Basics of information theory and information complexity

a tutorial

Mark Braverman
Princeton University

June 1, 2013

Part I: Information theory

 Information theory, in its modern format was introduced in the 1940s to study the problem of transmitting data over physical channels.

communication channel

Quantifying "information"

- Information is measured in bits.
- The basic notion is Shannon's entropy.
- The entropy of a random variable is the (typical) number of bits needed to remove the uncertainty of the variable.
- For a discrete variable:

$$H(X) := \sum \Pr[X = x] \log 1/\Pr[X = x]$$

Shannon's entropy

- Important examples and properties:
 - If X = x is a constant, then H(X) = 0.
 - If X is uniform on a finite set S of possible values, then $H(X) = \log S$.
 - If X is supported on at most n values, then $H(X) \leq \log n$.
 - If Y is a random variable determined by X, then $H(Y) \leq H(X)$.

Conditional entropy

For two (potentially correlated) variables
 X, Y, the conditional entropy of X given Y is
 the amount of uncertainty left in X given Y:

$$H(X|Y) := E_{y \sim Y} H[X|Y = y].$$

- One can show H(XY) = H(Y) + H(X|Y).
- This important fact is knows as the chain rule.
- If $X \perp Y$, then H(XY) = H(X) + H(Y|X) = H(X) + H(Y).

Example

- $X = B_1, B_2, B_3$
- $Y = (B_1 \oplus B_2), (B_2 \oplus B_4), (B_3 \oplus B_4), B_5$
- Where B_1 , B_2 , B_3 , B_4 , $B_5 \in_U \{0,1\}$.
- Then
 - -H(X) = 3; H(Y) = 4; H(XY) = 5;
 - -H(X|Y) = 1 = H(XY) H(Y);
 - -H(Y|X) = 2 = H(XY) H(X).

Mutual information

- $X = B_1, B_2, B_3$
- $Y = (B_1 \oplus B_2), (B_2 \oplus B_4), (B_3 \oplus B_4), B_5$

Mutual information

The mutual information is defined as

$$I(X;Y) = H(X) - H(X|Y) = H(Y) - H(Y|X)$$

- "By how much does knowing X reduce the entropy of Y?"
- Always non-negative $I(X;Y) \ge 0$.
- Conditional mutual information:

$$I(X;Y|Z) \coloneqq H(X|Z) - H(X|YZ)$$

Chain rule for mutual information:

$$I(XY;Z) = I(X;Z) + I(Y;Z|X)$$

Simple intuitive interpretation.

Example – a biased coin

- A coin with ε -Heads or Tails bias is tossed several times.
- Let $B \in \{H, T\}$ be the bias, and suppose that *a-priori* both options are equally likely: H(B) = 1.
- How many tosses needed to find B?
- Let $T_1, ..., T_k$ be a sequence of tosses.
- Start with k = 2.

What do we learn about B?

•
$$I(B; T_1T_2) = I(B; T_1) + I(B; T_2|T_1) =$$

 $I(B; T_1) + I(B T_1; T_2) - I(T_1; T_2)$
 $\leq I(B; T_1) + I(B T_1; T_2) =$
 $I(B; T_1) + I(B; T_2) + I(T_1; T_2|B)$
 $= I(B; T_1) + I(B; T_2) = 2 \cdot I(B; T_1).$

• Similarly,

$$I(B; T_1 ... T_k) \le k \cdot I(B; T_1).$$

- To determine B with constant accuracy, need $0 < c < I(B; T_1 ... T_k) \le k \cdot I(B; T_1)$.
- $k = \Omega(1/I(B; T_1)).$

Kullback-Leibler (KL)-Divergence

- A distance metric between distributions on the same space.
- Plays a key role in information theory.

$$D(P \parallel Q) \coloneqq \sum_{x} P[x] \log \frac{P[x]}{Q[x]}.$$

- $D(P \parallel Q) \ge 0$, with equality when P = Q.
- Caution: $D(P \parallel Q) \neq D(Q \parallel P)!$

