Voronoi diagrams in information geometry

— Statistical Voronoi diagrams and their applications —

Frank NIELSEN

École Polytechnique Sony CSL e-mail: Frank.Nielsen@acm.org

MaxEnt 2014

Outline of the tutorial

- 1. Euclidean Voronoi diagrams
- 2. Discriminant analysis, Mahalanobis Voronoi diagrams, and anisotropic Voronoi diagrams
- 3. Fisher-Hotelling-Rao Voronoi diagrams (Riemannian curved geometries)
- 4. Kullback-Leibler Voronoi diagrams (Bregman Voronoi diagrams, dually flat geometries)
- 5. Bayes' error, Chernoff information and statistical Voronoi diagrams

Euclidean (ordinary) Voronoi diagrams

 $\mathcal{P} = \{P_1, ..., P_n\}$: n distinct point generators in Euclidean space \mathbb{E}^d

$$V(P_i) = \{X : D_E(P_i, X) \le D_E(P_j, X), \ \forall j \ne i\} = \bigcap_{i=1}^n \operatorname{Bi}^+(P_i, P_j)$$

$$\begin{split} &D_E(P,Q) = \|\theta(P) - \theta(Q)\|_2 = \sqrt{\sum_{i=1}^d (\theta_i(P) - \theta_i(Q))^2} \\ &\theta(P) = p : \text{Cartesian coordinate system with } \theta_j(P_i) = p_i^{(j)}. \\ &\text{Bisectors Bi}(P,Q) = \{X : D_E(P,X) \leq D_E(Q,X)\} : \text{hyperplanes} \\ &\text{Voronoi diagram} = \underbrace{\text{cell complex } V(P_i)\text{'s with their faces}}_{\Rightarrow \text{ Many applications : crystal growth, codebook/quantization, molecule interfaces/docking, motion planning, etc.} \end{split}$$

Voronoi diagrams and dual Delaunay simplicial complex

- ⇒ Empty sphere property, max min angle triangulation, etc
- \Rightarrow General position : no (d+2) points cospherical
- ⇒ Voronoi & dual **Delaunay triangulation**
- \Rightarrow Bisector Bi(P,Q) perpendicular \bot to segment [PQ]

Minimum spanning tree ⊂ Delaunay triangulation

All edges of the Euclidean MST are Delaunay edges

 \rightarrow Prim's greedy algorithm in Delaunay graph in $O(n \log n)$

Convex hull: boundary ∂ of the Delaunay triangulation

Order k Voronoi diagrams

All subsets of size k, $\mathcal{P}_k = \binom{\mathcal{P}}{k} = \{\mathcal{K}_1, ..., \mathcal{K}_N\}$ with $N = \binom{n}{k}$. partition the space into **non-empty** k-order Voronoi cells:

$$Vor_k(\mathcal{K}_i) = \{x : \forall q \in \mathcal{K}_i, \forall r \in \mathcal{P} \setminus \mathcal{K}_i, \ D(x, q) \leq D(x, r)\}$$

Combinatorial complexity not yet settled!!! (k-sets/levels) \equiv projection of k-levels of arrangements of hyperplanes in \mathbb{R}^{d+1} .

Farthest order Voronoi and Minimum Enclosing Ball

Circumcenter/minmax center on the farthest Voronoi diagram. Non-differentiable optim. at the farthest Voronoi [16]

Voronoi & Delaunay : Complexity and algorithms

- ► Complexity : $\Theta(n^{\lceil \frac{d}{2} \rceil})$ (quadratic in 3D) Moment curve : $t \mapsto (t, t^2, ..., t^d)$, etc.
- ► Construction : $\Theta(n \log n + n^{\lceil \frac{d}{2} \rceil})$, output-sensitive algorithms $\Omega(n \log n + f)$, not yet optimal output-sensitive algorithms.
- ▶ Voronoi diagram : $Vor_D(\mathcal{P}) = Vor_{f(D(\cdot,\cdot))}(\mathcal{P})$ for a strictly monotonically increasing function $f(\cdot)$ Vor. Euclidean \equiv Vor. squared Euclidean \subset Vor. Bregman
- ► Geometric toolbox : **space of spheres** (polarity, orthogonality between spheres, etc.)

Multiple Hypothesis Testing [9, 10]

Given a random variable X with n hypothesis

$$H_1$$
 : $X \sim P_1$

: ...

 H_n : $X \sim P_n$

decide for a IID sample $x_1,...,x_m \sim X$ which hypothesis holds true?

$$P_{\text{correct}}^m = 1 - P_{\text{error}}^m$$

Asymptotic regime : Error exponent α

$$\lim_{m \to \infty} -\frac{1}{m} \log P_{\rm e}^m = \alpha$$

Bayesian hypothesis testing

- ▶ Prior probabilities : $w_i = \mathbb{P}(X \sim P_i) > 0$ (with $\sum_{i=1}^n w_i = 1$)
- ▶ Conditional probabilities : $\mathbb{P}(X = x | X \sim P_i)$.

$$\mathbb{P}(X = x) = \sum_{i=1}^{n} \mathbb{P}(X \sim P_i) \mathbb{P}(X = x | X \sim P_i) = \sum_{i=1}^{n} w_i \mathbb{P}(X | P_i)$$

- ► Cost design matrix $[c_{ij}]$ = with $c_{i,j}$ = cost of deciding H_i when in fact H_i is true
- ▶ $p_{i,j}(u(x))$ = probability of making this decision using **rule** u.

