546875 - 0.312)/(0.6 - 0.312) = 0.8155$$

$$F_X(1) = 0.8 \le t^* \le 0.82 = F_X(2)$$

Output: 132

$$l^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(1) = 0.5424$$

$$u^{(3)} = l^{(2)} + (u^{(2)} - l^{(2)})F_X(2) = 0.54816$$

Input: --**000110**0000 (左移)

$$l^{(3)} = 2 \times (0.5424 - 0.5) = 0.0848$$

$$u^{(3)} = 2 \times (0.54816 - 0.5) = 0.09632$$

Input: ---**001100**000 (左移)

标识解码:例

$$l^{(3)} = 2 \times 0.0848 = 0.1696$$
 $u^{(3)} = 2 \times 0.09632 = 0.19264$ Input: ----01100000 (左移)

$$l^{(3)} = 2 \times 0.1696 = 0.3392$$
 $u^{(3)} = 2 \times 0.19264 = 0.38528$
Input: ----1100000 (左移)

$$l^{(3)} = 2 \times 0.3392 = 0.6784$$
 $u^{(3)} = 2 \times 0.38528 = 0.77056$
Input: ----100000 (左移)

Input: $----\frac{100000}{l^{(4)}} = 0.3568 + (0.54112 - 0.3568)F_X(0) = 0.3568$

 $u^{(4)} = 0.3568 + (0.54112 - 0.3568)F_X(1) = 0.504256$

此时解码最后一个符号

$$t^* = (100000)_2 = 0.5,$$

$$F_X(0) = 0 \le t^* \le 0.8 = F_X(1)$$

Output: 132<u>1</u>

第三种情况: E₃

- 回忆三种情况
 - 1. $[1^{(n)}, u^{(n)}] \subset [0, 0.5)$: E_1 : [0, 0.5) => [0, 1); $E_1(x) = 2x$
 - 2. $[1^{(n)}, u^{(n)}] \subset [0.5, 1)$: E_2 : [0.5, 1) => [0, 1); $E_2(x) = 2(x-0.5)$
 - 3. $\underline{l^{(n)}} \in [0, 0.5), \underline{u^{(n)}} \in [0.5, 1)$: $\underline{E_3}(x) = ???$
- E₃ 缩放
 - E_3 : $[0.25, 0.75) => [0, 1); E_3(x) = 2(x-0.25)$
- ╸编码
 - $E_1 = 0, E_2 = 1, E_3 = ???$
 - 注意:
 - \blacksquare $E_3 ... E_3 E_1 = E_1 E_2 ... E_2$
 - $\blacksquare \quad E_3 \dots E_3 E_2 = E_2 E_1 \dots E_1$
 - <u>规则</u>: 记录 E_3 连续的次数,并在输出下一个 E_2/E_1 之后发送该次数

证明请见文献: Witten, Radford, Neal, Cleary, "Arithmetic Coding for Data Compression" Communications of the ACM, vol. 30, no. 6, pp. 520-540, June 1987.

整数实现

■ 假设码字长度为n,则

$$[0,1) \rightarrow \overbrace{00...0}^{n \text{ times}} \underbrace{11...1}^{n \text{ times}} 0.5 = 1 \underbrace{0...0}^{n-1 \text{ times}}$$

 $u^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k)$ $l^{(k)} = l^{(k-1)} + \left(u^{(k-1)} - l^{(k-1)}\right) F_X(x_k - 1)$

- n_i = 长度为TotalCount (TC) 的序列中字符i出现的次数
- 累积计数: CC $CC(k) = \sum_{i=1}^{k} n_i$ $F_X(k) = CC(k)/TC$

$$l^{(n)} = l^{(n-1)} + \left[\left(u^{(n-1)} - l^{(n-1)} + 1 \right) \times CC(x_n - 1) / TC \right]$$

$$u^{(n)} = l^{(n-1)} + \left[\left(u^{(n-1)} - l^{(n-1)} + 1 \right) \times CC(x_n) / TC \right] - 1$$

