Rate distortion theory An introduction

Paulo J S G Ferreira

SPL — Signal Processing Lab / IEETA Univ. Aveiro, Portugal

April 23, 2010

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

Entropy

• The entropy of a discrete random variable X with probability density p(x) is

$$H(X) = -\sum_{x} p(x) \log p(x)$$

- Base two logarithms tacitly used throughout the lecture
- The term

$$-\log p(x)$$

is associated with the uncertainty of X

• The entropy is the average uncertainty:

$$H(X) = E_{p(x)} \log \frac{1}{p(x)}$$

• Exercise: show that $0 \le H(X) \le \log n$ and identify the distributions for which the bounds are attained

Relative entropy

 The relative entropy measures the "distance" between two probability functions:

$$D(p||q) = \sum_{x} p(x) \log \frac{p(x)}{q(x)} = E_{p(x)} \log \frac{p(x)}{q(x)}$$

- It is nonnegative and zero if and only if p = q
- It is not symmetric and it does not satisfy the triangle inequality
- Hence, it is not a metric
- Sometimes called the Kullback-Leibler distance
- Exercise: show that $D(p||q) \ge 0$

Conditional entropy

• H(X|Y) is the expected value of the entropies of the conditional distributions p(x|y), averaged over the conditioning variable Y:

$$H(X|Y) = \sum_{y} p(y) H(X|Y = y)$$

$$= -\sum_{y} p(y) \sum_{x} p(x|y) \log p(x|y)$$

$$= -\sum_{x,y} p(y) p(x|y) \log p(x|y)$$

$$= -\sum_{x,y} p(x,y) \log p(x|y)$$

$$= -E_{p(x,y)} \log p(x|y)$$

Mutual information

• It is the Kullback-Leibler distance between the joint distribution p(x, y) and p(x)p(y):

$$I(X, Y) = \sum_{x,y} p(x, y) \log \frac{p(x, y)}{p(x)p(y)} = E_{p(x,y)} \log \frac{p(x, y)}{p(x)p(y)}$$

- Meaning:
 - How far from independent X and Y are
 - The information that X contains about Y
- Exercise: show that $I(X, Y) \ge 0$

Mutual information and entropy

$$I(X,Y) = \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(x)p(y)}$$

$$= \sum_{x,y} p(x,y) \log \frac{p(x|y)p(y)}{p(x)p(y)}$$

$$= \sum_{x,y} p(x,y) \log \frac{p(x|y)}{p(x)}$$

$$= -\sum_{x,y} p(x,y) \log p(x) + \sum_{x,y} p(x,y) \log p(x|y)$$

$$= -\sum_{x} p(x) \log p(x) + \sum_{x,y} p(x,y) \log p(x|y)$$

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

Meaning: measures the reduction in the uncertainty of X due to knowing Y

Conditional entropy and entropy

We have seen that

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

- We have also seen that I(X, Y) is nonnegative
- It follows that

$$H(X) \ge H(X|Y)$$

 Meaning: on the average, adding more information does not increase the uncertainty

Chain rules

The simplest is

$$H(X,Y) = H(X) + H(X|Y)$$

- Compare with p(x, y) = p(y|x)p(x)
- By repeated application

$$H(X, Y) = H(X) + H(Y|X)$$

 $H(X, Y, Z) = H(X, Y) + H(Z|X, Y)$
 $= H(X) + H(Y|X) + H(Z|X, Y)$

• The general case should be apparent:

$$H(X_1, X_2, \dots X_n) = \sum H(X_i | X_1, \dots X_{i-1})$$

Differential entropy

- The continuous case is mathematically much more subtle
- The differential entropy of X with probability density f(x) is

$$h(X) = -\int_{-\infty}^{+\infty} f(x) \log f(x) \, dx$$

- Log: base e, unit: nats
- Example: the differential entropy of a uniform random variable is

$$h(X) = -\int_{a}^{b} \frac{1}{b-a} \log \frac{1}{b-a} dx = \log(b-a)$$

It can be negative!

