

Министерство экономического развития и торговли

Российской Федерации

Государственный университет - Высшая школа экономики

 Факультет Бизнес-информатики

Программа дисциплины

Основы теории информации
для направления 010500.68 – Прикладная математика и информатика подготовки магистра

Автор Кабатянский Г.А..

e-mail: kaba@iitp.ru
Рекомендована секцией УМС Одобрена на заседании кафедры

«Бизнес-информатика»

Председатель Зав. кафедрой

_____________________________ ________________________________

«_____» __________________ 200 г. «____»_____________________ 200 г

Утверждена УС факультета

Ученый секретарь

« ____» ___________________200 г.

 Москва

Тематический план учебной дисциплины

	№
	Название темы
	Всего часов по дисциплине
	Аудиторные часы
	Самостоятельная работа

	
	
	
	Лекции
	Сем. и практ. занятия
	

	
	Основные понятия теории информации. Кодирование дискретных источников сообщений
	18
	6
	2
	10

	
	Помехоустойчивое кодирование
	34
	10
	4
	20

	
	Введение в криптографию
	16
	6
	0
	10

	
	 Итого:
	68
	22
	6
	40

Базовые учебники
Р.Галлагер. Теория информации и надежная связь. М.: Сов. радио. 1974
Главы: 1;2.1-2.3;3.1-3.4; 5.1-5.2;6.1-6.2, 6.5,6.7

В.Д.Колесник, Г.Ш.Полтырев. Курс теории информации. М.: Наука. 1982
Главы: 1.1-1.7; 1.10-1.13; 3.2-3.3;3.9

Новые математические дисциплины - Введение в криптографию. Под ред. В.В.Ященко. Москва, МССМЕ, 1998.

Главы: 1,2,4, 5.1-5.3

Итоговая оценка по учебной дисциплине складывается из следующих элементов:

Работа на практических занятиях (решение задач)

Письменный зачет (90 мин.)

--Итоговая оценка: 70% письменный зачет + 30% работа на практических занятиях

Содержание программы

1. Основные понятия теории информации. Кодирование дискретных источников сообщений.
Модели канала связи и источника сообщений. Взаимная информация двух случайных величин, доказательство ее неотрицательности. Энтропия случайной величины.
Понятие однозначно декодируемого и префиксного кодов. Неравенство Крафта.

Код Шеннона и теорема об оптимальном пословном кодировании. Оптимальный код Хаффмена. Универсальные коды. Типичные последовательности и их связь с энтропией.

Обязательная литература
Р.Галлагер. Теория информации и надежная связь. Главы: 1;2.1-2.3;3.1-3.4
В.Д.Колесник, Г.Ш.Полтырев. Курс теории информации. Главы: 1.1-1.7; 1.10-1.13
2. Помехоустойчивое кодирование. Понятие пропускной способности канала связи. Коды, исправляющие ошибки, как упаковки шаров в соответствующих метрических пространствах. Пример (7,4)-кода Хэмминга. Границы существования и несуществования кодов. Линейные коды и линейная алгебра над конечными полями. Полиномиальные коды и циклические коды, коды Рида-Соломона, БЧХ и коды Рида-Маллера. Важнейшие классы алгоритмов декодирования. Декодирование кодов Рида-Соломона и Рида-Маллера как решение задачи дискретной интерполяции. Случайные коды и вычисление пропускной способности двоичного симметричного канала.

Обязательная литература
Р. Галлагер. Теория информации и надежная связь. Главы: 5.1-5.2;6.1-6.2, 6.5,6.7

В.Д.Колесник, Г.Ш.Полтырев. Курс теории информации. Главы:3.2-3.3;3.9

3. Введение в криптографию. Шенноновская модель криптографической системы, одноразовый блокнот как идеальный шифр. Криптография с открытым ключом – системы RSA и Diffie-Hellman. Алгоритмическая сложность как основа криптографии с открытым ключом. «Простота» порождения простых чисел и «сложность» разложения числа на простые множители. Цифровая подпись и аутентификация. Схема распределения ключей на основе дискретного логарифма. Как разделить секрет, или снова коды Рида-Соломона.