整数实现

- MSB(x) = Most Significant Bit of x
- LSB(x) = Least Significant Bit of x
- $SB(x, i) = i^{th}$ Significant Bit of x
 - MSB(x) = SB(x, 1); LSB(x) = SB(x, m)
- \blacksquare E3(l, u) = (SB(l, 2) == 1 && SB(u, 2) == 0)

整数编码器

```
l=00...0, u=11...1, e3_count=0
repeat
  x=get_symbol
  l=l+ (u-l+1)\times CC(x-1)/TC // lower bound update
  u=1+ \left( (u-1+1) \times CC(x) / TC \right) -1
 // upper bound update
  while (MSB(u) = MSB(1)) OR E3(u,1) // MSB(u) = MSB(1) = 0 \rightarrow E_1 rescaling
 if(MSB(u) = MSB(1)) // MSB(u) = MSB(1) = 1 \rightarrow E_0 rescaling
 send(MSB(u))
 1 = (1 << 1) + 0
 // shift left, set LSB to 0
 u = (u << 1) + 1
 // shift left, set LSB to 1
 while(e3_count>0)
 send(!MSB(u))
 // encode accumulated E3 rescalings
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 // perform E, rescaling & remember
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(l)
 e3_count++
 endif
  endwhile
until done
```

整数编码器:例

- 序列: 1321
- Count $\{1, 2, 3\} = \{40, 1, 9\}$
- Total count TC = 50
- Cumulative count
 - $CC \{0, 1, 2, 3\} = \{0, 40, 41, 50\}$
- 记住:区间的终点不会重叠
 - n = ?
 - 最小的[l(n),u(n)] =整个范围内的1/4,仍能区分0..TC 的最小区间:
 - $=> 2^8 \times \frac{1}{4} > 50/1$
 - => 最小 n=8 ($2^8=256$)

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) / TC -1
  while (MSB(u) = = MSB(1) \ OR \ E3(u,1))
 if(MSB(u) = = MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

整数编码器:例

```
l^{(0)} = 0 = (00000000)
u^{(0)} = 255 = (111111111)_{2}
Input: 1321
l^{(1)} = 0 + |256 \times 0/50| = 0 = (00000000)
u^{(1)} = 0 + |256 \times 40/50| - 1 = 203 = (11001011)_{2}
MSB(l) \neq MSB(u), E_3 = false
Output:
Input: -321
l^{(2)} = 0 + |204 \times 41/50| = 167 = (10100111)_{2}
u^{(2)} = 0 + |204 \times 50/50| - 1 = 203 = (11001011)_{2}
MSB(l) = MSB(u) = 1
Output: 1
```

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) /TC -1
  while(MSB(u)==MSB(l) OR E3(u,l))
 if(MSB(u) == MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u < < 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(l)
 e3_count++
 endif
  endwhile
until done
```

整数编码器: 例

```
l^{(2)} = (10101011)_2 << 1 + 0 = (01001110)_2 = 78
u^{(2)} = (11001011)_2 << 1+1 = (10010111)_2 = 151
E_3 = true
l^{(2)} = ((01001110)_2 << 1+0) xor (10000000) = 28
u^{(2)} = ((10010111)_{2} << 1+1) xor (10000000)_{2} = 175
  e3 count = 1
  Input: --21
  l^{(3)} = 28 + |148 \times 40/50| = 146 = (10010010)_{2}
  u^{(3)} = 28 + |148 \times 41/50| - 1 = 148 = (10010100)_2
  MSB(l) = MSB(u) = 1, e3_count = 1
  Output: 110
```

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) /TC -1
  while (MSB(u) = = MSB(1) \ OR \ E3(u,1))
 if(MSB(u) == MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(l)
 e3_count++
 endif
  endwhile
until done
```

