Задания домашней работы номер 1: (надо сдать в эту субботу (6-го октября))

1. указать определения и метрики следующих понятий: 

· тексты 

· информация 

· знания

решение 1.1 

2. семантические свойства информации: действуют ли свойства аддитивности, коммутативности и ассоциативности?
(C обоснованием)
решение 1.2 

3. задачка: чтобы узнать десятичное целое число из множества от 0 до N нужно задать не более 8 вопросов. Надо найти это N.
решение 1.3 

4. области применения бита, дита и ната.
решение 1.4 

5. вопрос необязательный, для особо интересующихся: 
предложить метрику для измерения меры содержательности естественных языков 
решение 1.5
 


Решения
1.1)
Текст - последовательность символов.Метрика текста - количество символов.
Знание - продукт накопления, систематизации опытных данных, мнений, взглядов, их осмысление и переосмысление.
Или: знание - известная кому-либо информация.

Метрика знаний - та же, что и для информации, с указанием ее актуальности, опыта применения.

Информация

(длинное определение, выбираем кому что нравится)

http://www.intuit.ru/department/expert/intsys/5/intsys_5.html

Понятие информации - одно из основных, ключевых понятий не только в системном анализе, но и в информатике, математике, физике и др. В то же время, это понятие - плохо формализуемое, из-за его всеобщности, объемности, расплывчатости, и трактуется как:

    * любая сущность, которая вызывает изменения в некоторой информационно-логической (инфологической - состоящей из сообщений, данных, знаний, абстракций, структурных схем и т.д.) модели, представляющей систему (математика, системный анализ);
    * сообщения, полученные системой от внешнего мира в процессе адаптивного управления, приспособления (теория управления, кибернетика);
    * отрицание энтропии, отражение меры хаоса в системе (термодинамика);
    * связи и отношения, устраняющие неопределенность в системе (теория информации);
    * вероятность выбора в системе (теория вероятностей);
    * отражение и передача разнообразия в системе (физиология, биокибернетика);
    * отражение материи, атрибут сознания, "интеллектуальности" системы (философия).

Информация - это некоторая последовательность сведений, знаний, которые актуализируемы (получаемы, передаваемы, преобразуемы, сжимаемы, регистрируемы) с помощью некоторых знаков символьного, образного, жестового, звукового, сенсомоторного типа.

Информация - это данные, рассматриваемые с учетом некоторой их семантической сущности.

Метрика информации - минимальное количество символов (неких носителей информации), необходимое для кодирования данной информации, и достаточное для однозначного раскодирования ее любым объектом (преобразование в знания).

 

Ajax:там в кратких конспектах, что на waves, есть две метрики - Хартли и Шеннона


2)
аддитивность (объем суммы двух порций информации равен сумме объемов каждой порции) - не обладает (если взять вместе две одинаковые идеи, то, в общем случае, в сумме объем информации возрастет не в 2 раза)
коммутативность (суммарный объем двух порций информации не зависит от порядка их поступления) - обладает, если полученная информация применяется только после получения всех ее порций, если же полученная информация немедленно применяется, тогда не обладает
ассоциативность (суммарный объем трех порций информации не зависит от порядка и от способа суммирования) - обладает (см. коммутативность)
 

Чесноков Андрей: Позволю себе не согласиться с пунктом "коммутативность". Пример: "Пожар начался и приехали пожарные" , "Пожарные приехали и пожар начался". Полученная информация применяется после получения всех её порций, однако суммарная информация различна. 

Wera: позволю и я себе не согласиться (раз здесь уже заведено обсуждение прямо в тексте решения). Андрей пользуется свойством естественного языка, а не свойствами информации. Соединительный союз МЕНЯЕТ информацию. Он не является "плюсом в чистом виде", чтоб его можно было так беззаботно применять для сложения частей информации. Поскольку довольно очевидно, о каких двух частях идет речь, скажу так: ОБА СОБЫТИЯ ПРОИЗОШЛИ, о чем стало известно в обоих случаях. Если информацию воспринимал человек, то он расставил временнЫе метки, чем также исказил информацию. Т.е. Воспользовался дополнительными знаниями. Правильно подпная информация ОБЛАДАЕТ КОММУТАТИВНОСТЬЮ, иначе невозможно было бы посылать пакеты разными путями в сети, а затем их сшивать.

А вот с чем я абсолютно согласна, так это с тем, что ответы на вопросы о коммутативности и ассоциативности либо оба положительны, либо оба отрицательны.

