

Statistical Methods in Natural Language Processing

2. Essential information theory

Pavel Pecina, Jindřich Helcl

14 October, 2025

Update on Homework Assignments

- **Three homework assignments:**
 1. Assigned **Nov 4**, submission **Nov 25, 8pm**
 2. Assigned **Nov 25**, submission **Dec 16, 8pm**
 3. Assigned **Dec 16**, submission **Jan 6, 8pm**
- The assignments will be awarded by 0-100 points each
- Late submissions up to 2 weeks → 50% point reduction
- Submissions received later than 2 weeks → 0 points
- **One two-week no-penalty extension will be granted upon request sent by email before the deadline.**

Passing Requirements

- Completion of both the homework assignments and exam is required
- Students need to earn **at least 50 points for each assignment** (before late submission penalization) and **at least 50 points for the test.**
- The points received for the assignments and test will be available in **SIS**.
- The **final grade** will be based on the average results of the exam test and the three homework assignments, **all four weighted equally**.

Course Segments

1. Introduction, probability, essential information theory
2. Statistical language modelling (n-gram)
3. Statistical properties of words
4. Word embeddings
5. Hidden Markov models, Tagging

Recap from Last Week

Why is NLP difficult?

- many “words”, many “phenomena” → many “rules”
 - **OED: 400k words; Finnish lexicon (of forms): ~2 . 107**
 - sentences, clauses, phrases, constituents, coordination, negation, imperatives/questions, inflections, parts of speech, pronunciation, topic/focus, and much more!
- irregularity (exceptions, exceptions to the exceptions, ...)
 - plural forms
 - **potato → potato es (tomato, hero,...); photo → photo s**
 - and even: **both mango -> mango s or → mango es**
 - Adjective / Noun order
 - **new book, electrical engineering, general regulations, flower garden, garden flower**
 - but **Governor General**

Estimating Probability

- True probability **unknown**
- We can estimate from our observations
 - Either from a single series,
 - .. or take (weighted) average from each series
 - .. or concatenate all series

$$p(A) = \frac{1}{N} \sum_{i=1}^N c_i / T_i = \frac{\sum_{i=1}^N c_i}{\sum_{i=1}^N T_i}$$

- aka Maximum Likelihood Estimate *... this is the **best** estimate*

Bayes Rule

$$p(A|B) = \frac{p(B|A)p(A)}{p(B)}$$

.. follows from symmetry of joint probability.

Chain Rule

Joint and conditional probabilities for **many events**

$$\begin{aligned} p(A_1, A_2, \dots, A_n) &= p(A_1 | A_2, A_3, \dots, A_n) \times \\ &\quad \times p(A_2 | A_3, \dots, A_n) \times \dots \times p(A_{n-1} | A_n) \times p(A_n) \end{aligned}$$

.. useful in NLP where we can approximate some of the terms

The “Golden Rule” of Classic Statistical NLP

$P(A|B)$ in NLP applications

- Speech recognition, machine translation, language modeling
 - B = audio signal, source sentence, previous word
 - A = transcription, target sentence, next word
- Goal is to find A that **maximizes $P(A|B)$**

$$A^* = \operatorname{argmax}_A p(A|B)$$

- When estimating $P(A|B)$ directly is not desirable, use Bayes rule

$$A^* = \operatorname{argmax}_A p(B|A)p(A) / \cancel{p(\cancel{B})}$$

- Ignore the $p(B)$ term which is **constant**

Essential Information Theory

The Notion of Entropy

- Entropy ~ “chaos”, fuzziness, opposite of order, ...
 - you know: **it is much easier to create “mess” than to tidy things up...**
- Comes from physics:
 - Entropy does not go down unless energy is applied
- Measure of **uncertainty**:
 - if low... low uncertainty; the higher the entropy, the higher uncertainty, but the higher “surprise” (information) we can get out of an experiment

The Formula

- Let $p_X(x)$ be a distribution of random variable X
- Basic outcomes (alphabet) Ω

$$H(X) = - \sum_{x \in \Omega} p(x) \log_2 p(x)$$

!

