Автор: Лузгина Наталия Геннадьевна, учитель информатики I кв.категории МБОУ «СОШ №11» г.Балахна Нижегородской обл.

Урок на тему «Количество информации в сообщении о неравновероятном событии.

Формула Шеннона».

(10 класс, профильный уровень, по учебнику Н.Д.Угриновича)
Цель урока:

Ввести формулу для определения количества информации для неравновероятных событий.

Задачи:
 образовательная: познакомить учащихся с формулой для вычисления количества информации в сообщении о неравновероятном событии, формулой Шеннона; определить качественную связь между вероятностью события и количеством информации в сообщении об этом событии; научить решать задачи с использованием формулы Шеннона.
 развивающая: способствовать развитию логического мышления (умения сравнивать, делать выводы), познавательной активности.

 воспитывающая: прививать навыки самостоятельной работы, работы в парах; воспитывать умение высказывать личное мнение и прислушиваться к мнению других.
Используемые технологии: проблемного обучения.
Оборудование: интерактивная доска, проектор, презентация к уроку.
Ход урока
I. Постановка цели урока.
СЛАЙД 1. Учащимся предлагается устно решить задачу:

Задача: Какое сообщение содержит большее количество информации?

· В библиотеке 8 шкафов. Книга нашлась в 3-м шкафу; (Отв.: 3 бит.)

· Вася получил за экзамен оценку 4 (по 5-бальной системе единицы не ставят). (Отв.: 2 бит.)

· Бабушка испекла 12 пирожков с капустой, 12 пирожков с повидлом. Маша съела один пирожок. (Отв.: 1 бит.)

· Бабушка испекла 8 пирожков с капустой, 24 пирожка с повидлом. Маша съела один пирожок.

(В четвертом варианте учащиеся сталкиваются с ситуацией, когда события не равновероятны).
Действительно, далеко не все ситуации имеют одинаковые вероятности реализации. Существует много таких ситуаций, у которых вероятности реализации различаются. Например, если бросают несимметричную монету или "правило бутерброда".

СЛАЙД 2. Как вы думаете, какова же тема сегодняшнего урока? А цель?(исходя из выше обозначенной проблемы учащиеся сами формулируют тему и цель урока)
Ребята, вы абсолютно правы, сегодня на уроке мы должны ответить на вопрос: как вычислить количество информации в сообщении о неравновероятном событии.
II. Объяснение нового материала.
СЛАЙД 3. Для вычисления количества информации в сообщении о неравновероятном событии используют следующую формулу:

I=log2(1/p), где

I – это количество информации,

р – вероятность события.

Вероятность события выражается в долях единицы и вычисляется по формуле:
р=K/N, где
К – величина, показывающая сколько раз произошло интересующее нас событие,
N – общее число возможных исходов какого-то процесса.

 СЛАЙД 4. Вернемся к нашей задаче.

Пусть:

К1 – это количество пирожков с повидлом, К1=24
К2 – количество пирожков с капустой, К2=8
N – общее количество пирожков, N = К1 +К2, N=24+8=32
Вычислим вероятность выбора пирожка с разной начинкой и количество информации, которое при этом было получено.

Вероятность выбора пирожка с повидлом: р1=24/32=3/4=0,75.
Вероятность выбора пирожка с капустой: р2=8/32=1/4=0,25.
Обращаем внимание учащихся на то, что в сумме все вероятности дают 1.

Вычислим количество информации, содержащееся в сообщении, что Маша выбрала пирожок с повидлом:
I1=log2(1/p1), I1= log2(1/0,75)= log21,3=1,15470 бит.

Вычислим количество информации, содержащееся в сообщении, если был выбран пирожок с капустой:
I2=log2(1/p2), I2= log2(1/0,25)= log24=2 бит.

При сравнении результатов вычислений получается следующая ситуация:
вероятность выбора пирожка с повидлом больше, чем с капустой, а информации при этом получилось меньше. Это не случайность, а закономерность.

Качественную связь между вероятностью события и количеством информации в сообщении об этом событии можно выразить так: чем меньше вероятность некоторого события, тем больше информации содержит сообщение об этом событии.
Вернемся к нашей задаче с пирожками. Мы еще не ответили на вопрос: сколько получим информации при выборе пирожка любого вида?

СЛАЙД 5. Ответить на этот вопрос нам поможет формула вычисления количества информации для событий с различными вероятностями, которую предложил в 1948 г. американский инженер и математик Клод Элвуд Шеннон.

