

Entropy numbers of nonlinear systems Master's thesis presentation

Guillaume Wang

ETHZ MINS

March 15, 2021

"What is a nonlinear system?"

"What is a nonlinear system?"

Goal: learn S from observations (x_i, y_i)

System identification

Input: i(t), output: u(t). u(t) = S[i(t)]?

System identification

Input: i(t), output: u(t). u(t) = S[i(t)]?

Signal-to-signal tasks in ML

Text-to-text

Signal-to-signal tasks in ML

Text-to-text

Super-resolution imaging

Classical (regression/classification):

learn
$$f: \mathbb{R}^d \to \mathbb{R}$$
 or $\{0, 1\}$

• Nonlinear system identification:

learn (e.g)
$$S: L^{\infty}(\mathbb{R}) \to L^{\infty}(\mathbb{R})$$

Framework

Classical (regression/classification):

learn
$$f: \mathbb{R}^d \to \mathbb{R}$$
 or $\{0, 1\}$

Nonlinear system identification:

learn (e.g)
$$S: L^{\infty}(\mathbb{R}) \to L^{\infty}(\mathbb{R})$$

«How difficult is it to learn a mapping?»

Tramework for this thesis

2 "Parametrize": LTI systems case

3 "Parametrize": Volterra series

4 Generalize classical techniques

Tramework for this thesis

2 "Parametrize": LTI systems case

Parametrize": Volterra series

4 Generalize classical techniques

Framework

000000

- « How difficult is it to learn a set of objects C? »
- Learning theory tool: ε -covering number

Framework 0000000

- « How difficult is it to learn a set of objects C? »
- Learning theory tool: ε -covering number

$$N_{\varepsilon}(\mathcal{C}; \|\cdot\|) = \min \left\{ n; \ \exists (p_1, ..., p_n) \subset \mathcal{C} \ \text{s.t.} \ \mathcal{C} \subset \bigcup_i B_{p_i, \varepsilon}^{\|\cdot\|} \right\}$$

An ε -covering

 \bullet ε -covering number

$$N_{\varepsilon}(\mathcal{C};\|\cdot\|)$$

Metric entropy

$$\log_2 N_{\varepsilon}(\mathcal{C}; \|\cdot\|)$$

Volterra series

Framework

0000000

- ε -covering number $N_{\varepsilon}(\mathcal{C}; \|\cdot\|)$
- Metric entropy $\log_2 N_{\varepsilon}(\mathcal{C}; \|\cdot\|)$

Why metric entropy? Intuition:

Proposition

For any "bitstring length" $\ell \in \mathbb{N}$, consider encoder/decoder scheme

$$E: \mathcal{C} \to \{0,1\}^{\ell}$$
 $D: \{0,1\}^{\ell} \to \mathcal{C}$

 $\log_2 N_{\varepsilon}(\mathcal{C}; \|\cdot\|)$ is the minimum ℓ s.t

$$\inf_{E,D} \sup_{c \in \mathcal{C}} \|c - D(E(c))\| \leq \varepsilon$$

("best-obtainable worst-case error")

- ε -covering number $N_{\varepsilon}(C; \|\cdot\|)$
- Metric entropy $\log_2 N_{\varepsilon}(\mathcal{C}; \|\cdot\|)$

Why metric entropy? Intuition:

Proposition

For any "bitstring length" $\ell \in \mathbb{N}$, consider encoder/decoder scheme

$$E: \mathcal{C} \to \{0,1\}^{\ell}$$
 $D: \{0,1\}^{\ell} \to \mathcal{C}$

 $\log_2 N_{\varepsilon}(\mathcal{C}; \|\cdot\|)$ is the minimum ℓ s.t

$$\inf_{E,D} \sup_{c \in \mathcal{C}} \|c - D(E(c))\| \leq \varepsilon$$

("best-obtainable worst-case error")

- \rightarrow quantifies "massiveness"
- \rightarrow fundamental bound on compressibility / learnability

Entropy numbers

Framework

0000000

$$N_{\varepsilon}(\mathcal{C}; \|\cdot\|)$$
 ε -covering number $\mathbb{R}_{+}^{*} \to \mathbb{N}$

Entropy numbers

Framework

0000000

$$\begin{array}{ll} \textit{N}_{\varepsilon}(\mathcal{C};\|\cdot\|) & \quad \varepsilon\text{-covering number} \quad \mathbb{R}_{+}^{*} \to \mathbb{N} \\ \varepsilon_{\textit{n}}(\mathcal{C};\|\cdot\|) & \quad \textit{n-th entropy number} \quad \mathbb{N} \to \mathbb{R}_{+}^{*} \end{array}$$

Entropy numbers

$$\begin{array}{ll} \textit{N}_{\varepsilon}(\mathcal{C};\|\cdot\|) & \quad \varepsilon\text{-covering number} \quad \mathbb{R}_{+}^{*} \to \mathbb{N} \\ \varepsilon_{\textit{n}}(\mathcal{C};\|\cdot\|) & \quad \textit{n$-th entropy number} \quad \mathbb{N} \to \mathbb{R}_{+}^{*} \end{array}$$

"Metric entropy"

"Entropy number"

Framework

0000000

- \mathcal{X} space of input signals x(t) (e.g $L^2(\mathbb{R}), C(\mathbb{R}), ...$)
- \mathcal{Y} space of output signals y(t)
- \mathbb{S} space of systems S

Framework

0000000

- \mathcal{X} space of input signals x(t) (e.g $L^2(\mathbb{R}), C(\mathbb{R}), ...$)
- \mathcal{Y} space of output signals y(t)
- \mathbb{S} space of systems S

Variants

Framework

- \mathcal{X} space of input signals x(t) (e.g $L^2(\mathbb{R}), C(\mathbb{R}), ...$)
- \mathcal{Y} space of output signals y(t)
- \bullet \mathbb{S} space of systems S

Variants

Worst-case error

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty} = \sup_{x} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