Bayesian detector: MAP rule

► Minimize the *expected cost* :

$$E_X[c(r(x))], \quad c(r(x)) = \sum_i \left(w_i \sum_{j \neq i} c_{i,j} p_{i,j}(r(x)) \right)$$

▶ Special case : Probability of error P_e : $c_{i,i} = 0$ and $c_{i,j} = 1$ for $i \neq j$:

$$P_e = E_X \left[\sum_i \left(w_i \sum_{j \neq i} p_{i,j}(r(x)) \right) \right]$$

Maximum a posteriori probability (MAP) rule :

$$map(x) = \operatorname{argmax}_{i \in \{1, \dots, n\}} w_i p_i(x)$$

where $p_i(x) = \mathbb{P}(X = x | X \sim P_i)$ are the conditional probabilities.

 \rightarrow MAP Bayesian detector minimizes P_e over all rules [7]

MVNs, MAP rule, and Mahalanobis distance (1930)

MultiVariate Normals

© 2014 Frank NIELSEN 5793b870

(MVNs)

- lacksquare Say, $X_1 \sim \mathcal{N}(\mu_1, \Sigma)$ and $X_2 \sim \mathcal{N}(\mu_2, \Sigma)$
- ▶ Probability of error (misclassification) for $w_1 = w_2 = \frac{1}{2}$:

$$\boxed{P_e = \frac{1}{2}(1 - \operatorname{TV}(P_1, P_2)) = \Phi\left(-\frac{1}{2}\Delta(P_1, P_2)\right)}$$

- $\Phi(\cdot)$: standard normal distribution function
- ▶ Mahalanobis metric distance $\Delta(\cdot, \cdot)$:

$$\boxed{\Delta^2(X_1, X_2) = (\mu_1 - \mu_2)^{\top} \Sigma^{-1} (\mu_1 - \mu_2) = \Delta \mu^{\top} \Sigma^{-1} \Delta \mu}$$

- ► Measure the density overlapping (the greater, the lesser)
- ightharpoonup generalize Euclidean distance ($\Sigma = I$)
- $ightharpoonup \Delta^2$: only symmetric Bregman divergence.
- \Rightarrow easy to approximate $\tilde{P_e}$ experimentally

Mahalanobis Voronoi diagrams

MHT for isotropic MVNs with uniform weight $w_i = \frac{1}{n}$

Cholesky decomposition $\Sigma = LL^{\top}$

$$\begin{split} \Delta^2(X_1, X_2) &= (\mu_1 - \mu_2)^\top \Sigma^{-1}(\mu_1 - \mu_2), \\ &= (\mu_1 - \mu_2)^\top (L^{-1})^\top L^{-1}(\mu_1 - \mu_1), \\ &= (L^{-1}\mu_1 - L^{-1}\mu_2)^\top (L^{-1}\mu_1 - L^{-1}\mu_2) \end{split}$$

$$\Delta^{2}(X_{1}, X_{2}) = D_{E}(L^{-1}\mu_{1}, L^{-1}\mu_{2})$$

Mahalanobis Voronoi diagram:

- Cholesky decomposition : $\Sigma = LL^{\top}$
- ▶ Map $\mathcal{P} = \{p_1, ..., p_n\}$ to $\mathcal{P}' = \{p'_1, ..., p'_n\}$ with $p'_i = L^{-1}x$.
- ▶ Ordinary Voronoi diagram $Vor_E(\mathcal{P}')$
- ▶ Map $\operatorname{Vor}_{\mathcal{E}}(\mathcal{P}')$ to $\operatorname{Vor}_{\Sigma}(\mathcal{P}) = L \operatorname{Vor}_{\mathcal{E}}(\mathcal{P}')$.

Mahalanobis Voronoi diagrams

Σ account for both correlation and dimension (feature) scaling

Dual structure ≡ anisotropic Delaunay triangulation ⇒ "empty circumellipse" property
Recall : MAP rule from Voronoi diagram

Anisotropic Voronoi diagrams [6] (MHT for MVNs)

Classification : Generator $X_i \sim N(\mu_i, \Sigma_i), w_i = \frac{1}{n}$.

Discriminant functions are **quadratic bisectors**Orphans, islands, dual not a triangulation
(need wedged/visibility conditions)
Applications: Crystal growth in fields (not Riemannian smooth metric)

Statistics: Estimators

Given $x_1, ..., x_n$ IID observations (from a population), estimate the underlying distribution $X \sim p$.