Properties of KL-divergence

Connection to mutual information:

$$I(X;Y) = E_{y \sim Y} D(X_{Y=y} || X).$$

- If $X \perp Y$, then $X_{Y=v} = X$, and both sides are 0.
- Pinsker's inequality:

$$|P - Q|_1 = O(\sqrt{D(P \parallel Q)}).$$

Tight!

$$D(B_{1/2+\varepsilon} \parallel B_{1/2}) = \Theta(\varepsilon^2).$$

Back to the coin example

•
$$I(B; T_1) = E_{b \sim B} D(T_{1,B=b} \parallel T_1) =$$

$$D\left(B_{\frac{1}{2} \pm \varepsilon} \parallel B_{\frac{1}{2}}\right) = \Theta(\varepsilon^2).$$

•
$$k = \Omega\left(\frac{1}{I(B;T_1)}\right) = \Omega\left(\frac{1}{\varepsilon^2}\right).$$

- "Follow the information learned from the coin tosses"
- Can be done using combinatorics, but the information-theoretic language is more natural for expressing what's going on.

Back to communication

- The reason Information Theory is so important for communication is because information-theoretic quantities readily operationalize.
- Can attach operational meaning to Shannon's entropy: $H(X) \approx$ "the cost of transmitting X".
- Let C(X) be the (expected) cost of transmitting a sample of X.

$$H(X) = C(X)$$
?

- Not quite.
- Let trit $T \in_U \{1,2,3\}$.
- $C(T) = \frac{5}{3} \approx 1.67.$
- $H(T) = \log 3 \approx 1.58$.
- It is always the case that $C(X) \ge H(X)$.

1	0
2	10
3	11

But H(X) and C(X) are close

- Huffman's coding: $C(X) \leq H(X) + 1$.
- This is a compression result: "an uninformative message turned into a short one".
- Therefore: $H(X) \le C(X) \le H(X) + 1$.

Shannon's noiseless coding

- The cost of communicating many copies of X scales as H(X).
- Shannon's source coding theorem:
 - Let $C(X^n)$ be the cost of transmitting n independent copies of X. Then the amortized transmission cost

$$\lim_{n\to\infty} C(X^n)/n = H(X).$$

• This equation gives H(X) operational meaning.

H(X) operationalized

 X_1,\ldots,X_n,\ldots

H(X) per copy to transmit X's

communication channel

H(X) is nicer than C(X)

- H(X) is additive for independent variables.
- Let $T_1, T_2 \in_U \{1,2,3\}$ be independent trits.
- $H(T_1T_2) = \log 9 = 2 \log 3$.
- $C(T_1T_2) = \frac{29}{9} < C(T_1) + C(T_2) = 2 \times \frac{5}{3} = \frac{30}{9}$.
- Works well with concepts such as channel capacity.

"Proof" of Shannon's noiseless coding

•
$$n \cdot H(X) = H(X^n) \le C(X^n) \le H(X^n) + 1$$
.

Additivity of Compression entropy (Huffman)

• Therefore $\lim_{n\to\infty} C(X^n)/n = H(X)$.

Operationalizing other quantities

- Conditional entropy H(X|Y):
- (cf. Slepian-Wolf Theorem).

 X_1, \ldots, X_n, \ldots

H(X|Y) per copy to transmit X's

communication channel

 $Y_1, ..., Y_n, ...$

Operationalizing other quantities

• Mutual information I(X; Y):

 X_1, \ldots, X_n, \ldots

I(X; Y) per copy to sample Y's

communication channel

Information theory and entropy

- Allows us to formalize intuitive notions.
- Operationalized in the context of one-way transmission and related problems.
- Has nice properties (additivity, chain rule...)
- Next, we discuss extensions to more interesting communication scenarios.

Focus on the two party randomized setting.

Shared randomness R

A & B implement a functionality F(X, Y).

e.g.
$$F(X,Y) = "X = Y?"$$

Goal: implement a functionality F(X, Y). A protocol $\pi(X, Y)$ computing F(X, Y):

Communication cost = #of bits exchanged.

- Numerous applications/potential applications (some will be discussed later today).
- Considerably more difficult to obtain lower bounds than transmission (still much easier than other models of computation!).

