信息论基础(于秀兰 陈前斌 王永)课后作业答案

注: X 为随机变量, 概率P(X = x)是 x 的函数, 所以P(X)仍为关于 X 的随机变量, 文中如无特别说明,则以此类推。

第一章

1.6

$$\begin{aligned} [P(xy)] &= \begin{bmatrix} P(b_1a_1) & P(b_2a_1) \\ P(b_1a_2) & P(b_2a_2) \end{bmatrix} = \begin{bmatrix} 0.36 & 0.04 \\ 0.12 & 0.48 \end{bmatrix} \\ [P(y)] &= [P(b_1) & P(b_2)] = [0.48 & 0.52] \\ [P(x|y)] &= \begin{bmatrix} P(a_1|b_1) & P(a_2|b_1) \\ P(a_1|b_2) & P(a_2|b_2) \end{bmatrix} = \begin{bmatrix} 0.75 & 0.25 \\ 0.077 & 0.923 \end{bmatrix} \end{aligned}$$

第二章

2.1

(1)

$$I(B) = -\log P(B) = -\log \frac{1}{8} = 3(bit)$$

注: 此处P(B)表示事件 B 的概率。

(2)

设信源为 X,

$$H(X) = E[-\log P(X)] = -\frac{1}{4}\log \frac{1}{4} - 2 \cdot \frac{1}{8}\log \frac{1}{8} - \frac{1}{2}\log \frac{1}{2} = 1.75(bit/symbol)$$

(3)

$$\xi = 1 - \eta = 1 - \frac{1.75}{loa4} = 12.5\%$$

2.2

(1)

P(3 和 5 同时出现)=1/18

$$I = -\log\frac{1}{18} \approx 4.17(bit)$$

(2)

P(两个2同时出现)=1/36

$$I = -\log \frac{1}{36} \approx 5.17(bit)$$

(3)

向上点数和为5时(14,23,41,32)有4种,概率为1/9,

$$I = -\log\frac{1}{9} \approx 3.17(bit)$$

(4)

设两个点数和为 X,则

X	2	3	4	5	6	7	8	9	10	11	12
P(X)	1/36	2/36	3/36	4/36	5/36	6/36	5/36	4/36	3/36	2/36	1/36

$$H(X) = E[-logP(X)] \approx 3.27(bit/symbol)$$

(5)

$$P(两个点数至少有一个 1) = 1 - \frac{5}{6} \cdot \frac{5}{6} = \frac{11}{36}$$

$$I = -\log \frac{11}{36} \approx 1.71(bit)$$

(6)

相同点数有6种,概率分别为1/36;

不同点数出现有15种,概率分别为1/18;

$$H = 6 \cdot \frac{1}{36} \cdot \log 36 + 15 \cdot \frac{1}{18} \cdot \log 18 \approx 4.34 \text{(bit/symbol)}$$

2.9

(1)

$$H(X,Y) = E[-logP(X,Y)] = -\sum_{i=1}^{3} \sum_{j=1}^{3} P(x_i, y_j) logP(x_i, y_j) \approx 2.3(bit/sequence)$$

(2)

$$H(Y) = E[-logP(Y)] \approx 1.59(bit/symbol)$$

(3)

$$H(X|Y) = H(X,Y) - H(Y) = 0.71(bit/symbol)$$

2.12

(1)

$$H(X) = E[-logP(X)] = -\frac{2}{3}log\frac{2}{3} - \frac{1}{3}log\frac{1}{3} \approx 0.92(bit/symbol)$$

Y的分布律为: 1/2,1/3,1/6;

$$H(Y) = E[-logP(Y)] \approx 1.46(bit/symbol)$$

(2)

$$H(Y|a_1) = E[-logP(Y|X)|X = a_1] = -\sum_i P(b_i|a_1)logP(b_i|a_1)$$

$$=-\frac{3}{4}log\frac{3}{4}-\frac{1}{4}log\frac{1}{4}\approx 0.81(bit/symbol)$$

$$H(Y|a_2) = E[-logP(Y|X)|X = a_2] = -\sum_i P(b_i|a_2)logP(b_i|a_2)$$

$$= -\frac{1}{2}\log\frac{1}{2} - \frac{1}{2}\log\frac{1}{2} = 1(bit/symbol)$$
(3)

$$H(Y|X) = \sum_{i} P(a_i)H(Y|a_i) = \frac{2}{3} \cdot 0.81 + \frac{1}{3} \cdot 1 \approx 0.87(bit/symbol)$$

2.13

(1)

 $H(X) = H(0.3, 0.7) \approx 0.88(bit/symbol)$

二次扩展信源的数学模型为随机矢量 $X^2 = (X_1X_2)$,其中 X_1 、 X_2 和 X 同分布,且相互独立,则

$$H(X^2) = 2H(X) = 1.76(bit/sequence)$$

平均符号熵

$$H_2(X^2) = H(X) \approx 0.88(bit/symbol)$$

(2)

