

Lecture 17: Differential Entropy

- Differential entropy
- AEP for differential entropy
- Quantization
- Maximum differential entropy
- Estimation counterpart of Fano's inequality

From discrete to continuous world

Probability Distribution of X

Differential entropy

- defined for continuous random variable
- differential entropy:

$$h(X) = -\int_{S} f(x) \log f(x) dx$$

S is the support of probability density function (PDF)

• sometimes denote as h(f)

Uniform distribution

- $f(x) = 1/a, x \in [0, a]$
- differential entropy:

$$h(X) = \int_0^a 1/a \log(a) dx = \log a \text{ bits}$$

- ullet for a<1, $\log a<0$, differential entropy can be negative! (unlike the discrete world)
- interpretation: volume of support set is $2^{h(X)} = 2^{\log a} = a > 0$

Normal distribution

•
$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}}e^{-\frac{x^2}{2\sigma^2}}$$
, $x \in \mathbb{R}$

• Differential entropy:

$$h(x) = \frac{1}{2} \log 2\pi e \sigma^2 \text{ bits}$$

Calculation:

Some properties

- $\bullet \ h(X+c) = h(X)$
- $h(aX) = h(X) + \log|a|$
- $h(AX) = h(X) + \log|\det(A)|$

AEP for continuous random variable

• Discrete world: for a sequence of i.i.d. random variables

$$p(X_1,\ldots,X_n)\to 2^{-nH(X)}$$

• Continuous world: for a sequence of i.i.d. random variables

$$-\frac{1}{n}\log f(X_1,\ldots,X_n)\to h(X),$$
 in probability.

Proof from weak law of large number

Size of typical set

• Discrete world: number of typical sequences

$$|A_{\epsilon}^{(n)}| \approx 2^{nh(X)}$$

- Continuous world: **volume** of typical set
- Volume of set *A*:

$$Vol(A) = \int_A dx_1 \cdots dx_n$$

- $p(A_{\epsilon}^{(n)}) > 1 \epsilon$ for n sufficiently large
- $Vol(A) \leq 2^{n(h(X)+\epsilon)}$ for n sufficiently large
- $\operatorname{Vol}(A) \geq (1 \epsilon) 2^{n(h(X) \epsilon)}$ for n sufficiently large
- Proofs: very similar to the discrete world

$$1 = \int f(x_1, \dots, x_n) dx_1 \dots dx_n$$

$$\geq \int_{A_{\epsilon}^{(n)}} f(x_1, \dots, x_n) dx_1 \dots dx_n$$

$$\geq 2^{-n(h(X) + \epsilon)} \int_{A_{\epsilon}^{(n)}} dx_1 \dots dx_n$$

- Volume of smallest set that contains most of the probability is $2^{nh(X)}$
- ullet for n-dimensional space, this means that each dim has measure $2^{h(X)}$

Differential entropy is a the volume of the typical set **Fisher information** is a the surface area of the typical set

Mean value theorem (MVT)

If a function f is continuous on the closed interval [a,b], and differentiable on (a,b), then there exists a point $c \in (a,b)$ such that

$$f'(c) = \frac{f(b) - f(a)}{b - a}$$

Relation of continuous entropy to discrete entropy

- \bullet Discretize a continuous pdf f(x), divide the range of X into bins of length Δ
- MVT: exist a value x_i within each bin such that

$$f(x_i)\Delta = \int_{i\Delta}^{(i+1)\Delta} f(x)dx$$

• Define a random variable $X^{\Delta} \in \{x_1, \ldots\}$ with probability mass function

$$p_i = \int_{i\Delta}^{(i+1)\Delta} f(x)dx = f(x_i)\Delta$$

• Entropy of X^{Δ}

$$H(X^{\Delta}) = -\sum_{\infty}^{\infty} p_i \log p_i = -\sum_{\infty} \Delta f(x_i) \log f(x_i) - \log \Delta,$$

• If f(x) is Riemann integrable, $H(X^{\Delta}) + \log \Delta \to h(X)$, as $\Delta \to 0$

Implication on quantization

- Let $\Delta = 2^{-n}$, $-\log \Delta = n$
- ullet In general, h(X)+n is the number of bits on average to describe a continuous variable X to n-bit accuracy
- ullet e.g. if X is uniform on [0,1/8], the first 3 bits must be zero. Hence to describe X to n bit accuracy we need n-3 bits. Agrees with h(X)=-3
- if $X \sim \mathcal{N}(0, 100)$, $n + h(X) = n + .5 \log(2\pi e \cdot 100) = n + 5.37$

Joint and conditional differential entropy

Joint differential entropy

$$h(X_1, \dots, X_n) = -\int f(x_1, \dots, x_n) \log f(x_1, \dots, x_n) dx_1 \cdots dx_n$$

Conditional differential entropy

$$h(X|Y) = -\int f(x,y)\log f(x,y)dxdy = h(X,Y) - h(Y)$$

Relative entropy and mutual information

• Relative entropy

$$D(f||q) = \int f \log \frac{f}{g}$$

Not necessarily finite. Let $0 \log(0/0) = 0$

Mutual information

$$I(X;Y) = \int f(x,y) \log \frac{f(x,y)}{f(x)f(y)} dxdy$$

- $I(X;Y) \ge 0$, $D(f||q) \ge 0$
- Same Venn diagram relationship as in the discrete world: chain rule, conditioning reduces entropy, union bound...

Entropy of multivariate Gaussian

Theorem. Let $X_1, \ldots, X_n \sim \mathcal{N}(\mu, K)$, μ : mean vector, K: covariance matrix, then

$$h(X_1, X_2, \dots, X_n) = \frac{1}{2} \log(2\pi e)^n |K| \text{ bits}$$

Proof:

Mutual information of multivariate Gaussian

•
$$(X,Y) \sim \mathcal{N}(0,K)$$

$$K = \begin{bmatrix} \sigma^2 & \rho \sigma^2 \\ \rho \sigma^2 & \sigma^2 \end{bmatrix}$$

- $h(X) = h(Y) = \frac{1}{2}\log(2\pi e\sigma^2)$
- $h(X,Y) = \frac{1}{2}\log(2\pi e)^2|K|$
- $h(X;Y) = h(X) + h(Y) h(X;Y) = -\frac{1}{2}\log(1-\rho^2)$
- $\rho = \pm 1$, perfectly correlated, mutual information is ∞ !

Multivariate Gaussian is maximum entropy distribution

Theorem. Let $X \in \mathbb{R}^n$ be random vector with zero mean and covariance matrix K. Then

$$h(X) \le \frac{1}{2}\log(2\pi e)^n|K|$$

Proof:

Estimation counterpart of Fano's inequality

- Random variable X, estimator \hat{X}
- $E(X \hat{X})^2 \ge \frac{1}{2\pi e} e^{2h(X)}$
- ullet equality iff X is Gaussian and \hat{X} is the mean of X
- ullet corollary: given side information Y and estimator $\hat{X}(Y)$

$$E(X - \hat{X}(Y))^2 \ge \frac{1}{2\pi e} e^{2h(X|Y)}$$

Summary

discrete random variable \Rightarrow continuous random variable entropy \Rightarrow differential entropy

- Many things similar: mutual information, AEP
- Some things are different in continuous world: h(X) can be negative, maximum entropy distribution is Gaussian.