- (Distributional) communication complexity with input distribution μ and error ε : $CC(F, \mu, \varepsilon)$. Error $\leq \varepsilon$ w.r.t. μ .
- (Randomized/worst-case) communication complexity: $CC(F, \varepsilon)$. Error $\leq \varepsilon$ on all inputs.
- Yao's minimax:

$$CC(F,\varepsilon) = \max_{\mu} CC(F,\mu,\varepsilon).$$

Examples

- $X, Y \in \{0,1\}^n$.
- Equality $EQ(X,Y) := 1_{X=Y}$.
- $CC(EQ, \varepsilon) \approx \log \frac{1}{\varepsilon}$.
- $CC(EQ, 0) \approx n$.

Equality

- F is "X = Y?".
- • μ is a distribution where w.p. $\frac{1}{2}X = Y$ and w.p. $\frac{1}{2}(X,Y)$ are random.

• Shows that $CC(EQ, \mu, 2^{-129}) \le 129$.

Examples

- $X, Y \in \{0,1\}^n$.
- Inner product $IP(X,Y) := \sum_i X_i \cdot Y_i \pmod{2}$.
- CC(IP,0) = n o(n).

In fact, using information complexity:

• $CC(IP, \varepsilon) = n - o_{\varepsilon}(n)$.

Information complexity

• Information complexity $IC(F, \varepsilon)$:: communication complexity $CC(F, \varepsilon)$ as

• Shannon's entropy H(X)::
transmission cost C(X)

Information complexity

- The *smallest* amount of *information* Alice and Bob need to exchange to solve *F*.
- How is information measured?
- Communication cost of a protocol?
 - Number of bits exchanged.
- Information cost of a protocol?
 - Amount of information revealed.

Basic definition 1: The information cost of a protocol

• Prior distribution: $(X, Y) \sim \mu$.

 $IC(\pi,\mu) = I(\Pi;Y|X) + I(\Pi;X|Y)$

what Alice learns about Y + what Bob learns about X

Example

- F is "X = Y?".
- • μ is a distribution where w.p. $\frac{1}{2}X = Y$ and w.p. $\frac{1}{2}(X,Y)$ are random.

 $IC(\pi,\mu) = I(\Pi;Y|X) + I(\Pi;X|Y) \approx 1 + 64.5 = 65.5 \text{ bits}$

what Alice learns about Y + what Bob learns about X

Prior μ matters a lot for information cost!

• If
$$\mu = 1_{(x,y)}$$
 a singleton, $IC(\pi,\mu) = 0$.

Example

- F is "X = Y?".
- • μ is a distribution where (X, Y) are just uniformly random.

 $IC(\pi,\mu) = I(\Pi;Y|X) + I(\Pi;X|Y) \approx 0 + 128 = 128 \text{ bits}$

what Alice learns about Y + what Bob learns about X

Basic definition 2: Information complexity

Communication complexity:

$$CC(F, \mu, \varepsilon) \coloneqq \min_{\substack{\pi \ computes \\ F \ with \ error \le \varepsilon}} |\pi|.$$
• Analogously: Needed!

$$IC(F, \mu, \varepsilon) := \inf_{\substack{\pi \text{ computes} \\ F \text{ with error } \leq \varepsilon}} IC(\pi, \mu).$$

Prior-free information complexity

- Using minimax can get rid of the prior.
- For communication, we had:

$$CC(F,\varepsilon) = \max_{\mu} CC(F,\mu,\varepsilon).$$

For information

$$IC(F,\varepsilon) \coloneqq \inf_{\substack{\pi \text{ computes} \\ F \text{ with error } \leq \varepsilon}} \max_{\mu} IC(\pi,\mu).$$

Ex: The information complexity of Equality

- What is IC(EQ, 0)?
- Consider the following protocol.

Analysis (sketch)

- If X≠Y, the protocol will terminate in O(1) rounds on average, and thus reveal O(1) information.
- If X=Y... the players only learn the fact that X=Y (≤1 bit of information).
- Thus the protocol has O(1) information complexity for any prior μ .

