Due: Monday October 7, in class (3pm).

- 1. The goal of this exercise is to work out an axiomatic definition of entropy. In other words, we start with some desirable properties of the entropy function, and show that $H(\cdot)$ is the only function satisfying these properties and hence the formula for $H(\cdot)$ follows from the specified axioms. Let f be a function that takes a random variable X on finite support and outputs a real number with the following properties:
 - f(X) only depends on the frequencies of the different values of X.
 - If X is a uniformly random point from a set of size M, and Y is a uniformly random point from a set of size M' > M, then f(M') > f(M).
 - If X, Y are independent, then f(X,Y) = f(X) + f(Y).
 - If B_q is such that $\Pr[B_q = 1] = q$ and $\Pr[B_q = 0] = 1 q$, then $f(B_q)$ is a continuous function of q.
 - If B is a random variable taking 0/1 values, and X is another random variable, then $f(BX) = f(B) + \Pr[B=1] \cdot f(X|B=1) + \Pr[B=0] \cdot f(X|B=0)$.
 - $f(B_{1/2}) = 1$.

Show that f(X) = H(X) for all finitely supported X. Hint: start with uniform X's, then proceed to $f(B_q)$.

2. (Problem 2.25 in the CT book). There isn't really a notion of mutual information common to three random variables. Here is one attempt at a definition: Using Venn diagrams, we can see that the mutual information common to three random variables X, Y, and Z can be defined by

$$I(X;Y;Z) = I(X;Y) - I(X;Y|Z).$$

The quantity is symmetric in X, Y, and Z despite the preceding asymmetric definition (this fact will follow from the identities below). Unfortunately, I(X;Y;Z) is not necessarily non-negative. Find X, Y, and Z such that I(X;Y;Z) < 0, and prove the following two identities.

- (a) I(X;Y;Z)=H(XYZ)-H(X)-H(Y)-H(Z)+I(X;Y)+I(Y;Z)+I(Z;X).
- (b) I(X;Y;Z) = H(XYZ)-H(XY)-H(YZ)-H(ZX)+H(X)+H(Y)+H(Z).

The first identity can be understood using the Venn diagram analogy for entropy and mutual information. The second identity follows easily from the first.

- 3. (Problem 2.39 in the CT book, extended). Let X, Y, Z be three Bernoulli(1/2) random variables that are pairwise independent: I(X;Y) = I(Y;Z) = I(Z;X) = 0.
 - (a) Under this constraint, what is the minimum value for H(XYZ)?
 - (b) Give an example achieving this minimum.
 - (c) What would the minimum value for H(XYZ) be if the constraint above was replaced with $I(X;Y) = I(Y;Z) = I(Z;X) = \alpha$, for some $0 < \alpha < 1$?
 - (d) Show (by giving an example, or otherwise) that your bound from the previous part of the question is tight.
- 4. You are given a coin C, and know the following fact: with probability 1/2 it is a fair coin (i.e. its outcomes are distributed as i.i.d Bernoulli $B_{1/2}$), and with probability 1/2 it is ε -biased (i.e. its outcomes are distributed as i.i.d $B_{1/2+\varepsilon}$). Your goal is to determine which is the case with confidence of 3/4. Let $C \in \{F, B\}$ be the random variable representing coin type. Let T_1, T_2, \ldots, T_n represent tosses of the coin.

- (a) Calculate $I(T_1; C)$ up to constant multiplicative terms (i.e. using $\Theta(\cdot)$ notation) in terms of ε ;
- (b) Prove that determining C with confidence of 3/4 would require $\Omega(1/\varepsilon^2)$ coin tosses. You should only use part (a) and information-theoretic formalism.