- Unit: bits (\log_e : nats)
- Notation: $H(X) = H_p(X) = H(p) = H_X(p) = H(p_X)$

Using the Formula: Example

- Toss a fair coin: $\Omega = \{\text{head}, \text{tail}\}$
 - $p(\text{head}) = 0.5, p(\text{tail}) = 0.5$
 - $H(p) = -0.5 \log_2(0.5) + (-0.5 \log_2(0.5)) = 2 \times ((-0.5) \times (-1)) = 2 \times 0.5 = 1$
- Take fair, 32-sided die: $p(x) = 1/32$ for every side x
 - $H(p) = -\sum_{i=1..32} p(x_i) \log_2 p(x_i) = -32 (p(x_1) \log_2 p(x_1))$
(since for all i : $p(x_i) = p(x_1) = 1/32$)
 - $H(p) = -32 \times ((1/32) \times (-5)) = 5$
(now you see why it's called bits?)
- Unfair coin:
 - $p(\text{head}) = 0.2 \dots H(p) = 0.722$
 - $p(\text{head}) = 0.01 \dots H(p) = 0.081$

Example: Book Availability

The Limits

- When $H(p) = 0$?
 - if a result of an experiment is known ahead of time:
 - necessarily:
$$\exists x \in \Omega; p(x) = 1 \text{ & } \forall y \in \Omega; y \neq x \Rightarrow p(y) = 0$$
- Upper bound?
 - none in general
 - for $|\Omega| = n$: $H(p) \leq \log_2 n$
 - nothing can be more uncertain than the uniform distribution

Entropy and Expectation

- Recall:

- $E(X) = \sum_{x \in X(\Omega)} p_X(x) \times x$

- Then:

$$E(\log_2(1/p_X(x))) = \sum_{x \in X(\Omega)} p_X(x) \log_2(1/p_X(x)) =$$

$$= - \sum_{x \in X(\Omega)} p_X(x) \log_2 p_X(x) =$$

$$= H(p_X) =_{\text{notation}} H(p)$$

Perplexity: motivation

- Recall:
 - 2 equiprobable outcomes: $H(p) = 1$ bit
 - 32 equiprobable outcomes: $H(p) = 5$ bits
 - 4.3 billion equiprobable outcomes: $H(p) \approx 32$ bits
- What if the outcomes are not equiprobable?
 - 32 outcomes, 2 equiprobable at 0.5, rest impossible:
 - $H(p) = 1$ bit
 - Any measure for comparing the entropy (i.e. uncertainty/difficulty of prediction) (also) for random variables with **different number of outcomes?**

Perplexity

- Perplexity:

$$G(p) = 2^{H(p)}$$

- So we are back at 32 (for 32 eqp. outcomes), 2 for fair coins, etc.
- it is easier to imagine:
 - NLP example: vocabulary size of a vocabulary with uniform distribution, which is equally hard to predict
- the “wilder” (biased) distribution, the better:
 - lower entropy, lower perplexity

Joint Entropy and Conditional Entropy

- Two random variables: X (space Ω), Y (Ψ)
- Joint entropy:
 - no big deal: (X,Y) considered a single event:

$$H(X,Y) = - \sum_{x \in \Omega} \sum_{y \in \Psi} p(x,y) \log_2 p(x,y)$$

- Conditional entropy:
$$H(Y|X) = - \sum_{x \in \Omega} \sum_{y \in \Psi} \underline{p(x,y)} \log_2 p(y|x)$$
 - recall that $H(X) = E(\log_2(1/p_X(x)))$
 - (weighted “average”, and weights are not conditional)

Conditional Entropy (Using the Calculus)