- empirical CDF : $\hat{F}_n(x) = \frac{1}{n} \sum_i I_{(-\infty,x)}(x_i)$. Glivenko-Cantelli theorem : $\sup_x |\hat{F}_n(x) - F(x)| \to 0$ a.s.
- ► Fisher approach : Density p belongs to a **parametric family** $p(x|\theta)$, D = #parameters (order)
 - ► **Method of moments** : Match distribution moments with sample moments :

$$\mathbb{E}_X[X^I] = \frac{1}{n} \sum_{i=1}^n x_i^I,$$

- \Rightarrow any D independent equations yields an estimator
- ► Fisher Maximum (log-)Likelihood Estimator MLE :

$$\max_{\theta} I(\theta; x_1, ..., x_n) = \max_{\theta} \prod_{i=1}^{n} p(x_i; \theta)$$

Estimation: Variance Lower Bound

Which estimator $\hat{\theta_n}$ shall we choose?

Estimator is also a random variable on a random vector

- Consistent : $\lim_{n\to\infty}\hat{\theta}_n\to \theta$
- ▶ Unbiased : $\mathbb{E}_{\theta}[\hat{\theta}_n] \theta = 0$
- lacktriangle Minimum square error (MSE) : $\mathbb{E}[(\hat{ heta}- heta)^2]=\mathbb{B}[\hat{ heta}]^2+\mathbb{V}[\hat{ heta}]$
- Fisher information matrix :

$$I(\theta) = \left[I_{i,j}(\theta) = \mathbb{E}_{\theta} \left[\frac{\partial}{\partial \theta_i} \log p(x|\theta) \frac{\partial}{\partial \theta_j} \log p(x|\theta) \right] \right]$$

Fréchet Darmois Cramér-Rao lower bound for unbiased estimators :

$$\mathbb{V}[\hat{\theta_n}] \succeq \frac{1}{n} I^{-1}(\theta)$$

Efficient: estimator reaches the Cramèr-Rao lower bound

Sufficient statistics and exponential families

Sufficient statistic t(x):

$$\boxed{\mathbb{P}(x|t(x)=t,\theta)=\mathbb{P}(x|t(x)=t)}$$

All information for inference contained in t(x). (\neq ancillary)

▶ For univariate Gaussians, $D = 2 : t_1(x) = x$ and $t_2(x) = x^2$.

$$\hat{\mu} = \bar{x} = \frac{1}{n} \sum_{i} x_{i}, \quad \hat{\sigma}^{2} = \frac{1}{n} \sum_{i} (x_{i} - \bar{x})^{2} = \left(\frac{1}{n} \sum_{i} x_{i}^{2}\right) - (\bar{x})^{2}$$

 Exponential families have finite dimensional sufficient statistics (Koopman): Reduce n data to D statistics.

$$\forall x \in \mathcal{X}, \ \mathbb{P}(x|\theta) = \exp(\theta^{\top}t(x) - F(\theta) + k(x))$$

 $F(\cdot)$: log-normalizer/cumulant/partition function k(x): auxiliary term for carrier measure

Exponential families: Fisher information and MLE

Common distributions are exponential families : Poisson, Gaussians, Gamma, Beta, Dirichlet, etc.

Fisher information :

$$I(\theta) = \nabla^2 F(\theta)$$

► MLE for an exponential family :

$$\nabla F(\theta) = \frac{1}{n} \sum_{i} t(X_i) = \eta$$

MLE exists iff.

$$\eta = \nabla F(\theta) \in \text{int}(CH(\mathcal{X}))$$

Population space : Hotelling (1930) [5] & Rao (1945) [25]

Birth of differential-geometric methods in statistics.

- ► Fisher information matrix (positive definite) can be used as a (smooth) Riemannian metric tensor.
- ▶ Distance between two populations indexed by θ_1 and θ_2 : Riemannian distance (metric length)
- Fisher-Hotelling-Rao (FHR) geodesic distance used in classification: Find the closest population to a given population
- ▶ Used in tests of significance (null versus alternative hypothesis), power of a test : $\mathbb{P}(\text{reject } H_0 | H_0 \text{ is false })$ (surfaces in population spaces)

Rao's distance (1945, introduced by Hotelling 1930 [5])

► Infinitesimal length element :

$$\mathrm{d}s^2 = \sum_{ij} g_{ij}(\theta) \mathrm{d}\theta_i \mathrm{d}\theta_j = \mathrm{d}\theta^T I(\theta) \mathrm{d}\theta$$

► Geodesic and distance are hard to explicitly calculate :

$$\rho(p(x;\theta_1),p(x;\theta_2)) = \min_{\substack{\theta(s)\\\theta(0)=\theta_1\\\theta(1)=\theta_2}} \int_0^1 \sqrt{\left(\frac{\mathrm{d}\theta}{\mathrm{d}s}\right)^T I(\theta)} \frac{\mathrm{d}\theta}{\mathrm{d}s} \mathrm{d}s$$

Metric property of ρ , many tools [1] : Riemannian Log/Exp tangent/manifold mapping

Fisher Rao Hotelling Voronoi : Riemannian Voronoi diagrams

- Location-scale 2D families have non-positive curvature (Hotelling, 1930): FHR Voronoi diagrams amount to hyperbolic Voronoi diagrams or Euclidean diagrams (location families only like isotropic Gaussians)
- Arbitrary families $p(x|\theta)$: Geodesics not in closed forms \rightarrow limited computational framework in practice...

