ВАРИАНТЫ КОНТРОЛЬНЫХ РАБОТ
по дисциплине «Основы научных исследований»
Вариант 1
1. Какое количество информации по Хартли может содержать система, информационная емкость которой определяется десятичным числом 1250.
2. Определить количество информации, содержащееся в телевизионном сообщении, которое длится 1 с. Число элементов разложения в одной строке равно 600. Число строк равно 600. Число градаций яркости равно 128. Число кадров в секунду равно 25.
Вариант 2
1. Найти среднее количество информации по Шеннону в системе со следующим вероятностным распределением    [image: https://gigabaza.ru/images/97/193096/m68a636a8.gif].
2. Бросают игральную кость. Подсчитать энтропию опыта. Подсчитайте, как изменится энтропия, если считать выпадение четного числа очков за один исход.
Вариант 3
1. Найти среднее количество информации по Шеннону в системе со следующим вероятностным распределением [image: https://gigabaza.ru/images/97/193096/m68a636a8.gif].
2. Проводится стрельба по двум мишеням: по первой сделано два независимых выстрела, по второй – три. Вероятности попаданий при одном выстреле соответственно равны 1/2 и 1/3. Исход какого опыта более определен?
Вариант 4
1. Какое максимальное количество информации по Шеннону содержит система со следующим вероятностным распределением [image: https://gigabaza.ru/images/97/193096/m669edf3d.gif].
2. Определить максимально возможную энтропию системы, состоящей из трех элементов, каждый из которых может находится в четырех возможных состояниях.


Вариант 5
1. Какова энтропия системы, представляющей собой телефонную станцию, обслуживающую 300 абонентов, если вероятность позвонить любому абоненту в течение часа работы равна 0.01?
2. Сравните условную и безусловную энтропии системы.
Варианты ответов:
[image: https://gigabaza.ru/images/97/193096/m6fc6ac0.gif]
Вариант 6
1. Сколько сообщений длиной 3 можно составить, если в алфавите 5 букв?
2. Определить дифференциальную энтропию системы с заданной 
плотностью распределения вероятностей: 
[image: https://gigabaza.ru/images/97/193096/4623e51.gif].
Вариант 7
1. Рассчитать дифференциальную энтропию нормального распределения.
2. Вычислить энтропию источника и его избыточность, если алфавит состоит из независимых букв с вероятностями 0,4; 0,25; 0,2; 0,1; 0,05.
Вариант 8
1. Построить код Шеннона - Фано и вычислить его эффективность для источника с вероятностями букв 1/4; 1/4; 1/8; 1/8; 1/16; 1/16; 1/16; 1/16.
2. Вычислить энтропию однородного Марковского источника, если задана матрица переходных вероятностей:
[image: https://gigabaza.ru/images/97/193096/2c6f67a3.gif].
Вариант 9
1. Построить код Хаффмана и вычислить его эффективность для источника с вероятностями букв 7/16; 5/16; 3/16; 1/16.
2. Построить блочный код Шеннона - Фано с блоками длиной 3 и вычислить его эффективность для однородного Марковского источника с матрицей переходных вероятностей
[image: https://gigabaza.ru/images/97/193096/126f645b.gif].
Вариант 10
1. Построить блочный код Хаффмана с блоками длиной 3 и вычислить его эффективность для источника с вероятностями букв 8/9; 1/9.
2. Найти пропускную способность канала связи. Число сигналов в единицу времени равно N = 10. Помехи определяются матрицей условных вероятностей
[bookmark: _GoBack][image: https://gigabaza.ru/images/97/193096/b1f0f73.gif].
image7.gif
0,5 0,3 0,2
0,2 03 0,5


image1.gif
p(1/2;1/4;1/4)


image2.gif
p (0,2;0.8)


image3.gif
a) H,,(X)2 H(X);
b) Hy(X)< H(X).


image4.gif
x, x€ (0;1)
/)= 0, x& (0;1)


image5.gif
1/4 1/4 1/2
p,=pulu)=1/4 1/2 1/4
0 1/2 1/2


image6.gif
w73 23
Py =PUGHI = 5040 1)4


