

講義「情報理論」

第3回 情報量とエントロピー

情報理工学部門 情報知識ネットワーク研究室
喜田拓也

今日の内容

2.1 情報量

2.2 エントロピー

2.3 エントロピーの性質

2.4 結合エントロピー

2.5 条件付きエントロピー

2.6 相互情報量

情報には量がある！

確率が高いことを知らされても、
そのニュースは価値が低い

私には一人、妹がいます

フーン(´<_`)

妹は女性です

で？

確率1の結果が知らされる → 得られる情報量は 0

情報には量がある！

確率が低いことを知らされたら,
そのニュースは価値が高い

私には12人、妹がいます

(;°Д°)(°Д°;(°, °;)ナ、ナンダツッテー!!

確率が0に近い事柄を知らされる → 情報量は大！

一つの結果を知ったときの情報量

確率 p の事象の生起を知ったときに得られる**情報量**を $I(p)$ とすると $I(p)$ は次のような性質を満たすべき

- ① $I(p)$ は $0 < p \leq 1$ で単調減少な関数である
- ② 確率 p_1, p_2 で起こる二つの互いに独立な事象が同時に起こる確率 p_1p_2 について $I(p_1p_2) = I(p_1) + I(p_2)$
- ③ $I(p)$ は $0 < p \leq 1$ で連続な関数である

これらを満たす関数 $I(p)$ は

$$I(p) =$$

情報量の
加法性

という形しかありえない(ただし $a > 1$)

証明は省略

情報量の定義

定義2.1

確率 p で生起する事象が起きたことを知ったときに
得られる情報量 $I(p)$ を**自己情報量**と呼び,

と定義する。ただし, a は $a > 1$ の定数とする。

$a = 2$ の場合, 単位は**ビット**(bit)という
自然対数で計るときは**ナット**(nat) $1 \text{ nat} \doteq 1.443 \text{ bit}$
10を底とする対数で計るときは**ハートレー**(Hartley)
もしくは**ディット**(dit)または**デシット**(decit) $1 \text{ Hartley} \doteq 3.322 \text{ bit}$

確率 $1/2$ で生じる
結果を知ったときの
情報量 = 1 [bit]

簡単な例題: サイコロを1回振ったときの出目を知ったとき
に得られる情報量は何ビットか答えよ。ただし, サイコロの
各出目が得られる確率はすべて等しく $1/6$ とする。

平均情報量

定義2.2

M 個の互いに排反な事象 a_1, a_2, \dots, a_M が起こる確率を p_1, p_2, \dots, p_M とする(ただし, $p_1 + p_2 + \dots + p_M = 1$). このうち1つの事象が起こったことを知ったときに得る情報量は $-\log_2 p_i$ であるから, これを平均した期待値 \bar{I} は,

$$\bar{I} = p_1(-\log_2 p_1) + p_2(-\log_2 p_2) + \dots + p_M(-\log_2 p_M)$$

=

となる. これを**平均情報量**(単位はビット)という.

エントロピー

定義2.3

確率変数 X がとりうる値が x_1, x_2, \dots, x_M とし、 X がそれぞれの値をとる確率が p_1, p_2, \dots, p_M (ただし、 $p_1 + p_2 + \dots + p_M = 1$) であるとき、確率変数 X のエントロピーを

$$H(X) = -\sum_{i=1}^M p_i \log_2 p_i$$

ビットと定義する。

例題2.1: 偏りのないコインを2回投げて表の出た枚数を確率変数 X とする。このとき、 X のエントロピー $H(X)$ は何ビットか？

$$\begin{aligned} H(X) &= -\frac{1}{4} \log_2 \frac{1}{4} - \frac{1}{2} \times \log_2 \frac{1}{2} - \frac{1}{4} \log_2 \frac{1}{4} \\ &= 2 \times \frac{2}{4} + \frac{1}{2} = 1.5 \text{ (ビット)} \end{aligned}$$

X	0	1	2
確率	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{1}{4}$

Try 練習問題2.1

エントロピーの性質

定理2.1

M 個の値をとる確率変数 X のエントロピー $H(X)$ は次の性質を満たす.

(1)

- (2) $H(X)$ が最小値0となるのは, ある値をとる確率が1で, 他の $M - 1$ 個の値をとる確率がすべて0のときに限る. すなわち, X のとる値が初めから確定している場合のみである.
- (3) $H(X)$ が最大値 $\log_2 M$ となるのは, M 個の値がすべて $1/M$ で等しい場合に限る.

