Information Theory and Statistics, Part I

Information Theory 2013 Lecture 6

George Mathai

May 16, 2013

Outline

This lecture will cover

- Method of Types.
- Law of Large Numbers.
- Universal Source Coding.
- Large Deviation Theory.
- Examples of Sanov's Theorem.

All illustrations are borrowed from the book.

Definition : The type P_x of a sequence $x_1, x_2 \dots x_n$ is the relative proportion of the occurrences of each symbol of $\mathcal X$

$$P_x^n(a) = \frac{N(a|x^n)}{n}$$

Ex: $\mathcal{X} = \{1,2,3\}$. Let x = 11321. then $P_x(1) = 3/5$, $P_x(2) = 1/5$, $P_x(3) = 1/5$.

Hence $P_x = \{3/5, 1/5, 1/5\}$

Let \mathcal{P}_n denotes the set of types with denominator n .

Ex: $\mathcal{P}_5 = \{(0/5, 0/5, 5/5), (0/5, 1/5, 4/5)..(0/5, 5/5, 0/5)..(5/5, 0/5, 0/5)\}$

If $P \in \mathcal{P}_n$, then the set of sequences of length n and type P is called the type class of P, denoted by T(P)

$$T(P) = \{x \in \mathcal{X}^n : P_x = P\}$$

Ex: $T(P_x) = \{11123, 11132, 11213, \dots 32111\}$

Theorem:

$$|\mathcal{P}_n| \leq (n+1)^{|\mathcal{X}|}$$

This bound is very high. One can achieve much better than this

Theorem: If $X_1, X_2, \dots X_n$ are drawn IID according to Q(x), the probability of x depends only on its type and is given by

$$Q^{n}(x^{n}) = 2^{-n(H(P_{x})+D(P_{x}||Q))}$$

Proof:

$$Q^{n}(x^{n}) = \prod_{i=1}^{n} Q(x_{i})$$

$$= \prod_{a \in \mathcal{X}} Q(a)^{N(a|x^{n})}$$

$$= \prod_{a \in \mathcal{X}} Q(a)^{nP_{x^{n}}(a)}$$

$$= \prod_{a \in \mathcal{X}} 2^{nP_{x^{n}}(a)\log Q(a)}$$

$$= 2^{-n(H(P_{x}) + D(P_{x}||Q))}$$

Corollary : If x^n is in the type class of Q, then

$$Q^n(x) = 2^{-nH(Q)}$$

Theorem: Size of a type class T(P)

For any type $P \in |\mathcal{P}|$

$$\frac{1}{(n+1)^{|\mathcal{X}|}} 2^{nH(P)} \le |T(P)| \le 2^{nH(P)}$$

where the exact value of |T(P)| is given by

$$|T(P)| = \binom{n}{nP(a1), nP(a2), \dots nP(a_{|\mathcal{X}|})}$$

So we look for the bounds. Upper Bound

$$1 \ge P^{n}(T(P))$$

$$= \sum_{x^{n} \in T(P)} P^{n}(x^{n})$$

$$= \sum_{x^{n} \in T(P)} 2^{-nH(P)}$$

$$= |T(P)|2^{-nH(P)}$$

Theorem:(Probability of type class) for any $P \in \mathcal{P}_n$ and any distribution Q, the probability of the type class T(P) under Q^n is $2^{-nD(P||Q)}$ to first order in the exponent. More precisely,

$$\frac{1}{(n+1)^{|\mathcal{X}|}} 2^{-nD(P||Q)} \le Q^n(T(P)) \le 2^{-nD(P||Q)}$$

Proof:

$$Q^{n}(T(P)) = \sum_{x^{n} \in T(P)} Q^{n}(x^{n})$$

$$= \sum_{x^{n} \in T(P)} 2^{-n(H(P_{x}) + D(P_{x}||Q))}$$

$$= |T(P)|2^{-n(H(P_{x}) + D(P_{x}||Q))}$$

Using the bounds we found on T(P) we get

$$\frac{1}{(n+1)^{|\mathcal{X}|}} 2^{-nD(P||Q)} \le Q^n(T(P)) \le 2^{-nD(P||Q)}$$