整数编码器:例

```
Input: ---1
l^{(3)} = (10010010)_2 << 1 = (00100100)_2 = 36
u^{(3)} = (10010100)_2 << 1 + 1 = (00101001)_2 = 41
MSB(l) = MSB(u) = 0
Output: 1100
Input: ---1
l^{(3)} = (00100100)_2 << 1 = (01001000)_2 = 72
u^{(3)} = (00101001)_{2} << 1+1 = (01010011)_{2} = 83
MSB(l) = MSB(u) = 0
Output: 11000
Input: ---1
l^{(3)} = (01001000)_{2} << 1 = (10010000)_{2} = 144
u^{(3)} = (01010011)_2 << 1+1 = (10100111)_2 = 167
MSB(l) = MSB(u) = 1
Output: 110001
```

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=l+ (u-l+1)\times CC(x-1)/TC
  u=1+ (u-1+1)\times CC(x)/TC-1
  while (MSB(u) = = MSB(1) \ OR \ E3(u,1))
 if(MSB(u) == MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3_count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

整数编码器:例

```
Input: ---1
  l^{(3)} = (10010000)_2 << 1 = (00100000)_2 = 32
  u^{(3)} = (10100111)_{2} << 1+1 = (01001111)_{2} = 79
  MSB(l) = MSB(u) = 0
 Output: 1100010
 Input: ---1
l^{(3)} = (00100000)_2 << 1 = (01000000)_2 = 64
u^{(3)} = (010011111)_2 << 1+1 = (100111111)_2 = 159
MSB(l) \neq MSB(u), E_3 = true
l^{(3)} = ((01000000), << 1+0) xor (10000000) = 0
u^{(3)} = ((100111111), <<1+1) xor (10000000), = 191
 e3_count = 1
```

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) /TC -1
  while (MSB(u) = = MSB(1) \ OR \ E3(u,1))
 if(MSB(u) == MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3_count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(1)
 e3_count++
 endif
  endwhile
until done
```

整数编码器:例

```
Input: ---\underline{1}
l^{(4)} = 0 + \lfloor 192 \times 0/50 \rfloor = 0 = (00000000)_2
u^{(4)} = 0 + \lfloor 192 \times 40/50 \rfloor - 1 = 152 = (10011000)_2
MSB(l) \neq MSB(u), E_3 = \texttt{false}
Output: 1100010
```

❖ 结束

- 通常,发送l⁽⁴⁾:(00000000)₂
- ▶ 但是 e3_count = 1,因此
- ➤ 在发送I(4)的第一个'o'后发送'1'

最后 output: 1100010**010000000**

```
1=00...0, u=11...1, e3 count=0
repeat
  x=get_symbol
  l=1+ (u-1+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) /TC -1
  while(MSB(u)==MSB(l) OR E3(u,l))
 if(MSB(u)==MSB(1))
 send(MSB(u))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 while(e3 count>0)
 send(!MSB(u))
 e3 count--
 endwhile
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 complement MSB(u) and MSB(l)
 e3_count++
 endif
  endwhile
until done
```

整数解码器

```
Initialize 1, u, t
 // t = first n bits
repeat
  k=0
  while ((t-l+1)\times TC-1)/(u-l+1) \ge CC(k)
 k++
  x = decode_symbol(k)
  l=1+ (u-l+1)\times CC(x-1)/TC
  u=1+ (u-1+1)\times CC(x)/TC-1
  while(MSB(u) == MSB(1) OR E3(u,1))
 if(MSB(u) = = MSB(1))
 // Perform E1/E2 rescaling of l,u,t
 1 = (1 << 1) + 0
 // add 0 to the right of 1
 u = (u << 1) + 1
 // add 1 to the right of u
 t = (t << 1) + next_bit
 endif
 if(E3(u,1))
 // Perform E3 rescaling of l,u,t
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (t << 1) + next_bit
 complement MSB(u), MSB(l), MSB(t)
 endif
  endwhile
until done
```

整数解码器:例