Framework

0000000

- \mathcal{X} space of input signals x(t) (e.g $L^2(\mathbb{R}), C(\mathbb{R}), ...$)
- \mathcal{Y} space of output signals y(t)
- \bullet S space of systems S

Variants

Worst-case error

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty} = \sup_{x} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

2 Worst-case error over a subset $U \subset \mathcal{X}$

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty U} = \sup_{x \in U} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

Framework

0000000

- \mathcal{X} space of input signals x(t) (e.g $L^2(\mathbb{R}), C(\mathbb{R}), ...$)
- \mathcal{Y} space of output signals y(t)
- \bullet S space of systems S

Variants

Worst-case error

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty} = \sup_{x} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

2 Worst-case error over a subset $U \subset \mathcal{X}$

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty U} = \sup_{x \in U} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

Average error over a distribution

$$\mathbb{S} = \{S : (\mathcal{X}, \Sigma, \mathbb{P}) \to \mathcal{Y}\} \quad \left\| S - \widehat{S} \right\|_{L^{1}_{\mathbb{P}}} = \mathbb{E}_{x} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

0000000

Framework

- \mathcal{X} space of input signals x(t) (e.g $L^2(\mathbb{R}), C(\mathbb{R}), ...$)
- \mathcal{Y} space of output signals y(t)
- ullet S space of systems S

Variants

Worst-case error

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \|S\|_{\infty} = \sup_{x} \|S[x]\|_{\mathcal{Y}}$$

2 Worst-case error over a subset $U \subset \mathcal{X}$

$$\mathbb{S} = \{ S : \mathcal{X} \to \mathcal{Y} \} \qquad \|S\|_{\infty U} = \sup_{\mathbf{x} \in U} \|S[\mathbf{x}]\|_{\mathcal{Y}}$$

3 Average error over a distribution

$$\mathbb{S} = \{S : (\mathcal{X}, \Sigma, \mathbb{P}) \to \mathcal{Y}\} \qquad \|S\|_{L^{1}_{\mathbb{P}}} = \mathbb{E}_{x} \|S[x]\|_{\mathcal{Y}}$$

Framework

000000

Worst-case error over a subset $U \subset \mathcal{X}$:

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \|S\|_{\infty U} = \sup_{x \in U} \|S[x]]\|_{\mathcal{Y}}$$

Framework

000000

Worst-case error over a subset $U \subset \mathcal{X}$:

$$\mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \|S\|_{\infty U} = \sup_{x \in U} \|S[x]]\|_{\mathcal{Y}}$$

Goal:

Given
$$\mathbb{S}_+ \subset \mathbb{S}$$
, estimate $N_{\varepsilon}(\mathbb{S}_+; \|\cdot\|_{\infty U})$

Framework for this thesis

2 "Parametrize": LTI systems case

3 "Parametrize": Volterra series

4 Generalize classical techniques

LTI systems

LTI = Linear Time-Invariant

$$S(\lambda x_1 + x_2) = \lambda S x_1 + S x_2$$

Convolution representation

Theorem (Schwartz kernel theorem)

For all $S: L^2(\mathbb{R}) \to L^2(\mathbb{R})$ LTI, there exists $k \in \mathcal{D}'(\mathbb{R})$ s.t

$$Sx(t) = \int_{\mathbb{R}} d\tau \ k(t-\tau)x(\tau) = (k*x)(t)$$

Volterra series

Convolution representation

Theorem (Schwartz kernel theorem)

For all $S: L^2(\mathbb{R}) \to L^2(\mathbb{R})$ LTI, there exists $k \in \mathcal{D}'(\mathbb{R})$ s.t

$$Sx(t) = \int_{\mathbb{R}} d\tau \ k(t-\tau)x(\tau) = (k*x)(t)$$

Proof:

$$Sx(t) = S \int_{\mathbb{R}} d\tau \ x(\tau) \ \delta_{\tau}(t)$$
$$= \int_{\mathbb{R}} d\tau \ x(\tau) \ \underline{S}\delta_{\tau}(t) = \int_{\mathbb{R}} d\tau \ x(\tau) \ k(t,\tau)$$

Time-invariance $\implies k(t,\tau) = k(t-\tau)$

Convolution representation and norm

Framework

$$\mathbb{S} = \left\{ S : L^2(\mathbb{R}) \to L^2(\mathbb{R}) \mid \mathsf{LTI} \right\}$$
$$= \left\{ L_k : x \mapsto (k * x), \quad k \in \mathcal{K} \right\} \simeq \mathcal{K}$$

$$(\mathcal{K} = \mathcal{D}'(\mathbb{R}))$$

Convolution representation and norm

Framework

$$S = \{S : L^{2}(\mathbb{R}) \to L^{2}(\mathbb{R}) \text{ LTI}\}$$

$$= \{L_{k} : x \mapsto (k * x), k \in \mathcal{K}\} \simeq \mathcal{K}$$

$$S_{+} = \{L_{k} : x \mapsto (k * x), k \in \mathcal{K}_{+}\} \simeq \mathcal{K}_{+}$$

$$(\mathcal{K} = \mathcal{D}'(\mathbb{R}))$$

Want

Convolution representation and norm

$$S = \{S : L^{2}(\mathbb{R}) \to L^{2}(\mathbb{R}) \text{ LTI}\}$$

$$= \{L_{k} : x \mapsto (k * x), k \in \mathcal{K}\} \simeq \mathcal{K}$$

$$S_{+} = \{L_{k} : x \mapsto (k * x), k \in \mathcal{K}_{+}\} \simeq \mathcal{K}_{+}$$

$$(\mathcal{K} = \mathcal{D}'(\mathbb{R}))$$

Convolution representation and norm

Framework

Want

$$\mathbb{S} = \left\{ S : L^{2}(\mathbb{R}) \to L^{2}(\mathbb{R}) \mid \mathsf{LTI} \right\}$$

$$= \left\{ L_{k} : x \mapsto (k * x), \quad k \in \mathcal{K} \right\} \simeq \mathcal{K}$$

$$\mathbb{S}_{+} = \left\{ L_{k} : x \mapsto (k * x), \quad k \in \mathcal{K}_{+} \right\} \simeq \mathcal{K}_{+}$$

$$(\mathcal{K} = \mathcal{D}'(\mathbb{R}))$$

$$\| L_{k} \|_{\infty U} = \| k \|_{\mathcal{K}}$$

$$\implies N_{\varepsilon}(\mathbb{S}_{+}; \| \cdot \|_{\infty U}) = N_{\varepsilon}(\mathcal{K}_{+}; \| \cdot \|_{\mathcal{K}})$$