Если I-количество информации,
 N-количество возможных событий,

 рi - вероятности отдельных событий, где i принимает значения от 1 до N, то количество информации для событий с различными вероятностями можно определить по формуле:

[image: image1.png]

 СЛАЙД 6. можно расписать формулу в таком виде:

[image: image2.png]logspy+
logy s+ Py
logapat 7y

=gyt s

+ Py 108, 2y)

Знак минус в формуле не означает, что количество информации в сообщении – отрицательная величина. Объясняется это тем, что вероятность (р), согласно определению, <1, но >0. Т.к. Log числа, меньшего 1 (т.е. log pi) – величина отрицательная, то произведение вероятности на логарифм числа будет положительным.

Рассмотрим формулу на нашем примере:

I = - (р1∙log2p1 + р2∙log2p2),
I= - (0,25∙ log20,25+0,75∙ log20,75)≈-(0,25∙(-2)+0,75∙(-0,42))=0,815 бит

 СЛАЙД 7. Теперь ответьте на вопрос задачи, которая была поставлена в начале урока: Какое сообщение содержит большее количество информации?

1. В библиотеке 8 шкафов. Книга нашлась в 3-м шкафу; (Отв.: 3 бит.)

2. Вася получил за экзамен 3 балла (по 5-бальной системе единицы не ставят). (Отв.: 2 бит.)

3. Бабушка испекла 12 пирожков с капустой, 12 пирожков с повидлом. Маша съела один пирожок. (Отв.: 1 бит.)

4. Бабушка испекла 8 пирожков с капустой, 24 пирожка с повидлом. Маша съела один пирожок. (Отв.: 0,815 бит.)

Ответ: в 1 сообщении.

Обратите внимание на 3 и 4 задачу. Сравните количество информации.

Мы видим, что количество информации достигает максимального значения, если события равновероятны.
Можно ли применить формулу К. Шеннона для равновероятных событий?

Если p1=p2=..=pn=1/N, тогда формула принимает вид:

[image: image3.png]x
1/ N-log 3 1/ N = log ; N|

=

Мы видим, что формула Хартли является частным случаем формулы Шеннона.

III. Закрепление изучаемого материала.
 СЛАЙД 8.
Задача №1: (объясняет учитель)

В корзине лежат 32 клубка красной и черной шерсти. Среди них 4 клубка красной шерсти.

Сколько информации несет сообщение, что достали клубок красной шерсти? Сколько информации несет сообщение, что достали клубок шерсти любой окраски?

Дано: Кк=4;N=32

Найти: Iк, I

Решение:
1. Найдем количество клубков черной шерсти:
Кч=N- Кк; Кч=32-4=28

2. Найдем вероятность доставания клубка каждого вида:
pк= Кк/N, pк =4/32=1/8;
pч= Кч/N, pч =28/32=7/8;

3. Найдем количество информации, которое несет сообщение, что достали клубок красной шерсти:
Iк= log2(1/(1/ pк)), Iк = log2(1/1/8)= log28=3 бита
4. Найдем количество информации, которое несет сообщение, что достали клубок шерсти любой окраски:

[image: image4.png]1,7zﬂlp, log, 2y = —(1/8-log 5(1/8) +7/8-log ,(7/ &) = —((1/8)- (-3) +(7/8) - (-0,193)) =
o

(0,375 - 0,169) = 0,547 6ur

Ответ: Iк=3 бит; I=0,547 бит

(Задачи 2-4 учащиеся решают в парах с дальнейшей защитой решения у доски).
Задача №2: В непрозрачном мешочке хранятся 10 белых, 20 красных, 30 синих и 40 зеленых шариков. Какое количество информации будет содержать зрительное сообщение о цвете вынутого шарика?
Задача №3: В озере обитает 12500 окуней, 25000 пескарей, а карасей и щук по 6250. Какое количество информации несет сообщение о ловле рыбы каждого вида. Сколько информации мы получим, когда поймаем какую-нибудь рыбу?
Задача №4: В коробке лежат кубики: 10 красных, 8 зеленых, 5 желтых, 12 синих. Вычислите вероятность доставания кубика каждого цвета и количество информации, которое при этом будет получено.

VI. Подведение итогов урока.
СЛАЙД 9. Ответьте на вопросы:

· Объясните на конкретных примерах отличие равновероятного события от неравновероятного?

· С помощью какой формулы вычисляется вероятность события?
· Объясните качественную связь между вероятностью события и количеством информации в сообщении об этом событии?
· В каких случаях применяется формула Шеннона для измерения количества информации?
· В каком случае количество информации о событии достигает максимального значения?
V. Домашнее задание.
СЛАЙД 10. §2.4 стр.111-113. Устно №2.3 стр.114-115. Письменно №2.3 стр.115

ИСТОЧНИКИ:

1. Н.Д.Угринович «Информатика и ИКТ». Учебник для10 класса, профильный уровень.

2. http://marknet.narod.ru/spr/list5.htm Информатика. Справочный материал. Количество информации. Формулы Хартли и Шеннона

3. Н.Д.Угринович, методическое пособие «Информатика и ИКТ 8 -11 класс»