エントロピー関数

定義2.4 —

エントロピー関数とは、 $0 \leq x \leq 1$ で定義される関数

$$\mathcal{H}(x) = -x \log_2 x - (1-x) \log_2(1-x)$$

のことをいう。

二つの値1, 0 をそれぞれ 0.2, 0.8 の確率
でとる確率変数Xのエントロピー $H(X)$ は、

$$\begin{aligned} H(X) &= -\sum_{i=1}^2 p_i \log p_i \\ &= -0.2 \log 0.2 - 0.8 \log 0.8 \\ &= \mathcal{H}(0.2) \\ &\approx 0.7219 \end{aligned}$$

となる。

エントロピー関数

二つの情報を一度に聞いたときの情報量は？

はたして、 $H((X, Y)) = H(X) + H(Y)$ だろうか？

例 2.2

二つの確率変数 X, Y を考える。 X は x_1, x_2, \dots, x_{M_X} の値をとり、
 Y は y_1, y_2, \dots, y_{M_Y} の値をとるものとする。 確率変数の組 (X, Y) の値が (x, y) となる結合確率分布を $P(x, y)$ と書く

表2.1 ある日の天気 X とコンビニのアイスクリームの売上高 Y の結合確率分布 $P(x, y)$

$P(x, y)$		Y		$P(x)$
		1万円以上	1万円未満	
X	晴	0.5	0.1	0.6
	雨	0.2	0.2	0.4
$P(y)$		0.7	0.3	

組 (X, Y) をまとめて考えると、4つの値をとる確率変数 Z のエントロピー $H(Z)$ として考えることができる

結合エントロピー

定義2.5

確率変数 X と Y の結合エントロピー— $H(X, Y)$ は、

$$H(X, Y) = - \sum_{i=1}^{M_X} \sum_{j=1}^{M_Y} P(x_i, y_j) \log_2 P(x_i, y_j)$$

により定義される。これを結合エントロピーと呼ぶ。ただし、

$\{x_1, x_2, \dots, x_{M_X}\}$ および $\{y_1, y_2, \dots, y_{M_Y}\}$ は、それぞれ X と Y が取りうる値の集合とする。

表2.1から、 (X, Y) の結合エントロピーは、

$$\begin{aligned} H(X, Y) &= -0.5 \times \log 0.5 - 0.1 \times \log 0.1 \\ &\quad -0.2 \times \log 0.2 - 0.2 \times \log 0.2 \\ &\doteq 1.76 \text{ (ビット).} \end{aligned}$$

Try 練習問題2.2

結合エントロピーの性質

定理2.2

確率変数 X と Y の結合エントロピー $H(X, Y)$ に対し,

$$0 \leq H(X, Y) \leq H(X) + H(Y)$$

が成り立つ. また $H(X, Y) = H(X) + H(Y)$ となるのは,
 X と Y が独立のときのみである.

ちょっと休憩

関連情報を事前に知っていた時の情報量は？

関連する情報が既知だと、驚きは少なくなる

→ エントロピーは小さくなっているはず！

例2.2 (p.17)

アイスクリームの売上高が「1万円以上」だったとき, 実際の天気についての曖昧さ(エントロピー)は, 晴と雨の確率がそれぞれ $5/7$ と $2/7$ であるから,

$$H(X|1\text{万円以上}) = \mathcal{H}(5/7) \doteq 0.8631 \text{ (bit)}.$$

同様に, 売上高が「1万円未満」のときは,

$$H(X|1\text{万円未満}) = \mathcal{H}(1/3) \doteq 0.9183 \text{ (bit)}.$$

売上高が「1万円以上」「1万円未満」となる確率は, それぞれ0.7と0.3なので, この割合でエントロピーを平均すると,

$$\begin{aligned} H(X|Y) &\doteq 0.7 \times 0.8631 + 0.3 \times 0.9183 \\ &\doteq 0.8797 \text{ (bit)} \end{aligned}$$

となる. これは, X のエントロピー

$$H(X) = \mathcal{H}(0.6) = 0.9710 \text{ (bit)}$$

と比べて確かに小さい.