- In Klein disk, the hyperbolic Voronoi diagram amounts to a clipped affine Voronoi diagram, or a clipped power diagram. Efficient clipping algorithm [2].
- Convert to other models of hyperbolic geometry: Poincaré disk, upper half space, hyperboloid, Beltrami hemisphere, etc.
- ▶ Conformal (good for vizualizing) versus non-conformal (good for computing) models. (conformal metric $G(x) = \lambda(x)I$ is scaled identity metric)

Hyperbolic Voronoi diagram in Klein disk :

Affine Voronoi diagram equivalent to power diagram.

Power distance : $||x - p||^2 - w_p$ (additively weighted ordinary Voronoi)

5 common models of the abstract hyperbolic geometry

https://www.youtube.com/watch?v=i9IUzNxeH4o ACM Symposium on Computational Geometry (SoCG'14)

k-order hyperbolic Voronoi diagram

Affine diagram \Rightarrow equivalent to a power diagram [21] Watch k-order Voronoi : https://www.youtube.com/watch?v=i9IUzNxeH4o

Constrast function and dually flat space

 \triangleright Convex and strictly differentiable function $F(\theta)$ admits a Legendre-Fenchel convex conjugate $F^*(\eta)$:

$$F^*(\eta) = \sup_{\theta} (\theta^{\top} \eta - F(\theta)), \quad \nabla F(\theta) = \eta = (\nabla F^*)^{-1}(\theta)$$

▶ Young's inequality gives rise to canonical divergence [8] :

$$F(\theta) + F^*(\eta') \ge \theta^{\top} \eta' \Rightarrow A_{F,F^*}(\theta, \eta') = F(\theta) + F^*(\eta') - \theta^{\top} \eta'$$

▶ Writing using single coordinate system, get dual Bregman divergences:

$$B_{F}(\theta_{p}:\theta_{q}) = F(\theta_{p}) - F(\theta_{q}) - (\theta_{p} - \theta_{q})^{\top} \nabla F(\theta_{q})$$
$$= B_{F^{*}}(\eta_{q}:\eta_{p})$$
$$= A_{F,F^{*}}(\theta_{p},\eta_{q}) = A_{F^{*},F}(\eta_{q}:\theta_{p})$$

Discriminant analysis exponential families

- ▶ Consider $X_1 \sim E_F(\theta_1)$, $X_2 \sim E_F(\theta_2)$ (or moment parameterization $\eta_i = \nabla F(\theta_i)$)
- ▶ Bayes' rule : Classify x from X_1 iff. $\mathbb{P}(x|\theta_1) > \mathbb{P}(x|\theta_2)$
- Use bijection between exponential families and Bregman divergences :

$$\log p(x|\theta) = -B_{F^*}(t(x):\eta) + F^*(t(x)) + k(x)$$

• MAP rule $(w_1 = w_2 = \frac{1}{2})$:

$$B_{F^*}(t(x):\eta_1) < B_{F^*}(t(x):\eta_2)$$

Bregman bisector :

$$Bi_{F^*}(\eta_1, \eta_2) = \{ \eta \mid B_{F^*}(\eta : \eta_1) = B_{F^*}(\eta : \eta_1) \}$$

Bregman dual bisectors [3, 17, 20]

Right-sided bisector :
$$\rightarrow$$
 Hyperplane (θ -hyperplane)

$$H_F(p,q) = \{x \in \mathcal{X} \mid B_F(x:p) = B_F(x:q)\}.$$

 H_F :

$$\left| \langle \nabla F(p) - \nabla F(q), x \rangle + (F(p) - F(q) + \langle q, \nabla F(q) \rangle - \langle p, \nabla F(p) \rangle) = 0 \right|$$

<u>Left-sided bisector</u>: $\rightarrow \theta$ -Hypersurface (η -hyperplane)

$$H_F'(p,q) = \{x \in \mathcal{X} \mid B_F(p:x) = B_F(q:x)\}$$

$$H_F': \langle \nabla F(x), q-p \rangle + F(p) - F(q) = 0$$

Visualizing Bregman bisectors

Space of Bregman spheres and Bregman balls [3]

Dual Bregman balls (bounding Bregman spheres):

$$\begin{aligned} \operatorname{Ball}_F^r(c,r) &=& \{x \in \mathcal{X} \mid B_F(x:c) \leq r\} \\ \operatorname{and} & \operatorname{Ball}_F^l(c,r) &=& \{x \in \mathcal{X} \mid B_F(c:x) \leq r\} \end{aligned}$$

Legendre duality:

$$\operatorname{Ball}_F^I(c,r) = (\nabla F)^{-1}(\operatorname{Ball}_{F^*}^r(\nabla F(c),r))$$

Illustration for Itakura-Saito divergence, $F(x) = -\log x$

Lifting/Polarity : Potential function graph ${\cal F}$

Space of Bregman spheres: Lifting map [3]

$$\mathcal{F}: x \mapsto \hat{x} = (x, F(x))$$
, hypersurface in \mathbb{R}^{d+1} .
 H_p : Tangent hyperplane at \hat{p} , $z = H_p(x) = \langle x - p, \nabla F(p) \rangle + F(p)$