Operationalizing IC: Information equals amortized communication

- Recall [Shannon]: $\lim_{n\to\infty} C(X^n)/n = H(X)$.
- Turns out: $\lim_{n\to\infty} CC(F^n, \mu^n, \varepsilon)/n = IC(F, \mu, \varepsilon),$ for $\varepsilon > 0$. [Error ε allowed on each copy]
- For $\varepsilon = 0$: $\lim_{n \to \infty} CC(\overline{F}^n, \mu^n, 0^+)/n = IC(F, \mu, 0)$.
- $[\lim_{n\to\infty} CC(F^n, \mu^n, 0)/n$ an interesting open problem.]

Information = amortized communication

- $\lim_{n\to\infty} CC(F^n, \mu^n, \varepsilon)/n = IC(F, \mu, \varepsilon).$
- Two directions: "≤" and "≥".

The "≤" direction

- $\lim_{n\to\infty} CC(F^n, \mu^n, \varepsilon)/n \le IC(F, \mu, \varepsilon).$
- Start with a protocol π solving F, whose $IC(\pi,\mu)$ is close to $IC(F,\mu,\varepsilon)$.
- Show how to *compress* many copies of π into a protocol whose communication cost is close to its information cost.
- More on compression later.

The "≥" direction

- $\lim_{n\to\infty} \overline{CC(F^n, \mu^n, \varepsilon)/n} \ge \overline{IC(F, \mu, \varepsilon)}$.
- Use the fact that $\frac{CC(F^n,\mu^n,\varepsilon)}{n} \ge \frac{IC(F^n,\mu^n,\varepsilon)}{n}$.
- Additivity of information complexity:

$$\frac{IC(F^n,\mu^n,\varepsilon)}{n} = IC(F,\mu,\varepsilon).$$

Proof: Additivity of information complexity

- Let $T_1(X_1, Y_1)$ and $T_2(X_2, Y_2)$ be two two-party tasks.
- E.g. "Solve F(X,Y) with error $\leq \varepsilon$ w.r.t. μ "
- Then

$$IC(T_1 \times T_2, \mu_1 \times \mu_2) = IC(T_1, \mu_1) + IC(T_2, \mu_2)$$

- "≤" is easy.
- "≥" is the interesting direction.

$$IC(T_1, \mu_1) + IC(T_2, \mu_2) \le IC(T_1 \times T_2, \mu_1 \times \mu_2)$$

- Start from a protocol π for $T_1 \times T_2$ with prior $\mu_1 \times \mu_2$, whose information cost is I.
- Show how to construct two protocols π_1 for T_1 with prior μ_1 and π_2 for T_2 with prior μ_2 , with information costs I_1 and I_2 , respectively, such that $I_1 + I_2 = I$.

$$\pi((X_1, X_2), (Y_1, Y_2))$$

$$\pi_1(X_1,Y_1)$$

- Publicly sample $X_2 \sim \mu_2$
- Bob privately samples $Y_2 \sim \mu_2|_{X_2}$
- Run $\pi((X_1, X_2), (Y_1, Y_2))$

$$\pi_2(X_2,Y_2)$$

- Publicly sample $Y_1 \sim \mu_1$
- Alice privately samples $X_1 \sim \mu_1|_{Y_1}$
- Run $\pi((X_1, X_2), (Y_1, Y_2))$

Analysis - π_1

$$\pi_1(X_1,Y_1)$$

- Publicly sample $X_2 \sim \mu_2$
- Bob privately samples $Y_2 \sim \mu_2|_{X_2}$
- Run $\pi((X_1, X_2), (Y_1, Y_2))$
- Alice learns about Y_1 :

$$I(\Pi; Y_1|X_1X_2)$$

• Bob learns about X_1 :

$$I(\Pi; X_1 | Y_1 Y_2 X_2).$$

• $I_1 = I(\Pi; Y_1 | X_1 X_2) + I(\Pi; X_1 | Y_1 Y_2 X_2).$

Analysis - π_2

$$\pi_2(X_2,Y_2)$$

- Publicly sample $Y_1 \sim \mu_1$
- Alice privately samples $X_1 \sim \mu_1|_{Y_1}$
- Run $\pi((X_1, X_2), (Y_1, Y_2))$
- Alice learns about Y_2 :