 $(\mathcal{K} = \mathcal{D}'(\mathbb{R}))$

Convolution representation and norm

$$S = \{S : L^{2}(\mathbb{R}) \to L^{2}(\mathbb{R}) \text{ LTI}\}$$

$$= \{L_{k} : x \mapsto (k * x), k \in \mathcal{K}\} \simeq \mathcal{K}$$

$$S_{+} = \{L_{k} : x \mapsto (k * x), k \in \mathcal{K}_{+}\} \simeq \mathcal{K}_{+}$$

Want

Framework

$$||L_k||_{\infty U} = ||k||_{\mathcal{K}}$$

$$\implies N_{\varepsilon}(\mathbb{S}_+; ||\cdot||_{\infty U}) = N_{\varepsilon}(\mathcal{K}_+; ||\cdot||_{\mathcal{K}})$$

$\mathsf{Theorem}$

Suppose
$$U = B^{(L^2(\mathbb{R}))}$$
.

$$\forall k \in L^1(\mathbb{R}), \ \|L_k\|_{\infty U} = \|L_k\| = \|\hat{k}\|_{L^{\infty}(\mathbb{R})}$$

 $(\mathcal{K} = \mathcal{D}'(\mathbb{R}))$

Convolution representation and norm

$$\mathbb{S} = \left\{ S : L^{2}(\mathbb{R}) \to L^{2}(\mathbb{R}) \text{ LTI} \right\}$$

$$= \left\{ L_{k} : x \mapsto (k * x), k \in \mathcal{K} \right\} \simeq \mathcal{K}$$

$$\mathbb{S}_{+} = \left\{ L_{k} : x \mapsto (k * x), k \in \mathcal{K}_{+} \right\} \simeq \mathcal{K}_{+}$$

Want

$$||L_k||_{\infty U} = ||k||_{\mathcal{K}}$$

$$\implies N_{\varepsilon}(\mathbb{S}_+; ||\cdot||_{\infty U}) = N_{\varepsilon}(\mathcal{K}_+; ||\cdot||_{\mathcal{K}})$$

$\mathsf{Theorem}$

Suppose
$$U = B^{(L^2(\mathbb{R}))}$$
.

$$\forall k \in L^{1}(\mathbb{R}), \ \|L_{k}\|_{\infty U} = \|L_{k}\| = \|\hat{k}\|_{L^{\infty}(\mathbb{R})}$$

Conclusion: reduced to metric entropy in function space @

Framework for this thesis

2 "Parametrize": LTI systems case

3 "Parametrize": Volterra series

4 Generalize classical techniques

LTI system:

$$L_k x = \int_{\mathbb{R}} d\tau \ k(\tau) \ x(t-\tau)$$

Framework

LTI system:

k(t)

$$L_k x = \int_{\mathbb{R}} d\tau \ k(\tau) \ x(t-\tau)$$

Volterra series: sum of monomials

$$k = (k_0, k_1, ...)$$

 $k_n(t_1, ..., t_n)$

$$V_k[x] = \sum_{n=0}^{\infty} \int_{\mathbb{R}^n} d au \ k_n(au) \ x(t- au_1)...x(t- au_n)$$

LTI system:

k(t)

$$L_k x = \int_{\mathbb{R}} d\tau \ k(\tau) \ x(t-\tau)$$

Volterra series

000000

Volterra series: sum of monomials

$$k = (k_0, k_1, ...)$$

 $k_n(t_1, ..., t_n)$

$$V_k[x] = \sum_{n=0}^{\infty} \int_{\mathbb{R}^n} d au \ k_n(au) \ x(t- au_1)...x(t- au_n)$$

Rk: Taylor series $f: \mathbb{R}^d \to \mathbb{R}$.

$$f(x) = \sum_{n=0}^{\infty} \sum_{i \in \{1, d\}^n} a_i x_{i_1} ... x_{i_n}$$

Framework

LTI system:

k(t)

$$L_k x = \int_{\mathbb{R}} d\tau \ k(\tau) \ x(t-\tau)$$

Volterra series: sum of monomials

$$k = (k_0, k_1, ...)$$

 $k_n(t_1, ..., t_n)$

$$V_k[x] = \sum_{n=0}^{\infty} \int_{\mathbb{R}^n} d\boldsymbol{\tau} \ k_n(\boldsymbol{\tau}) \ x(t-\tau_1)...x(t-\tau_n)$$

Rk: Taylor series $f: \mathbb{R}^d \to \mathbb{R}$

$$f(x) = \sum_{n=0}^{\infty} \sum_{i \in \{1, d\}^n} a_i x_{i_1} ... x_{i_n}$$

$$V_k[x] = \sum_{n=0}^{\infty} \int_{\mathbb{R}^n} d au \ k_n(au) \ x(t- au_1)...x(t- au_n)$$

Volterra series

000000

Where do x, k, $V_k[x]$ live? i.e. $\mathcal{X}, \mathcal{K}, \mathcal{Y}$?

$V_k[x] = \sum_{n=0}^{\infty} \int_{\mathbb{R}^n} d\tau \ k_n(\tau) \ x(t-\tau_1)...x(t-\tau_n)$

Volterra series

000000

Where do x, k, $V_k[x]$ live? i.e. $\mathcal{X}, \mathcal{K}, \mathcal{Y}$?