- ▶ Bregman sphere $\sigma \longrightarrow \hat{\sigma}$ with supporting hyperplane $H_{\sigma}: z = \langle x c, \nabla F(c) \rangle + F(c) + r$. (// to H_c and shifted vertically by r) $\hat{\sigma} = \mathcal{F} \cap H_{\sigma}$.
- ▶ intersection of any hyperplane H with $\mathcal F$ projects onto $\mathcal X$ as a Bregman sphere :

$$H: z = \langle x, a \rangle + b \rightarrow \sigma : \text{Ball}_F(c = (\nabla F)^{-1}(a), r = \langle a, c \rangle - F(c) + b)$$

Lifting with Itakura-Saito potential function

Space of Bregman spheres [3]

- Union/intersection of Bregman spheres from representational polytope [3]
- Radical axis of two Bregman balls is an hyperplane:
 Applications to Nearest Neighbor search trees like Bregman ball trees or Bregman vantage point trees [23].

Space of spheres: Minimum enclosing ball [14, 24]

To a hyperplane $H_{\sigma} = H(a,b)$: $z = \langle a,x \rangle + b$ in \mathbb{R}^{d+1} , corresponds a ball $\sigma = \operatorname{Ball}(c,r)$ in \mathbb{R}^d with center $c = \nabla F^*(a)$ and radius:

$$r = \langle a, c \rangle - F(c) + b = \langle a, \nabla F^*(a) \rangle - F(\nabla F^*(a)) + b = F^*(a) + b$$

since $F(\nabla F^*(a)) = \langle \nabla F^*(a), a \rangle - F^*(a)$ (Young equality) SEB: Find halfspace $H(a,b)^-: z \leq \langle a,x \rangle + b$ that contains all lifted points:

$$\min_{a,b} r = F^*(a) + b,$$

$$\forall i \in \{1, ..., n\}, \qquad \langle a, x_i \rangle + b - F(x_i) \ge 0.$$

⇒ Convex Program (CP) with linear inequality constraints ⇒ $F(\theta) = F^*(\eta) = \frac{1}{2}x^\top x : CP \rightarrow Quadratic Programming (QP) [4].$

InSphere predicates wrt Bregman divergences [3]

Implicit representation of Bregman spheres/balls:

▶ Is x inside the Bregman ball defined by d+1 support points?

$$\operatorname{InSphere}(x;p_0,...,p_d) = \left| \begin{array}{cccc} 1 & \dots & 1 & 1 \\ p_0 & \dots & p_d & x \\ F(p_0) & \dots & F(p_d) & F(x) \end{array} \right|$$

▶ InSphere(x; p_0 , ..., p_d) is negative, null or positive depending on whether x lies inside, on, or outside σ .

Bregman Voronoi diagrams as minimization diagrams [3]

A subclass of affine diagrams which have all non-empty cells .

Minimization diagram of the n functions

$$D_i(x) = B_F(x : p_i) = F(x) - F(p_i) - \langle x - p_i, \nabla F(p_i) \rangle.$$

 \equiv minimization of *n* linear functions:

$$H_i(x) = (p_i - x)^T \nabla F(q_i) - F(p_i)$$

Watch https://www.youtube.com/watch?v=L7v1wuN_9Wg

Bregman Voronoi from Power diagrams [15, 20]

Any affine diagram can be built from a **power diagram**. (power diagrams defined in full space \mathbb{R}^d)

- ▶ Power distance of x to Ball(p, r) : $||p x||^2 r^2$.
- ► Laguerre diagram : minimization diagram of $D_i(x) = ||p_i x||^2 r_i^2$
- ▶ Power bisector of Ball(p_i , r_i) and Ball(p_j , r_j)= radical hyperplane :

$$2\langle x, p_j - p_i \rangle + ||p_i||^2 - ||p_j||^2 + r_i^2 - r_i^2 = 0.$$

Universality : Affine Bregman Voronoi diagram ⇔ Power diagram

Affine Bregman Voronoi diagrams as power diagrams

Equivalence : $B(\nabla F(p_i), r_i)$ with $r_i^2 = \langle \nabla F(p_i), \nabla F(p_i) \rangle + 2(F(p_i) - \langle p_i, \nabla F(p_i) \rangle$ (imaginary radii shown in red, WLOG. $r_i \geq 0$ by shifting)

Some cells may be empty in the Laguerre diagram (power diagram) but not in the Bregman diagram

http://www.csl.sony.co.jp/person/nielsen/BVDapplet/

Bregman dual Delaunay triangulations

- empty Bregman sphere property,
- geodesic triangles.

BVDs extends Euclidean Voronoi diagrams with similar complexity/algorithms.

Riemannian tensor and orthogonality

Dually flat space.

- $ightharpoonup F(\theta)$ convex on Θ yields convex conjugate $F^*(\eta)$ on H
- ► Same Riemannian tensor can be expressed in both coordinate systems :

$$g(\theta) = \nabla^2 F(\theta), \quad g^*(\eta) = \nabla^2 F(\eta), \quad g(\theta(X))g^*(\eta(X)) = I, \forall X$$

Same infinitesimal length element $ds^2 = (ds^*)^2$.