$$I(\Pi; Y_2 | X_1 X_2 Y_1)$$

• Bob learns about X_2 :

$$I(\Pi; X_2 | Y_1 Y_2).$$

• $I_2 = I(\Pi; Y_2 | X_1 X_2 Y_1) + I(\Pi; X_2 | Y_1 Y_2).$

Adding I_1 and I_2

$$\begin{split} I_1 + I_2 \\ &= I(\Pi; Y_1 | X_1 X_2) + I(\Pi; X_1 | Y_1 Y_2 X_2) \\ &+ I(\Pi; Y_2 | X_1 X_2 Y_1) + I(\Pi; X_2 | Y_1 Y_2) \\ &= I(\Pi; Y_1 | X_1 X_2) + I(\Pi; Y_2 | X_1 X_2 Y_1) + \\ I(\Pi; X_2 | Y_1 Y_2) + I(\Pi; X_1 | Y_1 Y_2 X_2) = \\ I(\Pi; Y_1 Y_2 | X_1 X_2) + I(\Pi; X_2 X_1 | Y_1 Y_2) = I. \end{split}$$

Summary

- Information complexity is additive.
- Operationalized via "Information = amortized communication".
- $\lim_{n\to\infty} CC(F^n, \mu^n, \varepsilon)/n = IC(F, \mu, \varepsilon).$
- Seems to be the "right" analogue of entropy for interactive computation.

Entropy vs. Information Complexity

	Entropy	IC
Additive?	Yes	Yes
Operationalized	$\lim_{n\to\infty}C(X^n)/n$	$\lim_{n\to\infty}\frac{CC(F^n,\mu^n,\varepsilon)}{n}$
Compression?	Huffman: $C(X) \le H(X) + 1$???!

Can interactive communication be compressed?

- Is it true that $CC(F, \mu, \varepsilon) \leq IC(F, \mu, \varepsilon) + O(1)$?
- Less ambitiously:

$$CC(F, \mu, O(\varepsilon)) = O(IC(F, \mu, \varepsilon))$$
?

- (Almost) equivalently: Given a protocol π with $IC(\pi,\mu)=I$, can Alice and Bob simulate π using O(I) communication?
- Not known in general...

Direct sum theorems

- Let F be any functionality.
- Let C(F) be the cost of implementing F.
- Let Fⁿ be the functionality of implementing n independent copies of F.
- The direct sum problem:

"Does
$$C(F^n) \approx n \cdot C(F)$$
?"

• In most cases it is obvious that $C(F^n) \leq n \cdot C(F)$.

Direct sum – randomized communication complexity

Is it true that

$$CC(F^n, \mu^n, \varepsilon) = \Omega(n \cdot CC(F, \mu, \varepsilon))$$
?

• Is it true that $CC(F^n, \varepsilon) = \Omega(n \cdot CC(F, \varepsilon))$?

Direct product – randomized communication complexity

• Direct sum

$$CC(F^n, \mu^n, \varepsilon) = \Omega(n \cdot CC(F, \mu, \varepsilon))$$
?

Direct product

$$CC(F^n, \mu^n, (1 - \varepsilon)^n) = \Omega(n \cdot CC(F, \mu, \varepsilon))$$
?

Direct sum for randomized CC and interactive compression

Direct sum:

• $CC(F^n, \mu^n, \varepsilon) = \Omega(n \cdot CC(F, \mu, \varepsilon))$?

In the limit:

• $n \cdot IC(F, \mu, \varepsilon) = \Omega(n \cdot CC(F, \mu, \varepsilon))$?

Interactive compression:

• $CC(F, \mu, \varepsilon) = O(IC(F, \mu, \varepsilon))$?

Same question!

The big picture

additivity (=direct sum) for information $IC(F^n, \mu^n, \varepsilon)/n$ $IC(F, \mu, \varepsilon)$ information = interactive amortized compression? communication direct sum for communication? $CC(F^n, \mu^n, \varepsilon)/n$ $CC(F, \mu, \varepsilon)$

Current results for compression

A protocol π that has C bits of communication, conveys I bits of information over prior μ , and works in r rounds can be simulated:

- Using $\tilde{O}(I+r)$ bits of communication.
- Using $\tilde{O}(\sqrt{I \cdot C})$ bits of communication.
- Using $2^{O(I)}$ bits of communication.
- If $\mu = \mu_X \times \mu_Y$, then using O(I polylog C) bits of communication.