二次扩展信源的数学模型为随机矢量 $X^2=(X_1X_2)$,其中 X_1 、 X_2 和 X 同分布,且 X_1 、 X_2 相关,

$$H(X_2|X_1) = E[-\log P(X_2|X_1)] = -\sum_{x_1} \sum_{x_2} P(x_1, x_2) \log P(x_2|x_1)$$

$$= -\frac{1}{10} \log \frac{1}{3} - \frac{2}{10} \log \frac{2}{3} - \frac{21}{40} \log \frac{3}{4} - \frac{7}{40} \log \frac{1}{4} \approx 0.84 \text{(bit/symbol)}$$

$$H(X^2) = H(X_1, X_2) = H(X_2|X_1) + H(X_1) = 0.84 + 0.88 = 1.72(bit/sequence)$$

 $H_2(X^2) = H(X^2)/2 = 0.86(bit/symbol)$

2.14

(1)

令无记忆信源为 X,

$$\mathrm{H}(\mathrm{X}) = \mathrm{H}\left(\frac{1}{4}, \frac{3}{4}\right) = \frac{1}{4} \times 2 + \frac{3}{4} \times 0.415 \approx 0.81 (bit/symbol)$$

(2)

$$I(X^{100}) = -\log P(X^{100} = x_1 x_2 \dots x_{100}) = -\log \left[\left(\frac{1}{4} \right)^m \left(\frac{3}{4} \right)^{100 - m} \right]$$
$$= 2m + (2 - \log 3)(100 - m) = 200 - (100 - m)\log 3 \text{ (bit)}$$

(3)
$$H(X^{100}) = 100H(X) = 81(bit/sequence)$$

2.15

(1)

因为信源序列符号间相互独立,且同分布,所以信源为一维离散平稳信源。

(2)

$$H(X) = H(0.2, 0.8) \approx 0.72(bit/symbol)$$

 $H(X^2) = 2H(X) = 1.44(bit/sequence)$
 $H(X_3|X_1X_2) = H(X_3) = H(X) = 0.72(bit/symbol)$
 $H_{\infty} = H(X) = 0.72(bit/symbol)$
2.16

(1)

$$H(X_2|X_1) = E[-\log P(X_2|X_1)] = -\sum_{x_1} \sum_{x_2} P(x_1, x_2) \log P(x_2|x_1)$$

$$= -\frac{6}{10}log\frac{9}{10} - \frac{2}{30}log\frac{1}{10} - \frac{2}{30}log\frac{2}{10} - \frac{8}{30}log\frac{8}{10} \approx 0.55(\text{bit/symbol})$$

$$H(X_3|X_2X_1) = H(X_3|X_2) = H(X_2|X_1) \approx 0.55(bit/symbol)$$

$$H(X_4|X_3X_2X_1) = H(X_4|X_3) = H(X_2|X_1) \approx 0.55(bit/symbol)$$

(2)

$$H_{\infty} = H(X_2|X_1) \approx 0.55(\text{bit/symbol})$$

$$\xi = 1 - \eta = 1 - \frac{0.55}{\log 2} = 45\%$$

(3)

$$H(X) = H\left(\frac{2}{3}, \frac{1}{3}\right) \approx 0.92(bit/symbol)$$

 $H_{\infty} \leq H(X)$,二维离散平稳信源的极限熵不大于其单符号信源的熵,说明离散单符号信源扩展后的单符号平均熵是非增的。

2.18

(1)

 $a_i \in A$,A 是状态集; $P(x_{i+1}|s_i = E_a)$ 表示 i 时刻状态为 E_a ,i + 1时刻输出 x_{i+1} 。该马尔科夫链的状态转移矩阵为

$$P = \left[P\left(E_{a_j}\middle|E_{a_i}\right)\right] = \left[P(x_{i+1}|x_i)\right] = \left[P(x_{i+1}|s_i = E_a)\right] = \begin{bmatrix} 1/2 & 1/4 & 1/4 \\ 2/3 & 0 & 1/3 \\ 2/3 & 1/3 & 0 \end{bmatrix},$$

$$P^2 = \begin{bmatrix} 7/12 & 5/24 & 5/24 \\ 5/9 & 5/18 & 1/6 \\ 5/9 & 1/6 & 5/18 \end{bmatrix},$$

所以该链为齐次遍历马尔科夫链。

(2)

$$\diamondsuit P(x_i = k) = p_i(k)$$
,则

$$[p_1(1) \quad p_1(2) \quad p_1(3)] = [1/2 \quad 1/4 \quad 1/4],$$

$$[p_2(1) \quad p_2(2) \quad p_2(3)] = [p_1(1) \quad p_1(2) \quad p_1(3)]P$$

$$= \begin{bmatrix} \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \\ \frac{2}{3} & 0 & \frac{1}{3} \\ \frac{2}{3} & \frac{1}{3} & 0 \end{bmatrix} = \begin{bmatrix} \frac{7}{12} & \frac{5}{24} & \frac{5}{24} \end{bmatrix}$$

因为[$p_1(1)$ $p_1(2)$ $p_1(3)$] \neq [$p_2(1)$ $p_2(2)$ $p_2(3)$],所以该信源不是离散平稳信源。

(3)