Gaussian variable

 The differential entropy of a Gaussian variable with density q(x) is

$$H(X) = -\int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} \log \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

$$= -\log \frac{1}{\sqrt{2\pi\sigma^2}} + \log e \int_{-\infty}^{+\infty} \frac{(x-\mu)^2}{2\sigma^2} \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

$$= \frac{1}{2} \log 2\pi\sigma^2 + \frac{1}{2} \log e = \frac{1}{2} \log 2\pi e\sigma^2$$

Gaussian variable

- The differential entropy of a Gaussian variable is maximum among all densities with the same variance
- Proof depends on

$$\int_{-\infty}^{+\infty} f(x) \log \frac{f(x)}{g(x)} dx \ge 0$$

 Recall relative entropy / Kullback-Leibler distance to see why

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

Main ideas

- Typicality: describe "typical" sequences
- Forms of the asymptotic equipartition property
- They are to information theory what the law of large numbers is to probability
- In fact, they depend on the law of large numbers
- Weak typicality requires that "empirical entropy" approaches "true entropy"
- Strong typicality requires that the relative frequency of each outcome approaches the probability

Weak typicality

- Let X^n be an i.i.d. sequence X_1, X_2, \ldots, X_n
- It follows that

$$p(X^n) = p(X_1)p(X_2)\cdots p(X_n)$$

The weakly typical set is formed by sequences such that

$$\left| -\frac{1}{n} \log p(x^n) - H(X) \right| \le \epsilon$$

- The term on the left is the empirical entropy
- The probability of the typical set approaches 1 as $n \to \infty$
- This does not mean that "most sequences are typical" but rather that the non-typical sequences have small probability
- The most likely sequence may not be weakly typical

Strong typicality

Given $\epsilon > 0$, a sequence is strongly typical with respect to p(x) if the average number of occurrences of each symbol a in the sequence deviates from its probability by less than ϵ :

$$\left|\frac{N(a)}{n} - p(a)\right| < \epsilon$$

Also required: symbols of zero probability do not occur: N(a) = 0 if p(a) = 0

Strong typicality

- It is a stronger than weak typicality
- It allows better probability bounds
- The probability of a non-typical sequence not only goes to zero, it satisfies an exponential bound:

$$P[X \neq T(\epsilon)] \leq 2^{-n\phi(\epsilon)}$$

where ϕ is a positive function

• Proof depends on Chernoff-type bound: $u(x - a) \le 2^{b(x-a)}$ yields

$$E[u(X-a)] = P(X \ge a) \le E[2^{b(X-a)}] = 2^{-ba}E[2^{bX}]$$

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

Rate distortion theory

- Lossy and lossless compression
- Lossy compression implies distortion
- Rate distortion theory describes the trade-off between lossy compression rate and the corresponding distortion

Representation of continuous variables

 Shannon wrote in Part V of A Mathematical Theory of Communication:

...a continuously variable quantity can assume an infinite number of values and requires, therefore, an infinite number of bits for exact specification.

This means that...

...to transmit the output of a continuous source with exact recovery at the receiving point requires, in general, a channel of infinite capacity (in bits per second). Since, ordinarily, channels have a certain amount of noise, and therefore a finite capacity, exact transmission is impossible.

Is everything lost?

Still quoting Shannon:

Practically, we are not interested in exact transmission when we have a continuous source, but only in transmission to within a certain tolerance.

• This leads to the real issue:

The question is, can we assign a definite rate to a continuous source when we require only a certain fidelity of recovery, measured in a suitable way.

Yet another angle

- Consider a source with entropy rate H
- Source coding theorem: there are good source codes of rate R if R > H
- What if the available rate is below *H*?
- Source coding theorem converse: error probability tends to 1 as n increases – bad news
- What is necessary is a rate distortion code that reproduces the sequence with a certain allowed distortion

The problem

- Find a way of measuring distortion
- Determine the minimum necessary rate for a certain given distortion
- As the distortion requirements are increased the rate will increase
- It turns out that it is possible to define a rate such that:
 - Proper encoding makes possible transmission over a channel with capacity equal to that rate, at that distortion
 - A channel of smaller capacity is insufficient
- This lecture turns around this problem

Specific cases

- Lossless case
 - Special case, zero distortion, source coding theorem, etc.
- Low rate / high compression
 - If the maximum distortion has been fixed, what is the minimum rate?
- Low distortion
 - What is the minimum distortion that can be achieved for a certain channel?