```
Input: 1100010010000000
l = 0 = (00000000)_{2}
u = 255 = (111111111)_{2}
t = 196 = (11000100)_{2}
t^* = 0 + |(197 \times 50 - 1)/256| = 38
\Rightarrow k = 1 \Rightarrow x = 1
Output: 1
l = 0 + |256 \times 0/50| = 0 = (00000000)_2
u = 0 + |256 \times 40/50| = 203 = (11001011)
MSB(l) \neq MSB(u), E_3 = false
t^* = 0 + |(197 \times 50 - 1)/203| = 48
\Rightarrow k = 3 \Rightarrow x = 3
Output: 1<u>3</u>
```

```
Initialize 1, u, t
repeat
  k=0
  while (t-l+1)\times CC(x-1)/TC \ge CC(k)
 k++
  x = decode_symbol(k)
  l=l+ (u-l+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) /TC -1
  while (MSB(u) = = MSB(1) OR E3(u,1)
 if(MSB(u) == MSB(1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (t < 1) + next bit
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (t << 1) + next_bit
 complement MSB(u), MSB(l), MSB(t)
 endif
  endwhile
until done
```

整数解码器:例

```
Input: 1100010010000000
 t = (10001001)_2
 l = 0 + |204 \times 41/50| = 167 = (10100111)_2
 u = 0 + |204 \times 50/50| - 1 = 203 = (11001011)
 MSB(l) = MSB(u)
 Input: 110001001000000
 t = (00010010)_2
 l = (10100111)_2 << 1 = (01001110)_2
 u = (11001011)_{2} << 1+1 = (10010111)_{2}
 MSB(l) \neq MSB(u), E_3 = true
 Input: 1100010010000000
t = (00010010)_2 \text{ xor} (10000000) = (10010010)_2 = 146
l = ((01001110)_2 << 1) xor (10000000) = (00011100)_2 = 28
u = ((10010111)_2 << 1+1) xor (10000000) = (10111001)_2 = 1
MSB(l) \neq MSB(u), E_3 = false
```

```
Initialize 1, u, t
repeat
  k=0
  while(|(t-l+1)\times CC(x-1)/TC| \ge CC(k)
 k++
  x = decode_symbol(k)
  l=l+ (u-l+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) /TC -1
  while (MSB(u) = = MSB(1)) OR E3(u,1)
 if(MSB(u) == MSB(1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (t < 1) + next bit
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (t << 1) + next_bit
 complement MSB(u), MSB(l), MSB(t)
 endif
  endwhile
until done
```

整数解码器:例

```
t^* = |(146 - 28 + 1) \times 50 - 1)/(175 - 28 + 1)| = 40
\Rightarrow k = 2 \Rightarrow x = 2
  Output: 132
l = 28 + |148 \times 40/50| = 146 = (10010010)_2
u = 28 + |148 \times 41/50| - 1 = 148 = (10010100)
MSB(l) = MSB(u), 共5次
最后,t = l = (01000000),
u = (100111111)_2
t^* = 0 \implies x = 1
 Output: 1321
```

❖ 结束

- 已解码接收到了预定数目的字符,或
- ➤ 接收到EOT