Обязательная литература

Новые математические дисциплины - Введение в криптографию. Главы: 1,2,4,5.2;5.1-5.3
--

Тематика заданий по различным формам текущего контроля:

1. Для дискретного источника, заданного распределением вероятностей на конечном алфавите, посчитать его энтропию и построить префиксный код.
2. Для двоичного кода, заданного проверочной матрицей, построить алгоритмы кодирования и декодирования.

3. Описать схемы кодирования / декодирования циклического кода на примере кода Хэмминга.

4. Описать код Рида-Соломона над простым полем и его применение к задаче разделения секрета.

5. Привести иллюстративный пример работы схемы RSA.
--

Вопросы для оценки качества освоения дисциплины
 Вопросы для зачета в письменной форме (пример варианта зачета)
 1. Для дискретного источника U, порождающего буквы a,b,c,d,e с вероятностями
[image: image1.wmf]()0.3

pa

=

,
[image: image2.wmf]()0.3

pb

=

,
[image: image3.wmf]()0.2,

pc

=

 EMBED Equation.2 [image: image4.wmf]()0.1,

pd

=

 EMBED Equation.2 [image: image5.wmf]()0.1

pe

=

,
А) вычислите энтропию источника
[image: image6.wmf]()

HU

 В) выпишите префиксный код и вычислите его среднюю длину
[image: image7.wmf]l

.

С) проверьте, что
[image: image8.wmf]0()1

lHU

£-<

, иначе ваш код плохой или не префиксный. Почему?
 2. Двоичный код
[image: image9.wmf]C

 задан проверочной матрицей

[image: image10.wmf]1110100

0111010

1101001

éù

êú

=

êú

êú

ëû

H

 А) Опишите алгоритм кодирования (например, через порождающую матрицу кода)

 и закодируйте информационный вектор
[image: image11.wmf](0,1,0,1)

x

=

.
В) Опишите алгоритм декодирования этого кода и проделайте декодирование на примере кодового слова из п.А, в котором ошибка произошла в 3-ей позиции

 3. Двоичный код задан проверочной матрицей

[image: image12.wmf]1000101

0100111

0010110

0001011

H

éù

êú

êú

=

êú

êú

ëû

А) Вычислите расстояние
[image: image13.wmf]d

 кода и приведите пример кодового слова веса
[image: image14.wmf]d

.

Сколько ошибок может исправить этот код?

В) Какое кодовое слово передавалось по каналу, если на выходе канала получен вектор
[image: image15.wmf](1,1,1,1,0,1,0)

y

=

 и в канале не могло произойти более одной ошибки?

С) Может ли на выходе канала появиться вектор
[image: image16.wmf]ˆ

(1,1,0,1,1,0,0)

y

=

, если

входом канала было кодовое слово и в канале не могло произойти более

одной ошибки? Объясните ответ.

4. Задайте
[image: image17.wmf](7,4)

-код Рида-Соломона длины 7 над полем
[image: image18.wmf](7)

GF

 из 7 элементов. Приведите в качестве примера вашего задания кода кодовое слово, соответствующее информационному вектору
[image: image19.wmf](0,1,5,2)

f

=

. Каково расстояние кода и сколько ошибок он может исправить? Постройте пороговую схему разделения секрета на основе этого кода.

5*. Найдите расстояние
[image: image20.wmf]d

двоичного кода длины
[image: image21.wmf]21

m

-

, столбцы

порождающей матрицы
[image: image22.wmf]G

 которого равны двоичным представлениям целых чисел

от 1 до
[image: image23.wmf]21

m

-

 (т.е.
[image: image24.wmf]G

 - это проверочная матрица кода Хэмминга той же длины)

Автор программы: _____________________________/Кабатянский Г.А./

 Подпись обязательна.

_1274803289.unknown

_1274809398.unknown

_1274890736.unknown

_1274894869.unknown

_1274893199.unknown

_1274809409.unknown

_1274822206.unknown

_1274804810.unknown

_1274809385.unknown

_1274803842.unknown

_1274803843.unknown

_1274800363.unknown

_1274802060.unknown

_1274802536.unknown

_1274802740.unknown

_1274802077.unknown

_1274802476.unknown

_1274800718.unknown

_1274799998.unknown

_1274800347.unknown

_1274799924.unknown