$\mathsf{Theorem}$

$$\|V_k[x]\|_{\mathcal{Y}} \leq \sum_{n=0}^{\infty} \|k_n\|_{\mathcal{K}_n} \|x\|_{\mathcal{X}}^n$$

•
$$\mathcal{X} = L^p(\mathbb{R}), \ \mathcal{K}_p = L^q(\mathbb{R}^n), \ \mathcal{Y} = L^\infty(\mathbb{R})$$
 $(1/p + 1/q = 1)$

or

•
$$\mathcal{X} = C_b(\mathbb{R}), \ \mathcal{K}_n = ba(\mathbb{R}^n), \ \mathcal{Y} = C_b(\mathbb{R})$$

$$V_k[x] = \sum_{n=0}^{\infty} \int_{\mathbb{R}^n} d\boldsymbol{\tau} \ k_n(\boldsymbol{\tau}) \ x(t-\tau_1)...x(t-\tau_n)$$

Where do x, k, $V_k[x]$ live? i.e. $\mathcal{X}, \mathcal{K}, \mathcal{Y}$?

$\mathsf{Theorem}$

$$\|V_k[x]\|_{\mathcal{Y}} \le \sum_{n=0}^{\infty} \|k_n\|_{\mathcal{K}_n} \|x\|_{\mathcal{X}}^n$$

•
$$\mathcal{X} = L^p(\mathbb{R}), \ \mathcal{K}_n = L^q(\mathbb{R}^n), \ \mathcal{Y} = L^\infty(\mathbb{R})$$
 $(1/p + 1/q = 1)$

or

•
$$\mathcal{X} = C_b(\mathbb{R}), \ \mathcal{K}_n = ba(\mathbb{R}^n), \ \mathcal{Y} = C_b(\mathbb{R})$$

(Convergence of $\sum_{n=0}^{\infty}$?)

For simplicity assume finite order N

$$V_k[x] = \sum_{n=0}^{N} \int_{\mathbb{R}^n} d au \ k_n(au) \ x(t- au_1)...x(t- au_n)$$

Volterra series

000000

For simplicity assume finite order N

$$V_{k}[x] = \sum_{n=0}^{N} \int_{\mathbb{R}^{n}} d\tau \ k_{n}(\tau) \ x(t-\tau_{1})...x(t-\tau_{n})$$

$$\|V_{k}[x]\|_{\mathcal{Y}} \leq \sum_{n=0}^{N} \|k_{n}\|_{\mathcal{K}_{n}} \|x\|_{\mathcal{X}}^{n}$$

$$\leq \operatorname{cst}(N,U) \ \|k\|_{\mathcal{K}}$$

$$(\mathcal{K} = \mathcal{K}_{0} \times \mathcal{K}_{1} \times ...)$$

Volterra series

000000

For simplicity assume finite order N

$$V_{k}[x] = \sum_{n=0}^{N} \int_{\mathbb{R}^{n}} d\tau \ k_{n}(\tau) \ x(t-\tau_{1})...x(t-\tau_{n})$$

$$\|V_{k}[x]\|_{\mathcal{Y}} \leq \sum_{n=0}^{N} \|k_{n}\|_{\mathcal{K}_{n}} \|x\|_{\mathcal{X}}^{n}$$

$$\leq \operatorname{cst}(N, U) \ \|k\|_{\mathcal{K}}$$

$$(\mathcal{K} = \mathcal{K}_{0} \times \mathcal{K}_{1} \times ...)$$

$$N_{\operatorname{cst}(N,U)\cdot\varepsilon}(\mathbb{S}_{+};\|\cdot\|_{\infty U}) \leq N_{\varepsilon}(\mathcal{K}_{+};\|\cdot\|_{\mathcal{K}})$$
$$(\mathbb{S}_{+} = \{V_{k}; \ k \in \mathcal{K}_{+}\})$$

Volterra series 000000

Framework

For simplicity assume finite order N

$$V_{k}[x] = \sum_{n=0}^{N} \int_{\mathbb{R}^{n}} d\tau \ k_{n}(\tau) \ x(t - \tau_{1})...x(t - \tau_{n})$$

$$\|V_{k}[x]\|_{\mathcal{Y}} \leq \sum_{n=0}^{N} \|k_{n}\|_{\mathcal{K}_{n}} \|x\|_{\mathcal{X}}^{n}$$

$$\leq \operatorname{cst}(N, U) \ \|k\|_{\mathcal{K}}$$

$$(\mathcal{K} = \mathcal{K}_{0} \times \mathcal{K}_{1} \times ...)$$

$$N_{\operatorname{cst}(N,U)\cdot\varepsilon}(\mathbb{S}_{+};\|\cdot\|_{\infty U}) \leq N_{\varepsilon}(\mathcal{K}_{+};\|\cdot\|_{\mathcal{K}})$$
$$(\mathbb{S}_{+} = \{V_{k}; \ k \in \mathcal{K}_{+}\})$$

Conclusion: again reduced to metric entropy in function space

"Parametrize" path

$$\begin{split} \mathbb{S} &= \{ \Phi_k, \quad k \in \mathcal{K} \} \\ \text{Summary: if} \quad \mathbb{S}_+ &= \{ \Phi_k, \quad k \in \mathcal{K}_+ \} \qquad \text{then } \odot \\ \| \Phi_k \|_{\infty U} &\stackrel{\textstyle \leq}{} c \, \| k \|_{\mathcal{K}} \end{split}$$

$$\mathbb{S} = \{\Phi_k, k \in \mathcal{K}\}$$

Summary: if
$$\mathbb{S}_+ = \{\Phi_k, k \in \mathcal{K}_+\}$$
 then \odot

Volterra series

00000

$$\|\Phi_k\|_{\infty U} \leq c \|k\|_{\mathcal{K}}$$

Problems:

"Parametrize" path

$$\mathbb{S} = \{ \Phi_k, \quad k \in \mathcal{K} \}$$
 Summary: if
$$\mathbb{S}_+ = \{ \Phi_k, \quad k \in \mathcal{K}_+ \} \qquad \text{then } \odot$$

$$\| \Phi_k \|_{\infty U} \le c \, \| k \|_{\mathcal{K}}$$

Problems:

• Upper estimate may be too loose

$$\mathbb{S} = \{ \Phi_k, \quad k \in \mathcal{K} \}$$
 Summary: if
$$\mathbb{S}_+ = \{ \Phi_k, \quad k \in \mathcal{K}_+ \} \qquad \text{then } \odot$$

$$\| \Phi_k \|_{\infty U} \leq c \, \| k \|_{\mathcal{K}}$$

Volterra series

000000

Problems:

- Upper estimate may be too loose
- Given \mathbb{S}_+ specified differently, how to find \mathcal{K}_+ ?

