Essential Information Theory

-based on Manning and Schutze - Foundations of Statistical Natural Language Processing-

Introduction

□ Information Theory

- ⇒ 1948 년 Claude Shannon 이 처음 제안
- 임의의 '정보'와 '통신채널'의 소스에 대해서 데이터 압축률과 전송률을 최대화시킬 수 있는 수학 모델 제시
- ⇒ 데이터 압축률(Data Compression) Entropy H
- ⇒ 전송률(Translation Rate) Channel Capacity C

Entropy (1)

□ 정의

Let p(x) be the probability mass function of a random variable X, over a discrete set of symbols(or alphabet) X:

$$p(x) = P(X = x), x \in X$$

Entropy

$$H(p) = H(X) = -\sum_{x \in X} p(x) \log_2 p(x)$$

$$= \sum_{x \in X} p(x) \log \frac{1}{p(x)}$$

$$= -E(\log p(x)) = E\left(\log \frac{1}{p(x)}\right)$$

Entropy's Property (1)

□ 성질 1 (Self-information)

- the average uncertainty of a single random variable
 - 단일 확률 변수에 대하여 우리가 모르고 있는 정도 측정
 - $H(X) \ge 0$: 이 값이 클수록 예측이 어려우므로 제공되는 정보의 가치가 높아진다.
 - H(X) = 0 인 경우는 X 가 완전히 결정되어 100% 예측이 가능하므로 새로운 정보를 제공할 필요가 없다.

□ Weighted Coin 예제

⇒ 앞면이 나올 확률과 뒷면이 나올 확률이 같은 동전의 경우

$$H\left(\frac{1}{2}, \frac{1}{2}\right) = -\frac{1}{2}\log\frac{1}{2} - \frac{1}{2}\log\frac{1}{2} = 1 bit$$

⇒ 앞면이 나올 확률이 99% 인 동전의 경우

$$H(\frac{99}{100}, \frac{1}{100}) = -\frac{99}{100}\log_2\frac{99}{100} - \frac{1}{100}\log_2\frac{1}{100} = 0.08 \, bit$$

Entropy's Property (1) - Conti.

□ The entropy of weighted coin

- ⇒ 동전이 Fair 한 경우 : 엔트로피가 최대
- ⇒ 동전이 Fair 하지 않은 경우 : 엔트로피가 작아짐

Entropy's Property (2)

□ 성질 2 (Entropy and number of bits)

• the amount of information in a random variable

⇒ the average length of the message needed to transmit an outcome of a random variable

■ 엔트로피는 메시지를 인코딩하기 위해 필요한 평균 비트 수

□ 8-sided die 예제

⇒ 엔트로피

$$H(X) = -\sum_{i=1}^{8} p(i)\log p(i) = -\sum_{i=1}^{8} \frac{1}{8}\log \frac{1}{8} = -\log \frac{1}{8} = 3 \text{ bits}$$

⇒ 3 비트의 binary 메시지로 인코딩한 예

1	2	3	4	5	6	7	8
001	010	011	100	101	110	111	000

Entropy's Property (2) - Conti.

□ Simplified Polynesian 예제

• the letter frequency

р	t	k	а	i	u
1/8	1/4	1/8	1/4	1/8	1/8

per-letter entropy

$$H(p) = -\sum_{i \in \{p,t,k,a,i,u\}} p(i) \log p(i)$$

$$= -\left[4 \times \frac{1}{8} \log \frac{1}{8} + 2 \times \frac{1}{4} \log \frac{1}{4}\right] = 2\frac{1}{2} bits$$

• design a code

р	t	k	а	i	u
100	00	101	01	110	111

Entropy's Property (3)

□ 성질 3 (Entropy and Search space)

- ⇒ the lower bound for the average number of bits needed to transmit that message
 - 비트를 많이 사용할수록 메시지가 무엇인지 알기 어렵다.
 - 이보다 적은 전송 비용을 들여 각 결과를 인코딩할 수 있는 더 좋은 방법은 없다.
- a measure of the size of the 'search space'
 - 확률변수와 연관된 확률을 통하여 좋은 분류 기준을 선택할 수 있는 척도가 된다.
 - Twenty Question Game

- 엔트로피가 낮은(빈도수가 큰, 예측이 쉬운) 순서로 질문하는 것이 유리
- Simplified Polynesian 예제의 경우 각 문자를 확인하는데는 2 와 1/2 개의 질문만으로 충분

Entropy's Property (3) - Cont'd

Joint entropy & Conditional entropy (1)

□ Joint Entropy

discrete random variables X, Y \sim p(x,y)

$$H(X,Y) = -\sum_{x \in X} \sum_{y \in Y} p(x,y) \log p(X,Y)$$

□ Conditional Entropy

$$H(Y|X) = \sum_{x \in X} p(x)H(Y|X=x)$$

$$= \sum_{x \in X} p(x) \left[-\sum_{y \in Y} p(y|x) \log p(y|x) \right]$$

$$= -\sum_{x \in X} \sum_{y \in Y} p(x,y) \log p(y|x)$$

Joint entropy & Conditional entropy (2)

