ECE 1502 — Information Theory Discrete Probability Refresher

F. R. Kschischang
Dept. of Electrical and Computer Engineering
University of Toronto

January 13, 1999 — revised January 11, 2006

Probability theory plays a central role in information theory. Information sources and communications channels are modelled probabilistically, and the key measures of information theory (like entropy and channel capacity) are defined in terms of the underlying random variables. The student of information theory is expected to have some familiarity with probability and the theory of random variables. In some cases, however, these ideas may not be as fresh in the student's memory as they could be. This set of notes is intended as an informal refresher of the basic notions of discrete probability, with an emphasis on those ideas that are needed in the study of information theory. Of course, a more formal and complete development can be found in most undergraduate or graduate texts on probability and random variables (e.g., [1, 2]).

1 Discrete Random Variables

A discrete random variable is used to model a "random experiment" with a finite or countable number of possible outcomes. For example, the outcome resulting from the toss of a coin, the roll of a die, or a count of the number of the telephone call attempts made during a given hour can all be modelled as discrete random variables.

Let X be a random variable with sample space S_X . A probability mass function (pmf) for X is a mapping

$$p_X: \mathcal{S}_X \to [0,1]$$

from \mathcal{S}_X to the closed unit interval [0,1] satisfying

$$\sum_{x \in \mathcal{S}} p_X(x) = 1.$$

The number $p_X(x)$ is the *probability* that the outcome of the given random experiment is x, i.e.,

$$p_X(x) := P[X = x].$$

Example. A <u>Bernoulli</u> random variable X has sample space $S_X = \{0, 1\}$. The pmf is

$$\begin{cases} p_X(0) = 1 - p, \\ p_X(1) = p \end{cases}, \ 0 \le p \le 1.$$

The sum of N independent¹ Bernoulli random variables, $Y = \sum_{i=1}^{N} X_i$ has $S_Y = \{0, 1, \dots, N\}$. The pmf for Y is

$$p_Y(k) = \binom{N}{k} p^k (1-p)^{N-k}, \quad k \in \mathcal{S}_Y.$$

This represents the probability of having exactly k heads in N independent coin tosses, where P[heads] = p.

Some Notation:

To avoid excessive use of subscripts, we will identify the a random variable by the letter used in the argument of its probability mass function, i.e., we will use the convention

$$p_X(x) \equiv p(x)$$

 $p_Y(y) \equiv p(y).$

Strictly speaking this is ambiguous, since the same symbol p is used to identify two different probability mass functions; however, no confusion should arise with this notation, and we can always make use of subscripts to avoid ambiguity if necessary.

2 Vector Random Variables

Often the elements of the sample space S_X of a random variable X are real numbers, in which case X is a (real) scalar random variable. If the elements of S_X are vectors of real numbers, then X is a (real) vector random variable.

Suppose Z is a vector random variable with a sample space in which each element has has two components (X, Y), i.e.,

$$S_Z = \{z_1, z_2, \ldots\}$$

= $\{(x_1, y_1), (x_2, y_2), \ldots\}.$

¹Independence is defined formally later.

The projection of S_Z on its first coordinate is

$$S_X = \{x : \text{for some } y, (x, y) \in S_Z\}.$$

Similarly, the projection of S_Z on its second coordinate is

$$S_Y = \{y : \text{for some } x, (x, y) \in S_Z\}.$$

Example. If Z = (X, Y) and $S_Z = \{(0, 0), (1, 0), (1, 1)\}$, then $S_X = S_Y = \{0, 1\}$.

In general, if Z = (X, Y), then

$$S_Z \subseteq S_X \times S_Y, \tag{1}$$

where

$$S_X \times S_Y = \{(x, y) : x \in S_X, y \in S_Y\}$$

is the Cartesian product of S_X and S_Y . In general the containment relation (1) is strict, i.e., $S_Z \neq S_X \times S_Y$. However, we can always define a new random variable Z' having the sample space $S_{Z'} = S_X \times S_Y$. The sample space $S_{Z'}$ is said to be in *product form*. The pmf of Z can be extended to a pmf for Z' by assigning zero probability to any events in $S_{Z'}$ that do not appear in S_Z . The random variable Z' will be indistinguishable from the random variable Z. Thus we can always assume that a vector random variable Z = (X, Y) has a sample space in product form. This argument is easily extended to vector random variables having more than two components.