► Two curves $\gamma_1(t)$ and $\gamma_2(t)$ are orthogonal at $Q = \gamma_1(t_0) = \gamma_2(t_0)$ iff.

$$\langle \dot{\gamma}_1(t_0), \dot{\gamma}_2(t_0) \rangle_{g(\theta(Q))} = \langle \dot{\gamma}_1(t_0), \dot{\gamma}_2(t_0) \rangle_{g^*(\eta(Q))}^* = 0$$

▶ Geodesic $\gamma(P,Q)$ and dual geodesic $\gamma^*(P,Q)$ (and geodesic segments $\gamma[P,Q]$ and $\gamma^*[P,Q]$)

Orthogonality

3-point property (generalized law of cosines):

$$B_F(p:r) = B_F(p:q) + B_F(q:r) - (p-q)^T(\nabla F(r) - \nabla F(q)))$$

 $\gamma(P,Q)$ orthogonal to $\gamma^*(Q,R)$ iff.

$$B_F(p:r) = B_F(p:q) + B_F(q:r)$$

Equivalent to $\langle \theta_p - \theta_q, \eta_r - \eta_q \rangle = 0$

Extend Pythagoras' theorem

$$\gamma(P,Q) \perp \gamma^*(Q,R)$$

Dually orthogonal Bregman Voronoi & Triangulations

Ordinary Voronoi diagram is perpendicular to Delaunay triangulation. (Vor k-face \perp Del d-k-face) Dual line segment geodesics :

$$\gamma(P,Q) = \{\theta = \theta_p + (1-\lambda)\theta_q \mid \lambda \in [0,1]\}$$

$$\gamma^*(P,Q) = \{\eta = \eta_p + (1-\lambda)\eta_q \mid \lambda \in [0,1]\}$$

Bisectors:

$$\begin{aligned} \operatorname{Bi}_{\theta}(p,q) &: & \langle x, \theta_q - \theta_p \rangle + F(\theta_p) - F(\theta_q) = 0 \\ \operatorname{Bi}_{\eta}(p,q) &: & \langle x, \eta_q - \eta_p \rangle + F^*(\eta_p) - F^*(\eta_q) = 0 \end{aligned}$$

Dual orthogonality:

$$\mathrm{Bi}_{\eta}(p,q) \perp \gamma^*(P,Q)$$

 $\gamma(P,Q) \perp \mathrm{Bi}_{\theta}(p,q)$

Dually orthogonal Bregman Voronoi & Triangulations

$$\mathrm{Bi}_{\eta}(p,q) \perp \gamma^*(P,Q)$$

 $\gamma(P,Q) \perp \mathrm{Bi}_{\theta}(p,q)$

MAP rule and additive Bregman Voronoi diagrams

Optimal MAP decision rule:

```
 \max(x) = \operatorname{argmax}_{i \in \{1, ..., n\}} w_i p_i(x) 
 = \operatorname{argmax}_{i \in \{1, ..., n\}} - B^*(t(x) : \eta_i) + \log w_i, 
 = \operatorname{argmin}_{i \in \{1, ..., n\}} B^*(t(x) : \eta_i) - \log w_i
```

⇒dual Bregman Voronoi with additive weights (affine diagram).

Vertical projection of the intersections of the lifted half-spaces on the potential \mathcal{F}^* shifted by the weights $-\log w_i$.

Relative entropy for exponential families [18]

► Kullback-Leibler divergence (cross-entropy minus entropy) :

$$\begin{split} \mathrm{KL}(P:Q) &= \int p(x) \log \frac{p(x)}{q(x)} \mathrm{d}x \geq 0 \\ &= \underbrace{\int p(x) \log \frac{1}{q(x)} \mathrm{d}x}_{H^{\times}(P:Q) + c} - \underbrace{\int p(x) \log \frac{1}{p(x)} \mathrm{d}x}_{H(p) = H^{\times}(P:P) - c} \\ &= F(\theta_Q) - F(\theta_P) - \langle \theta_Q - \theta_P, \nabla F(\theta_P) \rangle \\ &= B_F(\theta_Q:\theta_P) = B_{F^*}(\eta_P:\eta_Q) \end{split}$$

Bregman divergence B_F defined for a strictly convex and differentiable function up to some affine terms.

▶ Proof $KL(P:Q) = B_F(\theta_Q:\theta_P)$ follows from

$$X \sim E_F(\theta) \Longrightarrow \boxed{E[t(X)] = \nabla F(\theta)} = \eta$$

Upper bounds P_e using Chernoff Information [11]

► Trick: $\min(a, b) \le a^{\alpha}b^{1-\alpha}, \forall \alpha \in (0, 1) \text{ (for } a, b > 0)$ $E^* = \int \min(\mathbb{P}(C_1|x), \mathbb{P}(C_2|x))p(x)\mathrm{d}x \le w_1^{\alpha}w_2^{1-\alpha}\int p_1^{\alpha}(x)p_2^{1-\alpha}(x)\mathrm{d}x$

Upper bound the minimum error E*

$$c_{lpha}(p_1:p_2)=\int p_1^{lpha}(x)p_2^{1-lpha}(x)\mathrm{d}x$$
: Chernoff $lpha$ -coefficient.