Chain rule for entropy

$$\begin{split} &H(X \ , Y) \ = H(X) + H(Y \mid X) \\ &H(X_1, \dots, X_n) = H(X_1) + H(X_2 | X_1) + \dots + H(X_n | X_1, \dots | X_{n-1}) \end{split}$$

Proof)
$$H(X,Y) = -E_{p(x,y)}(\log p(x,y))$$

$$= -E_{p(x,y)}(\log p(x)p(y | x))$$

$$= -E_{p(x,y)}(\log p(x) + \log p(y | x))$$

$$= -E_{p(x)}(\log p(x)) - E_{p(x,y)}(\log p(y | x))$$

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

Joint entropy & Conditional entropy (3)

□ Simplified Polynesian revisited

- Simplified Polynesian has syllable structure
 - all words consist of sequences of CV(consonant-vowel)
- ⇒ C,V ~ p(c,v) 를 따른다고 할때, joint distribution

	р	t	k	P(.,V)
а	1/16	3/8	1/16	1/2
I	1/16	3/16	0	1/4
u	0	3/16	1/16	1/4
P(C,.)	1/8	3/4	1/16	

• the probabilities of the letters on a per-letter

р	t	k	а	I	u
1/16	3/8	1/16	1/4	1/8	1/8

Joint entropy & Conditional entropy (3) -Conti

□ Simplified Polynesian revisited

the entropy of the joint distribution(by the chain rule)

$$H(C) = 2 \times \frac{1}{8} \times 3 + \frac{3}{4} (2 - \log 3)$$
$$= \frac{9}{4} - \frac{3}{4} \log 3 \text{ bits} \approx 1.061 \text{ bits}$$

$$H(V \mid C) = \sum_{c=p,t,k} p(C=c)H(V \mid C=c)$$

$$= \frac{1}{8}H\left(\frac{1}{2}, \frac{1}{2}, 0\right) + \frac{3}{4}H\left(\frac{1}{2}, \frac{1}{4}, \frac{1}{4}\right) + \frac{1}{8}H\left(\frac{1}{2}, 0, \frac{1}{2}\right)$$

$$= 2 \times \frac{1}{8} \times 1 + \frac{3}{4} \left[\frac{1}{2} \times 1 + 2 \times \frac{1}{4} \times 2\right]$$

$$= \frac{1}{4} + \frac{3}{4} \times \frac{3}{2} = \frac{11}{8} bits = 1.375 bits$$

$$H(C,V) = H(C) + H(V|C)$$

= $\frac{9}{4} - \frac{3}{4}\log 3 + \frac{11}{8} = \frac{29}{8} - \frac{3}{4}\log 3 \approx 2.44 \text{ bits}$

Joint entropy & Conditional entropy (4)

□ Entropy rate

⇒ For message length n, the per-letter/word entropy

$$H_{rate} = \frac{1}{n} H(X_{1n}) = -\frac{1}{n} \sum_{x \text{ in}} p(x_{1n}) \log p(x_{1n})$$

- ⇒ The entropy of a human language L
 - a language is a stochastic process consisting of a sequence of tokens L = X(I)
 - the entropy rate for that stochastic process

$$H \text{ rate } (L) = \lim_{n \to \infty} \frac{1}{n} H(X_1, X_2, ..., X_n)$$

Mutual Information (1)

□ Mutual Information이란?

By the chain rule for entropy,

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

Therefore,

$$H(X) - H(X \mid Y) = H(Y) - H(Y \mid X)$$

- ⇒ the reduction in uncertainty of one random variable due to knowing about another
- the amount of information one random variable contains about another
- symmetric, non-negative measure of the common information in the two variables
- a measure of dependance(or independance) between variables

Mutual Information (2)

□ The relationship between MI(I) and Entropy(H)

- ⇒ It is 0 only when two variables are independent
- > For two dependent variables, mutual information grows with
 - the degree of dependence
 - · the entropy of the variables

Mutual Information (3)

□ Formulars for MI

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

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

$$= \sum_{x} p(x) \log \frac{1}{p(x)} + \sum_{y} p(y) \log \frac{1}{p(y)} + \sum_{x,y} p(x,y) \log p(x,y)$$

$$= \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(x)}$$
Since $H(X|X) = 0$, note that :
$$H(X) = H(X) - H(X|X) = I(X;X)$$

o conditional MI and chain rule

$$I(X; Y \mid Z) = I((X; Y) \mid Z) = H(X \mid Z) - H(X \mid Y, Z)$$

$$I(X_{1n}; Y) = I(X_1; Y) + ... + I(X_n; Y \mid X_1, ..., X_{n-1})$$

= $\sum_{i=1}^{n} I(X_i; Y \mid X_1, ..., X_{i-1})$

Mutual Information (4)

- □ Pointwise MI
 - ⇒ MI between two particular points in those distribution

$$I(x, y) = \log \frac{p(x, y)}{p(x)p(y)}$$

- a measure of association between elements
 - but there are problems with using this measure(see section 5.4)
- □ MI 의 응용
 - ⇒ Clustering words(
 - Turn up in word sense disambiguation

Relative Entropy

□ Relative Entorpy(or Kullback-Leibler divergence)

