 Лабораторная работа № 5
 ИНФОРМАЦИОННЫЕ ХАРАКТЕРИСТИКИ
 ИСТОЧНИКОВ СООБЩЕНИЙ И КАНАЛОВ СВЯЗИ
 1. Цель работы

Исследование информационных характеристик источника дискретных сообщений и канала связи без шума.
2. Общие сведения
2.1. Содержание лабораторной работы
 Лабораторная работа содержит пять задач. Исходными данными является закон распределения двумерной дискретной случайной величины (X,Y), который необходимо сформировать на основе таблицы 1 в соответствии с Вашим индивидуальным номером (см. п.2.2).
В лабораторной работе необходимо вычислить:

1. Энтропию источника дискретных сообщений.
2. Избыточность источника дис​кретных сообщений.

3. Среднее количество взаимной информации
[image: image1.wmf])

(

X

Y

I

®

.
4. Скорость создания информации источником дискретных сообщений.
5. Скорость передачи информации и пропускную способность бинарного канала без шума.
 2.2. Исходные данные

Формирование исходных данных. В таблице 1 вычеркните строки с номерами
[image: image2.wmf]j

,
[image: image3.wmf]j

-

9

 и столбцы с номерами
[image: image4.wmf]i

,
[image: image5.wmf]i

-

9

. Здесь j − после​дняя, а i − предпоследняя цифры Вашего индивидуального номера. Оставшиеся после вычеркивания строки обозначьте в порядке возрастания символами
[image: image6.wmf]8

1

,...,

y

y

, а оставшиеся столбцы − символами
[image: image7.wmf]8

1

,...,

x

x

. Далее, просуммируйте все оставшиеся в таблице 1 числа (цифры первого столбца и первой строки не суммировать) и разделите каждое из "участвовавших" в суммировании чисел на результат сумми​рования. Полученные данные сведите в таблицу 2.
 Таблица 1. Таблица для формирования исходных данных.
	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	0
	16
	10
	4
	
	
	
	
	
	
	

	1
	8
	45
	22
	17
	23
	
	
	
	
	

	2
	6
	19
	54
	26
	35
	29
	13
	
	
	

	3
	
	11
	39
	76
	70
	51
	31
	
	
	

	4
	
	8
	14
	31
	95
	82
	57
	
	
	

	5
	
	
	12
	29
	69
	97
	74
	11
	
	

	6
	
	
	
	17
	47
	73
	83
	30
	6
	

	7
	
	
	
	
	31
	43
	36
	62
	13
	5

	8
	
	
	
	
	
	
	15
	25
	37
	7

	9
	
	
	
	
	
	
	
	12
	9
	21

 Таблица 2. Закон распределения случайной величины (X,Y).

	
	
[image: image8.wmf]1

x

	
[image: image9.wmf]2

x

	
[image: image10.wmf]3

x

	
[image: image11.wmf]4

x

	
[image: image12.wmf]5

x

	
[image: image13.wmf]6

x

	
[image: image14.wmf]7

x

	
[image: image15.wmf]8

x

	
[image: image16.wmf]1

y

	0,016
	0,010
	
	
	
	
	
	

	
[image: image17.wmf]2

y

	0,008
	0,045
	0,017
	0,023
	
	
	
	

	
[image: image18.wmf]3

y

	0,006
	0,019
	0,026
	0,035
	0,029
	0,013
	
	

	
[image: image19.wmf]4

y

	
	0,008
	0,031
	0,094
	0,082
	0,057
	
	

	
[image: image20.wmf]5

y

	
	
	0,029
	0,069
	0,096
	0,074
	
	

	
[image: image21.wmf]6

y

	
	
	
	0,031
	0,043
	0,036
	0,013
	0,005

	
[image: image22.wmf]7

y

	
	
	
	
	
	0,015
	0,037
	0,007

	
[image: image23.wmf]8

y

	
	
	
	
	
	
	0,009
	0,021

В таблице 2 (в качестве примера) приведены исходные дан​ные контрольного задания, соответствующие варианту с двумя последни​ми цифрами 73 (в таблице 1 вычеркнуты строки 3 и 6 и столбцы 7 и 2).
После формирования таблицы 2 выполните проверку следующего условия:

[image: image24.wmf]00

.

