CG136: Introduction to Computational Linguistics

Mark Johnson

Brown University

February 2006

Talk overview

• Introduction to Information Theory

Why information theory?

- *Entropy* quantifies the amount of information in a probability distribution
 - The entropy of a distribution is a measure of the randomness of the distribution
 (high entropy ⇒very uncertain, low entropy ⇒predictable)
 - Measured in *bits* (number of binary choices)
- Cross-entropy and mutual information quantify the amount of information one distribution provides about another one
 - Cross entropy measures how useful knowing one distribution is in order to predict another
 - * ideal for evaluating probabilistic models

Optimal coding

- Suppose we want to encode in binary a signal consisting of samples X distributed according to P(X = x) = p(x). An optimal code assigns each x a code word of length $-\log_2 p(x)$ bits
- Why log₂? Each additional bit in a code word doubles the possible values we can describe, so it's plausible that they can be half as probable

Encoding a sequence of flips of a fair coin:

 $p(\text{heads}) = p(\text{tails}) = \frac{1}{2}$, so an optimal code might be C(heads) = 1, C(tails) = 0

Encoding a sequence of rolls of a biased 3-sided die:

$$p(a) = \frac{1}{2}, p(b) = p(c) = \frac{1}{4}$$
, so an optimal code might be $C(a) = 1, C(b) = 00, C(c) = 01$

Entropy

• The entropy H(p) (in bits) of a random variable X where P(X = x) = p(x) is the expected length of an optimal encoding of X

$$H(p) = E[-\log_2 p]$$
$$= -\sum_x p(x) \log_2 p(x)$$

(Hint: remember $\log_2(y) = \log_b(y)/\log_b(2)$ for any base b)

Entropy of a fair coin:
$$p(\text{heads}) = p(\text{tails}) = \frac{1}{2}$$
, so $H = -\frac{1}{2} \times \log_2(\frac{1}{2}) - \frac{1}{2} \times \log_2(\frac{1}{2}) = 1$ bit

Entropy of a fair die:
$$p(1) = \dots = p(6) = \frac{1}{6}$$
, so $H = -6 \times \frac{1}{6} \times \log_2(\frac{1}{6}) \approx 2.58 \, \text{bits}$

• $H(p) \ge 0$, and H(p) = 0 iff p(x) = 1 for some x

Entropy of a biased coin

- $p(\text{heads}) = \frac{3}{4}, p(\text{tails}) = \frac{1}{4}, \text{ so } H = -\frac{3}{4} \log_2 \frac{3}{4} \frac{1}{4} \log_2 \frac{1}{4} = 0.81 \text{ bits}$
- Suppose $p(\text{heads}) = \theta$ and $p(\text{tails}) = 1 \theta$. Then:

$$H(p) = \sum_{x} -p(x) \log_2 p(x)$$
$$= -\theta \log_2 \theta - (1 - \theta) \log_2 (1 - \theta)$$

Cross Entropy

• The *cross entropy* of a pair of random variables X, Y where P(X = x) = p(x) and P(Y = y) = q(y) is the *expected number of bits needed to encode X using an optimal code for Y*:

$$H(p||q) = E_p[-\log_2 q]$$
$$= -\sum_x p(x) \log_2 q(x)$$

- $H(p||q) \ge H(p)$, with H(p||q) = H(p) iff for all x p(x) = q(x), i.e., the optimal code for X is the one based on X
- In general $H(p||q) \neq H(q||p)$

Cross-entropy between binomials

The Kullback-Leibler divergence

• The Kullback-Leibler divergence or KL-divergence between X and Y where P(X = x) = p(x) and P(Y = y) = q(y) is the expected number of bits "lost" in encoding X using an optimal code for Y

$$D_{KL}(p||q) = E_p[-\log_2 q] - E_p[-\log_2 p]$$

$$= E_p[\log_2 \frac{p}{q}]$$

$$= \sum_x p(x) \log_2 \frac{p(x)}{q(x)}$$

$$= H(p||q) - H(p)$$

- $D_{KL}(p||q) \ge 0$, with $D_{KL}(p||q) = 0$ iff for all x p(x) = q(x)
- $D_{KL}(\cdot \| \cdot)$ is not a distance metric! In general $D_{KL}(p \| q) \neq D_{KL}(q \| p)$

KL-divergence between binomials

Evaluating models with KL-divergence

- Suppose we have constructed a probabilistic model for Y, where P(Y = y) = q(y), and we want to see how well it predicts some empirical data
- Treat the empirical data as another variable X, where P(X = x) = p(x) is the relative frequency of x in the data
- Then $D_{KL}(p||q)$ is the number of bits lost by modeling X with Y
 - $D_{KL}(p||q) = 0$ if the model q is exactly the same as empirical data p
- Is defined so long as $Support(q) \supseteq Support(p)$ where $Support(q) = \{x : q(x) > 0\}.$

Joint Entropy

• The *joint entropy* of a pair of random variables X, Y is just the entropy of their joint distribution Z = (X, Y), where

$$P(Z = (x, y)) = P(X = x, Y = y) = r(x, y)$$

$$H(X,Y) = H(Z) = H(r)$$

$$= -E_r[\log_2 r(x,y)]$$

$$= -\sum_{x,y} r(x,y) \log_2 r(x,y)$$

- $H(X) + H(Y) \ge H(X, Y) \ge H(X)$ and H(Y)
- If X and Y are *independent*, then H(X,Y) = H(X) + H(Y)

Conditional Entropy

• The *conditional entropy* of a pair of random variables X, Y where P(X = x, Y = y) = r(x, y) is the amount of extra information needed to identify Y given X

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

$$= H(r) - H(p) \text{ where}$$

$$p(x) = P(X = x) = \sum_{y} r(x,y)$$

Mutual information

• The mutual information I(X,Y) between random variables X and Y is the amount of shared information in X and Y

$$\begin{split} \mathrm{I}(X,Y) &= \mathrm{H}(X) - \mathrm{H}(X|Y) = \mathrm{H}(Y) - \mathrm{H}(Y|X) \\ &= \mathrm{H}(X) + \mathrm{H}(Y) - \mathrm{H}(X,Y) \\ &= \sum_{x,y} r(x,y) \log_2 \frac{r(x,y)}{p(x)q(y)} \quad \text{where} \\ \mathrm{P}(X=x,Y=y) &= r(x,y) \\ \mathrm{P}(X=x) &= p(x) = \sum_y r(x,y) \\ \mathrm{P}(Y=y) &= q(y) = \sum_x r(x,y) \end{split}$$

Mutual information (2)

Homework for next Tuesday

- Please add the English word None to each English sentence in the IBM model 1 and rerun. How does it affect the alignments?
- We need to do more serious evaluation!
 - Please read documentation on HLT-NAACL 2003 word alignment workshop (link on class web page)
 - Please read Bob Moore's (2004) article "Improving IBM Word Alignment Model 1".
- We should be discussing textbook chapter 8 . . .