Their direct sum counterparts

- $CC(F^n, \mu^n, \varepsilon) = \widetilde{\Omega}(n^{1/2} \cdot CC(F, \mu, \varepsilon)).$
- $CC(F^n, \varepsilon) = \widetilde{\Omega}(n^{1/2} \cdot CC(F, \varepsilon)).$

For product distributions $\mu = \mu_X \times \mu_Y$,

• $CC(F^n, \mu^n, \varepsilon) = \widetilde{\Omega}(n \cdot CC(F, \mu, \varepsilon)).$

When the number of rounds is bounded by $r \ll n$, a direct sum theorem holds.

Direct product

The best one can hope for is a statement of the type:

$$CC(F^n, \mu^n, 1 - 2^{-O(n)}) = \Omega(n \cdot IC(F, \mu, 1/3)).$$

Can prove:

$$CC(F^n, \mu^n, 1 - 2^{-O(n)}) = \widetilde{\Omega}(n^{1/2} \cdot CC(F, \mu, 1/3)).$$

Proof 2: Compressing a one-round protocol

- Say Alice speaks: $IC(\pi, \mu) = I(M; X|Y)$.
- Recall KL-divergence:

$$I(M; X|Y) = E_Y D(M_{XY} \parallel M_Y) = E_Y D(M_X \parallel M_Y)$$

- Bottom line:
 - Alice has M_X ; Bob has M_Y ;
 - Goal: sample from M_X using ~ $D(M_X \parallel M_Y)$ communication.

The dart board

- Interpret the public randomness as random points in U × [0,1], where U is the universe of all possible messages.
- First message under the histogram of M is distributed ~ M.

Proof Idea

• Sample using $O(\log 1/\varepsilon + D(M_X \parallel M_Y))$ communication with statistical error ε .

Proof Idea

• Sample using $O(\log 1/\varepsilon + D(M_X \parallel M_Y))$ communication with statistical error ε .

Proof Idea

• Sample using $O(\log 1/\varepsilon + D(\overline{M}_X \parallel M_Y))$ communication with statistical error ε .

Analysis

- If $M_X(u_4) \approx 2^k M_Y(u_4)$, then the protocol will reach round k of doubling.
- There will be $\approx 2^k$ candidates.
- About $k + \log 1/\varepsilon$ hashes to narrow to one.
- The contribution of u_4 to cost:

$$-M_X(u_4) (\log M_{X_1}u_4)/M_{Y_1}u_4) + \log 1/\varepsilon$$
.

$$D(M_X \parallel M_Y) \coloneqq \sum_{u} M_X(u) \log \frac{M_X(u)}{M_Y(u)}.$$

Done!

External information cost

 $IC_{ext}(\pi, \mu) = I(\Pi; XY)$ what Charlie learns about (X,Y)

Example

- •F is "X=Y?".
- μ is a distribution where w.p. ½ X=Y and w.p. ½
 (X,Y) are random.

 $\overline{IC_{ext}}(\pi,\mu) = \overline{I}(\Pi;XY) = 129 \, bits$ what Charlie learns about (X,Y)

External information cost

It is always the case that

$$IC_{ext}(\pi,\mu) \geq IC(\pi,\mu).$$

• If $\mu = \mu_X \times \mu_Y$ is a product distribution, then

$$IC_{ext}(\pi,\mu) = IC(\pi,\mu).$$

External information complexity

•
$$IC_{ext}(F, \mu, \varepsilon) := \inf_{\substack{\pi \text{ computes} \\ F \text{ with error } \leq \varepsilon}} IC_{ext}(\pi, \mu).$$

Can it be operationalized?

Operational meaning of IC_{ext} ?

