Information Theory: Principles and Applications

Tiago T. V. Vinhoza

April 16, 2010

- Channel Coding Theorem
 - Preview and some definitions
 - Achievability
 - Converse

- 2 Error Correcting Codes
- Joint Source-Channel Coding

Why the channel capacity is important?

- Shannon proved that the channel capacity is the maximum number of bits that can be reliably transmitted over the channel.
- Reliably = probability of error can be made arbitrarily small.
- Channel coding theorem.

Intuitive idea of channel capacity as a fundamental limit

- Basic idea: For large block lengths, every channel looks like the noisy typewriter channel shown last class.
- Channel has a subset of inputs that produce disjoint sequences at the output.
- Tipicality arguments.

Intuitive idea of channel capacity as a fundamental limit

- For each typical input sequence of length n, there are approximately $2^{nH(Y|X)}$ possible Y sequences.
- Desirable: No two different X sequences produce the same Y output sequence.
- Total number of typical Y sequences is approx. $2^{nH(Y)}$.
- So that total number of disjoint sets is less or equal to $2^{n(H(Y)-H(Y|X)}=2^{nI(X;Y)}$
- At most $2^{nI(X;Y)}$ distinguishable sequences of length n can be sent.

Formalizing the ideas

- Message W is drawn from the index set $\{1, 2, \dots, M\}$.
- Encoded signal $\mathbf{X}^n(W)$.
- The encoded signal passes through the channel and is received as the sequence \mathbf{Y}^n . The channel is described by a transition probability matrix $P(\mathbf{Y}^n|\mathbf{X}^n)$.
- Receiver guesses index W using a decoding rule $\widehat{W} = g(\mathbf{Y}^n)$.
- If $\widehat{W} \neq W$ then an error occurs.

Definition: Discrete Channel

• A discrete channel consists of two finite sets \mathcal{X} and \mathcal{Y} and a collection of probability distributions $p_{Y|X=x}(y)$ one for each $x \in \mathcal{X}$.

$$(\mathcal{X}, p_{Y|X=x}(y), \mathcal{Y})$$

Definition: Extension of the Discrete Memoryless Channel

• The n-th extension of the discrete memoryless channel is the channel $(\mathcal{X}^n, p_{\mathbf{Y}^n|\mathbf{X}^n=\mathbf{x}^n}(\mathbf{y}^n), \mathcal{Y}^n)$ where

$$P(Y_k|\mathbf{X}^k, \mathbf{Y}^{k-1}) = P(Y_k|X_k), \quad k = 1, 2, \dots, n.$$

 If the channel is used without feedback, that is, the inputs do not depend on the past outputs then the channel transition function for the discrete memoryless channel is

$$p_{\mathbf{Y}^n|\mathbf{X}^n=\mathbf{x}^n}(\mathbf{y}^n) = \prod_{i=1}^n p_{Y_i|X_i=x_i}(y_i)$$

Definition: Code for a channel

- An (M,n) code for the channel $(\mathcal{X},p_{Y|X=x}(y),\mathcal{Y})$ consists of the following:
 - An index set $\{1, 2, ..., M\}$.
 - An encoding function $\mathbf{X}^n:\{1,2,\ldots,M\}\to\mathcal{X}^n$, that generates codewords $\mathbf{X}^n(1),\ldots,\mathbf{X}^n(M)$.
 - A decoding function

$$g: \mathcal{Y}^n \to \{1, 2, \dots, M\}.$$

which assigns a guess to each possible received vector

Definition: Rate of a code

• The rate R of an (M, n) code is:

$$R = \frac{\log M}{n}$$
 bits per transmission.

- A rate R is achievable if there exists a sequence of $(2^{\lceil nR \rceil}, n)$ codes such that the maximal probability of error goes to zero as n goes to infinity.
- The capacity of a discrete memoryless channel is the supremum of all achievable rates.
- Rates less than capacity yield arbitrarily small probability of error for sufficiently large n.

Definition: Probability of Error

Conditional probability of error given that index i was sent:

$$\lambda_i = P(g(\mathbf{Y}^n) \neq i | \mathbf{X}^n = \mathbf{X}^n(i)) = \sum_{\mathbf{y}^n} p_{\mathbf{Y}^n | \mathbf{X}^n = \mathbf{x}^n(i)}(\mathbf{y}^n) I(g(\mathbf{y}^n) \neq i)$$

where $I(\cdot)$ is the indicator function.