Rate distortion plane

Terminology

- There is a source and a reproduction alphabet
- x^n is the source sequence, with n symbols x_1, x_2, \ldots, x_n
- \hat{x}^n is the reproduced sequence, also with n symbols

Distortion measures — symbols

- How far are the data and their representations?
- Distortion measures answer this
- They are functions $d(x, \hat{x})$ on the pairs of symbols x, \hat{x}
- The functions take nonnegative values
- The are zero on the "diagonal": d(x, x) = 0
- They measure the cost of replacing x with \hat{x}

Average distortion

The average distortion is

$$E_{p(x,\widehat{x})}d(x,\widehat{x})$$

Note that

$$\sum_{x,\widehat{x}} p(x,\widehat{x}) d(x,\widehat{x}) = \sum_{x,\widehat{x}} p(x) p(\widehat{x}|x) d(x,\widehat{x})$$

- There are three terms:
 - $d(x, \hat{x})$, determined by the per-symbol distance
 - p(x), determined by the source
 - $p(\hat{x}|x)$, determined by the coding procedure
- Corollary: vary $p(\hat{x}|x)$ to find interesting codes

Distortion measures — example

The absolute value distortion measure is

$$d(x,\widehat{x}) = |x - \widehat{x}|$$

The average absolute value distortion is

$$E_{p(x,\widehat{x})}|x-\widehat{x}|$$

Distortion measures — example

• The squared error distortion measure is

$$d(x,\widehat{x})=(x-\widehat{x})^2$$

The average squared distortion is

$$E_{p(x,\widehat{x})}(x-\widehat{x})^2$$

Distortion measures — example

The Hamming distance is

$$d(x,\widehat{x}) = \begin{cases} 0 & x = \widehat{x} \\ 1 & x \neq \widehat{x} \end{cases}$$

The average Hamming distortion is

$$E_{p(x,\widehat{x})}d(x,\widehat{x})$$

Easy to simplify: equal to

$$p(x \neq \widehat{x})$$

Distortion measures — sequences

One way of measuring the distortion between the sequences is

$$d(x^n, \widehat{x}^n) = \frac{1}{n} \sum d(x_i, \widehat{x}_i)$$

- This is simply the distortion per symbol
- Another possibility: the ℓ^{∞} (max) norm of the $d(x_i, \hat{x}_i)$
- Other norms possible, but seldom used

Rate distortion code

A $(2^{nR}, n)$ -rate distortion code consists of:

- An encoding function $f_n: x^n \to \{1, 2, \dots, 2^{nR}\}$
- A decoding function $q_n : \{1, 2, ..., 2^{nR}\} \to \widehat{\chi}^n$

Why sequences?

- We are representing n symbols i.i.d. random variables
 with nR bits
- The encoder replaces the sequence with an index
- The decoder does the opposite
- There are, of course, 2^{nR} possibilities
- Surprisingly, it is better to represent entire sequences at one go than to treat each symbol separately — even though they are chosen i.i.d.

Code distortion

The code distortion is

$$D = E[d(x^n, \widehat{x}^n)]$$

$$= E[d(x^n, g_n(f_n(x^n))]$$

$$= \sum p(x^n)d(x^n, g_n(f_n(x^n)))$$

 The average is over the probability distribution on the sequences

The rate distortion region

• A point (R, D) in the rate-distortion plane is achievable if there exists a sequence of rate distortion codes (f_n, g_n) such that

$$\lim_{n\to\infty} E[d(x^n, g_n(f_n(x^n)))] \le D$$

- The rate distortion region is the closure of the set of achievable (R, D)
- Its boundary is important (why?)
- There are two (equivalent) ways of looking at it