```
Initialize 1, u, t
repeat
  k=0
  while (t-l+1)\times CC(x-1)/TC \ge CC(k)
 k++
  x = decode_symbol(k)
  l=1+ (u-l+1)\times CC(x-1)/TC
  u=1+ \left( u-1+1 \right) \times CC(x) / TC -1
  while (MSB(u) = = MSB(1) OR E3(u,1)
 if(MSB(u) = = MSB(1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (t < 1) + next bit
 endif
 if(E3(u,1))
 1 = (1 << 1) + 0
 u = (u << 1) + 1
 t = (t << 1) + next_bit
 complement MSB(u), MSB(l), MSB(t)
 endif
  endwhile
until done
```

算术编码 vs. Huffman编码

- *n* = 序列长度
- 平均码长:
 - 算术: $H(X) \le l_A \le H(x) + 2/n$
 - 扩展Huffman: $H(X) \le l_H \le H(x) + 1/n$
- 观察
 - 二者的积渐近性质相同
 - Huffman有一个微小的边际
 - 扩展的Huffman要求巨大数量的存储和编码mⁿ
 - 而算术编码不用
 - \rightarrow 实际应用中可以对算术编码假设较大的长度n 但 Huffman不可
 - → 我们期望算术编码表现更好(除了当概率为2的整数次幂的情况)

算术编码 vs. Huffman编码

- 增益为字母表大小和分布的函数
 - 较大的字母表(通常)较适合 Huffman
 - 不均衡的分布更适合算术编码
- 很容易将算术编码扩展到多个编码器
 - QM编码器
- 很容易将算术编码适应到统计变化模型(自适应模型、上下文模型)
 - 不必对树重新排序
 - 可以将建模与编码分开

应用: 图像压缩

自适应算术编码: 对像素值

Image	Bits/pixel	Ratio Arithmetic	Ratio Huffman				
Sena	6.52	1.23	1.16				
Sensin	7.12	1.12	1.27				
Earth	4.67	1.71	1.67				
Omaha	6.84	1.17	1.14				

自适应算术编码: 对像素差分

Image	Bits/pixel	Ratio Arithmetic	Ratio Huffman
Sena	3.89	2.06	2.08
Sensin	4.56	1.75	1.73
Earth	3.92	2.04	2.04
Omaha	6.27	1.28	1.26

- 统计编码技术需要利用信源符号的概率,获得这个概率的过程称为建模。不同准确度(通常也是不同复杂度)的模型会影响算术编码的效率。
- 建模的方式:
 - 静态建模:在编码过程中信源符号的概率不变。但一般来说事先知道精确的信源概率是很难的,而且是不切实际的。
 - 自适应动态建模:信源符号的概率根据编码时符号出现的频繁程度动态地进行修改。当压缩消息时,我们不能期待一个算术编码器获得最大的效率,所能做的最有效的方法是在编码过程中估算概率。
- 算术编码很容易与自适应建模相结合。

- 自适应算术编码:
 - 在编码之前,假设每个信源符号的频率相等(如都等于1),并计算累积频率
 - 从输入流中读入一个字符,并对该符号进行算术编码
 - 更新该符号的频率,并更新累积频率
 - 由于在解码之前,解码器不知道是哪个信源符号,所以概率更新应该在解码之后进行
 - 对应的,编码器也应在编码后进行概率更新

- 为了提高解码器的搜索效率,信源符号的频率、 累积频率表按符号出现频率降序排列
- 在自适应算术编码中,可以用平衡二叉树来快速 实现对频率和累积频率的更新
 - 平衡二叉树可用数组实现(类似Huffman编码中的堆)
 - 最可能出现的符号安排在根附近,从而平均搜索的次数最小
 - 详见《数据压缩原理与应用》第2.15节

■ 例: 信源符号及其出现频率为:

数组下标:1									
信源符号: ^a 8	a_9	a_3	a_2	a_1	a_{10}	a_5	a_4	a_7	a_6
版家· 19	13	12	12	11	8	5	2	2	1
信源符号: ^a ₈ 频率: ¹⁹ 辅助变量: ⁴¹	16	8	2	1	0	0	0	0	0

辅助变量为该节点左子树的总计数,用于计算累积频率

例: 计算 a_6 的累积频率

1. 得到从节点 $10(a_6)$ 到根节点的路径:

$$10 \rightarrow 5 \rightarrow 2 \rightarrow 1$$

$$a_6 \rightarrow a_1 \rightarrow a_2 \rightarrow a_8$$

- 2. 令 af=0, 沿树枝从根节点向节点 $10(a_6)$
 - 1) 取根节点的左分支到子节点 a_2 ,af不变
 - 2) 取节点 a_2 的右分支到到节点 a_1 , 将该节点的两个数值加到af

$$af = af + 12 + 16 = 28$$

2)取节点 a_1 的左分支到到节点 a_6 后 ,将其左子树计数0加至af,最后af=28为累积频率区间的起点