 $E^* < w_1^{\alpha} w_2^{1-\alpha} c_{\alpha}(p_1 : p_2),$

$$c^*(p_1:p_2) = c_{\alpha^*}(p_1:p_2) = \min_{\alpha \in (0,1)} \int p_1^{\alpha}(x) p_2^{1-\alpha}(x) dx.$$

Chernoff information (or Chernoff divergence):

$$C^*(p_1:p_2) = C_{\alpha^*}(p_1:p_2) = \max_{\alpha \in (0,1)} -\log \int p_1^{\alpha}(x)p_2^{1-\alpha}(x)\mathrm{d}x$$

extend methodoloy with quasi-arithmetic means [11]

Chernoff coefficient/information: exponential families

$$C_{\alpha}(p:q) = -\log c_{\alpha}(p,q) = J_F^{(\alpha)}(\theta_p:\theta_q),$$

$$c_{\alpha}(p:q) = e^{-C_{\alpha}(p:q)} = e^{-J_F^{(\alpha)}(\theta_p:\theta_q)}.$$

Skewed Jensen divergence (on natural parameters):

$$J_F^{(\alpha)}(\theta_p:\theta_q) = (\alpha F(\theta_p) + (1-\alpha)F(\theta_q)) - F(\alpha \theta_p + (1-\alpha)\theta_q)$$

Maximizing skew Jensen divergence

$$\boxed{ \alpha^* = \arg\max_{0 < \alpha < 1} J_F^{(\alpha)}(p:q) }$$

$$\boxed{ J_F^{(\alpha^*)}(p:q) = B_F(p:m_{\alpha^*}) = B_F(q:m_{\alpha^*}) }$$

 $\emph{m}_{lpha} = lpha \emph{p} + (1-lpha)\emph{q}$: lpha-mixing of \emph{p} and \emph{q} .

Maximum skew Jensen divergence amounts to Bregman divergences.

Geometry of the best error exponent : binary hypothesis [11]

Chernoff distribution P^* :

$$P^* = P_{\theta_{12}^*} = G_{\mathsf{e}}(P_1, P_2) \cap \operatorname{Bi}_m(P_1, P_2)$$

e-geodesic:

$$G_e(P_1, P_2) = \{E_{12}^{(\lambda)} \mid \theta(E_{12}^{(\lambda)}) = (1 - \lambda)\theta_1 + \lambda\theta_2, \lambda \in [0, 1]\},$$

m-bisector :

$$Bi_m(P_1, P_2) : \{P \mid F(\theta_1) - F(\theta_2) + \eta(P)^\top \Delta \theta = 0\},\$$

Optimal natural parameter of P^* :

$$\theta^* = \theta_{12}^{(\alpha^*)} = \operatorname{argmin}_{\theta \in \Theta} B(\theta_1 : \theta) = \operatorname{argmin}_{\theta \in \Theta} B(\theta_2 : \theta).$$

→ closed-form for order-1 family, or efficient bisection search.

Geometry of the best error exponent : binary hypothesis

$$P^* = P_{\theta_{12}^*} = G_{\mathsf{e}}(P_1, P_2) \cap \operatorname{Bi}_{\mathsf{m}}(P_1, P_2)$$

$$m\text{-bisector} \qquad \qquad [\eta\text{-coordinate system}]$$

$$p_{\theta_{12}^*} = e\text{-geodesic } G_{\mathsf{e}}(P_{\theta_1}, P_{\theta_2})$$

$$P_{\theta_{12}^*} = P_{\theta_{12}^*} \qquad P_{\theta_{2}^*}$$

$$C(\theta_1: \theta_2) = B(\theta_1: \theta_{12}^*)$$

BHT : P_e bounded using Bregman divergence between Chernoff distribution and class-conditional distributions.

Geometry of the best error exponent : multiple hypothesis

n-ary MHT [7] from minimum pairwise Chernoff distance:

$$C(P_1,...,P_n) = \min_{i,j \neq i} C(P_i,P_j)$$

$$P_e^m \le e^{-mC(P_{i^*}, P_{j^*})}, \quad (i^*, j^*) = \operatorname{argmin}_{i, j \ne i} C(P_i, P_j)$$

Compute for each pair of natural neighbors P_{θ_i} and P_{θ_j} , the Chernoff distance $C(P_{\theta_i}, P_{\theta_j})$, and choose the pair with minimal distance. (Proof by contradiction using Bregman Pythagoras theorem.)

Multiple Hypothesis testing & Chernoff information

Summary: Statistical Voronoi diagrams

- Mahalanobis Voronoi diagrams, anisotropic Voronoi diagrams (additively-weighted)
- ► Fisher-Hotelling-Rao Riemannian Voronoi diagrams
- Kullback-Leibler Voronoi diagrams for exponential families = Bregman Voronoi diagrams
 - ightharpoonup Extend ordinary Voronoi diagrams (\equiv isotropic Gaussians)
 - Space of spheres : Lifting/polarity
 - ▶ bisectors ⊥ geodesics
 - dual regular triangulation with empty spheres

Information geometry: affine differential geometry of "parameter spaces", invariance principles

Many other kinds of Voronoi : Jensen-Bregman, (u, v)-structures , conformal divergences, total Bregman & total Jensen divergences, etc.