- Alternative definition:

$$H(Y|X) = \sum_{x \in \Omega} p(x) H(Y|X=x) =$$

for $H(Y|X=x)$, we can use the single-variable definition ($x \sim \text{constant}$)

$$= \sum_{x \in \Omega} p(x) \left(- \sum_{y \in \Psi} p(y|x) \log_2 p(y|x) \right) =$$

$$= - \sum_{x \in \Omega} \sum_{y \in \Psi} p(y|x) p(x) \log_2 p(y|x) =$$

$$= - \sum_{x \in \Omega} \sum_{y \in \Psi} p(x,y) \log_2 p(y|x)$$

Properties of Entropy I

- Entropy is non-negative:
 - $H(X) \geq 0$
 - proof: (recall: $H(X) = - \sum_{x \in \Omega} p(x) \log_2 p(x)$)
 - $\log(p(x))$ is negative or zero for $x \leq 1$,
 - $p(x)$ is non-negative; their product $p(x)\log(p(x))$ is thus negative;
 - sum of negative numbers is negative;
 - and $-f$ is positive for negative f
- Chain rule:
 - $H(X,Y) = H(Y|X) + H(X)$, as well as
 - $H(X,Y) = H(X|Y) + H(Y)$ (since $H(Y,X) = H(X,Y)$)

Properties of Entropy II

- Conditional Entropy is better (than unconditional):
 - $H(Y|X) \leq H(Y)$
- $H(X,Y) \leq H(X) + H(Y)$
 - follows from the previous (in)equalities
 - equality iff X, Y independent
 - recall: X, Y independent iff $p(X,Y) = p(X)p(Y)$
- $H(p)$ is concave (the book availability graph?)
 - concave function f over an interval (a,b) :
 - $\forall x,y \in (a,b), \forall \lambda \in [0,1]: f(\lambda x + (1-\lambda)y) \geq \lambda f(x) + (1-\lambda)f(y)$
 - function f is convex if $-f$ is concave

“Coding” Interpretation of Entropy

- $H(p)$: The least (average) number of bits needed to encode a message (string, sequence, series,...)
- Each element having being a result of a random process with some distribution p)
- Remember various compression algorithms?
 - they do well on data with repeating (= easily predictable = low entropy) patterns
 - their results though have high entropy \Rightarrow compressing compressed data does nothing

Coding: Example

- How many bits do we need for ISO Latin 1 character encoding?
⇒ the trivial answer: 8
- Experience: some chars are more common, some (very) rare:
 - ...so what if we use more bits for the rare, and less bits for the frequent? [be careful: want to decode (easily)!]
 - suppose: $p('a') = 0.3$, $p('b') = 0.3$, $p('c') = 0.3$, the rest: $p(x) \approx .0004$
 - **code: 'a' ~ 00, 'b' ~ 01, 'c' ~ 10, rest: 11b₁b₂b₃b₄b₅b₆b₇b₈**
 - **code acbbécbaac:** 0010010111000011111001000010
 a c b b é c b a a c
 - number of bits used: 28 (vs. 80 using “naive” coding)
- code length ~ 1 / probability

Entropy of a Language

- Imagine that we produce the next letter using

$$p(l_{n+1} | l_1, \dots, l_n)$$

- where l_1, \dots, l_n is the sequence of **all** the letters which had been uttered so far (i.e. n is really big!); let's call l_1, \dots, l_n the **history** $h(h_{n+1})$, and all histories H :
- Then compute its entropy:

$$- \sum_{h \in H} \sum_{l \in A} p(l, h) \log_2 p(l|h)$$

- Not very practical, isn't it?

Kullback-Leibler Distance (Relative Entropy)

- Remember:
 - long series of experiments... c_i/T_i oscillates around some number... we can only estimate it... to get a distribution q .
- So we get a distribution q ; (sample space Ω , r.v. X)
- The true distribution is, however, p (same Ω , X)
⇒ how big error are we making?
- $D(p\|q)$ (the Kullback-Leibler distance):
$$D(p\|q) = \sum_{x \in \Omega} p(x) \log_2 (p(x)/q(x)) = E_p \log_2 (p(x)/q(x))$$

Comments on Relative Entropy

- Conventions:
 - $0 \log 0 = 0$
 - $p \log(p/0) = \infty$ (for $p > 0$)
- Distance? (less “misleading”: Divergence)
 - not quite:
 - **not symmetric:** $D(p||q) \neq D(q||p)$
 - **does not satisfy the triangle inequality**
 - but useful to look at it that way
- $H(p) + D(p||q)$: bits needed for encoding p if q is used

