KL-DivergenceRelative Entropy

What is all About?

A metric between two distributions on the same r.v.

- A clever Mathematical use of:
- Entropy
- The manifold of distribution functions.

Common Interpretations

- 1. Delta of surprise between two players one think that the true dist is P and the other thinks it is Q (Wiener, Shannon)
- 2. The information gain by replacing Q with P (similar to decision trees not exactly the same)
- 3. Coding theory- The amount of extra bits needed when going to code optimized for Q using code optimized for P
- 4. Bayesian Inference- The amount of information that we gain in posterior P compared to prior Q

KL-Divergence

Let X r.v. P,Q discrete distributions on X

$$KL(P||Q) = \sum_{x \in X} P(x) * \log \frac{P(x)}{Q(x)}$$

Properties:

- 1. For $P \neq Q$ KL(P||Q) is positive. (the magic of Jensen's ineq.)
- 2. Non-Symmetric (Symmetry is achieved by KL(P||Q) + KL(Q||P): It is a subjective metric :it measures the distance as P "understands" it.
- 3 Continuous case (here p q are pdfs)

$$KL(P||Q) = \int p(x) \log \frac{p(x)}{q(x)} dx$$

Let's re write it:

Recall

$$KL(P||Q) = \sum_{x \in X} P(x) * \log \frac{P(x)}{Q(x)} =$$

$$\sum_{x \in X} P(x) * \log P(x) - \sum_{x \in X} P(x) * \log Q(x) = H(P) - Cross Entropy$$

What do we have then?

- 1. Good Connectivity to physics -the best algo-pusher (Ask EE, Biometrics and financial-engineering)
- 2. A coherent foundation process ("Lecturable")

- 3. Similarity with known mathematical tools
- 4. Closely related to well known ML tools

ENTROPY

Thermo- Dynamics

- Clausius (1850)
 - First Law: Energy is preserved—Great!
 - A book that falls on the ground, ice cubes
- Clausius (1854)
 - Second Law: Heat cannot be transferred from colder to a warmer body without additional changes. Impressive! What does it mean?

Heat Transformation

- Clausius denoted the heat transfer from hot body to cold body:
- "Verwandlungsinhalt" -content transformation
- There are two transformation types:
- 1. Transmission transformation –Heat goes due to temperature diff.
- 2. Conversion transformation Heat \Work conversion
- For each of these transformations there is a "natural direction" (take place spontaneously):
- 1. Hot->cold
- 2. Work->Heat

Reversibility & Carnot Engine

• In reversible heat engines (Carnot Cycle) type 1 (natural) and type 2 (non-natural) appear together, satisfying:

$$0 = \sum_{i} f(t_i) Q_i$$

i- i^{th} step, Q_i -heat transferred, t_i -Celcius temperature.

 Clausius realized that these steps are equivalent and searched for "equivalence value" that satisfies

$$dF = f(t)dQ$$

A Further study on *f* provided:

$$f(t) = \frac{1}{t+a} \implies dF = \frac{dQ}{T}$$
, T —Kelvin units

However, world is not reversible....

Irreversibility-The Practical World

• The eq is modified:

$$0 > \sum_{i} f(t_i) Q_i$$

Hence:

$$\mathsf{dF} > \frac{dQ}{T}$$

- In 1865 Clausius published a paper. He replaced F with S, naming it "entropy"-"Trope" for transformation,"en" for similarity for energy
- What does it mean? The arrow of time.

Clausius -Summary

$$dS > \frac{dQ}{T}$$

- Clausius had two important claims :
 - 1. The energy of the universe is constant
 - 2. The entropy of the universe tends to maximum (hence time has a direction)

Clausius neither completed his theory for molecules nor used probabilities

Boltzmann

Boltzmann 1877

$$S = k_b * \log(W)$$
 W-balls in cells dist:

Amount of plausible microstates for a single macro state

If
$$p_i = \frac{1}{W}$$
 the Gibbs & Boltzmann are equivalent!