Computational Information Geometry: Edited books

http://www.springer.com/engineering/signals/book/978-3-642-30231-2 http://www.sonycsl.co.jp/person/nielsen/infogeo/MIG/MIGBOOKWEB/

http://www.springer.com/engineering/signals/book/978-3-319-05316-5 http://www.sonycsl.co.jp/person/nielsen/infogeo/GTI/GeometricTheoryOfInformation.html © 2014 Frank NIELSEN 579318870

Marc Arnaudon and Frank Nielsen.

On approximating the Riemannian 1-center.

Comput. Geom. Theory Appl., 46(1):93-104, January 2013.

Jean-Daniel Boissonnat and Christophe Delage.

Convex hull and Voronoi diagram of additively weighted points.

In Gerth Stäglting Brodal and Stefano Leonardi, editors, ESA, volume 3669 of Lecture Notes in Computer Science, pages 367-378. Springer, 2005.

Discrete and Computational Geometry, 44(2):281-307, April 2010.

Bernd Gärtner and Sven Schönherr An efficient, exact, and generic quadratic programming solver for geometric optimization.

In Proceedings of the sixteenth annual symposium on Computational geometry, pages 110-118. ACM. 2000.

François Labelle and Jonathan Richard Shewchuk.

Anisotropic Voronoi diagrams and guaranteed-quality anisotropic mesh generation.

In Proceedings of the nineteenth annual symposium on Computational geometry, pages 191-200. ACM. 2003.

C. C. Leang and D. H. Johnson.

On the asymptotics of M-hypothesis Bayesian detection. IEEE Transactions on Information Theory, 43(1):280-282, January 1997.

Frank Nielsen.

Legendre transformation and information geometry. Technical Report CIG-MEMO2, September 2010.

Hypothesis testing, information divergence and computational geometry.

In Frank Nielsen and FrÄldÄlric Barbaresco, editors, Geometric Science of Information, volume 8085 of Lecture Notes in Computer Science, pages 241–248. Springer Berlin Heidelberg, 2013.

Frank Nielsen.

Generalized bhattacharyya and chernoff upper bounds on bayes error using quasi-arithmetic means.

Pattern Recognition Letters, 42:25-34, 2014.

Frank Nielsen.

Generalized bhattacharyya and chernoff upper bounds on bayes error using quasi-arithmetic means.

Pattern Recognition Letters, 42:25-34, 2014.

Frank Nielsen.

Geometric Theory of Information. Springer, 2014.

Frank Nielsen and Rajendra Bhatia, editors.

Matrix Information Geometry (Revised Invited Papers). Springer, 2012.

Frank Nielsen and Richard Nock.

On the smallest enclosing information disk.

Information Processing Letters (IPL), 105(3):93-97, 2008.

Frank Nielsen and Richard Nock.

Quantum Voronoi diagrams and Holevo channel capacity for 1-qubit quantum states. In IEEE International Symposium on Information Theory (ISIT), pages 96-100, Toronto, Canada, July 2008. IEEE.

Frank Nielsen and Richard Nock.

Approximating smallest enclosing balls with applications to machine learning. Int. J. Comput. Geometry Appl., 19(5):389-414, 2009.

Frank Nielsen and Richard Nock.

The dual Voronoi diagrams with respect to representational Bregman divergences. In International Symposium on Voronoi Diagrams (ISVD), pages 71-78, 2009.

Entropies and cross-entropies of exponential families.

In Proceedings of the International Conference on Image Processing, ICIP 2010, September 26-29. Hong Kong, China, pages 3621-3624, 2010.

Frank Nielsen and Richard Nock.

Hyperbolic Voronoi diagrams made easy.

In 2013 13th International Conference on Computational Science and Its Applications, pages 74–80. IEEE, 2010.

Frank Nielsen and Richard Nock.

Hyperbolic Voronoi diagrams made easy.

In International Conference on Computational Science and its Applications (ICCSA), volume 1, pages 74–80, Los Alamitos, CA, USA, march 2010. IEEE Computer Society.

Frank Nielsen and Richard Nock.

Further results on the hyperbolic Voronoi diagrams. ISVD. 2014.

Frank Nielsen and Richard Nock.

Visualizing hyperbolic Voronoi diagrams.

In Symposium on Computational Geometry, page 90, 2014.

Frank Nielsen, Paolo Piro, and Michel Barlaud.

Bregman vantage point trees for efficient nearest neighbor queries.

Bulletin of the Calcutta Mathematical Society, 37:81-89, 1945.

In Proceedings of the 2009 IEEE International Conference on Multimedia and Expo (ICME), pages 878–881, 2009.

Richard Nock and Frank Nielsen.

Fitting the smallest enclosing bregman balls.

In 16th European Conference on Machine Learning (ECML), pages 649–656, October 2005.

Calyampudi Radhakrishna Rao.

Information and the accuracy attainable in the estimation of statistical parameters.