1

)

,

(

8

1

8

1

=

å

å

=

=

i

i

j

i

y

x

p

,

(1)
где
[image: image25.wmf])

,

(

i

i

y

x

p

 − вероятность совместного появления событий
[image: image26.wmf]i

x

 и
[image: image27.wmf]i

y

 (число в полученной таблице исходных данных, стоящее на пересечении i-го столбца и j-ой строки).
 Если условие (1) не выполняется, то найдите и исправьте ошибку.

 Примечание. Отличие от нуля в третьей цифре после запятой в (1) следует рассматривать как погрешность вычислений.

При решении задач понадобятся законы распределения случайных величин X, Y и условных случайных величин (
[image: image28.wmf]i

y

X

|

) (j=1, 2, ..., 8). Вероятности и условные вероятности событий этих случай​ных величин вычисляются соответственно по следующим формулам:

[image: image29.wmf])

,

(

)

(

8

1

j

j

i

i

y

x

p

x

p

å

=

=

,

(2)

[image: image30.wmf])

,

(

)

(

8

1

j

i

i

j

y

x

p

y

p

å

=

=

,

(3)

[image: image31.wmf])

(

)

,

(

)

|

(

j

i

i

j

i

y

p

y

x

p

y

x

p

=

.

(4)

Расчеты по формулам (2) − (4) выполняются при решении приведенных ниже задач.
2.3. Задачи лабораторной работы
1. Вычислить энтропию дискретной случайной величины X.

Указания. Энтропия дискретной случайной величины определяется по формуле

[image: image32.wmf])

(

log

)

(

)

(

2

1

i

n

i

i

x

p

x

p

X

H

å

=

-

=

,

где
[image: image33.wmf])

(

i

x

p

 − вероятность события
[image: image34.wmf]i

x

, определяемая в этой задаче по формуле (2).
 2, В предположении, что случайная величина Х из примера 1 является математической моделью источника дискретных сообщений, вычислить информационную избыточность этого источника.

Указания. Информационная избыточность источника дис​кретных сообщений определяется по формуле

[image: image35.wmf]max

max

)

(

H

X

H

H

R

-

=

,

где
[image: image36.wmf]n

H

2

max

log

=

 − максимальная энтропия источника сообщений.
3, В предположении, что сообщения источника из задачи 2 наблюдаются посредством устройства, математическая модель которого задана случайной величиной Y и что задано совместное распределение случайных величин X и Y, вычислить среднее количество взаимной информации
[image: image37.wmf])

(

X

Y

I

®

 (количество информации, поставляемое в среднем на один опыт данным устройством относительно сообщений, вырабатываемых источником).

Указания. Среднее количество взаимной информации определяется по формуле

[image: image38.wmf])

|

(

)

(

)

(

Y

X

H

X

H

X

Y

I

-

=

®

,

где

[image: image39.wmf])

|

(

log

)

|

(

)

(

)

|

(

2

1

1

j

i

m

j

n

i

j

i

j

y

x

p

y

x

p

y

p

Y

X

H

å

å

=

=

-

=

Здесь
[image: image40.wmf])

|

(

Y

X

H

 − условная энтропия случайной величины X. Вероятности
[image: image41.wmf])

(

j

y

p

 и условные вероятности
[image: image42.wmf])

|

(

j

i

y

x

p

 в этой за​даче определяются по формулам (3) и (4). Вычисление
[image: image43.wmf])

(

X

Y

I

®

 можно выполнять и по другим формулам.
 4. Вычислите скорость создания информации источником дискретных сообщений из задачи 2 при условии, что длительность передачи каждого символа (буквы) источника одинакова и составляет
[image: image44.wmf].