"Parametrize" path

$$\mathbb{S} = \{\Phi_k, k \in \mathcal{K}\}$$

Framework

Summary: if
$$\mathbb{S}_+ = \{ \Phi_k, \ k \in \mathcal{K}_+ \}$$
 then $\textcircled{0}$ $\| \Phi_k \|_{\infty} / \{ c \| k \|_{\mathcal{K}} \}$

Problems:

- Upper estimate may be too loose
- Given \mathbb{S}_+ specified differently, how to find \mathcal{K}_+ ?

$$\mathbb{S}_{+} = \{ [i(t) \mapsto u(t)]; R \in [R_{min}, R_{max}], L \in [L_{min}, L_{max}] \} \quad \rightsquigarrow \quad \mathcal{K}_{+}??$$

Tramework for this thesis

2 "Parametrize": LTI systems case

3 "Parametrize": Volterra series

4 Generalize classical techniques

Generalize classical techniques

Framework

• Different approach: adapt techniques from the case $\mathcal{F}_+ \subset \mathcal{F} = \left\{ f : \mathbb{R}^d \to \mathbb{R} \right\}$

Generalize classical techniques

- Different approach: adapt techniques from the case $\mathcal{F}_+ \subset \mathcal{F} = \{f : \mathbb{R}^d \to \mathbb{R}\}$
- Illustrate the "sample and quantize" technique

Generalize classical techniques

Framework

- Different approach: adapt techniques from the case $\mathcal{F}_+ \subset \mathcal{F} = \{f : \mathbb{R}^d \to \mathbb{R}\}$
- Illustrate the "sample and quantize" technique

Proof of metric entropy estimate for the set of lipschitz-continuous functions

(Lipschitz)-continuous functions

Lipschitz-continuous functions over a compact interval

$$\mathcal{F}_+ \subset \{f: [0,1] \to \mathbb{R};$$

$$\forall t, t', \quad \left| f(t) - f(t') \right| \leq L \left| t - t' \right|$$

(Lipschitz)-continuous functions

Lipschitz-continuous functions over a compact interval

$$\mathcal{F}_+ \subset \{f: [0,1] \to \mathbb{R};$$

$$\forall t,t', \quad |f(t)-f(t')| \leq L |t-t'| \}$$

(Lipschitz)-continuous functions

Lipschitz-continuous functions over a compact interval

$$\mathcal{F}_+ \subset \{f: [0,1] \to \mathbb{R};$$

$$orall t,t',\quad ig|f(t)-f(t')ig|\leq Lig|t-t'ig|ig\}$$

Lipschitz-continuous system over a compact metric space

$$\mathbb{S}_{+} \subset \left\{ S: (U,d) \to (\mathcal{Y}, \left\| \cdot \right\|_{\mathcal{Y}}); \ \forall x, x', \left\| S[x] - S[x'] \right\|_{\mathcal{Y}} \leq Ld(x, x') \right\}$$

Framework

Lipschitz-continuous system over a compact metric space

$$\mathbb{S}_{+} \subset \left\{ S: (U,d) \to (\mathcal{Y}, \left\| \cdot \right\|_{\mathcal{Y}}); \ \forall x, x', \left\| S[x] - S[x'] \right\|_{\mathcal{Y}} \leq Ld(x,x') \right\}$$

Quantize the output set $\{S[x]; S \in \mathbb{S}_+, x \in U\}$?

Framework

Lipschitz-continuous system over a compact metric space

$$\mathbb{S}_{+} \subset \left\{ S: (U,d) \to (\mathcal{Y}, \left\| \cdot \right\|_{\mathcal{Y}}); \ \forall x, x', \left\| S[x] - S[x'] \right\|_{\mathcal{Y}} \leq Ld(x, x') \right\}$$

Theorem (Banach-valued Arzela-Ascoli)

 \mathbb{S}_+ relatively compact in $C(U; \mathcal{Y})$ iff

- \mathbb{S}_+ equicontinuous (\Leftarrow L-lipschitz)
- \mathbb{S}_+ "equicompact": $\{S[x]; S \in \mathbb{S}_+, x \in U\}$ relatively compact

Framework

Lipschitz-continuous system over a compact metric space

$$\mathbb{S}_{+} \subset \left\{ S: (U,d) \to (\mathcal{Y}, \|\cdot\|_{\mathcal{Y}}); \ \forall x, x', \left\| S[x] - S[x'] \right\|_{\mathcal{Y}} \leq Ld(x, x') \right\}$$

Theorem (Banach-valued Arzela-Ascoli)

 \mathbb{S}_+ can be quantized iff

- \mathbb{S}_+ equicontinuous (\Leftarrow L-lipschitz)
- \mathbb{S}_+ "equicompact": $\{S[x]; S \in \mathbb{S}_+, x \in U\}$ can be quantized

Conclusion

Framework

• Framework: want $N_{\varepsilon}(\mathbb{S}_+; \|\cdot\|_{\infty H})$ where

$$\mathbb{S}_{+} \subset \mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty U} = \sup_{x \in U} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

Conclusion

Framework

• Framework: want $N_{\varepsilon}(\mathbb{S}_+; \|\cdot\|_{\infty,U})$ where

$$\mathbb{S}_{+} \subset \mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty U} = \sup_{x \in U} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