Law of Large Numbers

Given $\epsilon>0$ we can define a typical set T_Q^ϵ of sequences for the distribution Q^n as

$$T_{Q}^{\epsilon} = \{x^{n} : D(P_{X^{n}}||Q) \le \epsilon\}$$

Then the probability that x^n is not typical is

$$\begin{aligned} 1 - Q^{n}(T_{Q}^{\epsilon}) &= \sum_{P:D(P||Q) > \epsilon} Q^{n}(T(P)) \\ &\leq \sum_{P:D(P||Q) > \epsilon} 2^{-nD(P||Q)} \\ &\leq \sum_{P:D(P||Q) > \epsilon} 2^{-n\epsilon} \\ &\leq (n+1)^{|\mathcal{X}|} 2^{-n\epsilon} \\ &= 2^{-n(\epsilon - |\mathcal{X}| \frac{\log(n+1)}{n})} \end{aligned}$$

As
$$n \to \infty$$
 , then $1 - Q^n(T_Q^\epsilon) \to 0 \Longrightarrow Pr(T_Q^\epsilon) \to 1$

Law of Large Numbers

Theorem: Let $X_1, X_2 \dots X_n$ be $i.i.d. \sim P(x)$. Then

$$Pr\{D(P_{x^n}||P) > \epsilon\} \le 2^{-n(\epsilon - |\mathcal{X}|\frac{\log(n+1)}{n})}$$

and consequently, $D(P_{x^n}||P) \rightarrow 0$ with probability 1

Law of Large Numbers

Definition: Strongly typical set $A^*_{\epsilon}(n)$

$$A_{\epsilon}^{*(n)} = \left\{ x^n \in \mathcal{X}^n : \begin{array}{l} \left| \frac{1}{n} N(a|x) - P(a) \right| \leq \frac{\epsilon}{|\mathcal{X}|} if P(a) \geq 0 \\ N(a|x) = 0 \end{array} \right\}$$

Typical sets consists of sequences whose types does not differ from the true probabilities by more than $\frac{\epsilon}{|\mathcal{X}|}$

Definition: A fixed - rate block code of rate R for source $X_1, X_2 ... X_n$ which has an unknown distribution Qconsists of two mapping: the encoder,

$$f_n: \mathcal{X}^n \to \{1, 2, \dots 2^{nR}\}$$

and the decoder

$$\phi_n:\{1,2,\ldots 2^{nR}\}\to \mathcal{X}^n$$

where *R* is called the *rate* of the code. Probability of error for the code wrt distribution

$$P_{\mathsf{e}}^{(n)} = Q^n(X^n : \phi_n(f_n(X^n)) \neq X^n)$$

Definition: A rate R block code for a source will be called *universal* if the functions f_n and ϕ_n don't depend on the distribution Q and if $P_e^{(n)} \to 0$ as $n \to \infty$ if R > H(Q)

Theorem: There exists a sequence of $(2^{nR}, n)$ universal source codes such that $P_e^{(n)} \to 0$ for every source Q such that H(Q) < R