For two probability mass functions, p(x), q(x)

$$D(p \parallel q) = \sum_{x \in X} p(x) \log \frac{p(x)}{q(x)} = E_p \left(\log \frac{p(x)}{q(x)} \right)$$

- the average number of bits that are wasted by encoding events from a distribution p with a code based on a not-quite-right distribution q
- ⇒ D(p||q) ≥ 0 (D(p||q) = 0 인 경우 p = q)
- ⇒ KL divergence(or KL distance) is not a metric
 - not symmetric in p and q
 - does not satisfy the triangle inequality

Cross Entropy (1)

□ Language Model vs. Entropy

- ⇒ 언어 구조를 더욱 많이 포착할 수 있으려면, 모델의 엔트로피가 더욱 작아져야 한다.
- ⇒ 즉, 엔트로피는 모델의 품질을 측정할 수 있는 수단

□ Pointwise Entropy

a matter of how surprised we will be

$$H(w \mid h) = -\log_2 m(w \mid h)$$

- w : next word
- · h: history of words seen so far
- **⇒** Total suprise

$$H_{total} = -\sum_{j=1}^{n} \log_2 m(w_j \mid w_1, w_2, ..., w_{j-1})$$
$$= -\log_2 m(w_1, w_2, ..., w_n)$$

Cross Entropy (2)

□ Real Distribution vs. Model

- ⇒ 일반적으로, 발화(utterance) 와 같은 경험적 현상이 어떤 확률 분포(p)를 가질 것인지를 알 수 없다.
- ⇒ 그러나, 발화의 코퍼스(corpus)를 관찰하여 대략적으로 확률 분포(m)를 추정할 수 있다.
- ⇒ 이렇게 추정한 확률 분포(m)를 실제 확률 분포(p)에 대한 모델이라고 한다.

□ Model 의 요건

- ⇒ minimize D(p||m)
 - 가능한 확률적으로 정확한 분포를 모델로 결정
 - but, do not know what p is.
 - cross entropy 개념을 이용하여 이를 해결

Cross Entropy (3)

□ Cross Entropy의 정의

 $X \sim \text{true probablility distribtion } p(x) \\ q : normally a model of p$

$$H(X,q) = H(X) + D(p || q) = -\sum_{x} p(x) \log q(x)$$
$$= E_{p} \left(\log \frac{1}{q(x)} \right)$$

Cross Entropy of Language

$$H(L,m) = -\lim_{n \to \infty} \frac{1}{n} \sum_{x_{1n}} p(x_{1n}) \log m(x_{1n})$$

$$= -\lim_{n \to \infty} \frac{1}{n} \log m(x_{1n})$$

$$\approx -\frac{1}{n} \log m(x_{1n})$$
For a sufficiently large n
$$H(L,m) = \lim_{n \to \infty} \frac{1}{n} E\left(\log \frac{1}{m(X_{1n})}\right)$$
Expectation embedded

Cross Entropy (4)

Asymptotic Equipartition Property

- ⇒ Shannon-McMillan-Breiman theorem 의 결론
- \Rightarrow If H_{rate} is the entropy rate of a finate-valued stationary ergodic process (X_n), then:

$$-\frac{1}{n}\log p(X_1,\ldots,X_n) \to H_{rate} \text{ with probability } 1$$

- ergodic process
 - cannot get into different substates that it will not escape from
 - 코퍼스를 장기간 관찰하여 얻은 확률분포는 실제 Language의 확률분포와 유사해진다.
- stationary process
 - do not change over time
 - 시간에 따라 통계적인 특성이 변하지 않음

• Language 는 시간에 따라 변하므로 엄밀히는 맞지 않지만, 일정 기간동안 언어는 변하지 않는다고 가정

The entropy of English (1)

□ Stochastic Models of English

- o n-gram models
- ⇒ Markov chains
 - kth order Markov approximation
 - Probability of the next word depends only on
 - the previous k words in the input(이전 k 개의 단어만 고려)

$$P(X_n = x_n \mid X_{n-1} = x_{n-1}, ..., X_1 = x_1) =$$

$$P(X_n = x_n \mid X_{n-1}, ..., X_{n-k} = X_{n-k})$$

- e.g. character basis
 - Guess what the next character in a text will be given the preceding k characters.

The entropy of English (2)

□ Assumption of simplified model of English

- ⇒ The cross entropy gives us an upper bound for the true entropy of English.
- \Rightarrow since $D(p||m) \ge 0$, $H(X, m) \ge H(X)$

□ Model vs. Cross Entropy

Model	Cross entropy(bits)		
Zeroth order	4.76		
First order	4.03		
Second order	2.8		
Shannon's experiment	1.3(1.34)		

uniform model (=log 27)

Perplexity

□ People tend to refer to

- ⇒ <u>Perplexity</u> rather than cross entropy
 - In the speech recognition community.

$$perplexity(X1n,m) = 2^{H(x1n,m)}$$
$$= m(x_{1n})^{-\frac{1}{n}}$$

□ Perplexity of *k*

- ⇒ You are as surprised on average as you would have been
 - If you had to guess between *k* equiprobable choices at each step.