PAGE
2

Лекція 10. Обчислення швидкості передачі інформації і

пропускної здатності каналів зв’язку

В умовах відсутності завад швидкість передачі інформації визначається кількістю інформації, що переноситься символом повідомлення за одиницю часу, і рівна

[image: image1.wmf]сек

біт

nH

C

/

=

,

де
n – кількість символів, що виробляється джерелом повідомлень за одиницю часу;

H – ентропія (невизначеність), яка усувається при отриманні одного символу повідомлень, що виробляються даним джерелом.

Швидкість передачі інформації також може обчислюватись як

[image: image2.wmf]сек

біт

H

C

/

t

=

, де (– час передачі одного символу.

Швидкість передачі інформації завжди визначається відносно первинного алфавіту і залежить від його ентропії. А швидкість передачі сигналів обчислюється відносно вторинного алфавіту, якщо апаратура забезпечує передачу усіх якісних його ознак. Швидкість передачі сигналів обчислюється за формулою.

[image: image3.wmf]сек

символ

V

/

1

t

=

, де (– час передачі одного символу вторинного алфавіту.

Таким чином, швидкість передачі інформації залежить від інформаційних характеристик джерела повідомлень, а швидкість передачі сигналів – від швидкодії апаратури. Ці величини не слід плутати, оскільки вони обчислюються за різними формулами і мають різну розмірність.

Для повідомлень, складених з рівноімовірних взаємонезалежних символів однакової тривалості, швидкість передачі інформації обчислюється так:

[image: image4.wmf]сек

біт

m

C

/

log

1

2

t

=

.

У випадку нерівноімовірних символів однакової тривалості

[image: image5.wmf]сек

біт

p

p

C

m

i

i

i

/

log

1

1

2

å

=

-

=

t

.

У випадку нерівноімовірних і взаємозалежних символів різної тривалості

[image: image6.wmf]сек

біт

a

p

a

b

p

a

b

p

a

p

С

i

i

i

i

j

i

j

i

j

i

/

)

(

)

/

(

log

)

/

(

)

(

2

å

å

å

-

=

t

Пропускна здатність (або ємність) каналу зв’язку – це максимальна швидкість передачі інформації по даному каналу зв’язку. Нагадаємо, що під каналом зв’язку розуміється сукупність засобів, призначених для передачі інформації від заданого джерела повідомлень до адресата. Отже,
[image: image7.wmf]сек

біт

H

C

/

max

max

t

=

.

Для двійкового коду
[image: image8.wmf]сек

біт

С

/

1

2

log

2

max

t

t

=

=

.

При наявності завад пропускна здатність каналу зв’язку обчислюється так:

[image: image9.wmf][

]

[

]

[

]

сек

біт

B

A

H

B

H

A

H

n

A

B

H

B

H

n

B

A

H

A

H

n

C

П

/

)

,

(

)

(

)

(

)

/

(

)

(

)

/

(

)

(

-

+

=

-

=

-

=

Пропускна здатність реальних каналів зв’язку обчислюється за допомогою імовірностей помилкового (неправильного) прийому
[image: image10.wmf]н

p

, які враховують дію завад. При цьому імовірність правильного прийому
[image: image11.wmf]н

п

p

p

-

=

1

. Канал, в якому імовірності помилкових переходів однакові та імовірності правильного прийому одного символу дорівнює правильному прийому іншого символу, називаються симетричними.

В дійсності не існує абсолютно симетричних каналів зв’язку на інтервалі слова. Канали можуть бути симетричними на нескінченному участку. Практично симетричними каналами вважаються канали з близькими імовірностями прийому якісних ознак. Ряд каналів принципово несиметричні: це кабельні канали з цифровим зв’язком, канали з пасивною паузою. Однак, багато каналів з достатньою точністю описуються моделлю симетричного каналу.

Властивості симетричного каналу зв’язку:

1. Ентропії джерела та приймача рівні:
[image: image12.wmf])

(

)

(

B

H

A

H

=

.

2. Умовна ентропія симетрична:
[image: image13.wmf])

/

(

)

/

(

A

B

H

B

A

H

=

.

3. Середня кількість інформації в прийнятому ансамблі відносно переданого:

[image: image14.wmf])

,

(

)

(

)

(

)

/

(

)

(

)

/

(

)

(

)

/

(

)

(

)

/

(

)

(

)

,

(

)

,

(

B

A

H

B

H

A

H

B

A

H

B

H

A

B

H

B

H

B

A

H

A

H

A

B

H

A

H

A

B

I

B

A

I

-

+

=

-

=

=

-

=

-

=

-

=

=

.

4. Канальна матриця зі сторони джерела і з боку приймача має однаковий вигляд.

5. В канальних матрицях сума імовірностей в кожному рядку і в кожному стовпці рівна одиниці.

6. Пропускна здатність від джерела до приймача дорівнює пропускній здатності від приймача до джерела.
Розглянемо швидкість передачі інформації симетричного бінарного каналу. Бінарним називається канал зв’язку, в якому повідомлення передаються за допомогою двох якісних ознак.

Оскільки в симетричному бінарному каналі
[image: image15.wmf]н

p

p

P

=

=

)

1

/

0

(

)

0

/

1

(

 і
[image: image16.wmf]н

п

p

p

p

p

-

=

=

=

1

)

1

/

1

(

)

0

/

0

(

, тоді

[image: image17.wmf][

]

симол

біт

p

p

p

p

A

B

Н

н

н

н

н

/

)

1

(

log

)

1

(

log

)

/

(

2

2

-

-

+

-

=

.

Пропускна здатність

[image: image18.wmf][

]

)

1

(

log

)

1

(

log

1

2

2

н

н

н

н

p

p

p

p

n

C

-

-

+

+

=

.

Пояснення 1+. З симетрії випливає, що максимальна швидкість передачі інформації буде для джерел, в яких імовірність передачі 0 і 1 рівні, тобто
[image: image19.wmf]2

/

1

)

0

(

)

1

(

=

=

p

p

, а
[image: image20.wmf](

)

символ

біт

B

H

A

H

/

1

2

/

1

log

2

/

1

2

/

1

log

2

/

1

)

(

)

(

2

2

=

+

-

=

=

_1222071417.unknown

_1222440807.unknown

_1222454031.unknown

_1222454378.unknown

_1222454520.unknown

_1222454542.unknown

_1222454370.unknown

_1222441091.unknown

_1222453983.unknown

_1222440843.unknown

_1222072305.unknown

_1222072326.unknown

_1222071575.unknown

_1222070606.unknown

_1222071125.unknown

_1222071380.unknown

_1222070758.unknown

_1222069982.unknown

_1222070230.unknown

_1222069973.unknown