Rate distortion function

- Roughly speaking: given D, search for the smallest achievable rate
- This defines a function of D (it yields a rate for every given D)
- This function is the rate distortion function
- More precisely: the rate distortion function R(D) is the infimum of rates R such that (R,D) is in the rate distortion region C for a given distortion D

$$R(D) = \inf_{(R,D) \in C} R$$

Distortion rate function

- "The rate distortion function, with a twist"
- Given R, search for the smallest achievable distortion
- This defines a function of R (it yields a distortion for every given R)
- More precisely: the distortion rate function D(R) is the infimum of distortions D such that (R,D) is in the rate distortion region C for a given rate R

$$D(R) = \inf_{(R,D) \in C} D$$

Information rate distortion

- Consider a source X with a distortion measure $d(x, \hat{x})$
- The information rate distortion function $R_I(D)$ for X is

$$R_I(D) = \min I(X, \widehat{X})$$

- Minimisation: over all conditional distributions $p(\widehat{x}|x)$ such that $E[d(x,\widehat{x})] \leq D$
- Recall that $p(x, \hat{x}) = p(x)p(\hat{x}|x)$
- We thus want the minimum over all $p(\hat{x}|x)$ such that

$$\sum_{x,\widehat{x}} p(x) \, p(\widehat{x}|x) \, d(x,\widehat{x}) \le D$$

Information rate distortion

- $R_I(D)$ is obviously nonnegative
- It is also nonincreasing
- It is convex:

Contents

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

• If the rate R is above R(D), there exists a sequence of codes $\widehat{X}^n(X^n)$ with at most 2^{nR} codewords with an average distortion approaching D:

$$E[d(X^n,\widehat{X}^n)] \to D$$

• If the rate R is below R(D), no such codes exist

 The rate distortion and the information rate distortion functions are equal:

$$R(D) = R_I(D)$$

More explicitly,

$$R(D) = \min_{p(\widehat{x}|x): E[d(x,\widehat{x})] \le D} I(X,\widehat{X})$$

• Approach: show that $R(D) \ge R_I(D)$ and $R(D) \le R_I(D)$

Example: binary source

Consider a binary source with

$$P(X = 1) = p$$
, $P(X = 0) = q$

- Distortion: Hamming distance
- Need to find

$$R(D) = \min I(X, \widehat{X})$$

• The minimum is computed with respect to all $p(\hat{x}|x)$ that satisfy the distortion constraint:

$$\sum_{x,\widehat{x}} p(x) \, p(\widehat{x}|x) d(x,\widehat{x}) \le D$$

R(D) for the binary source

• The rate distortion function for the Hamming distance is

$$R(D) = \begin{cases} H(p) - H(D), & 0 \le D \le \min(p, q) \\ 0, & \text{otherwise} \end{cases}$$

Proof

- The idea is to lower bound $I(X, \widehat{X})$, then show that it is achievable
- We know that

$$I(X,\widehat{X}) = H(X) - H(X|\widehat{X})$$

• The first term H(X) is just the entropy

$$H_b(p) = -p\log p - q\log q$$

- How to handle the second term $H(X|\hat{X})$?
- Assume without loss of generality that $p \le 1/2$
- If D > p, rate zero is sufficient (why?)
- Therefore assume D

Proof (continued)

- Let ⊕ denote addition modulo 2 (that is, exclusive-or)
- Note (why?)

$$H(X|\widehat{X}) = H(X \oplus \widehat{X}|\widehat{X})$$

Conditioning cannot increase entropy:

$$H(X \oplus \widehat{X} | \widehat{X}) \leq H(X \oplus \widehat{X})$$

- $H(X \oplus \widehat{X})$ is $H_b(a)$, where a = probability of $X \oplus \widehat{X} = 1$
- $X \oplus \widehat{X} = 1$ if and only if $X \neq \widehat{X}$
- The probability of $X \neq \widehat{X}$ does not exceed D due to the distortion constraint, thus

$$H(X \oplus \widehat{X}) \le H(D)$$

Proof (continued)