Mutual Information (MI): in terms of relative entropy

- Random variables X, Y ; $p_{X \cap Y}(x,y)$, $p_X(x)$, $p_Y(y)$
- Mutual information (between two random variables X, Y):

$$I(X,Y) = D(p(x,y) \parallel p(x)p(y))$$

- $I(X,Y)$ measures how much (our knowledge of) Y contributes (on average) to easing the prediction of X
- or, how $p(x,y)$ deviates from (independent) $p(x)p(y)$

Mutual Information: the Formula

- Rewrite the definition:
 - recall: $D(r||s) = \sum_{v \in \Omega} r(v) \log_2 (r(v)/s(v));$
 - substitute: $r(v) = p(x,y), s(v) = p(x)p(y); \langle v \rangle \sim \langle x,y \rangle$

$$\begin{aligned} I(X,Y) &= D(p(x,y) || p(x)p(y)) = \\ &= \sum_{x \in \Omega} \sum_{y \in \Psi} p(x,y) \log_2 (p(x,y)/p(x)p(y)) \end{aligned}$$

- Measured in bits (what else? :-)

From Mutual Information to Entropy

By how many bits the knowledge of Y ***lowers*** the entropy H(X):

$$I(X,Y) = \sum_{x \in \Omega} \sum_{y \in \Psi} p(x,y) \log_2 \left(\frac{p(x,y)}{p(y)p(x)} \right) =$$

...use $p(x,y)/p(y) = p(x|y)$

$$= \sum_{x \in \Omega} \sum_{y \in \Psi} p(x,y) \log_2 \left(\frac{p(x|y)}{p(x)} \right) =$$

...use $\log(a/b) = \log a - \log b$ ($a \sim p(x|y)$, $b \sim p(x)$), distribute sums

$$= \underbrace{\sum_{x \in \Omega} \sum_{y \in \Psi} p(x,y) \log_2 p(x|y)}_{\text{...use def. of } H(X|Y) \text{ (left term), and } \sum_{y \in \Psi} p(x,y) = p(x) \text{ (right term)}} - \underbrace{\sum_{x \in \Omega} \sum_{y \in \Psi} p(x,y) \log_2 p(x)}_{\text{...use def. of } H(X) \text{ (right term), swap terms}} =$$

$$= -H(X|Y) + \left(-\sum_{x \in \Omega} p(x) \log_2 p(x) \right) =$$

...use def. of $H(X)$ (right term), swap terms

$$= H(X) - H(X|Y) \quad \text{...by symmetry, } = H(Y) - H(Y|X)$$

Properties of MI vs. Entropy

- $I(X,Y) = H(X) - \underline{H(X|Y)}$ = number of bits the knowledge of Y lowers the entropy of X
 $= H(Y) - H(Y|X)$ (symmetry, see prev. slide)

Recall: $H(X,Y) = H(X|Y) + H(Y) \Rightarrow -H(X|Y) = H(Y) - H(X,Y) \Rightarrow$

- $I(X,Y) = H(X) + \underline{H(Y) - H(X,Y)}$
- $I(X,X) = H(X)$ (since $H(X|X) = 0$)
- $I(X,Y) = I(Y,X)$ (just for completeness)
- $I(X,Y) \geq 0$... let's prove that now (as promised).

Jensen's Inequality (JI)

- Recall: f is convex on interval (a,b) iff

$$\forall x,y \in (a,b), \forall \lambda \in [0,1]: f(\lambda x + (1-\lambda)y) \leq \lambda f(x) + (1-\lambda)f(y)$$

- JI: for distr. $p(x)$, r.v. X on Ω , and convex f :

$$f\left(\sum_{x \in \Omega} p(x) x\right) \leq \sum_{x \in \Omega} p(x) f(x)$$

- Proof (idea): by induction on the number of basic outcomes;
- start with $|\Omega| = 2$ by:
 - $p(x_1)f(x_1) + p(x_2)f(x_2) \geq f(p(x_1)x_1 + p(x_2)x_2)$ (\Leftarrow def. of convexity)
 - for the induction step ($|\Omega| = k \rightarrow k+1$), just use the induction hypothesis and def. of convexity (again).