表2.2 Y で条件付けた X の確率分布

$P(X Y)$		Y	
		1万円以上	1万円未満
X	晴	$5/7$	$1/3$
	雨	$2/7$	$2/3$

条件付きエントロピー

定義2.6

確率変数Yで条件を付けたXの条件付きエントロピー $H(X|Y)$ は,

により定義される。ただし, $\{x_1, x_2, \dots, x_{M_X}\}$ および
 $\{y_1, y_2, \dots, y_{M_Y}\}$ は, それぞれXとYが取りうる値の集合とする。

Try 練習問題2.3

結合エントロピーと条件付きエントロピーの関係

定理2.3

$\{x_1, x_2, \dots, x_{M_X}\}$ および $\{y_1, y_2, \dots, y_{M_Y}\}$ をとりうる値の集合とする確率変数 X および Y に関し、以下が成り立つ。

$$(1) H(X|Y) = - \sum_{i=1}^{M_X} \sum_{j=1}^{M_Y} P(x_i, y_j) \log_2 P(x_i|y_j)$$

(2)

$$(3) 0 \leq H(X|Y) \leq H(X)$$

$(H(X|Y) = H(X)$ は X と Y が独立の時のみ成立)

$$(4) 0 \leq H(Y|X) \leq H(Y)$$

$(H(Y|X) = H(Y)$ は X と Y が独立の時のみ成立)

別の情報を得ると、エントロピーは変化しないか減少する

定理2.3(2)の証明

[証明] 結合エントロピーと条件付き確率の定義から,

$$\begin{aligned} H(X, Y) &= - \sum_{i=1}^{M_X} \sum_{j=1}^{M_Y} P(x_i, y_j) \log_2 P(x_i, y_j) \\ &= - \sum_{i=1}^{M_X} \sum_{j=1}^{M_Y} P(x_i, y_j) \log_2 \frac{P(x_i, y_j)P(x_i)}{P(x_i)} \\ &= - \sum_{i=1}^{M_X} \sum_{j=1}^{M_Y} P(x_i, y_j) \{\log_2 P(x_i) + \log_2 P(y_j|x_i)\} \\ &= H(X) + H(Y|X) \end{aligned}$$

ベイズの定理

が成立する。

$H(X, Y) = H(Y) + H(X|Y)$ も同様にして証明できる。 □

相互情報量の定義 [定義2.7]

例2.2において、天気 X についての曖昧さは、

$$H(X) = -\sum_{i=1}^n p(x_i) \log p(x_i) \doteq 0.9710 \text{ (bit)}.$$

アイスクリームの売上高 Y を聞いたとき、残っている曖昧さは、

$$H(X|Y) \doteq 0.8797 \text{ (bit)}.$$

したがって、売上高 Y を聞くことで、天気 X について

$$\begin{aligned} I(X; Y) &= H(X) - H(X|Y) \\ &\doteq 0.9710 - 0.8797 = 0.0913 \text{ (bit)} \end{aligned}$$

だけ、曖昧さが減少する。

言い換えると、売上高 Y を聞くことで天気 X に関する情報量が、(平均として) $I(X; Y) \doteq 0.0913$ (bit) 得られることを意味する。

この $I(X; Y)$ を X と Y の相互情報量(mutual information)と呼ぶ。

相互情報量の性質(1) [定理2.4(1)]

相互情報量の定義

$$I(X;Y) = H(X) - H(X|Y)$$

と、先ほどの結合エントロピーと条件付きエントロピーの関係

$$H(X,Y) = H(X) + H(Y|X) = H(Y) + H(X|Y)$$

から、

$$\begin{aligned} I(X;Y) &= H(X) - H(X|Y) \\ &= \cancel{H(X)} + \cancel{H(Y)} - H(X,Y) \\ &= \cancel{H(Y)} - H(Y|X) \\ &= I(Y;X) \end{aligned}$$

XとYに関して対称

$$= \sum_i \sum_j p(x_i, y_j) \log \frac{p(x_i, y_j)}{p(x_i)p(y_j)}$$

が成り立つ。

$$\therefore H(X|Y) = -\sum_{j=1}^m p(y_j) \sum_{i=1}^n p(x_i|y_j) \log p(x_i|y_j) = -\sum_{i=1}^n \sum_{j=1}^m p(x_i, y_j) \log p(x_i|y_j)$$

相互情報量の性質(2) [定理2.4(2)]

相互情報量 $I(X; Y)$ は、 X と Y に共通して含まれる情報の量を表すと解釈できる。 $I(X; Y)$ の範囲は、次式のとおりである。

$$0 \leq I(X; Y) \leq \min\{H(X), H(Y)\}$$

[証明]

