

Introduction to Information Theory

Hiroki Sayama sayama@binghamton.edu

Forty Shades of Complexity

- List of "complexities" maintained by MIT professor S. Lloyd
- http://web.mit.edu/esd.83/www/note book/Complexity.PDF
- Difficulty of description
- Difficulty of creation
- Degree of organization
 - · Effective complexity
 - Mutual information

What is "complexity"?

- # of variables
- · Chaos, unpredictability, randomness
- · Context/path dependency
- · Computational time/space
- · Algorithmic "depth"

Information

Information?

- Matter
 Known since ancient times
- Energy
 Knows since 19th century (industrial revolution)
- Information
 Known since 20th century (WW's, rise of computers)

What is information?

(Definition wanted)

Claude E. Shannon (1916-2001)

"A mathematical theory of communication"

The Bell Sys. Tech. J.

27: 379-423, 623-656, 1948

- Established a formal definition of information and its quantitative measurements
- Proposed mathematical models of information sources and communication channels
- Proved fundamental theorems for both

An informal definition of information

Aspects of some physical phenomenon that can be used to select a smaller set of options out of the original set of options

(Things that reduce the number of possibilities)

- · An observer or interpreter involved
 - · A default set of options needed

- In weather forecast, what are the following?
 - Original set of options for tomorrow's weather
 - Aspects of physical phenomena used for forecasting
- How do they apply to today's weather forecast in Binghamton?

Another informal statement about information in a system

· The amount of information contained in a system is the length of description needed to specify the system's state

· Describe the following picture in words

· Describe the following picture in words

Note

- · Shannon's information theory is purely based on probability theory
- Semantics (meaning) of information is left out of consideration
 - To consider semantics, one would need to take into account the mappings between symbols and other external things

Quantitative Definition of Information

Amount of information

- There is an apparent difference in the amount of information
- · How can we quantify it?

Quantitative definition of information: Basic idea

- · If something is expected to occur almost certainly, its occurrence should have nearly zero information
- If something is expected to occur very rarely, its occurrence should have very large information
- · If an event is expected to occur with probability p, the information produced by its occurrence (self-information) is given by

$$I(p) = - log p$$

Information measured in bits

$$I(p) = - \log p$$

- 2 is often used as the base of log
 - Unit of information is bit (binary digit)

Note on self-information

$$I(p) = - log p$$

- This is no longer the length of bit strings!
- It can take noninteger values as well

- Calculate the amount of selfinformation of the following events:
 - You throw a die and the face "6" appears
 - You throw two dice and the sum of their faces is 6
 - You keep throwing a die and the face "6" appears for the first time in the tenth throw

Why log?

- · To fulfill the additivity of information
 - For independent events A and B:

Self-information of "A happened": $I(p_A)$

Self-information of "B happened": I(pB)

Self-information of "A and B happened":

$$I(p_A p_B) = I(p_A) + I(p_B)$$

"I(p) = - log p" satisfies this additivity

- You pick up a card from a wellshuffled deck of cards (w/o jokers):
 - How much self-information does the event "the card is of spade" have?
 - How much self-information does the event "the card is a king" have?
 - How much self-information does the event "the card is a king of spades" have?

Information Entropy

Some terminologies

- Event: An individual outcome (or a set of outcomes) to which a probability of its occurrence can be assigned
- Sample space: A set of all possible individual events
- Probability space: A combination of sample space and probability distribution (i.e., probabilities assigned to individual events)

Defining quantitative information on a stochastically behaving system

 Self-information I(p) = - log p is defined for each individual event observed

• Is it possible to measure the amount of information for a stochastically behaving system (probability space) even before making observations?

Expected self-information

- Probability distribution in probability space X: p_i (i = 1...n, Σ_i $p_i = 1$)
- Expected self-information H(X) when one of the individual events happened:

$$H(X) = \Sigma_i p_i I(p_i)$$
$$= - \Sigma_i p_i log p_i$$

 Calculate H(X) for the following probability distribution:

$${ p_i } = {1/3, 1/3, 1/3}$$

 ${ p_i } = {1/2, 1/4, 1/4}$
 ${ p_i } = {1/4, 1/4, 1/4, 1/4}$

What does H(X) mean?