Proof: Let

$$R_n = R - |\mathcal{X}| \frac{\log(n+1)}{n}$$

Consider the sequence

$$A = \{x^n \in \mathcal{X}^n : H(P_x) \le R_n\}$$

 $=2^{n(R_n+|\mathcal{X}|\frac{\log(n+1)}{n})}-2^{nR}$

Then

$$|A| = \sum_{P \in \mathcal{P}_n: H(P) \le R_n} |T(P)|$$

$$\le \sum_{P \in \mathcal{P}_n: H(P) \le R_n} 2^{nH(P)}$$

$$\le \sum_{P \in \mathcal{P}_n: H(P) \le R_n} 2^{nR_n}$$

$$\le (n+1)^{|\mathcal{X}|} 2^{nR_n}$$

Probability of decoding error $P_e^{(n)}$ can be found by

$$\begin{aligned} P_{e}^{(n)} &= 1 - Q^{n}(A) \\ &= \sum_{P \in \mathcal{P}_{n}: H(P) \leq R_{n}} Q^{n}(T(P)) \\ &\leq (n+1)^{|\mathcal{X}|} \max_{P: H(P > R_{n})} Q^{n}(T(P)) \\ &\leq (n+1)^{|\mathcal{X}|} 2^{-n \min_{P: H(P > R_{n})} D(P||Q)} \end{aligned}$$

As
$$n \to \infty$$
, $P_e^{(n)} \to 0$

Large Deviation Theory

Theory of large deviations concerns the asymptotic behaviour of remote tails of sequences of probability distributions.

Let E be a subset of the set of probability mass functions.

$$Q^{n}(E) = Q^{n}(E \cap \mathcal{P}_{n}) = \sum_{x^{n}: P_{x^{n}} \in E \cap \mathcal{P}_{n}} Q^{n}(x^{n})$$

 $Q^n(E) o 1$ If E contains relative entropy neighbourhood of Q $Q^n(E) o 0$ other wise

Large Deviation Theory

Sanov's Theorem: Let $X_1, X_2 ... X_n$ be $i.i.d. \sim Q(x)$. Let $E \subseteq \mathcal{P}$ be a set of probability distributions. Then

$$Q^{n}(E) = Q^{n}(E \cap \mathcal{P}_{n}) \leq (n+1)^{|\mathcal{X}|} 2^{-nD(P^{*}||Q)}$$

where

$$P^* = \arg\min_{P \in E} D(P||Q)$$

is the distribution E that is closest to Q in relative Entropy. If in addition, the set E is the closure of its interior, then

$$\frac{1}{n}\log Q^n(E)\to -D(P^*||Q)$$

Note: E is not in the typical set

Large Deviation Theory

Proof:

$$Q^{n}(E) = \sum_{P \in E \cap \mathcal{P}_{n}} Q^{n}(T(P))$$

$$\leq \sum_{P \in E \cap \mathcal{P}_{n}} 2^{-nD(P||Q)}$$

$$\leq \sum_{P \in E \cap \mathcal{P}_{n}} \max_{P \in E \cap \mathcal{P}_{n}} 2^{-nD(P||Q)}$$

$$= \sum_{P \in E \cap \mathcal{P}_{n}} 2^{-min_{P \in E \cap \mathcal{P}_{n}} nD(P||Q)}$$

$$\leq \sum_{P \in E \cap \mathcal{P}_{n}} 2^{-min_{P \in E} nD(P||Q)}$$

$$= \sum_{P \in E \cap \mathcal{P}_{n}} 2^{-nD(P^{*}||Q)}$$

$$\leq (n+1)^{\mathcal{X}} 2^{-nD(P^{*}||Q)}$$

Examples of Sanov's Theorem

Task:

$$Pr\left\{\frac{1}{n}\sum_{i=1}^{n}g_{j}(X_{i})\geq\alpha_{j}, j=1,2,\ldots k\right\}$$

Set E is defined as

$$E = \{P : \sum_{a} P(a)g_j(a) \geq \alpha_j, j = 1, 2, \dots, k\}$$

To find te closest distribution in Eto Q. We minimize the D(P||Q) subject to the above constraint. The resulting functional

$$J(P) = \sum_{x} P(x) \log \frac{P(x)}{Q(x)} + \sum_{i} \lambda_{i} \sum_{x} P(x) g_{i}(x) + \nu \sum_{x} P(x)$$

Differentiating and we get

$$P^*(x) = \frac{Q(x)e^{\sum_i \lambda_i g_i(x)}}{\sum_{a \in \mathcal{X}} Q(a)e^{\sum_i \lambda_i g_i(x)}}$$