Gibbs

- He studied microstates of molecular systems.
- Gibbs combined the two laws of Clausius creating the free energy:

Gibbs offered the equation:

$$S = -\sum_{i} p_{i} \log(p_{i})$$

Where p_i is the probability that microstate i is obtained

Further steps:

- 1. Helmholtz Free Energy A=U-TS (U-Internal energy, T-temp, S-entropy)
- 2. The first use of KL divergence for thermal distributions P,Q

$$DKL(P | | Q) = \frac{A(P) - A(Q)}{k_h T}$$

Data Science Perspective

- We differentiate between two types of variables:
- Orderable Numbers ,continuous metric we can say about each pair of elements who is bigger and to estimate the delta. We have many quantitative tools.
- 2. Non-orderable Categorical, text we cannot compare elements, the topology is discrete and we hardly have tools.
- Most of us suffered once from "type 2 aversion"

Data Science Perspective

- All the three physicists approached their problem with prior assumption that their data is non-orderable .
- Clausius used prior empirical observation to define order (temperature) and overcame dealing with such variable
- Gibbs and Boltzmann found a method to assess this space while it is still non-orderable
- Analogy to reinforcement –the states of episodes

Points for further pondering

- 1. If all the state spaces were orderable, would we care about entropy (we=those among us that their name is not Clausius)
- 2. Probability spaces are API for us to use categorical variables quantitatively

Kullback & Leibler

A revival of The Information & Measure Theories

The first halt of the 20^{th} century:

Information Theory:

- Nyquist "Intelligence" "line speed" W=klog(m)
 (W-speed of intelligence, m-amount of possible voltage levels)
- 2. Hartley- "Transmission of Information"

For S amount of possible symbols and n the length of a seq., "Information" is the ability of a receiver to distinguish between 2 seq.

$$H=n \log S$$

- 3. Turing helped reducing bombe time and *banbury sheets industry*
- 4. Wiener Cybernetics-1948

A revival. (Cont)

5. Some works by Fisher, Shannon
They all used Boltzmann & Gibbs works

Measure Theory:

- 1. Radon Nikodym Theorem
- 2. Halmos & Savage
- 3. Ergodic Theory

KL "On Information & Sufficiency" (1951)

- They were concerned by:
- 1. The information that is provided by a sample
- 2. Discrimination The distance between two populations in terms of information (i.e. they built a test that given a sample they will be able to decide which population generated it)
- Let (X,S) a measure space
- Let μ_1 , μ_2 mutually *absolutely continuous* $\mu_1 \equiv \mu_2$
- Let λ a measure that is a convex summation of μ_1 , μ_2
- The relations between μ_i & λ allows the a-symmetry Since μ_i is a.c. wrt to λ not vice versa

KL "On Information & Sufficiency" (1951)

• Radon-NiKodym theorem implies that for every $E \in S$

$$\mu_i = \int_E f_i \, d\lambda$$
 for i=1,2 f_i positive

• KL provided the following definition:

$$info^2 = \log(\frac{f_1}{f^2})$$

• Averaging on μ_1 provides

$$\frac{1}{\mu_1(E)} \int_E d \, \mu_1 \log(\frac{f_1}{f_2}) = \frac{1}{\mu_1(E)} \, \int_E f_1 \log(\frac{f_1}{f_2}) \, d\lambda$$

Let's stop and summarizes

Connection to physics –Yes

Foundation process - Yes

What about Math and ML?

Nice Mathematical Results:

Bregman Distance

If we take the set of probability measures Ω and the function

$$F(p) = \sum_{x} p(x) * \log(p(x) - \sum_{x} p(x))$$

For each $q \in \Omega$ Bregman distance coincides with KL-divergence

f-Divergence

Take the same Ω and set

$$F(x) = x \log(x)$$

We get F as f-divergence to Q from P (P a.c. wrt to Q)

Why is this important?

