Lecture 6: Entropy Rate

- Entropy rate H(X)
- Random walk on graph

Coin tossing versus poker

Toss a fair coin and see and sequence

Head, Tail, Tail, Head · · ·

$$(x_1, x_2, \dots, x_n) \approx 2^{-nH(X)}$$

Play card games with friend and see a sequence

$$(x_1, x_2, \ldots, x_n) \approx ?$$

How to model dependence: Markov chain

- A stochastic process X_1, X_2, \cdots
 - State $\{X_1, \ldots, X_n\}$, each state $X_i \in \mathcal{X}$
 - Next step only depends on the previous state

$$p(x_{n+1}|x_n,\ldots,x_1)=p(x_{n+1}|x_n).$$

Transition probability

 $p_{i,j}$: the transition probability of $i \rightarrow j$

$$- p(x_{n+1}) = \sum_{x_n} p(x_n) p(x_{n+1}|x_n)$$

-
$$p(x_1, x_2, \dots, x_n) = p(x_1)p(x_2|x_1)\cdots p(x_n|x_{n-1})$$

Hidden Markov model (HMM)

- Used extensively in speech recognition, handwriting recognition, machine learning.
- Markov process X_1, X_2, \ldots, X_n , unobservable
- Observe a random process Y_1, Y_2, \dots, Y_n , such that

$$Y_i \sim p(y_i|x_i)$$

We can build a probability model

$$p(x^n, y^n) = p(x_1) \prod_{i=1}^{n-1} p(x_{i+1}|x_i) \prod_{i=1}^n p(y_i|x_i)$$

Time invariance Markov chain

• A Markov chain is time invariant if the conditional probability $p(x_n|x_{n-1})$ does not depend on n

$$p(X_{n+1} = b | X_n = a) = p(X_2 = b | X_1 = a), \text{ for all } a, b \in X$$

For this kind of Markov chain, define transition matrix

$$P = \begin{bmatrix} P_{11} & \cdots & P_{1n} \\ & \cdots & \\ P_{n1} & \cdots & P_{nn} \end{bmatrix}$$

Simple weather model

- *X* = { Sunny: S, Rainy R }
- $p(S|S) = 1 \beta$, $p(R|R) = 1 \alpha$, $p(R|S) = \beta$, $p(S|R) = \alpha$

$$P = \begin{bmatrix} 1 - \beta & \beta \\ \alpha & 1 - \alpha \end{bmatrix}$$

Probability of seeing a sequence SSRR:

$$p(SSRR) = p(S)p(S|S)p(R|S)p(R|R) = p(S)(1-\beta)\beta(1-\alpha)$$

What will this sequence behave, after many days of observations?

- What sequences of observations are more typical?
- What is the probability of seeing a typical sequence?

Stationary distribution

- Stationary distribution: a distribution μ on the states such that the distribution at time n+1 is the same as the distribution at time n.
- Our weather example:

- If
$$\mu(S) = \frac{\alpha}{\alpha + \beta}$$
, $\mu(R) = \frac{\beta}{\alpha + \beta}$

$$P = \begin{bmatrix} 1 - \beta & \beta \\ \alpha & 1 - \alpha \end{bmatrix}$$

Then

$$p(X_{n+1} = S) = p(S|S)\mu(S) + p(S|R)\mu(R)$$
$$= (1 - \beta)\frac{\alpha}{\alpha + \beta} + \alpha\frac{\beta}{\alpha + \beta} = \frac{\alpha}{\alpha + \beta} = \mu(S).$$

- How to calculate stationary distribution
 - Stationary distribution μ_i , $i = 1, \dots, |X|$ satisfies

$$\mu_i = \sum_j \mu_j p_{ji}, (\mu = \mu P), \text{ and } \sum_{i=1}^{|\mathcal{X}|} \mu_i = 1.$$

– "Detailed balancing":

Stationary process

 A stochastic process is stationary if the joint distribution of any subset is invariant to time-shift

$$p(X_1 = x_1, \dots, X_n = x_n) = p(X_2 = x_1, \dots, X_{n+1} = x_n).$$

Example: coin tossing

$$p(X_1 = \text{head}, X_2 = \text{tail}) = p(X_2 = \text{head}, X_3 = \text{tail}) = p(1 - p).$$