• Putting it all together, if D ,

$$I(X, \widehat{X}) = H(X) - H(X|\widehat{X}) \ge H(p) - H(D)$$

The bound is achieved for

$$P(X = 0|\widehat{X} = 1) = P(X = 1|\widehat{X} = 0) = D$$

Example: Gaussian source

- Source: Gaussian source, zero mean, variance σ^2
- Quadratic distortion:

$$d(x,y)=(x-y)^2$$

Need to find

$$R(D) = \min I(X, \widehat{X})$$

The minimum must be computed subject to the constraint

$$E[(X-\widehat{X})^2] \le D$$

Solution for $D \ge \sigma^2$

- Claim: for $D \ge \sigma^2$ the minimum rate is zero
- How to get rate zero: set $\hat{X} = 0$
- Then no bits need to be transmitted and $I(X, \hat{X}) = 0$ (why?)
- This leads to a distortion of $E[(X \widehat{X})^2] = E[X^2] = \sigma^2$
- This value does not exceed D and so satisfies the constraint
- Still need to consider the case $D < \sigma^2$

Solution for $D < \sigma^2$

$$I(X,\widehat{X}) = h(X) - h(X|\widehat{X})$$

$$= h(X) - h(X - \widehat{X}|\widehat{X})$$

$$\geq h(X) - h(X - \widehat{X})$$

- To minimise this, maximise $h(X \widehat{X})$; thus $X \widehat{X} = Gaussian$
- Constraint: $E[(X \widehat{X})^2] \le D$, hence variance $X \widehat{X}$ can be D
- Result:

$$I(X, \widehat{X}) \ge \frac{1}{2} \log 2\pi e \sigma^2 - \frac{1}{2} \log 2\pi e D = \frac{1}{2} \log \frac{\sigma^2}{D}$$

• Bound met if X is Gaussian, zero mean, variance D

R(D) for the Gaussian source

Thus, the rate distortion for the Gaussian source is

$$R(D) = \begin{cases} \frac{1}{2} \log \frac{\sigma^2}{D}, & D < \sigma^2 \\ 0, & \text{otherwise} \end{cases}$$

Distortion rate for the Gaussian source

Solve for D in

$$R = \frac{1}{2} \log \frac{\sigma^2}{D}$$

This leads to

$$D(R) = \sigma^2 \, 2^{-2R}$$

- Increasing R by one bit decreases the distortion by 1/4
- Define SNR as

$$\mathsf{SNR} = \mathsf{10} \, \mathsf{log}_{\mathsf{10}} \, \frac{\sigma^2}{D}$$

Then

$$SNR = 10 \log_{10} 2^{2R} \approx 6R \text{ dB}$$

Hence SNR varies at the rate of 6 dB per bit

- How to distribute R bits among n variables $\mathcal{N}(0, \sigma_i^2)$?
- In this case

$$R(D) = \min I(X^n, \widehat{X}^n)$$

• The minimum is over all density functions $f(\hat{x}^n|x^n)$ such that

$$E[d(X^n, \widehat{X}^n)] \leq D$$

• Here, $d(\cdot, \cdot)$ is the sum of the per-symbol distortions:

$$d(x^n, \widehat{x}^n) = \sum (x_i - \widehat{x}_i)^2$$

Arguments similar to those previously used lead to

$$I(X^n, \widehat{X}^n) \ge \sum_i \left(\frac{1}{2} \log \frac{\sigma_i^2}{D_i}\right)^+$$

- It turns out that this lower bound can be met
- We still need to find

$$R(D) = \min_{\sum D_i = D} \sum \left(\frac{1}{2} \ln \frac{\sigma_i^2}{D_i} \right)^+$$

Simple variational problem, Lagrangian is

$$L = \sum \frac{1}{2} \ln \frac{\sigma_i^2}{D_i} + \lambda \sum D_i$$

This leads to

$$\frac{\partial L}{\partial D_i} = -\frac{1}{2D_i} + \lambda = 0$$

• Thus D_i =constant, and the optimal bit allocation means "same distortion for each variable"

• Based on the previous result it can be shown that the rate distortion function for multiple $N(0, \sigma_i^2)$ variables is

$$R(D) = \sum_{i=1}^{n} \frac{1}{2} \log \frac{\sigma_i^2}{D_i}$$

where

$$D_i = \left\{ \begin{array}{ll} c, & c < \lambda_i^2 \\ \sigma_i^2, & c \ge \lambda_i^2 \end{array} \right.$$

and c must be chosen so that

$$\sum D_i = D$$

is satisfied.