- These metrics are a-symmetric
- Similarity between mathematical result hints about their importance
- It presents potential tools and modifications

Shannon & Communication Theory

A language entropy is defined

$$H(p) = -\sum_{i} p_{i} \log_{2}(p_{i})$$
 -measured in bits

Where p_i is the weight of the i^{th} letter

- $-log_2(p_i)$ -The amount of information that a sample brings (how surprise we are by p_i) Entropy is the average info we may obtain
- $I(X,Y) = \sum_{X,Y} p(X,Y) \log \frac{p(X,Y)}{p(X)p(Y)}$ (For Q(x,y)=P(x)P(Y) it is simply KL)
- The Entropy of a language is the lowest boundary for the average coding length (Kraft inequality)
- If P,Q dist. And we optimized model upon P KL is the amount of extra bits we will have to add if we use the code for dist. Q (see the importance of Asimmetry)

Fisher Information

- The idea : f a distribution on space X and parameter θ . We are interested in the information that X provides on θ .
- Obviously information is gained when θ is not optimal
- It is one of the early uses of log-likelihood in statistics

$$E\left[\frac{\partial \log f(X,\theta)}{\partial \theta} \middle| \theta\right] = 0$$

Fisher Information

$$I(\theta) = -E\left[\frac{d^2 \log f(x, \theta)}{d\theta^2}\right] = \int \left(\frac{\partial \log f(X, \theta)}{\partial \theta}\right)^2 f(X, \theta) dx$$

Fisher Information

- It can be seen that the information is simply the variance.
- When θ is a vector we get a matrix <u>"Fisher Information matrix"</u> that is used in differential geometry.

$$a_{ij} = E\left[\frac{\partial \log f(X,\theta)}{\partial \theta_i} \frac{\partial \log f(X,\theta)}{\partial \theta_i} | \theta\right]$$

Where Do we use this?

<u>Jeffreys Prior</u>- A method to choose prior distribution in Bayesian inference

$$P(\theta) \quad \alpha \quad \sqrt{det(I(\theta))}$$

Fisher & KL

If we expand KL to Taylor series we get that the second term is the information matrix (i.e the curvature of KL).

If P and Q are infinitesimally close:

$$P=P(\theta)$$

$$Q=P(\theta_0)$$

Since

$$KL(P||P) = 0$$
, $\frac{\partial KL(P(\theta))}{\partial \theta} = 0$

We have:

For two distributions that are infi. Close, KL and Fisher Information matrix are identical

PMI-Pointwise Mutual Information

PMI(X=a, Y=b)=
$$\log \frac{P(x=a,y=b)}{P(x=a)*P(y=b)}$$

- 1. Setting Y to be constant and averaging over all x values we get : KL(X|| Y=b)
- 2. This metric is relevant for many commercial tasks such as churn prediction or digital containment: We compare population in general to its distribution for a given category
- 3. PMI is the theoretical solution for factorizing the matrix in word embedding (Levy & Goldberger (2014) Neural word embedding as implicit factorization)

Real World use

Cross Entropy is commonly used as a loss function in many types of neural network applications such as ANN, RNN and word embedding as well ad logistic regression.

- In processes such ad HDP or EM we may use it after adding topics\ dividing Gaussian.
- Variational Inference
- Mutual Information
- Log-likelihood (show one item in the summation)

What about RL

- Why not?
- It is a physics-control problem (we move along trajectories getting stimulation from outside etc). These problems use entropy they less care about metric of distributions.
- We care about means rather distributions.

Why is the upper section wrong?

- 1. Actor-Critic
- TD-Gammon (user of cross –entropy)
- 3. Potential use for study the space of episodes(Langevin's like trajectories)

Can we do More?

Consider a new type of supervised learning:

X is the input as we know

Y is the target but rather being categorical or binary it is a vector of probabilities (in our current terminology it is a one hot coding).

- 1. MLE
- 2. Cross Entropy (hence all types of NN)
- 3. Logistic regression

Can still work as today for cross entropy (explain mathematically)

4. Multiple-metrics anomaly detection

Interest reading

- Thermodynamics
- Measure theory (Radon-Nykodim)
- Shannon
- Cybernetics

End!!!