Maximal probability of error:

$$\lambda^{(n)} = \max_{i \in \{1, 2, \dots M\}} \lambda_i$$

• Average probability of error for an (M, n) code:

$$P_e^{(n)} = \frac{1}{M} \sum_{i=1}^{M} \lambda_i$$

→ □ ト → □ ト → 三 ト → □ へ ○ ○

Definition: Joint Typical Sequences

- The decoding procedure employed in the proofs will decode a channel output \mathbf{Y}^n as the *i*-th index if the codeword $\mathbf{X}^n(i)$ is jointly-typical with the received sequence \mathbf{Y}^n .
- The set $A_{\epsilon}^{(n)}$ of jointly typical sequences $\{(\mathbf{x}^n, \mathbf{y}^n)\}$ with respect to their joint distribution is the set of n-sequences with sample entropy ϵ -close to the true entropies.

$$A_{\epsilon}^{(n)} = \left\{ (\mathbf{x}^{n}, \mathbf{y}^{n}) \in \mathcal{X}^{n} \times \mathcal{Y}^{n} : \left| -\frac{\log p_{\mathbf{X}^{n}}(\mathbf{x}^{n})}{n} - H(X) \right| < \epsilon \right.$$

$$\left| -\frac{\log p_{\mathbf{Y}^{n}}(\mathbf{y}^{n})}{n} - H(Y) \right| < \epsilon$$

$$\left| -\frac{\log p_{\mathbf{X}^{n}\mathbf{Y}^{n}}(\mathbf{x}^{n}, \mathbf{y}^{n})}{n} - H(X, Y) \right| < \epsilon \right\}$$

- 4 □ > 4 圖 > 4 필 > 4 필 > - 필 - 约 Q ()

Joint AEP

- Let $(\mathbf{X}^n, \mathbf{Y}^n)$ be sequences of length n drawn i.i.d. according to the joint distribution $p_{\mathbf{X}^n\mathbf{Y}^n}(\mathbf{x}^n, \mathbf{y}^n) = \prod_{i=1}^n p_{X_iY_i}(x_i, y_i)$ then
 - $P((\mathbf{X}^n, \mathbf{Y}^n) \in A_{\epsilon}^{(n)}) \to 1 \text{ as } n \to \infty.$
 - $|A_{\epsilon}^{(n)}| \le 2^{n(H(X,Y)+\epsilon)}$ and $|A_{\epsilon}^{(n)}| \ge (1-\epsilon)2^{n(H(X,Y)-\epsilon)}$
 - If $(\widetilde{\mathbf{X}}^n, \, \widetilde{\mathbf{Y}}^n)$ are independent and have the same marginals as \mathbf{X}^n and \mathbf{Y}^n

$$\begin{split} P((\widetilde{\mathbf{X}}^n, \widetilde{\mathbf{Y}}^n) \in A_{\epsilon}^{(n)}) &= \sum_{(\mathbf{x}^n, \mathbf{y}^n) \in A_{\epsilon}^{(n)}} p_{\mathbf{X}^n}(\mathbf{x}^n) p_{\mathbf{Y}^n}(\mathbf{y}^n) \\ &\leq 2^{n(H(X, Y) + \epsilon)} 2^{-n(H(X) - \epsilon)} 2^{-n(H(Y) - \epsilon)} \\ &= 2^{-n(I(X, Y) - 3\epsilon)} \end{split}$$

Joint AEP

- There are about $2^{nH(X)}$ typical X sequences, and about $2^{nH(Y)}$ typical Y sequences. However, since there are only $2^{nH(X,Y)}$ jointly typical sequences, not all pairs $(\mathbf{X}^n,\mathbf{Y}^n)$ with \mathbf{X}^n and \mathbf{Y}^n being typical are jointly typical.
- The probability that any randomly chosen pair is jointly typical is about $2^{-nI(X;Y)}$. So, for a fixed \mathbf{Y}^n sequence, we can consider $2^{nI(X;Y)}$ of pairs before we come across a jointly typical pair. This suggests that there are about $2^{nI(X;Y)}$ distinguishable sequences \mathbf{X}^n

Channel Coding Theorem

- Achievability: Consider a discrete memoryless channel with capacity C. All rates R < C are achievable. Specifically, for every rate R < C there exists a sequence of $(2^{nR}, n)$ codes with maximum probability of error arbitrarily small.
- Converse: Consider a discrete memoryless channel with capacity C. For any sequence of $(2^{nR}, n)$ codes with maximum probability of error as small as we want, then R < C.