10

75

,

3

3

c

и

-

×

=

t

Указания. Скорость создания информации источником дискретных сообщений определяется по формуле

[image: image45.wmf]и

X

H

X

H

t

)

(

)

(

=

,

где
[image: image46.wmf]и

t

 − длительность передачи буквы источника.
5. Определите скорость передачи информации и пропускную способность бинарного канала без шума, если для передачи сообщения источника из задачи 2 используется равномерный двоичный код, а длительность передачи элементарной кодовой посылки
[image: image47.wmf].

10

25

,

1

3

c

k

-

×

=

t

Указания. Пропускная способность бинарного канала без шума С и скорость передачи информации
[image: image48.wmf]I

 при использо​вании равномерного двоичного кода определяется по формулам

[image: image49.wmf]k

C

t

1

=

;

[image: image50.wmf]k

X

H

I

t

l

)

(

=

,

где
[image: image51.wmf])

(

X

H

 - энтропия источника,
[image: image52.wmf]l

 − количество элементарных ко​довых посылок, необходимых для передачи одной буквы источника. Для определения
[image: image53.wmf]I

 закодируйте буквы источника равномерным двоичным кодом.
 3. Порядок выполнения работы

 3.1. Ознакомьтесь с материалом, изложенным в пункте 2, этой работы.

 3.2. Сформируйте исходные данные в соответствии с Вашим индивидуальным номером.
3.3. Выполните согласно п. 2.3 необходимые вычисления. Расчеты рекомендуется выполнять с использо​ванием Microsoft Excel или Matlab.

 3.4. Проанализируйте полученные результаты.

 3.5. Оформите отчет и защитите лабораторную работу.

 3.6. Выключите компьютер и приведите в порядок рабочее место.

 4. Содержание отчета

 4.1. Цель работы.
 4.2. Сформированные в соответствии с Вашим индивидуальным номером исходные данные.
 4.3. Результаты решения задач с необходимыми пояснениями.
 4.4. Анализ полученных результатов.

 4.5. Выводы по работе.

 5. Контрольные вопросы

 1. Какие значения может принимать избыточность источника дис​кретных сообщений?
 2. В каком случае будет иметь место
[image: image54.wmf]0

)

(

=

®

X

Y

I

?

 3. Что характеризует в выражении
[image: image55.wmf])

|

(

)

(

)

(

Y

X

H

X

H

X

Y

I

-

=

®

 условная энтропия
[image: image56.wmf])

|

(

Y

X

H

?
 4. Влияют ли на скорость передачи информации статистические характеристики источника информации?
 5. Зависит ли пропускная способность канала связи от свойств источника информации?
PAGE
4

_1115347432.unknown

_1115348076.unknown

_1115349433.unknown

_1115349797.unknown

_1115350438.unknown

_1287755392.unknown

_1300567443.unknown

_1300567665.unknown

_1287755473.unknown

_1115350459.unknown

_1287755322.unknown

_1115350532.unknown

_1115350201.unknown

_1115350307.unknown

_1115350394.unknown

_1115349728.unknown

_1115349737.unknown

_1115349784.unknown

_1115349674.unknown

_1115349713.unknown

_1115348949.unknown

_1115349218.unknown

_1115349287.unknown

_1115348961.unknown

_1115348408.unknown

_1115348931.unknown

_1115348370.unknown

_1115348362.unknown

_1115347819.unknown

_1115347934.unknown

_1115347943.unknown

_1115347929.unknown

_1115347434.unknown

_1115347448.unknown

_1115347433.unknown

_1115347222.unknown

_1115347258.unknown

_1115347271.unknown

_1115347430.unknown

_1115347431.unknown

_1115347311.unknown

_1115347265.unknown

_1115347240.unknown

_1115347247.unknown

_1115347231.unknown

_1115346715.unknown

_1115346834.unknown

_1115347174.unknown

_1115346787.unknown

_1115346688.unknown

_1115346703.unknown

_1115346673.unknown