- Two paths:
 - "Parametric"

$$\mathbb{S}_{+} = \{\Phi_{k}, k \in \mathcal{K}_{+}\}$$

$$N_{\varepsilon}(\mathbb{S}_{+}; \|\cdot\|_{\infty U}) \simeq N_{\varepsilon}(\mathcal{K}_{+}; \|\cdot\|_{\mathcal{K}})$$

Generalize classical techniques

$$f: \mathbb{R}^d \to \mathbb{R} \qquad \rightsquigarrow \qquad S: \mathcal{X} \to \mathcal{Y}$$

• Framework: want $N_{\varepsilon}(\mathbb{S}_+; \|\cdot\|_{\infty,U})$ where

$$\mathbb{S}_{+} \subset \mathbb{S} = \{S : \mathcal{X} \to \mathcal{Y}\} \qquad \left\| S - \widehat{S} \right\|_{\infty U} = \sup_{x \in U} \left\| S[x] - \widehat{S}[x] \right\|_{\mathcal{Y}}$$

- Two paths:
 - "Parametric"

$$S_{+} = \{\Phi_{k}, k \in \mathcal{K}_{+}\}$$

$$N_{\varepsilon}(S_{+}; \|\cdot\|_{\infty U}) \simeq N_{\varepsilon}(\mathcal{K}_{+}; \|\cdot\|_{\mathcal{K}})$$

Generalize classical techniques

$$f: \mathbb{R}^d \to \mathbb{R} \qquad \rightsquigarrow \qquad S: \mathcal{X} \to \mathcal{Y}$$

• Direction for future work: "non-parametric" path? Kernel methods for nonlinear system identification

Illustrations adapted from

- "Nonlinear system modeling based on the Wiener theory" (Schetzen 1981)
- https://commons.wikimedia.org/wiki/File:Circuit_L_R_parall%
 C3%A81e_-_courant_en_entr%C3%A9e_et_tension_en_sortie.png
- https://xkcd.com/730/
- https://towardsdatascience.com/8a3fbfdc5e9b
- "'Zero-Shot' Super-Resolution using Deep Internal Learning" (Shocher et al. 2017)
- Neural Network Theory lecture notes HS2019 ETHZ
- Introduction to Digital Communications, Chapter 3 (Grami 2016)
- " ε -Entropy and ε -Capacity of Sets In Functional Spaces" (Kolmogorov and Tikhomirov 1959)

5 Volterra series as elements of a polynomial RKBS

6 Misc

 $\bullet \ \mathsf{Time}\text{-invariant system} \to \mathsf{scalar}\text{-valued functional (cf report)}$

- ullet Time-invariant system o scalar-valued functional (cf report)
- Volterra monomial with fixed n

$$V_{k_n}[x](t) = \int_{\mathbb{R}^n} d\tau \ k_n(\tau) \ x(t - \tau_1)...x(t - \tau_n)$$

$$F_{\theta_n}[x] = \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) x(\tau_1)...x(\tau_n) = \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) x^{\times n}(\tau)$$

- ullet Time-invariant system o scalar-valued functional (cf report)
- Volterra monomial with fixed n

$$V_{k_n}[x](t) = \int_{\mathbb{R}^n} d\tau \ k_n(\tau) \ x(t - \tau_1)...x(t - \tau_n)$$

$$F_{\theta_n}[x] = \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) x(\tau_1)...x(\tau_n) = \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) x^{\times n}(\tau)$$

• Idea: view as linear combination of feature map

$$F_{\theta_n}[x] = \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) \phi(x)(\tau) = \langle \phi(x), \theta_n \rangle$$
$$x \in L^p(\mathbb{R}) \ \mapsto \ \phi(x) = x^{\times n} \in L^p_{\mathsf{Sym}}(\mathbb{R}^n)$$

- Time-invariant system → scalar-valued functional (cf report)
- Volterra monomial with fixed n

$$\begin{aligned} V_{k_n}[x](t) &= \int_{\mathbb{R}^n} d\tau \ k_n(\tau) \ x(t-\tau_1)...x(t-\tau_n) \\ F_{\theta_n}[x] &= \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) x(\tau_1)...x(\tau_n) = \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) x^{\times n}(\tau) \end{aligned}$$

Idea: view as linear combination of feature map

$$F_{\theta_n}[x] = \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) \phi(x)(\tau) = \langle \phi(x), \theta_n \rangle$$
$$x \in L^p(\mathbb{R}) \ \mapsto \ \phi(x) = x^{\times n} \in L^p_{\mathsf{Sym}}(\mathbb{R}^n)$$

• So $F_{\theta_n} \in \mathsf{RKHS}$ with

$$\mathcal{K}(x, \tilde{x}) = \langle \phi(x), \phi(\tilde{x}) \rangle = \left(\int_{\mathbb{R}} x \ \tilde{x} \right)^n$$

Problem: ill-defined when $x, \tilde{x} \in L^p(\mathbb{R})$...

RKBS

RKBS = Reproducing Kernel Banach Space

Definition (Lin et al. 2019)

Pair of RKBS: a tuple $(\mathcal{B}_1, \mathcal{B}_2, \langle \cdot, \cdot \rangle_{\mathcal{B}_1 \times \mathcal{B}_2})$ s.t

- ullet \mathcal{B}_i Banach space of (real-valued) functions on Ω_i
- $\langle \cdot, \cdot \rangle_{\mathcal{B}_1 \times \mathcal{B}_2}$ continuous bilinear form on $\mathcal{B}_1 \times \mathcal{B}_2$

RKBS

RKBS = Reproducing Kernel Banach Space

Definition (Lin et al. 2019)

Pair of RKBS: a tuple $(\mathcal{B}_1, \mathcal{B}_2, \langle \cdot, \cdot \rangle_{\mathcal{B}_1 \times \mathcal{B}_2})$ s.t