Information Inequality

$$D(p||q) \geq 0$$

Proof:

$$0 = -\log 1 = -\log \sum_{x \in \Omega} q(x) = -\log \sum_{x \in \Omega} p(x)(q(x)/p(x)) \leq$$

...apply Jensen's inequality here (-log is convex)...

$$\leq \sum_{x \in \Omega} p(x)(-\log(q(x)/p(x))) = \sum_{x \in \Omega} p(x)\log(p(x)/q(x)) = D(p||q)$$

Other (In)Equalities and Facts

- Log sum inequality: for $r_i, s_i \geq 0$

$$\sum_{i=1..n} (r_i \log(r_i/s_i)) \geq (\sum_{i=1..n} r_i) \log(\sum_{i=1..n} r_i / \sum_{i=1..n} s_i)$$

- $D(p||q)$ is convex [in p,q] (\Leftarrow log sum inequality)
- $H(p_X) \leq \log_2 |\Omega|$, where Ω is the sample space of p_X

Proof: uniform $u(x)$, same sample space Ω :

$$\sum p(x) \log u(x) = -\log_2 |\Omega|;$$

$$\log_2 |\Omega| - H(X) = -\sum p(x) \log u(x) + \sum p(x) \log p(x) = D(p||u) \geq 0$$

- $H(p)$ is concave [in p]:

Proof: from $H(X) = \log_2 |\Omega| - D(p||u)$, $D(p||u)$ convex $\Rightarrow H(X)$ concave

Cross Entropy

- Typical case: we've got series of observations
 $T = \{t_1, t_2, t_3, t_4, \dots, t_n\}$ (e.g. numbers, words, ...; $t_i \in \Omega$);
- estimate (simple):
$$\forall y \in \Omega: \tilde{p}(y) = c(y) / |T|, \text{ def. } c(y) = |\{t \in T; t = y\}|$$
- ... but the true p is unknown; every sample T is too small!
- Question: how well do we do using \tilde{p} [instead of p]?
- Idea: simulate actual p by using a different T'
 - or rather: by using different observation we simulate the insufficiency of T vs. some other data ("random" difference)

Cross Entropy: The Formula

- $H_{p'}(\tilde{p}) = H(p') + D(p' \parallel \tilde{p})$

$$H_{p'}(\tilde{p}) = - \sum_{x \in \Omega} p'(x) \log_2 \tilde{p}(x)$$

- p' is certainly not the true p , but we can consider it the “real world” distribution against which we test
- note on notation (confusing): $p/p' \leftrightarrow \tilde{p}$, also $H_T(p)$
- (Cross) Perplexity:

$$G_{p'}(\tilde{p}) = G_T(\tilde{p}) = 2^{H_{p'}(\tilde{p})}$$

Conditional Cross Entropy

- So far: “unconditional” distribution(s) $p(x)$, $p'(x)$...
- In practice: virtually always conditioning on context
- Interested in: sample space Ψ , r.v. $Y, y \in \Psi$;
context: sample space Ω , r.v. $X, x \in \Omega$;
“our” distribution $p(y|x)$, test against $p'(y,x)$, which is taken from some independent data:

$$H_{p'}(p) = - \sum_{y \in \Psi, x \in \Omega} p'(y,x) \log_2 p(y|x)$$

Sample Space vs. Data

- In practice, it is often inconvenient to sum over the sample space(s) Ψ, Ω (especially for cross entropy!)
- Use the following formula:

$$\begin{aligned} H_{p'}(p) &= - \sum_{y \in \Psi, x \in \Omega} p'(y, x) \log_2 p(y|x) = \\ &= -1/|T'| \sum_{i=1 \dots |T'|} \log_2 p(y_i|x_i) \end{aligned}$$