Чесноков Андрей: Ну уж коли начали философствовать, так извольте. Вопрос ведь не стоит: "Является ли правильно ПОДпная информация коммутативной?" Речь идёт просто об информации. Не нравится Вам "и" - поставьте там точку. Если на этой странице перемешать все предложения, Вы ведь не скажете, что Вам совершенно коммутативно, как это читать. Что касается до того, что человек воспользовался дополнительными знаниями - временными метками, так с этим никто не спорит. Но, однако, любая информация воспринимается в свете имеющихся знаний. Человек, помимо всего прочего, знал, кто такие пожарные, что такое пожар и т.д. Приёмник пакетов, посланных по разным путям, знает, как эти пакеты обрабатывать и в какой последовательности сшивать. Посему информация может оказаться некоммутативной.


3)
N = 256
Вопросы вида "число принадлежит к первой половине рассматриваемого множества?".
Если да, то за новое рассматриваемое множество принимаем первую половину рассматриваемого множества, иначе - вторую.

Этот вопрос за одно действие отметает половину чисел, не факт что не существует вопроса, отметающего большую часть чисел.

 

Ajax: на самом деле 255. Всего 256 чисел, но 0 тоже входит. Поэтому [0, 255]

Pavvloff: на самом деле 128 <= N <= 255...

Ant*: число вопросов не более 8 => N = 255


4) Бит, дит и нат используются для измерения количества информации.
http://www.intuit.ru/department/expert/intsys/6/intsys_6.html
Формула меры информации: H=klogа(N), 
где N-максимальное число, которое надо закодировать,
a - основание системы счисления 
k - некий коэффициент

Бит - в двоичной системе, т.е. a=2, k=1/ln(2), H=log2(N) бит
Дит - в десятичной системе, т.е. a=10, k=1/ln(10), H=log10(N) дит
Нат - в экспоненциальной системе, т.е. a=e, k=1, H=ln(N) нат

Примеры использования

Про бит даже говорить стыдно.

N дит несет, например N разрядное десятичное число.

 

НАТ (с указанной страницы) Предположим, что имеется развивающаяся социально-экономическая система с числом состояний 10, которая в результате эволюции развилась до системы с числом состояний 20. Нас интересует вопрос о состоянии некоторого составного элемента системы (например, предприятия). В начале мы знали ответ на вопрос и поэтому p1=1 (lnp1=0). Число ответов было пропорционально величине [ln10]. После развития мы знаем уже микроэкономическое состояние, т.е. изменение информации о состоянии системы равно ΔI = -kln(20/10) = -kln2 (нат).


5) Что-то в этом духе:

 http://209.85.135.104/search?q=cache:VbeCl4kvvkYJ:se.math.spbu.ru/Courses/Crypto/2001%255CTolstolytkin.doc+language+%D0%B0%D0%BD%D0%B3%D0%BB%D0%B8%D0%B9%D1%81%D0%BA%D0%B8%D0%B9+%D0%B8%D0%BD%D1%82%D0%B5%D0%BD%D1%81%D0%B8%D0%B2%D0%BD%D0%BE%D1%81%D1%82%D1%8C+1.2&hl=en&ct=clnk&cd=1

Rate of a Language

Определение: Для данного языка, интенсивность языка (rate of a language) есть величина r = H(M)/N, где N - длина сообщения.

Интенсивность нормального английского принимает значения от 1.0 до 1.5 бит на букву для больших значений N (мы будем использовать Шэнноновскую оценку 1.2)

Определение: Абсолютная интенсивность языка есть максимальное количество бит, которое может быть закодировано каждой буквой (в предположении, что каждая последовательность букв одинаково вероятна).

Если в алфавите L символов, то абсолютная интенсивность R=log2L, это максимальная энтропия отдельного символа.

В английском языке, с 26 буквами, абсолютная интенсивность равна  log226 = 4.7 битов/символ. Конечно же, реальная интенсивность английского языка много меньше абсолютной интенсивности – английский чрезвычайно избыточен.

Определение: Избыточность языка D = R – r.

Учитывая интенсивность английского, равную 1.2, избыточность равна 3.5 битов/символ. Т.о. в каждой английской букве всего 1.2 бита информации – все остальное избыточно. В ASCII тот же английский все равно имеет 1.2 бита информации на 8 бит символа => 6.8 бит избыточны => общая избыточность равна 0.15 бит информации/бит ASCII-текста. 