Entropy rate

- When X_i are i.i.d., entropy $H(X^n) = H(X_1, \dots, X_n) = \sum_{i=1}^n H(X_i) = nH(X)$
- With dependent sequence X_i , how does $H(X^n)$ grow with n? Still linear?
- Entropy rate characterizes the growth rate
- Definition 1: average entropy per symbol

$$H(X) = \lim_{n \to \infty} \frac{H(X^n)}{n}$$

• Definition 2: rate of information innovation

$$H'(X) = \lim_{n \to \infty} H(X_n | X_{n-1}, \cdots, X_1)$$

• H'(X) exists, for X_i stationary

$$H(X_n|X_1,\cdots,X_{n-1}) \le H(X_n|X_2,\cdots,X_{n-1})$$
 (1)

$$\leq H(X_{n-1}|X_1,\cdots,X_{n-2})$$
 (2)

- $H(X_n|X_1,\cdots,X_{n-1})$ decreases as n increases
- **-** H(X) ≥ 0
- The limit must exist

• H(X) = H'(X), for X_i stationary

$$\frac{1}{n}H(X_1,\dots,X_n) = \frac{1}{n}\sum_{i=1}^n H(X_i|X_{i-1},\dots,X_1)$$

- Each $H(X_n|X_1,\cdots,X_{n-1})\to H'(X)$
- Cesaro mean:

If
$$a_n \to a$$
, $b_n = \frac{1}{n} \sum_{i=1}^n a_i$, $b_i \to a$, then $b_n \to a$.

So

$$\frac{1}{n}H(X_1,\cdots,X_n)\to H'(X)$$

AEP for stationary process

$$-\frac{1}{n}\log p(X_1,\cdots,X_n)\to H(X)$$

- $p(X_1, \cdots, X_n) \approx 2^{-nH(X)}$
- Typical sequences in typical set of size $2^{-nH(X)}$
- We can use nH(X) bits to represent typical sequence

Entropy rate for Markov chain

For Markov chain

$$H(X) = \lim H(X_n|X_{n-1}, \dots, X_1) = \lim H(X_n|X_{n-1}) = H(X_2|X_1)$$

By definition

$$p(X_2 = j|X_1 = i) = P_{ij}$$

Entropy rate of Markov chain

$$H(X) = -\sum_{ij} \mu_i P_{ij} \log P_{ij}$$

Calculate entropy rate is fairly easy

- 1. Find stationary distribution μ_i
- 2. Use transition probability P_{ij}

$$H(X) = -\sum_{ij} \mu_i P_{ij} \log P_{ij}$$

Entropy rate of weather model

Stationary distribution $\mu(S) = \frac{\alpha}{\alpha + \beta}$, $\mu(R) = \frac{\beta}{\alpha + \beta}$

$$P = \begin{bmatrix} 1 - \beta & \beta \\ \alpha & 1 - \alpha \end{bmatrix}$$

$$H(X) = \frac{\beta}{\alpha + \beta} [\alpha \log \alpha + (1 - \alpha) \log(1 - \alpha)]$$

$$= \frac{\alpha}{\alpha + \beta} H(\beta) + \frac{\beta}{\alpha + \beta} H(\alpha)$$

$$\leq H\left(2\frac{\alpha\beta}{\alpha + \beta}\right) \leq H\left(\sqrt{\alpha\beta}\right)$$

Maximum when $\alpha = \beta = 1/2$: degenerate to independent process

Random walk on graph

- An undirected graph with m nodes $\{1, \ldots, m\}$
- Edge $i \rightarrow j$ has weight $W_{ij} \ge 0$ ($W_{ij} = W_{ji}$)
- A particle walks randomly from node to node
- Random walk X_1, X_2, \cdots : a sequence of vertices
- Given $X_n = i$, next step chosen from neighboring nodes with probability

$$P_{ij} = \frac{W_{ij}}{\sum_{k} W_{ik}}$$

Entropy rate of random walk on graph

Let

$$W_i = \sum_j W_{ij}, \qquad W = \sum_{i,j:i>j} W_{ij}$$

Stationary distribution is

$$\mu_i = \frac{W_i}{2W}$$

- Can verify this is a stationary distribution: $\mu P = \mu$
- Stationary distribution ∞ weight of edges emanating from node i (locality)

Summary

• AEP Stationary process $X_1, X_2, \dots, X_i \in \mathcal{X}$: as $n \to \infty$

$$p(x_1,\cdots,x_n)\approx 2^{-nH(X)}$$

Entropy rate

$$H(X) = \lim_{n \to \infty} H(X_n | X_{n-1}, \dots, X_1) = \frac{1}{n} \lim_{n \to \infty} H(X_1, \dots, X_n)$$

Random walk on graph

$$\mu_i = \frac{W_i}{2W}$$