A vector random variable Z = (X, Y) can be thought of as a combination of two random variables X and Y. The pmf for Z is also called the *joint* pmf for X and Y, and is denoted

$$p_Z(x,y) = p_{X,Y}(x,y)$$

= $P[Z = (x,y)]$
= $P[X = x, Y = y]$

where the comma in the last equation denotes a logical 'AND' operation.

From $p_{X,Y}(x,y)$ we can find $p_X(x)$:

$$p_X(x) \equiv p(x) = \sum_{y \in \mathcal{S}_Y} p_{X,Y}(x,y);$$

similarly,

$$p_Y(y) \equiv p(y) = \sum_{x \in \mathcal{S}_X} p_{X,Y}(x,y).$$

These probability mass functions are usually referred to as the *marginal* pmfs associated with vector random variable (X, Y).

Some More Notation:

Again, to avoid the excessive use of subscripts, we will use the convention

$$p_{XY}(x,y) \equiv p(x,y).$$

3 Events

An event A is a subset of the discrete sample space S. The probability of the event A is

$$P[A] = P[\text{some outcome contained in } A \text{ occurs}]$$

= $\sum_{x \in A} p(x)$.

In particular,

$$P[S] = \sum_{x \in S} p(x) = 1$$
$$P[\phi] = \sum_{x \in \phi} p(x) = 0,$$

where ϕ is the empty (or null) event.

Example. A fair coin is tossed N times, and A is the event that an even number of heads occurs. Then

$$P[A] = \sum_{\substack{k=0 \ k \text{ even}}}^{N} P[\text{exactly } k \text{ heads occurs}]$$

$$= \sum_{\substack{k=0 \ k \text{ even}}}^{N} {N \choose k} (\frac{1}{2})^k (\frac{1}{2})^{N-k}$$

$$= (\frac{1}{2})^N \sum_{\substack{k=0 \ k \text{ even}}}^{N} {N \choose k}$$

$$= \frac{2^{N-1}}{2^N} = \frac{1}{2}.$$

4 Conditional Probability

Let A and B be events, with P[A] > 0. The *conditional probability* of B, given that A occurred, is

$$P[B|A] = \frac{P[A \cap B]}{P[A]}.$$

Thus, P[A|A] = 1, and P[B|A] = 0 if $A \cap B = \phi$.

Also, if Z = (X, Y) and $p_X(x_k) > 0$, then

$$p_{Y|X}(y_j|x_k) = P[Y = y_j|X = x_k] = \frac{P[X = x_k, Y = y_j]}{P[X = x_k]} = \frac{p_{X,Y}(x_k, y_j)}{p_X(x_k)}$$

The random variables X and Y are independent if

$$\forall (x,y) \in \mathcal{S}_{X,Y} \left(p_{X,Y}(x,y) = p_X(x) p_Y(y) \right).$$

If X and Y are independent, then

$$p_{X|Y}(x|y) = \frac{p_{X,Y}(x,y)}{p_Y(y)} = \frac{p_X(x)p_Y(y)}{p_Y(Y)} = p_X(x),$$

and

$$p_{Y|X}(y|x) = \frac{p_{X,Y}(x,y)}{p_X(x)} = \frac{p_X(x)p_Y(y)}{p_X(X)} = p_Y(y),$$

i.e., knowledge of X does not affect the statistics of Y, and vice versa. As we will see later in the course, if X and Y are independent, then X provides no *information* about Y and vice-versa.

More generally, n random variables X_1, \ldots, X_n are independent if their joint probability mass function factors as a product of marginals, i.e., if

$$p_{X_1,...,X_n}(x_1,...,x_n) = \prod_{i=1}^n p_{X_i}(x_i)$$

for all possible values x_1, x_2, \ldots, x_n . A collection X_1, \ldots, X_n of random variables is said to be i.i.d. (independent, identically distributed) if they are independent and if the marginal pmfs are all the same, i.e., if $p_{X_i} = p_{X_j}$ for i and j.