Freedom

Entropy - Summary

- Most of the state spaces that have described are endowed with discrete topology that suffers from no natural order (categorical variables)
- It is difficult to use common analytical tools on such spaces.
- The manifold of probability functions is an API for using categorical data with analytical tools.
- Note: if all the data in the world was orderable, we might not need entropy.

garbage

• "LEARNING THE DISTRIBUTION WITH LARGEST MEAN: TWO BANDIT FRAMEWORKS" **kaufmann Garivier**

KL-Divergence -properties

• The last equation can be written in its discrete form for p,q dist. :

$$KL(p||q) = \sum_{x} p(x) * \log(\frac{p(x)}{q(x)})$$

It is a metric on the manifold of probability measures of a given variables.

- KL- If one assumes distr. P and other assumes Q. The for a sample x KL indicates the delta of surprisal
- 1. KL is positive since log is concave (show)
- 2. It gets 0 only for KL(p||p) (show)
- 3. It is not asymmetric since it aims to measure distances with respect to p (p "decides subjectively" which function is close)
- 4. KL(P||Q)+KL(Q||P) is symmetric

The Birth of Information

- Nyquist, Hartley, Turing- They all used Boltzmann formula for :
- 1. "information"
- 2. "intelligence of transmission"
- 3. kicking the Enigma ©
- 1943 -Bhattacharyya learned the ratio between two distributions.
- Shannon introduced the mutual information:

$$\sum_{x,y} P(x,y) * \log(\frac{P(x,y)}{P(x)P(y)})$$

Note: for Q=p(x)*p(y) this is simply KL-divergence

Wiener's Work

- Cybernetics-1948
- The delta between two distributions:
- 1. Assume that we draw number and a-priorically we think the distribution is [0,1] uniform. This number due to set theory can be written as an infinite series of bits. Let's assume that a smaller interval is needed to asses it (a, b) < (0,1)
- 2. We simply need to measure until the first bit that is not 0.

The posterior information is $-\frac{\log(a,b)}{\log(0,1)}$ (explain!!)

KL-Divergence meets Math

- Bregman distance:
- Let F convex and differentiable. p,q points on its domain
- $D_F F(p,q) = F(p) F(q) \langle \nabla F(q), p q \rangle$
 - 1. For $F(x)=|x|^2$ we get the Euclidian distance
 - 2. For $F(p) = \sum_{x} p(x) * \log(p(x) \sum_{x} p(x))$ we get KL Divergnce

KL-Divergence meets Math

• f-divergence

Ω –measure space ,P,Q measures s.t. P absolutely continuous w.r.t Q
 f continuous f(1)=0. The *f-divergence* from Q to P is :

$$D_f(P||Q) = \int_{\Omega} f\left(\frac{dP}{dQ}\right) dQ$$

For $f(x)=x\log(x)$ KL is **f-divergence**.

Fisher Information- (cont)

Hence the leading order of KL near θ is the second order which is the Fisher information metric

(i.e. the Fisher information metric is the second term in Taylor series of KL)

```
If \theta is a vector, I(\theta) is a matrix a_{ij} = \mathbb{E}[\left(\frac{\partial \log f(X,\theta)}{\partial \theta_i}\right) \left(\frac{\partial \log f(X,\theta)}{\partial \theta_j}\right) | \theta] — Fisher information metric Jeffrey's Prior: P(\theta) \propto \sqrt{\det(I(\theta))}

If P and Q are infinitesimally close: P = P(\theta) Q = P(\theta_0) KL(P||Q)~Fisher information metric: P(\theta) = \frac{\partial KL(P(\theta))}{\partial \theta} = 0
```

Shannon Information

Recall Shannon Entropy:

$$H(\mathbf{p}) = -\sum_i p_i \log_2(p_i)$$
 which we measure in bits

- $-log_2(p_i)$ -The amount of information that a sample brings (how surprise we are by p_i)
- Entropy is the average of info that we may obtain.
- Shannon also introduced the information term:
- $I(X,Y) = \sum_{X,Y} p(X,Y) \log \frac{p(X,Y)}{p(X)p(Y)}$ (For Q(x,y)=P(x)P(Y) it is simply KL)
- Coding: a map from a set of messages comprised of a given alphabet to a series of bits. We use the statistics of the alphabet (language entropy) to provide a clever map that saves bits.
- Kraft Inequality:

