

Théorie de l'Information

Philippe Duchon

ENSEIRB

2008-09

1 Introduction

2 Entropie

- Quantité d'information
- Entropie d'un système simple
- Maximum de l'entropie

“Théorie de l’information” . . .

Théorie de
l’Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d’information

Entropie d’un
système simple

Maximum de
l’entropie

- Définir proprement la *quantité d’information* apportée par la connaissance d’un fait
- Idée (très) informelle : c’est le *nombre de questions à réponse oui/non que cette connaissance nous évite d’avoir à poser*

Ce dont on va parler...

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

- **Notions mathématiques** : entropie, information mutuelle
- **Codage et décodage** : codes, déchiffrabilité, efficacité d'un code
- **Transmission de l'information** : comment transmettre correctement une information en présence d'erreurs de transmission
- **Compression des données** : essentiellement, compression sans pertes (“conservative”)
- Le langage mathématique est celui de la **théorie des probabilités** : variables aléatoires et processus discrets (élémentaires)

Ce dont on ne va *pas* parler...

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

- **Cryptographie** : cours en deuxième année
- On s'intéresse à *transmettre* de l'information, pas à la *caler* ou à la *protéger*
- Les erreurs sont le fait d'imperfections du système de transmission, pas d'interférences malveillantes d'un *adversaire*

Historiquement

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

- **Rudolf Clausius** (1822-1888) : définit l'entropie comme une mesure du *désordre* d'un système
- **Ludwig Boltzmann** (1844-1906) : l'entropie d'un état macroscopique est proportionnelle au *logarithme* du nombre d'états microscopiques correspondants
- **Ronald Fisher** (1890-1962) : utilise le mot *information* dans un contexte mathématique
- **Harry Nyquist** (1889-1976) (bruit, fréquence d'échantillonnage), **Ralph Hartley** (1888-1970)
- **Claude Shannon** (1916-2001), premiers théorèmes sur l'information en théorie de la communication

Quantité d'information

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

- $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé, $A \in \mathcal{A}$ un événement (de probabilité non nulle)
- On définit la **quantité d'information** apportée par la réalisation de A (**self-information**), la quantité

$$I(A) = -\log \mathbb{P}(A).$$

- On utilise quasi systématiquement le *logarithme à base 2*, l'unité d'information est alors le **bit**.

Événements indépendants

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

- Si (et seulement si) les événements A et B sont **indépendants**,

$$I(A \cap B) = I(A) + I(B).$$

- “La quantité d'information apportée par la *réalisation conjointe* de deux événements indépendants, est égale à la *somme* de celles apportées séparément par chacun d'eux.”

Retour sur la définition

La propriété d'additivité en cas d'indépendance implique l'usage de la fonction logarithme :

Proposition

Si on souhaite définir la quantité d'information par une fonction positive de la probabilité : $I(A) = f(\mathbb{P}(A))$, avec $f : [0, 1] \rightarrow \mathbb{R}^+$, avec

- *f continue*
- *$I(A \cap B) = I(A) + I(B)$ dès que A et B sont indépendants*

alors I est forcément de la forme

$$I(A) = -C \log(\mathbb{P}(A))$$

avec $C > 0$ une constante arbitraire (choix de l'unité de mesure).

Système simple

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

Définition (Système simple)

On appelle **système simple**, soit une variable aléatoire discrète X , soit la donnée d'une partition $\Omega = A_1 + A_2 + \dots + A_n$ d'un espace probabilisé $(\Omega, \mathcal{A}, \mathbb{P})$.

Les deux définitions sont fonctionnellement équivalentes (on ne s'intéresse pas aux valeurs de la variable aléatoire).

Notation : $X = \{A_i\}_{1 \leq i \leq n}$, $p_i = \mathbb{P}(A_i)$

Entropie : un exemple

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

L'enseignant choisit aléatoirement un élève parmi les présents, et on considère la variable aléatoire X qui désigne le *rang* où se trouve assis l'élève choisi.

- Que vaut l'information "l'élève choisi est au premier rang" ?
- Que vaut l'information "l'élève choisi est au rang x " ? (ça *dépend* de x , sauf si tous les rangs comptent le même nombre d'élèves)
- Que vaut **en moyenne** l'information du rang auquel se trouve l'élève choisi ? (**notion d'entropie**)

Entropie d'un système simple

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

Définition (Entropie d'un système simple)

On appelle **entropie du système** X , l'espérance de la quantité d'information apportée par la réalisation d'un événement du système.

$$H(X) = \mathbb{E}(I(X)) = \sum_{A \in X} \mathbb{P}(A) I(A) = - \sum_i p_i \log(p_i).$$

(convention : pour $x = 0$, $x \log(x) = 0$)

Entropie d'un système de deux événements

Théorie de l'Information

Philippe Duchon

Plan

Introduction

Entropie

Quantité d'information

Entropie d'un système simple

Maximum de l'entropie

Entropie des lettres du français

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

- On considère un alphabet de 29 symboles : 26 lettres, l'espace, le point et "les autres signes de ponctuation".
- Si on accorde la même probabilité $1/29$ à chaque symbole : $H(U_{29}) = \log_2(29) \simeq 4.848$ bits.
- Si on prend des probabilités plus proches de la fréquence empirique des lettres dans la langue française :

E, espace	0.14	I, N, T	0.08
A, R, S	0.06	D, L, O, U	0.04
C, M, P	0.02	ponctuation	0.018
point	0.014	12 autres lettres	0.004

on obtient $H(X) \simeq 4.05$ bits, soit un peu plus de 80% de l'entropie du système uniforme (l'entropie est peu sensible à des variations autour de l'équiprobabilité)

Lemme de Gibbs

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

Le “lemme de Gibbs” permet, entre autres, de prouver que l'entropie est maximale pour une répartition uniforme des probabilités.

Lemme (Gibbs)

Soient $\mathbf{p} = (p_1, \dots, p_n)$ et $\mathbf{q} = (q_1, \dots, q_n)$ deux vecteurs de probabilités ($p_i \geq 0$, $q_i \geq 0$, $\sum_i p_i = \sum_i q_i = 1$).

Alors

$$-\sum_{i=1}^n p_i \log(p_i) \leq -\sum_{i=1}^n p_i \log(q_i),$$

avec égalité si et seulement si $p_i = q_i$ pour tout i .

Entropie maximale d'un système à n symboles

Théorie de
l'Information

Philippe
Duchon

Plan

Introduction

Entropie

Quantité
d'information

Entropie d'un
système simple

Maximum de
l'entropie

Proposition

Si X est un système simple à n symboles, alors

$$H(X) \leq \log_2(n),$$

avec égalité si et seulement si $p_i = 1/n$ pour tout $i, 1 \leq i \leq n$.

(Preuve par le lemme de Gibbs)