Still More Notation:

Again, we'll avoid subscripts, and use the notation

$$p_{Y|X}(y|x) \equiv p(y|x).$$

In the simplified notation, p(y|x) = p(x,y)/p(x) and p(x|y) = p(x,y)/p(y). Similarly, in this notation, if X_1, \ldots, X_n is a collection of independent random variables, the joint probability mass function $p(x_1, \ldots, x_n)$ factors as

$$p(x_1,\ldots,x_n)=\prod_{i=1}^n p(x_i).$$

5 Expected Value

If X is a random variable, the expected value (or mean) of X, denoted E[X], is

$$E[X] = \sum_{x \in \mathcal{S}_X} x p_X(x).$$

The expected value of the random variable g(X) is

$$E[g(X)] = \sum_{x \in \mathcal{S}_X} g(x) p_X(x).$$

In particular, $E[X^n]$, for n a positive integer, is the nth moment of X. Thus the expected value of X is the first moment of X. The variance of X, defined as the second moment of X - E[X], can be computed as $VAR[X] = E[X^2] - E[X]^2$. The variance is a measure of the "spread" of a random variable about its mean. Note that for any constant a, E[aX] = aE[X] and $VAR[aX] = a^2VAR[X]$.

The *correlation* between two random variables X and Y is the expected value of their product, i.e., E[XY]. If E[XY] = E[X]E[Y], then X and Y are said to be uncorrelated. Clearly if X and Y are independent, then they are uncorrelated, but the converse is not necessarily true.

If X_1, X_2, \ldots, X_n is any sequence of random variables, then

$$E[X_1 + X_2 + \ldots + X_n] = E[X_1] + E[X_2] + \cdots + E[X_n],$$

i.e., the expected value of a sum of random variables is the sum of their expected values. If, in addition, X_1, X_2, \ldots, X_n are pairwise uncorrelated, then the additive property holds also for the variance, i.e.,

$$VAR[X_1 + X_2 + \dots + X_n] = VAR[X_1] + VAR[X_2] + \dots + VAR[X_n].$$

6 The Markov and Chebyshev Inequalities

If X is a random-variable taking on non-negative values only and having expected value E[X], then, for every value a > 0,

$$P[X \ge a] \le \frac{E[X]}{a},$$

a result known as *Markov's Inequality*. This result can be derived from the following chain of inequalities. We have

$$\begin{split} E[X] &= \sum_{x \geq 0} x p(x) = \sum_{0 \leq x < a} x p(x) + \sum_{x \geq a} x p(x) \\ &\geq \sum_{x \geq a} x p(x) \\ &\geq \sum_{x \geq a} a p(x) \\ &= a P[X \geq a] \end{split}$$

Now if X is any random variable, then $Y = (X - E[X])^2$ is a random variable taking on non-negative values only, and hence Markov's Inequality applies. Take $a = k^2$ for some positive value k, we find

$$P[Y \ge k^2] = P[(X - E[X])^2 \ge k^2] = P[|X - E[X]| \ge k] \le \frac{VAR[X]}{k^2},$$

a result known as Chebyshev's Inequality.

7 The Weak Law of Large Numbers

Let X_1, X_2, \ldots , be an i.i.d. sequence of random variables with mean m and finite variance σ^2 . Suppose we observe the first n of these variables. An estimator for the mean m is then

$$M_n = \frac{1}{n} \sum_{i=1}^n X_i.$$

As the following theorem shows, if n is sufficiently large, then with high probability M_n is close to the mean m.

Theorem 1 (The Weak Law of Large Numbers) For all $\epsilon > 0$ and all $\delta > 0$ there exists a positive integer n_0 such that for all $n \geq n_0$,

$$P[|M_n - m| \ge \epsilon] \le \delta.$$

Proof: Note that M_n is a random variable with mean m and variance σ^2/n . It follows from Chebyshev's Inequality that

$$P[|M_n - m| \ge \epsilon] \le \frac{\sigma^2}{n\epsilon^2}.$$

Take $n_0 = \lceil \sigma^2/(\epsilon^2 \delta) \rceil$. Then for every $n \ge n_0$, we have $P[|M_n - m| \ge \epsilon] \le \delta$.

A more complicated argument would allow us to omit the requirement that the random variables have finite variance.

We sometimes write that $M_n \xrightarrow{p} m$ (read " M_n converges in probability to m"), meaning that $P[|M_n - m| \ge \epsilon] \to 0$ as $n \to \infty$.

References

- [1] A. Leon-Garcia, *Probability and Random Processes for Electrical Engineering*, 2nd Edition. Don Mills, Ontario: Addison-Wesley, 1994.
- [2] A. Papoulis, *Probability, Random Variables, and Stochastic Processes*, 2nd Edition. Toronto: McGraw-Hill, 1984.