For each X alphabet $x \in X$, L(x) the length of x in bits in a prefix code

$$\sum_{x} 2^{-L(x)} \leq 1$$

and vice versa (i.e. a we have set of codewords that satisfies this inequality then there exists prefix code).

Shannon & Communication Theory

A language entropy is defined

$$H = -\sum_{i} p_{i} \log_{2}(p_{i})$$

Where p_i is the weight of the i^{th} letter

- $-log_2(p_i)$
- Shannon studied communication mainly optimal methods to send messages after translating the letters to bits.

"The fundamental problem of communication is that of reproducing at one point either exactly or approximately a message selected at another point"

Shannon Cont.

• Let Q distribution, For every $x \in X$ we can write

Q(a)=
$$\frac{2^{-L(a)}}{\sum_{x} 2^{-L(x)}}$$

The expected length of cod words is bounded by the entropy according to the language model.

- Well what about KL?
- Entropy is measured in bits and we wish to compress as much as possible. Let's assume that our current distribution is P,

KL(P||Q) indicates the average of extra bits for code optizimed Q when using code optimized for P.

Shannon & Communication Theory

A language entropy is defined

$$H = -\sum_{i} p_{i} \log_{2}(p_{i})$$

Where p_i is the weight of the i^{th} letter

- $-log_2(p_i)$
- Shannon studied communication mainly optimal methods to send messages after translating the letters to bits.

"The fundamental problem of communication is that of reproducing at one point either exactly or approximately a message selected at another point"

Data Science Perspective

Clausius:

- The second law allows to use the temperature as the order when we think on the navigation of the heat.
- Clausius performed "Bayesian" inference on numeric variables. He modeled a latent variable (entropy) upon observations (temperature).
- Example:

If the heat was an episode in re-inforcement learning then all the policies would be deterministic, we would concern only about the size of the rewards.

Naming Entropy

After a further study Clausius wrote the function:

$$f(t) = \frac{1}{t+a} \implies dF = \frac{dQ}{T} T$$
 -Kelvin units

However, the world is not reversible

Heat Transformation (Cont)

- In real life heat engines type 1 takes place in the natural direction and type 2 in the unnatural
- Clausius realized that in reversible engines (Carnot engines) these transformations are nearly equivalent and satisfy

 $0 = \sum_{i} f(t_i)Q_i$ For Q_i the heat transformed and t_i Celsius temperature.

He searched for "equivalence value":

$$dF=f(t_i)Q_i$$

• In continuous terminology we have:

$$dF = f(t)dQ$$

A further study provided:

$$f(t) = \frac{1}{t+a} \implies dF = \frac{dQ}{T} T$$
 -Kelvin units

However, world is not reversible....

Fisher Information

- Let X r.v. $f(X,\theta)$ its density function where θ is a parameter
- It can be shown that:

$$E\left[\frac{\partial \log f(X,\theta)}{\partial \theta} \mid \theta\right] = 0$$

The variance of this derivative is denoted *Fisher Information*

$$I(\theta) = E\left[\frac{\partial \log f(X,\theta)}{\partial \theta}^{2} \mid \theta\right] = \int \frac{\partial \log f(X,\theta)}{\partial \theta}^{2} f(X,\theta) dx$$

• The idea is to estimate the amount of information that the samples of X (the observed data) provide on θ

Can we do More?

Word Embedding:

The inputs are one hot coding vectors.

The outputs: For each input we get a vector of probabilities. These vectors indicate a distance between the one hot encoding arrays.

Random forest

Each input provides a vector of distributions of the amount of categories (p_i - probability to category i) . This is a new topology on the set of inputs.

Same holds for logistic regression