- This is the normalized log probability of the “test” data:

$$H_{p'}(p) = -1/|T'| \log_2 \prod_{i=1 \dots |T'|} p(y_i|x_i)$$

Computation Example

- $\Omega = \{a, b, \dots, z\}$, prob. distr. (assumed/estimated from data):
 $p(a)=0.25, p(b)=0.5, p(\alpha)=1/64$ for $\alpha \in \{c..r\}, = 0$ for the rest: s,t,u,v,w,x,y,z
- Data (test): barb $p'(a) = p'(r) = 0.25, p'(b) = 0.5$
- Sum over Ω :

$$\begin{array}{ccccccccccccccccccccc} \alpha & a & b & c & d & e & f & g & \dots & p & q & r & s & t & \dots & z \\ -p'(a)\log_2 p(a) & 0.5+0.5+0+0+0+0+0+0+0+0+1.5+0+0+0+0+0 & = & \underline{2.5} \end{array}$$

- Sum over data:

$$\begin{array}{ccccccccc} i / s_i & 1/b & 2/a & 3/r & 4/b & & 1/|T'| \\ -\log_2 p(s_i) & 1 & + & 2 & + & 6 & + & 1 & = 10 & (1/4) \times 10 = \underline{2.5} \end{array}$$

Cross Entropy: Some Observations

- $H(p) \text{ ?? } <, =, > ?? \quad H_{p'}(p): \text{ ALL!}$
- Previous example:
 $p(a)=0.25, p(b)=0.5, p(\alpha)=1/64 \text{ for } \alpha \in \{c..r\}, = 0 \text{ for the rest: s,t,u,v,w,x,y,z}$
$$H(p) = 2.5 \text{ bits} = H(p') \text{ (barb)}$$
- Other data: probable:
$$(1/8)(6+6+6+1+2+1+6+6) = 4.25$$

$$H(p) < 4.25 \text{ bits} = H(p') \text{ (probable')}$$
- And finally: abba:
$$(1/4)(2+1+1+2) = 1.5$$

$$H(p) > 1.5 \text{ bits} = H(p') \text{ (abba')}$$
- But what about: baby
$$-p'(y)\log_2 p(y) = -0.25 \log_2 0 = \infty (??)$$

Cross Entropy: Usage

- Comparing data??
 - **NO!** (we believe that we test on real data!)
- Rather: comparing distributions (**vs.** real data)
- Have (got) 2 distributions: p and q (on some Ω, X)
 - which is better?
 - better: has lower cross-entropy (perplexity) on real data S
- “Real” data: S

$$H_S(p) = - \frac{1}{|S|} \sum_{i=1..|S|} \log_2 p(y_i|x_i) \quad ?? \quad H_S(q) = - \frac{1}{|S|} \sum_{i=1..|S|} \log_2 q(y_i|x_i)$$

Comparing Distributions:

- Test data S: probable, $p(\cdot)$ from prev. example:

$p(a)=0.25, p(b)=0.5, p(\alpha)=1/64$ for $\alpha \in \{c..r\}$, = 0 for the rest: s,t,u,v,w,x,y,z

- $q(\cdot|\cdot)$ conditional, defined by a table:

$q(\cdot \cdot) \rightarrow$	a	b	e	l	o	p	r	other
a	0	.5	0	0	0	.125	0	0
b	1	0	0	0	1	.125	0	0
e	0	0	0	1	0	.125	0	0
l	0	.5	0	0	0	.125	0	0
o	0	0	0	0	0	.125	1	0
p	0	0	0	0	0	.125	0	1
r	0	0	0	0	0	.125	0	0
other	0	0	1	0	0	.125	0	0

$$H_S(p) = 4.25$$

ex.: $q(o|r) = 1$

ex.: $q(r|p) = 0.125$

$$(1/8) (\log(p|oth.) + \log(r|p) + \log(o|r) + \log(b|o) + \log(a|b) + \log(b|a) + \log(l|b) + \log(e|l))$$

$$(1/8) (0 + 3 + 0 + 0 + 1 + 0 + 1 + 0)$$

$$H_S(q) = 0.625$$

Moodle Quiz

Moodle Quiz

<https://dl1.cuni.cz/course/view.php?id=18547>