当信源的输出序列足够长,马尔科夫链达到平稳分布时,该信源可以看作离散平 稳信源。

(4)

$$H(X_{i+1}|s_i = E_1) = -\sum_a P(x_{i+1} = a|s_i = E_1) log P(x_{i+1} = a|s_i = E_1)$$

$$= -\frac{1}{2}log\frac{1}{2} - 2 \cdot \frac{1}{4}log\frac{1}{4} = 1.5(bit/symbol)$$

同理得:

$$H(X_{i+1}|s_i = E_2) \approx 0.92(bit/symbol)$$

$$H(X_{i+1}|s_i = E_3) \approx 0.92(bit/symbol)$$

设极限分布为[$P(E_1)$ $P(E_2)$ $P(E_3)$],则

$$P(E_1) = \frac{1}{2}P(E_1) + \frac{2}{3}P(E_2) + \frac{2}{3}P(E_3)$$

$$P(E_2) = \frac{1}{4}P(E_1) + \frac{1}{3}P(E_3)$$

$$P(E_3) = \frac{1}{4}P(E_1) + \frac{1}{3}P(E_2)$$

$$P(E_1) + P(E_2) + P(E_3) = 1$$

解得

$$P(E_1) = 4/7$$
, $P(E_2) = 3/14$, $P(E_3) = 3/14$

$$H_{\infty} = H(X_{i+1}|s_i) = \frac{4}{7} \times 1.5 + 2 \times \frac{3}{14} \times 0.92 \approx 1.25(bit/symbol)$$

(5)

$$H_0 = log3 \approx 1.59(bit/symbol)$$

$$H_1 = H\left(\frac{1}{2}, \frac{1}{4}, \frac{1}{4}\right) = 1.5(bit/symbol)$$

$$\xi_1 = 1 - \frac{1.5}{1.59} \approx 5.66\%$$

$$H_2 = H(\frac{7}{12} \quad \frac{5}{24} \quad \frac{5}{24}) \approx 1.40(bit/symbol)$$

$$\xi_2 = 1 - \frac{1.4}{1.59} \approx 11.95\%$$

$$[p_3(1) \quad p_3(2) \quad p_3(3)] = [p_2(1) \quad p_2(2) \quad p_2(3)]P$$

$$= \begin{bmatrix} \frac{7}{12} & \frac{5}{24} & \frac{5}{24} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \\ \frac{2}{3} & 0 & \frac{1}{3} \\ \frac{2}{3} & \frac{1}{3} & 0 \end{bmatrix} = \begin{bmatrix} \frac{41}{72} & \frac{31}{144} & \frac{31}{144} \end{bmatrix}$$

$$H_2 = H(\frac{41}{72} \frac{31}{144} \frac{31}{144}) \approx 1.42(bit/symbol)$$

 $\xi_3 = 1 - \frac{1.42}{159} \approx 10.69\%$

2.20

(1)

状态转移矩阵

$$P = [P(E_j|E_i)] = \begin{bmatrix} 0.8 & 0.2 & 0 & 0\\ 0 & 0 & 0.5 & 0.5\\ 0.5 & 0.5 & 0 & 0\\ 0 & 0 & 0.2 & 0.8 \end{bmatrix}$$

(2)

由 P 知此马尔科夫链存在极限分布,

设极限分布为[$P(E_1)$ $P(E_2)$ $P(E_3)$ $P(E_4)$],则

$$P(E_1) = 0.8P(E_1) + 0.5P(E_3)$$

$$P(E_2) = 0.2P(E_1) + 0.5P(E_3)$$

$$P(E_3) = 0.5P(E_2) + 0.2P(E_4)$$

$$P(E_4) = 0.5P(E_2) + 0.8P(E_4)$$

$$P(E_1) + P(E_2) + P(E_3) + P(E_4) = 1$$

解得

$$P(E_1) = 5/14$$
, $P(E_2) = 1/7$, $P(E_3) = 1/7$, $P(E_4) = 5/14$ (3)

$$H(X_{i+1}|s_i = E_4) = H(X_{i+1}|s_i = E_1) = -0.8log0.8 - 0.2log0.2$$

$$\approx 0.72(bit/symbol) \\ \mathrm{H}(X_{i+1}|s_i=E_3) = \mathrm{H}(X_{i+1}|s_i=E_2) = -2*0.5log0.5 = 1(bit/symbol)$$

$$H_{\infty} = H(X_{i+1}|s_i) = 2 \times \frac{5}{14} \times 0.72 + 2 \times \frac{1}{7} \times 1 = 0.8(bit/symbol)$$

(4)

$$P(0) = \sum_{i} P(0|E_i)P(E_i) = 0.8 \times \frac{5}{14} + 0.5 \times \frac{1}{7} + 0.5 \times \frac{1}{7} + 0.2 \times \frac{5}{14} = 0.5$$

$$P(1) = 0.5$$

(5)

初始时刻的P(0),P(1)和(4)中不一样,所以初始时刻的信源不是平稳信源。