$I(X; Y) = H(X) - H(X|Y)$ と、 $H(X|Y) \leq H(X)$ の関係から、左側は明らか。右側の不等式についても、 $I(X; Y) = H(X) - H(X|Y) = H(Y) - H(Y|X)$ の関係と、 $H(X|Y) \geq 0$ 、 $H(Y|X) \geq 0$ であることから導ける。

相互情報量の計算例

前回のガンの検査の例について、ガンである確率変数を X 、検査の結果の確率変数を Y として相互情報量を計算してみよう。

$$P_{Y|X}(A|C) = P_{Y|X}(A^c|C^c) = 0.95, P_X(C) = 0.01 \text{ なので,}$$

$$\begin{aligned} P_Y(A) &= P_{Y|X}(A|C)P_X(C) + P_{Y|X}(A|C^c)P_X(C^c) \\ &= 0.95 \times 0.01 + 0.05 \times 0.99 \\ &= 0.0095 + 0.0495 = 0.059 . \end{aligned}$$

$$\therefore H(Y) = \mathcal{H}(0.059) \doteq 0.323 .$$

次に、 $H(Y|X = C) = \mathcal{H}(0.95) \doteq 0.286$,

$$H(Y|X = C^c) = \mathcal{H}(0.05) \doteq 0.286 \text{ なので,}$$

$$\begin{aligned} H(Y|X) &\doteq 0.01 \times 0.286 + 0.99 \times 0.286 \\ &= 0.286 . \end{aligned}$$

したがって、相互情報量 $I(X; Y)$ は、

$$\begin{aligned} I(X; Y) &= H(Y) - H(Y|X) \\ &\doteq 0.323 - 0.286 \\ &= 0.037 \text{ (bit).} \end{aligned}$$

ちなみに
 $H(X) \doteq 0.0808$

$P(Y X)$		X	
		C	C^c
Y	A	0.95	0.05
	A^c	0.05	0.95

$P(X, Y)$		X	
		C	C^c
Y	A	0.0095	0.0495
	A^c	0.0005	0.9405

今日のまとめ

2.1 情報量

確率 p で起こる事象の自己情報量 $I(p) = -\log_a p$

2.2 エントロピー

確率変数 X の平均情報量 $H(X) = -\sum_{i=1}^M p_i \log_2 p_i$

2.3 エントロピーの性質

$$0 \leq H(X) \leq \log_2 M$$

二つの確率変数に対するエントロピー

2.4 結合エントロピー $H(X, Y)$

2.5 条件付きエントロピー

$$H(X|Y), H(Y|X)$$

2.6 相互情報量 $I(X; Y)$

次回

情報源のモデルについて

補助定理A.1[シャノンの補助定理]

補助定理A.1

p_1, p_2, \dots, p_M および q_1, q_2, \dots, q_M を

$$p_1 + p_2 + \cdots + p_M = 1,$$

$$q_1 + q_2 + \cdots + q_M \leq 1$$

を満たす任意の非負の数とする(ただし, $p_i \neq 0$ のときは $q_i \neq 0$ とする). このとき,

$$-\sum_{i=1}^M p_i \log_2 q_i \geq -\sum_{i=1}^M p_i \log_2 p_i \quad (\text{A.3})$$

が成立する. 等号は $q_i = p_i$ ($i = 1, 2, \dots, M$) のとき, またそのときに限って成立する.

証明は教科書を参照

つまり, 確率分布 $P = \{p_i\}_{i=1}^M$ とちょっと違う分布 q_i (ただし総和が 1以下)を持ってきて, \log_2 の内側の p_i と置き換えると, 元よりも少し大きくなる.

定理2.1の証明

X のエントロピー $H(X)$ は

$$H(X) = - \sum_{i=1}^M p_i \log_2 p_i .$$

$-\log_2 p_i \geq 0$ だから

$0 \leq p_i \leq 1$ なので、明らかに $0 \leq H(S)$ であり、 $H(S) = 0$ が成立するのは、 p_1, p_2, \dots, p_k のうち一つが 1 で他が 0 の場合である。

$\sum_{i=1}^M p_i = 1$ だから

補助定理A.1(シャノンの補助定理)を $q_i = 1/M$ として適用すると、

$$\begin{aligned} H(X) &= - \sum_{i=1}^M p_i \log_2 p_i \\ &\leq - \sum_{i=1}^M p_i \log_2 \frac{1}{M} \\ &= \log_2 M . \end{aligned}$$