- \mathcal{B}_i Banach space of (real-valued) functions on Ω_i
- $\langle\cdot,\cdot\rangle_{\mathcal{B}_1\times\mathcal{B}_2}$ continuous bilinear form on $\mathcal{B}_1\times\mathcal{B}_2$
- $\exists K : \Omega_1 \times \Omega_2 \to \mathbb{R}$, called reproducing kernel, s.t

$$K(x,\cdot) \in \mathcal{B}_2$$
 $\forall f \in \mathcal{B}_1, \ f(x) = \langle f, K(x,\cdot) \rangle_{\mathcal{B}_1 \times \mathcal{B}_2}$
 $K(\cdot,y) \in \mathcal{B}_1$ $\forall g \in \mathcal{B}_2, \ g(y) = \langle K(\cdot,y), g \rangle_{\mathcal{B}_1 \times \mathcal{B}_2}$

(K is unique)

Proposition (Lin et al. 2019)

• $\phi_i:\Omega_i o \mathcal{W}_i$ Banach (i=1,2)

Proposition (Lin et al. 2019)

- $\phi_i:\Omega_i\to\mathcal{W}_i$ Banach (i=1,2)
- $\langle\cdot,\cdot\rangle_{\mathcal{W}_1\times\mathcal{W}_2}$ continuous bilinear form on $\mathcal{W}_1\times\mathcal{W}_2$

Proposition (Lin et al. 2019)

- $\phi_i:\Omega_i\to\mathcal{W}_i$ Banach (i=1,2)
- $\langle \cdot, \cdot \rangle_{\mathcal{W}_1 \times \mathcal{W}_2}$ continuous bilinear form on $\mathcal{W}_1 \times \mathcal{W}_2$
- "span $\phi_i(\Omega_i)$ are dense":

$$\left\{ v \in \mathcal{W}_2; \ \forall x \in \Omega_1, \langle \phi_1(x), v \rangle_{\mathcal{W}_1 \times \mathcal{W}_2} = 0 \right\} = \{0\}$$

$$\left\{ u \in \mathcal{W}_1; \ \forall \tilde{x} \in \Omega_2, \langle u, \phi_2(\tilde{x}) \rangle_{\mathcal{W}_1 \times \mathcal{W}_2} = 0 \right\} = \{0\}$$

Proposition (Lin et al. 2019)

- $\phi_i:\Omega_i\to\mathcal{W}_i$ Banach (i=1,2)
- $\langle \cdot, \cdot \rangle_{\mathcal{W}_1 \times \mathcal{W}_2}$ continuous bilinear form on $\mathcal{W}_1 \times \mathcal{W}_2$
- "span $\phi_i(\Omega_i)$ are dense":

$$\left\{ v \in \mathcal{W}_2; \ \forall x \in \Omega_1, \langle \phi_1(x), v \rangle_{\mathcal{W}_1 \times \mathcal{W}_2} = 0 \right\} = \{0\}$$

$$\left\{ u \in \mathcal{W}_1; \ \forall \tilde{x} \in \Omega_2, \langle u, \phi_2(\tilde{x}) \rangle_{\mathcal{W}_1 \times \mathcal{W}_2} = 0 \right\} = \{0\}$$

This induces a pair of RKBS

$$\begin{split} \mathcal{B}_1 &:= \left\{ F_v = \langle \phi_1(\cdot), v \rangle_{\mathcal{W}_1 \times \mathcal{W}_2}; \ v \in \mathcal{W}_2 \right\} & \|F_v\|_{\mathcal{B}_1} := \|v\|_{\mathcal{W}_2} \\ \mathcal{B}_2 &:= \left\{ G_u = \langle u, \phi_2(\cdot) \rangle_{\mathcal{W}_1 \times \mathcal{W}_2}; \ u \in \mathcal{W}_1 \right\} & \|G_u\|_{\mathcal{B}_2} := \|u\|_{\mathcal{W}_1} \\ & \langle F_v, G_u \rangle_{\mathcal{B}_1 \times \mathcal{B}_2} := \langle u, v \rangle_{\mathcal{W}_1 \times \mathcal{W}_2} \end{split}$$

and
$$K(x, \tilde{x}) = \langle \phi_1(x), \phi_2(\tilde{x}) \rangle_{\mathcal{W}_1 \times \mathcal{W}_2}$$
.

Proposition

- $\phi_1: L^p(\mathbb{R}) \to L^p_{\mathsf{Sym}}(\mathbb{R}^n), \ x(t) \mapsto x^{\times n}(t)$ $\phi_2: L^q(\mathbb{R}) \to L^q_{\mathsf{Sym}}(\mathbb{R}^n), \ \tilde{x}(t) \mapsto \tilde{x}^{\times n}(t)$
- $\langle u_n(t), \tilde{u}_n(t) \rangle_{L^p} = \int_{\mathbb{R}^n} dt \ u_n(t) \tilde{u}_n(t)$ (Rk: \equiv duality bracket)

Proposition

- $\phi_1: L^p(\mathbb{R}) \to L^p_{\mathsf{Sym}}(\mathbb{R}^n), \ x(t) \mapsto x^{\times n}(t)$ • $\phi_2: L^q(\mathbb{R}) \to L^q_{\mathsf{Sym}}(\mathbb{R}^n), \ \tilde{x}(t) \mapsto \tilde{x}^{\times n}(t)$
- $\langle u_n(t), \tilde{u}_n(t) \rangle_{L^p} = \int_{\mathbb{R}^n} dt \ u_n(t) \tilde{u}_n(t)$ (Rk: \equiv duality bracket)
- "span $\phi_i(\Omega_i)$ are dense": (cf report)

$$\left\{u_n \in L^q_{\mathsf{Sym}}(\mathbb{R}^n); \ \forall x \in L^p(\mathbb{R}), \left\langle x^{\times n}, u_n \right\rangle_{L^p} = 0\right\} = \{0\}$$
$$\left\{\tilde{u}_n \in L^p_{\mathsf{Sym}}(\mathbb{R}^n); \ \forall \tilde{x} \in L^q(\mathbb{R}), \left\langle \tilde{u}_n, \tilde{x}^{\times n} \right\rangle_{L^p} = 0\right\} = \{0\}$$