数组下标:1 信源符号: a_8 a_9 a_3 a_2 a_1 a_{10} a_5 a_4 a_7 a_6 频率: 辅助变量: 41

频率、累积频率表:

a_4	2	[0,2)
a_9	12	[2,14)
a_7	2	[14,16)
a_2	12	[16,28)
a_6	1	[28,29)
a_1	11	[29,40)
a_8	19	[40,59)
a_{10}	8	[59,67)
a_3	12	[67,79)

- 在平衡二叉树上更新频率:
 - 例: 读进符号*a*₉,将其频率计数从12变为13
 - 在数组中寻找符号 a_9 的左边、离 a_9 最远的、频率小于 a_9 的元素,同时更新左子树计数值

					a_{10}														
19	12	12	12	11	8	5	2	2	1	19	13	12	12	11	8	5	2	2	1
40	16	8	2	1	0	0	0	0	0	41	16	8	2	1	0	0	0	0	0

总结

- 直接对序列进行编码(不是码字的串联): 非分组码
- 可证明是唯一可译码
- 渐近接近熵界
- 对不均衡的分布,比Huffman更有效
- 只产生必要的码字
- 但是实现更复杂
- 允许将建模和编码分开,容易与自适应模型和上下文模型 结合
- 对错误很敏感,如果有一位发生错误就会导致整个消息译码错误

下节课内容

- 作业:
 - Sayood 3rd, pp.114-115
 - 必做: 5, 6, 7, 8
- 下节课内容:
 - JPEG、JPEG2000和JBIG中的算术编码: QM编码器

History

- The idea of encoding by using <u>cumulative probability</u> in some ordering, and decoding by <u>comparison of magnitude</u> of binary fraction was introduced in Shannon's celebrated paper [1948].
- The <u>recursive implementation</u> of arithmetic coding was devised by Elias (another member in Fano's first information theory class at MIT).
 - This unpublished result was <u>first introduced</u> by Abramson as a note in his book on information theory and coding [1963].
- The result was <u>further developed</u> by Jelinek in his book on information theory [1968].
- The growing precision problem prevented arithmetic coding from practical usage, however. The proposal of <u>using finite precision</u> arithmetic was made independently by Pasco [1976] and Rissanen [1976].

History

- Practical arithmetic coding was developed by several independent groups [Rissanen 1979, Rubin 1979, Guazzo 1980].
- A well-known tutorial paper on arithmetic coding appeared in [Langdon 1984].
- The tremendous efforts made in IBM lead to a new form of adaptive binary arithmetic coding known as the <u>Q-coder</u> [Pennebaker 1988].
- Based on the Q-coder, the activities of JPEG and JBIG combined the best features of the various existing arithmetic coders and developed the binary arithmetic coding procedure known as the <u>QM-coder</u> [pennebaker 1992].

Reading

- W. B. Pennebaker, J. L. Mitchell, G. G. Langdon, Jr., R. B. Arps, "An overview of the basic principles of the Q-Coder adaptive binary arithmetic coder," IBM J. Res. Develop., vol. 32, no. 6, November 1988.
- Witten, Radford, Neal, Cleary, "Arithmetic Coding for Data Compression" Communications of the ACM, vol. 30, no. 6, pp. 520-540, June 1987.