- Generate an $(2^{nR}, n)$ code at random accordion to the distribution $p_X(x)$, that is, generate 2^{nR} codewords according to the probability distribution $p_{\mathbf{X}^n}(\mathbf{x}^n) = \prod_{i=1}^n p_{X_i}(x_i)$.
- Exhibit the 2^{nR} codewords as the rows of the matrix

$$\mathbf{C} = \begin{bmatrix} x_1(1) & x_2(1) & \dots & x_n(1) \\ \vdots & \vdots & \ddots & \vdots \\ x_1(2^{nR}) & x_2(2^{nR}) & \dots & x_n(2^{nR}) \end{bmatrix}$$

 Reveal the code to transmitter and receiver (they both know the channel transition matrix P(Y|X), too.

- Message W is chosen according to a uniform distribution, that is, $P(W=w)=2^{-nR}$, for $w=1,2,\ldots,2^{nR}$.
- The codeword $\mathbf{X}^n(w)$, corresponding to the w-th row of matrix \mathbf{C} is sent over the channel.
- The receiver gets sequence \mathbf{Y}^n according to the distribution $p_{\mathbf{Y}^n|\mathbf{X}^n=\mathbf{x}^n(w)}(\mathbf{y}^n) = \prod_{i=1}^n p_{Y_i|X_i=x_i(w)}(y_i)$
- Receiver guesses message using typical set decoding
- Receiver declares that index i was sent if
 - $(\mathbf{X}^n(i), \mathbf{Y}^n)$ are jointly typical.
 - there is no other index j such that $(\mathbf{X}^n(j), \mathbf{Y}^n)$ are jointly typical.
- Otherwise the receive declares and error.

- Analysis of the error probability
 - Instead of calculating the probability of error for a single code, we compute the average over all codes generated at random according to the probability distribution $P(\mathbf{C})$
 - Two types of error events: The output \mathbf{Y}^n is not jointly typical with the transmitted codeword or there is another codeword with is also jointly typical with \mathbf{Y}^n .
 - The probability that the transmitted codeword and the received sequence are jointly typical goes to one as shown by the AEP.
 - For the rival codewords, the probability that any one of them is jointly typical with the received sequence is about $2^{-nI(X;Y)}$, so we can use $2^{nI(X;Y)}$ codewords and have a small error probability.

Calculating the average error probability

$$P(\mathcal{E}) = \sum_{\mathbf{C}} P(\mathbf{C}) P_e^{(n)}(\mathbf{C})$$

$$= \sum_{\mathbf{C}} P(\mathbf{C}) \frac{1}{2^{nR}} \sum_{w=1}^{2^{nR}} \lambda_w(\mathbf{C})$$

$$= \frac{1}{2^{nR}} \sum_{w=1}^{2^{nR}} \sum_{\mathbf{C}} P(\mathbf{C}) \lambda_w(\mathbf{C})$$

 By the symmetry of the code construction, the average probability of error over all codes does not depend on the particular index that was sent.

$$\sum_{\mathbf{C}} P(\mathbf{C}) \lambda_w(\mathbf{C}) \text{ is not a function of } w.$$

• Assuming WLOG that W=1 was sent.

$$P(\mathcal{E}) = \sum_{\mathbf{C}} P(\mathbf{C}) \lambda_1(\mathbf{C}) = P(\mathcal{E}|W=1)$$

Defining the events

$$E_i = \{ (\mathbf{X}^n(i), \mathbf{Y}^n) \text{ is in } A_{\epsilon}^{(n)} \}, \quad i = 1, 2, \dots, 2^{nR}$$

- The error events in our case are
 - $\overline{E_1}$, that is, the complement of E_1 occurs. This means that \mathbf{Y}^n and $\mathbf{X}^n(1)$ are not jointly typical.
 - E_2 or E_3 or ... $E_{2^{nR}}$ occurs. This means that a wrong codeword is jointly typical with \mathbf{Y}^n .

Evaluating

$$P(\mathcal{E}|W=1) = P(\overline{E_1} \cup E_2 \cup E_3 \cup \ldots \cup E_{2^{nR}})$$

$$\leq P(\overline{E_1}) + \sum_{i=2}^{2^{nR}} P(E_i)$$

- The inequality is due to the union bound.
- By the joint AEP, $P(\overline{E_1}) < \epsilon$ for sufficiently large n.
- As $\mathbf{X}^n(1)$ and $\mathbf{X}^n(i)$ are independent (code generation procedure), it follows that \mathbf{Y}^n and $\mathbf{X}^n(i)$ are also independent if $i \neq 1$. Hence, from the joint AEP

$$P(E_i) \le 2^{-n(I(X;Y)-3\epsilon)}$$
 if $i \ne 1$.

