

Advanced Topics in Information Theory

Lecture Notes

Stefan M. Moser

© Copyright Stefan M. Moser

Signal and Information Processing Lab
ETH Zurich
Zurich, Switzerland

Institute of Communications Engineering
National Yang Ming Chiao Tung University (NYCU)
Hsinchu, Taiwan

You are welcome to use these lecture notes for yourself, for teaching, or for any other noncommercial purpose. If you use extracts from these lecture notes, please make sure to show their origin. The author assumes no liability or responsibility for any errors or omissions.

5th Edition — 2022.

Version 5.8.

Compiled on 5 September 2024.

For the latest version see <https://moser-isi.ethz.ch/scripts.html>

U

$$101: 0.1 \cdot 0.9 \cdot 0.1 = 0.009$$

$$0.009 \cdot 0.0225$$

$$11: 0.3 \cdot 0.3 = 0.09$$

$$= 0.0002025$$

$$00: 0.5 \cdot 0.5 = 0.25$$

$$0.09 \cdot 0.25$$

$$= 0.0225$$

0
1

independent description

49 points

dependent description

45 points

\hat{x}_1	\hat{x}_2	θ
0.5	1	0.75
0.3578	1.3288	0.8433
0.3973	1.4011	0.8992
0.4202	1.4450	0.9326
0.4336	1.4714	0.9525
0.4414	1.4872	0.9643
0.4461	1.4966	0.9714
0.4488	1.5022	0.9755
⋮	⋮	⋮
0.4528	1.5104	0.9816

the sources \tilde{Q} that do
not work because for the
given R and D :
 $R(\tilde{Q}, D) > R$

bin 1

bin 2

bin 3

codeword 1

bin $([e^{nR}] - 1)$

bin $[e^{nR}]$

$Q_{\hat{X}^{(1)}, \hat{X}^{(2)} X}(\cdot, \cdot 0)$	$\hat{X}^{(2)} = 0$	$\hat{X}^{(2)} = 1$	$Q_{\hat{X}^{(1)} X}(\cdot 0)$
$\hat{X}^{(1)} = 0$	$3 - 2\sqrt{2}$	$\sqrt{2} - 1$	$2 - \sqrt{2}$
$\hat{X}^{(1)} = 1$	$\sqrt{2} - 1$	0	$\sqrt{2} - 1$
$Q_{\hat{X}^{(2)} X}(\cdot 0)$	$2 - \sqrt{2}$	$\sqrt{2} - 1$	
$Q_{\hat{X}^{(1)}, \hat{X}^{(2)} X}(\cdot, \cdot 1)$	$\hat{X}^{(2)} = 0$	$\hat{X}^{(2)} = 1$	$Q_{\hat{X}^{(1)} X}(\cdot 1)$
$\hat{X}^{(1)} = 0$	0	0	0
$\hat{X}^{(1)} = 1$	0	1	1
$Q_{\hat{X}^{(2)} X}(\cdot 1)$	0	1	

$Q_{\hat{X}^{(1)}, \hat{X}^{(2)}}(\cdot, \cdot)$	$\hat{X}^{(2)} = 0$	$\hat{X}^{(2)} = 1$	$Q_{\hat{X}^{(1)}}(\cdot)$
$\hat{X}^{(1)} = 0$	$\frac{3}{2} - \sqrt{2}$	$\frac{\sqrt{2}}{2} - \frac{1}{2}$	$1 - \frac{\sqrt{2}}{2}$
$\hat{X}^{(1)} = 1$	$\frac{\sqrt{2}}{2} - \frac{1}{2}$	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$
$Q_{\hat{X}^{(2)}}(\cdot)$	$1 - \frac{\sqrt{2}}{2}$	$\frac{\sqrt{2}}{2}$	

$Q_{X,Y}(\cdot, \cdot)$		Taichung Y			Hsinchu total
		rain	sun		
Hsinchu X	rain	0.445	0.055	0.5	0.5
	sun	0.055	0.445		
Taichung total		0.5	0.5		

X Y

$$R^{(2)} = -R^{(1)} + I(U^{(1)}; Y^{(1)}) + I(U^{(2)}; Y^{(2)}) - I(U^{(1)}; U^{(2)})$$

$$a_{12} = 0.15, a_{21} = 0.05$$

$$a_{12} = 0.35, a_{21} = 0.25$$

$$a_{12} = 0.55, a_{21} = 0.45$$

$$a_{12} = 0.85, a_{21} = 0.75$$

$$a_{12} = 1.15, a_{21} = 1.05$$

$$a_{12} = 2.15, a_{21} = 2.05$$