- Moffat, Neal, Witten, "Arithmetic Coding Revisited," ACM Transactions on Information Systems, vol. 16, vo. 3, pp. 256– 294, July 1998.

附:产生随机样本

- ■产生随机样本:对分布采样
 - ■均匀分布
 - ■伪随机数
 - ■很多统计软件包中都有此工具
 - ■如在Matlab中: rand
 - ■其他分布
 - ■直接方法: 概率积分变换
 - 通过对均匀分布的采样实现对任意分布的采样
 - ■间接方法:
 - ■接受/拒绝算法(重要性采样)
 - MCMC方法

概率积分变换

■ 例: [概率积分变换] X有连续CDF F_X ,定义随机变量Y 为 $Y = F_X(X)$,则Y为[0,1]上的均匀分布,即

$$\mathbb{P}(Y \le y) = y, \quad 0 \le y \le 1$$

■ 对随机数产生特别有用

证明:
$$Y = F_X(X)$$
, $\therefore 0 \le y \le 1$

定义 F_X 的反函数为分位函数 F_X^{-1} ,即

$$F_X^{-1} = \inf \left\{ x : F_X \left(x \right) \ge y \right\}$$

则

$$\mathbb{P}(Y \le y) = \mathbb{P}(F_X(X) \le y)$$

$$=\mathbb{P}\left(F_X^{-1}\left(F_X(X)\right)\leq F_X^{-1}\left(y\right)\right)$$
 (F_X^{-1} 为增函数)

$$= \mathbb{P}(X \le F_X^{-1}(y)) \qquad (右边图示)$$

$$=F_{X}\left(F_{X}^{-1}(y)\right) \qquad (F_{X} \text{ 的定义})$$

$$= y$$
 (F_X 的连续性)

假设 $[x_1, x_2]$ 为 F_x 的平坦区域

$$\forall x \in [x_1, x_2]$$

$$F_X^{-1}\big(F_X(x)\big) = x_1$$

$$\mathbb{P}(X \le x) = \mathbb{P}(X \le x_1)$$

概率不等式仍然成立

概率积分变换

 $\blacksquare X$ 有连续严格递增的CDF F_{x} ,定义随机变量Y为 $Y = F_{\nu}(X)$,则Y为[0,1]上的均匀分布,即 $Y \sim Uniform(0,1) \quad \mathbb{P}(Y < y) = y, \quad 0 < y < 1$

- $\Rightarrow X \sim F_{v}^{-1}(Y), Y \sim Uniform(0,1)$

$$\mathbb{P}(X \le x) = \mathbb{P}(F_X^{-1}(Y) \le x)$$

$$= \mathbb{P}(Y \le F_X(x))$$

$$= F_X(x) \qquad (\mathbb{P}(Y \le c) = c)$$

$$\therefore X \sim F_X$$

对任意分布采样

- 通过对均匀分布采样,实现对任意分布的采样
 - 从 *Uniform*(0,1)随机产生一个样本y
 - 令 $y = F_X(x)$ 其中 $F_X(x)$ 为X的CDF
 - 计算 $x = F_x^{-1}(y)$
 - 结果 x为对 $\hat{f}_X(x)$ 的采样

对任意分布采样

对任意分布采样

■ 例:对指数分布采样

$$X \sim Exponential(\beta) \qquad f_X(x) = \frac{1}{\beta} e^{-x/\beta}$$

$$F_X(x) = \int_{-\infty}^x f(x) dx = 1 - \int_x^\infty f(x) dx$$

$$= 1 - \int_x^\infty \frac{1}{\beta} e^{-x/\beta} dx = 1 - e^{-x/\beta}$$

 $Y \sim Uniform(0,1)$

$$y = F_X(x) = 1 - e^{-x/\beta}$$

 $x = F_X^{-1}(y) = -\beta \ln(1 - y)$

变形

- 若X为离散型随机变量,其取值为 $x_1 < x_2 < ... < x_k$,
- 则可以通过以下方式产生随机样本 $X \sim F_X(x)$
 - 从*Uniform*(0,1)随机产生一个样本y
 - 若 $F_X(x_i) < y < F_X(x_{i+1})$, 令 $x = x_{i+1}$
- **定义** $x_0 = -\infty, F_X(x_0) = 0$
- 例: 为了从 $X \sim Bernoulli(p)$ 产生一个随机样本,从 $Y \sim Uniform(0,1)$ 产生一个随机样本y,则

$$X = \begin{cases} 0 & \text{if } 0 < y \le 1 - p \\ 1 & \text{if } 1 - p < y \le 1 \end{cases}$$