↓□▶ ←□▶ ←□▶ ←□▶ □ ♥Q♡

Evaluating

$$P(\mathcal{E}|W=1) \leq \epsilon + \sum_{i=2}^{2^{nR}} 2^{-n(I(X;Y)-3\epsilon)}$$

$$= \epsilon + (2^{nR} - 1)2^{-n(I(X;Y)-3\epsilon)}$$

$$\leq \epsilon + (2^{nR})2^{-n(I(X;Y)-3\epsilon)}$$

$$= \epsilon + (2^{n3\epsilon})2^{-n(I(X;Y)-R)}$$

$$\leq 2\epsilon$$

ullet if n is sufficiently large and $R < I(X;Y) - 3\epsilon$

Evaluating

$$\begin{split} P(\mathcal{E}|W=1) & \leq \epsilon + \sum_{i=2}^{2^{nR}} 2^{-n(I(X;Y)-3\epsilon)} \\ & = \epsilon + (2^{nR} - 1)2^{-n(I(X;Y)-3\epsilon)} \\ & \leq \epsilon + (2^{nR})2^{-n(I(X;Y)-3\epsilon)} \\ & = \epsilon + (2^{n3\epsilon})2^{-n(I(X;Y)-R)} \\ & \leq 2\epsilon \end{split}$$

ullet if n is sufficiently large and $R < I(X;Y) - 3\epsilon$

- If R < I(X;Y), we can choose ϵ and n so that the average probability of error over all codebooks is less than 2ϵ .
- If the input distribution $p_X(x)$ is the one that achieves the channel capacity C, then the achievability condition is replaced by R < C.
- If the average probability of error over all codebooks is less than 2ϵ , than there exists at least one codebook ${\bf C}^*$ with an average probability of error $P_e^{(n)} \leq 2\epsilon$.

$$2\epsilon \ge \frac{1}{2^{nR}} \sum_{i} \lambda_i(\mathbf{C}^*) = P_e^{(n)}$$

• This implies that at least half of the indices i and their codewords have $\lambda_i < 4\epsilon$. Using only this best half of codewords we have 2^{nR-1} codewords and the new rate $R' = R - 1/n \approx R$ for large n.

Channel Coding Theorem: Converse

- We have now to show that any sequence of $(2^{nR},n)$ codes with $\lambda^{(n)} \to 0$ must have $R \le C$.
- If the maximal error probability goes to zero, the average error probability, $P_e^{(n)}$, also goes to zero. For each n, let W be drawn from a uniform distribution over $\{1,2,\ldots,2^{nR}\}$. Since W is uniform, $P_e^{(n)}=P(\widehat{W}\neq W)$
- We will resort to the Fano's Inequality to prove the converse.

Channel Coding Theorem: Converse

• Proving the converse:

$$nR = H(W) = H(W|\mathbf{Y}^n) + I(W;\mathbf{Y}^n)$$

$$\leq H(W|\mathbf{Y}^n) + I(\mathbf{X}^n(W);\mathbf{Y}^n)$$

$$\leq 1 + P_e^{(n)}nR + I(\mathbf{X}^n(W);\mathbf{Y}^n)$$

$$\leq 1 + P_e^{(n)}nR + nC$$

Dividing by n, and rewriting we get

$$P_e^{(n)} \ge 1 - \frac{C}{R} - \frac{1}{nR}$$

Channel Coding Theorem

- The theorem shows that good codes exist with exponentially small probability of error for long block lengths.
- No systematic way of constructing such codes is provided.
- Random Codes: No structure → Lookup table decoding → Huge table size for large blocks.
- 1950's: Coding theorists started searching for good codes and to devise efficient implementations.

Error Correcting Codes

- Error control coding: Addition of redundancy in a smart way to combat errors induced by the channel.
- Error detection
- Error correction

Error Correcting Codes

- Block Codes
- Linear Codes: Encoding and Decoding
- Hamming Codes

Joint Source Channel Coding

- ullet The source coding theorem states that for data compression R>H.
- ullet The channel coding theorem states that for data transmission R < C.
- Is the condition H < C necessary and sufficient for sending a source over a channel?

Joint Source Channel Coding

- Consider a source modeled by a finite alphabet stochastic process $V^n = V_1, V_2, \dots, V_n$, with entropy rate $H(\mathcal{V})$ that satisfies the AEP.
- Achievability: The source can be sent reliably over a discrete memoryless channel with capacity C if $H(\mathcal{V}) < C$
- Converse: The source cannot be sent reliably over a discrete memoryless channel with capacity C if $H(\mathcal{V}) > C$

Joint Source Channel Coding

- The source channel separation theorem shows that it is possible to design the source code and the channel code separately and combine the results to achieve optimal performance.
- Asymptotic optimality: For finite block length, the probability of error can be reduced by using joint source-channel coding.
- That separation, however, fails for some multiuser channels.

Next Steps

- Lossy Source Coding
- Multiple-user Information Theory