補助定理A.1より

等号が成立するのは $p_i = q_i = 1/M$ のときのみである。□

定理2.2の証明

[証明] 結合エントロピーの定義より $0 \leq H(X, Y)$ は明らかである。よって、 $H(X, Y) \leq H(X) + H(Y)$ を証明する。

$$H(X) = - \sum_{i=1}^{M_X} P(x_i) \log_2 P(x_i) = - \sum_{i=1}^{M_X} \sum_{j=1}^{M_Y} P(x_i, y_j) \log_2 P(x_i),$$

$$H(Y) = - \sum_{j=1}^{M_Y} P(y_j) \log_2 P(y_j) = - \sum_{j=1}^{M_Y} \sum_{i=1}^{M_X} P(x_i, y_j) \log_2 P(y_j).$$

したがって、

$$H(X) + H(Y) = - \sum_{j=1}^{M_Y} \sum_{i=1}^{M_X} P(x_i, y_j) \log_2 P(x_i)P(y_j)$$

定理2.2の証明(つづき)

A.1節の補助定理A.1(シャノンの補助定理)を適用すると,

$$\begin{aligned} & - \sum_{j=1}^{M_Y} \sum_{i=1}^{M_X} P(x_i, y_j) \log_2 P(x_i)P(y_j) \\ & \geq - \sum_{j=1}^{M_Y} \sum_{i=1}^{M_X} P(x_i, y_j) \log_2 P(x_i, y_j) \end{aligned}$$

が成り立つ. すなわち, $H(X) + H(Y) \geq H(X, Y)$ となる.

等号が成り立つのは, シャノンの補助定理の統合条件より, すべての i, j に対して $P(x_i, y_j) = P(x_i)P(y_j)$ が成立する場合である. これは, X と Y が独立であるときに他ならない. \square

自己情報量が対数関数である理由(1/3)

まず、コーチー(Cauchy)の関数方程式

$$f(x + y) = f(x) + f(y)$$

を満たす連続関数が $f(x) = ax$ (a は定数)であることを示す。

$x = y = 0$ を代入すると, $f(0) = f(0) + f(0)$ より, $f(0) = 0$.

次に, $y = -x$ を代入すると,

$$\begin{aligned} f(x - x) &= f(x) + f(-x), \\ 0 &= f(x) + f(-x). \end{aligned}$$

より, $f(-x) = -f(x)$ が成り立つ(つまり, $f(x)$ は奇関数).

n が自然数のとき,

$$\begin{aligned} f(n) &= f(1 + (n - 1)) = f(1) + f(n - 1) \\ &= f(1) + f(1) + f(n - 2) = \cdots = nf(1). \end{aligned}$$

$f(x)$ が奇関数であることから, $f(-n) = -nf(1)$ も成り立つ. すなわち, 任意の整数について $f(n) = nf(1)$ が成り立つ.

自己情報量が対数関数である理由(2/3)

同様の考え方により、任意の実数 x と自然数 m に対して、
 $f(mx) = mf(x)$ が成り立つ。 m が自然数、 n が整数のとき、

$$f(n) = f\left(\frac{n}{m} \times m\right) = mf\left(\frac{n}{m}\right)$$

より、

$$f\left(\frac{n}{m}\right) = \frac{f(n)}{m} = \frac{n}{m}f(1).$$

したがって、任意の有理数 x に対して、次が成り立つ。

$$f(x) = xf(1).$$

$f(1)$ は定数なので、これを a と置くと、 $f(x) = ax$ と書ける。

有理数の稠密性から、連続関数に限定するとコーシーの関数方程式を満たす解は $f(x) = ax$ のみであることが言える。

どんなに微小な区間をとっても、その間に有理数が存在する

自己情報量が対数関数である理由(3/3)

コーシーの関数方程式の解を応用して、自己情報量の三つの性質を満たす関数 $I(p)$ が対数関数で表されることを示す。

ある実数 $a > 1$ をとり、 $g(x) = I(a^x)$ とおく。このとき、

$$\begin{aligned} g(x+y) &= I(a^{x+y}) = I(a^x \cdot a^y) = I(a^x) + I(a^y) \\ &= g(x) + g(y) \end{aligned}$$

$I(p)$ の加法性から

が成り立つ。コーシーの関数方程式の解から、

$$g(x) = bx$$

と書ける(b は定数)。すなわち、 $p = a^x$ とおくと、

$$I(p) = g(\log_a p) = b \log_a p.$$

$I(p)$ は $0 \leq p < 1$ で単調減少関数なので、 $a > 1$ のとき $b < 0$ でなければならぬ。 $b = -1$ とおけば、 $I(p) = -\log_a p$ となる。