Proposition

- $\phi_1: L^p(\mathbb{R}) \to L^p_{\mathsf{Sym}}(\mathbb{R}^n), \ x(t) \mapsto x^{\times n}(t)$ $\phi_2: L^q(\mathbb{R}) \to L^q_{\mathsf{Sym}}(\mathbb{R}^n), \ \tilde{x}(t) \mapsto \tilde{x}^{\times n}(t)$
- $\langle u_n(t), \tilde{u}_n(t) \rangle_{L^p} = \int_{\mathbb{R}^n} dt \ u_n(t) \tilde{u}_n(t)$ (Rk: \equiv duality bracket)
- "span $\phi_i(\Omega_i)$ are dense": (cf report)

$$\left\{u_n \in L^q_{\mathsf{Sym}}(\mathbb{R}^n); \ \forall x \in L^p(\mathbb{R}), \left\langle x^{\times n}, u_n \right\rangle_{L^p} = 0\right\} = \{0\}$$
$$\left\{\tilde{u}_n \in L^p_{\mathsf{Sym}}(\mathbb{R}^n); \ \forall \tilde{x} \in L^q(\mathbb{R}), \left\langle \tilde{u}_n, \tilde{x}^{\times n} \right\rangle_{L^p} = 0\right\} = \{0\}$$

This induces $(\mathcal{B}_1, \mathcal{B}_2, \langle \cdot, \cdot \rangle_{\mathcal{B}_1 \times \mathcal{B}_2})$ and

$$\mathcal{B}_1 = \left\{ F_{\theta_n} : \left[x \mapsto \int_{\mathbb{R}^n} d\tau \ \theta_n(\tau) x^{\times n}(\tau) \right]; \ \theta_n \in L^q_{\operatorname{Sym}}(\mathbb{R}^n) \right\}$$

$$\|F_{\theta_n}\|_{\mathcal{B}_1} = \|\theta_n\|_{L^q_{\operatorname{Sym}}(\mathbb{R}^n)}$$
 and $K(x, \tilde{x}) = \left(\int_{\mathbb{R}} x \ \tilde{x}\right)^n$.

Volterra monomials are exactly elements of a RKBS

- Volterra monomials are exactly elements of a RKBS
- Volterra series of finite order: idem (just concatenate)

- Volterra monomials are exactly elements of a RKBS
- Volterra series of finite order: idem (just concatenate)
- ullet Volterra series of infinite order? o yes, cf report

$$K(x, \tilde{x}) = \sum_{n=0}^{\infty} \left(\int_{\mathbb{R}} x \, \tilde{x} \right)^n$$

- Volterra monomials are exactly elements of a RKBS
- Volterra series of finite order: idem (just concatenate)
- Volterra series of infinite order? \rightarrow yes, cf report

$$K(x, \tilde{x}) = \sum_{n=0}^{\infty} \left(\int_{\mathbb{R}} x \, \tilde{x} \right)^n$$

Possible future directions:

- Volterra monomials are exactly elements of a RKBS
- Volterra series of finite order: idem (just concatenate)
- ullet Volterra series of infinite order? o yes, cf report

$$K(x, \tilde{x}) = \sum_{n=0}^{\infty} \left(\int_{\mathbb{R}} x \, \tilde{x} \right)^n$$

Possible future directions:

 Learning in RKBS vs. classical Volterra-series-based system identification?

- Volterra monomials are exactly elements of a RKBS
- Volterra series of finite order: idem (just concatenate)
- ullet Volterra series of infinite order? o yes, cf report

$$K(x, \tilde{x}) = \sum_{n=0}^{\infty} \left(\int_{\mathbb{R}} x \, \tilde{x} \right)^n$$

Possible future directions:

- Learning in RKBS vs. classical Volterra-series-based system identification?
- What if we want $K(x, \tilde{x}) = \sum_{n=0}^{\infty} a_n \left(\int_{\mathbb{R}} x \, \tilde{x} \right)^n$ for some $a_n \geq 0$?

5 Volterra series as elements of a polynomial RKBS

6 Misc

Entropy numbers

$$N_{\varepsilon}(\mathcal{C}; \|\cdot\|) = \min \left\{ n; \ \exists (p_1, ..., p_n) \subset \mathcal{C} \ \text{s.t.} \ \mathcal{C} \subset \bigcup_i B_{p_i, \varepsilon}^{\|\cdot\|} \right\}$$

Entropy numbers

$$N_{\varepsilon}(\mathcal{C}; \|\cdot\|) = \min \left\{ n; \ \exists (p_1, ..., p_n) \subset \mathcal{C} \ \text{s.t.} \ \mathcal{C} \subset \bigcup_i B_{p_i, \varepsilon}^{\|\cdot\|} \right\} \\
\varepsilon_n(\mathcal{C}; \|\cdot\|) = \inf \left\{ \varepsilon; \ \exists (p_1, ..., p_n) \subset \mathcal{C} \ \text{s.t.} \ \mathcal{C} \subset \bigcup_i B_{p_i, \varepsilon}^{\|\cdot\|} \right\}$$

Entropy numbers

$$N_{\varepsilon}(\mathcal{C}; \|\cdot\|) = \min \left\{ n; \ \exists (p_1, ..., p_n) \subset \mathcal{C} \ \text{s.t.} \ \mathcal{C} \subset \bigcup_i B_{p_i, \varepsilon}^{\|\cdot\|} \right\}$$
$$\varepsilon_n(\mathcal{C}; \|\cdot\|) = \inf \left\{ \varepsilon; \ \exists (p_1, ..., p_n) \subset \mathcal{C} \ \text{s.t.} \ \mathcal{C} \subset \bigcup_i B_{p_i, \varepsilon}^{\|\cdot\|} \right\}$$

$$N_{\varepsilon}(\mathcal{C}; \|\cdot\|) \leq n_0 \iff \varepsilon_n(\mathcal{C}; \|\cdot\|) \leq \varepsilon_0$$
"Metric entropy" \equiv "Entropy number"