- Average amount of self-information the observer could obtain by one observation
- Average "newsworthiness" the observer should expect for one event
- Ambiguity of knowledge the observer had about the system before observation
- Amount of "ignorance" the observer had about the system before observation

What does H(X) mean?

• It quantitatively shows the lack of information (not the presence of information) before observation

Information Entropy

Information entropy

- Similar to thermodynamic entropy both conceptually and mathematically
 - Entropy is minimal if the system state is uniquely determined with no fluctuation
 - Entropy increases as the randomness increases within the system
 - Entropy is maximal if the system is completely random (i.e., if every event is equally likely to occur)

Relationship with Hartley's I(A)

$$I(A) = K \log_b |A|$$

- Hartley's information measure is a special case of information entropy with:
 - The assumption that each element in A occurs with equal probability $(p_i = 1/|A|)$
 - -K = 1, b = 2

 Calculate the information entropy of a random variable that showed the following behavior:

(Assuming that the number of occurrences of each event accurately represents its probability)

 Calculate the information entropy in the distribution of frequencies of words that appear on the top page of English Wikipedia

 What is the information entropy with the following probability distribution?

$${p_i} = {1/3, 1/3, 0, 1/3, 0}$$

- Prove the following:
 Entropy is maximal if the system is completely random (i.e., if every event is equally likely to occur)
- Show that $f(p_1, p_2, ..., p_n) = -\sum_{i=1 \sim n} p_i \log p_i$ (with $\sum_{i=1 \sim n} p_i = 1$) takes its maximum with $p_i = 1/n$
 - Remove one variable using the constraint
 - Or use the method of Lagrange multiplier

Information Entropy of Continuous Variables

How to calculate information entropy for continuous variables?

- · Simple idea: Binning
 - Example: Areas of 50 US states


```
{52420.1 mi², 665384.mi², 113990.mi², 53178.5 mi², 163695.mi², 104094.mi², 5543.42 mi², 2488.73 mi², 68.34 mi², 65757.7 mi², 59425.2 mi², 10931.7 mi², 83568.9 mi², 57913.5 mi², 36419.5 mi², 56272.8 mi², 82278.4 mi², 40407.8 mi², 52378.1 mi², 35379.7 mi², 12405.9 mi², 10554.4 mi², 96713.5 mi², 86935.8 mi², 48431.8 mi², 69707.mi², 147040.mi², 77347.8 mi², 110572.mi², 9349.16 mi², 8722.58 mi², 121590.mi², 54555.mi², 53819.2 mi², 70698.3 mi², 44825.6 mi², 69898.9 mi², 98378.5 mi², 46054.3 mi², 1212.mi², 32020.5 mi², 77115.7 mi², 42144.2 mi², 268596.mi², 84896.9 mi², 9616.36 mi², 42774.9 mi², 71298.mi², 24230.mi², 65496.4 mi², 97813.mi²}
```

Problem in simple binning

 The result of entropy calculation will depend on bin size

With large Δx : Entropy $\rightarrow 0$

With small Δx : Entropy $\rightarrow \log n$

Solution: Probability density function

- Representing the sample distribution with a continuous probability density function (PDF) avoids convergence to trivial "log n" as $\Delta x \rightarrow 0$
 - E.g. Gaussian kernel method

Problem with continuous PDF

$$H(X) = - \Sigma_{i} p_{i} log p_{i}$$

$$= - \Sigma_{x} pdf(x) \Delta x log (pdf(x) \Delta x)$$

$$\rightarrow - \int_{x} pdf(x) log pdf(x) dx$$

$$- log \Delta x$$

• Information entropy diverges to infinity as $\Delta x \rightarrow 0$!!

Differential entropy

$$H_{dif}(X) = -\int_{X} pdf(x) \log pdf(x) dx$$

- Just ignore the "- $\log \Delta x$ " term
- No longer the same quantity as the original entropy, but still useful for comparing two systems, etc.

Note on differential entropy

- Its value can be negative!
- Its magnitude does not tell by itself the amount of information (uncertainty) in the variable
 - Though a difference between two differential entropies does

- Calculate the differential entropy of the following PDFs:
 - Uniform PDF in [0,1]
 - Uniform PDF in [0, 0.5]
 - Gaussian PDF with mean 0 and s.d. 1
 - Gaussian PDF with mean 0 and s.d. 0.1