(1) Prove that for $0 < \mu \le 1/2$

$$D(1 - \mu + t, 1 - \mu) \ge \frac{t^2}{2\mu(1 - \mu)},$$

where D(p,q) is a Kullback-Leibler divergence.

(2) Prove that if (x'_1, \ldots, x'_n) is an independent copy of (x_1, \ldots, x_n) then

$$P\left(\sum_{i=1}^{n} (f(x_i) - f(x_i')) > (2t\sum_{i=1}^{n} (f(x_i) - f(x_i'))^2)^{1/2}\right) \le e^{-t}.$$

(3a) Let ξ be a Poisson random variable with parameter λ , i.e.

$$P(\xi = k) = \frac{\lambda^k}{k!} e^{-\lambda}, \ k = 0, 1, 2, \dots$$

Prove that

$$\frac{1}{\sqrt{2\pi(\lambda+t)}e^{1/(12(\lambda+t))}}e^{-\lambda\varphi(t/\lambda)} \le P(\xi \ge \lambda+t) \le e^{-\lambda\varphi(t/\lambda)},$$

where $\varphi(x) = (1+x)\ln(1+x) - x$. (Here you may assume that $\lambda + t$ is a natural number.) You can use the following version of Stirling's formula

$$\sqrt{2\pi k} \Big(\frac{k}{e}\Big)^k e^{1/(12k+1)} \le k! \le \sqrt{2\pi k} \Big(\frac{k}{e}\Big)^k e^{1/(12k)}.$$

(3b) Assume that x_1, \ldots, x_n are i.i.d. with the distribution

$$P(x_i = 1) = \lambda/n, \quad P(x_i = 0) = 1 - \lambda/n.$$

State Bennett's inequality for $x_1 + \ldots + x_n$.

Remark. It is well known that $x_1 + \ldots + x_n$ and ξ are "close" in distribution if n is large. The point of (3a) and (3b) is to show that Bennett's inequality is sharp.

- (4) Prove that VC dimension of the set of all circles on the plane is 3.
- (5) For a fixed integer $d \geq 1$ let us consider VC classes of sets C_1, \ldots, C_d with VC dimensions V_1, \ldots, V_d correspondingly. Consider a new family of sets defined by

$$\{x \in \mathcal{X} : \sum_{i=1}^{d} \alpha_i I(x \in C_i) > 0\}$$

for any real numbers $\alpha_1, \ldots, \alpha_d$ and sets $C_i \in \mathcal{C}_i$. Prove that this new class of sets is VC.

(6) Consider a family \mathcal{H} of functions on the real line of the following type

$$\pm I(x \ge a), \pm I(x > a), \pm I(x \le a), \pm I(x < a)$$

for any real number a. Consider a convex hull of \mathcal{H} ,

$$\mathcal{F} = \text{conv}\mathcal{H} = \{\sum_{i=1}^{d} \alpha_i h_i(x) : d \ge 1, \alpha_i \ge 0, \sum_{i=1}^{d} \alpha_i = 1, h_i \in \mathcal{H}\}$$

and generate a family of sets \mathcal{C} by

$$C = \{ \{x : f(x) \ge 0\} : f \in \mathcal{F} \}.$$

Prove that any finite union of disjoint intervals is an element in C, i.e. for any $k \geq 1$, $\bigcup_{i \leq k} [a_i, b_i] \in C$.