 Conjecture: Zero-error communication scales like external information:

$$\lim_{n\to\infty}\frac{CC(F^n,\mu^n,0)}{n}=IC_{ext}(F,\mu,0)?$$

Recall:

$$\lim_{n\to\infty}\frac{CC(F^n,\mu^n,0^+)}{n}=IC(F,\mu,0).$$

Example – transmission with a strong prior

- $X, Y \in \{0,1\}$
- μ is such that $X \in_{\mathcal{U}} \{0,1\}$, and X = Y with a very high probability (say $1 1/\sqrt{n}$).
- F(X,Y) = X is just the "transmit X" function.
- Clearly, π should just have Alice send X to Bob.
- $IC(F, \mu, 0) = IC(\pi, \mu) = H\left(\frac{1}{\sqrt{n}}\right) = o(1).$
- $IC_{ext}(F, \mu, 0) = IC_{ext}(\pi, \mu) = 1.$

Example – transmission with a strong prior

•
$$IC(F, \mu, 0) = IC(\pi, \mu) = H\left(\frac{1}{\sqrt{n}}\right) = o(1).$$

- $IC_{ext}(F, \mu, 0) = IC_{ext}(\pi, \mu) = 1.$
- $CC(F^n, \mu^n, 0^+) = o(n)$.
- $CC(F^n, \mu^n, 0) = \Omega(n)$.

Other examples, e.g. the two-bit AND function fit into this picture.

Additional directions

Information Interactive coding complexity Information theory in TCS

Interactive coding theory

- So far focused the discussion on *noiseless* coding.
- What if the channel has noise?
- [What kind of noise?]
- In the non-interactive case, each channel has a capacity C.

Channel capacity

 The amortized number of channel uses needed to send X over a noisy channel of capacity C is

$$\frac{H(X)}{C}$$

Decouples the task from the channel!

Example: Binary Symmetric Channel

- Each bit gets independently flipped with probability $\varepsilon < 1/2$.
- One way capacity $1 H(\varepsilon)$.

Interactive channel capacity

- Not clear one can decouple channel from task in such a clean way.
- Capacity much harder to calculate/reason about.
- Example: Binary symmetric channel.
- One way capacity $1 H(\varepsilon)$.
- Interactive (for simple pointer jumping, 1ε [Kol-Raz'13]):

$$1-\Theta\left(\sqrt{H(\varepsilon)}\right)$$
.

Information theory in communication complexity and beyond

- A natural extension would be to multi-party communication complexity.
- Some success in the number-in-hand case.
- What about the number-on-forehead?
- Explicit bounds for $\geq \log n$ players would imply explicit ACC^0 circuit lower bounds.

Naïve multi-party information cost

 $\overline{IC(\pi,\mu)} = \overline{I(\Pi;X|YZ)} + \overline{I(\Pi;Y|XZ)} + \overline{I(\Pi;Z|XY)}$

Naïve multi-party information cost

$$IC(\pi,\mu) = I(\Pi;X|YZ) + I(\Pi;Y|XZ) + I(\Pi;Z|XY)$$

- Doesn't seem to work.
- Secure multi-party computation [Ben-Or, Goldwasser, Wigderson], means that anything can be computed at near-zero information cost.
- Although, these construction require the players to share private channels/randomness.

Communication and beyond...

- The rest of today:
 - Data structures;
 - Streaming;
 - Distributed computing;
 - Privacy.
- Exact communication complexity bounds.
- Extended formulations lower bounds.
- Parallel repetition?

• ...

Thank You!

Open problem: Computability of IC

- Given the truth table of F(X,Y), μ and ε , compute $IC(F,\mu,\varepsilon)$.
- Via $IC(F, \mu, \varepsilon) = \lim_{n \to \infty} CC(F^n, \mu^n, \varepsilon)/n$ can compute a sequence of upper bounds.
- But the rate of convergence as a function of n is unknown.

Open problem: Computability of IC

- Can compute the r-round $IC_r(F, \mu, \varepsilon)$ information complexity of F.
- But the rate of convergence as a function of r is unknown.
- Conjecture:

$$IC_r(F,\mu,\varepsilon) - IC(F,\mu,\varepsilon) = O_{F,\mu,\varepsilon}\left(\frac{1}{r^2}\right).$$

This is the relationship for the two-bit AND.