- Reverse water-filling: fix c, describe variables such as X_1 , X_2 , X_3 that have variance greater than c
- Ignore variables such as X_4 of variance smaller than c

- The proof of the theorem depends on certain typical sequences
- The idea behind typical sequences is that the typical set has high probability
- Thus if the rate distortion code works well for typical sequences it will work well on the average
- These ideas enter the proof of the rate distortion theorem
- Before going on it is necessary to define the typical sequences that will be used

Distortion typical sequences

Given $\epsilon > 0$, a pair of sequences (x^n, \hat{x}^n) is distortion typical if

$$\left| -\frac{\log p(x^n)}{n} - H(X) \right| < \epsilon$$

$$\left| -\frac{\log p(\widehat{x}^n)}{n} - H(\widehat{X}) \right| < \epsilon$$

$$\left| -\frac{\log p(x^n, \widehat{x}^n)}{n} - H(X, \widehat{X}) \right| < \epsilon$$

$$\left| d(x^n, \widehat{x}^n) - E[d(X, \widehat{X})] \right| < \epsilon$$

Distortion typical sequences

According to the law of large numbers

$$\frac{-\log p(x^n)}{n} \to -E[\log p(X)] = H(X)$$

as
$$n \to \infty$$

- The same argument applies to the other conditions
- As $n \to \infty$ the conditions will be met

Strongly typical sequences

Given $\epsilon > 0$, a sequence is strongly typical with respect to p(x) if the average number of occurrences of each alphabet symbol a in the sequence deviates from its probability by less than ϵ (divided by the alphabet size):

$$\left|\frac{N(a)}{n} - p(a)\right| < \frac{\epsilon}{|\mathcal{A}|}$$

Also required: symbols of zero probability do not occur: N(a) = 0 if p(a) = 0

Strongly typical pairs

- Very similar definition, but for pairs of sequences
- How many symbol pairs (a, b) exist in a sequence pair?
- Definition involves the joint probability p(a, b):

$$\left| \frac{N(a,b)}{n} - p(a,b) \right| < \frac{\epsilon}{|\mathcal{A}| |\mathcal{B}|}$$

for all possible a, b

Again, pairs of zero probability must not occur

Set size

- A typical sequence with respect to a distribution follows that distribution well
- Intuitively, if *n* is large enough, this is "very likely"
- This can be made rigorous: due to the law of large numbers, the probability of the strongly typical set approaches 1 as $n \to \infty$
- Thus, roughly speaking, if a system works well for the typical set it will work well on average

- Select a $p(\hat{x}|x)$ and $\delta > 0$
- The codebook consists of 2^{nR} sequences \widehat{X}^n
- To encode, map X^n to an index k
- To decode, map the index k to $\widehat{X}(k)$
- Pick k = 1 if there is no k such that $(X^n, \widehat{X}^n(k))$ is in the strongly jointly typical set
- Otherwise pick, for example, the smallest such k
- In this way, only 2^{nR} values of k are needed

 It is necessary to compute the average distortion, averaging over the random codebook choice:

$$D = \sum_{x^n} p(x^n) E[d(x^n, \widehat{X}^n)]$$

- The sequences x^n can be divided in three sets:
 - Non-typical sequences
 - Typical sequences for which a $\widehat{X}^n(k)$ exists that is jointly typical with them
 - Typical sequences for which no such $\widehat{X}^n(k)$ exists
- What is the contribution of each set for the distortion?

- The total probability of the non-typical sequences can be made as small as desired by increasing n
- Hence, they contribute a vanishingly small amount to the distortion if $d(\cdot, \cdot)$ is bounded and if n is sufficiently large
- More precisely, they contribute ϵd_{\max} where d_{\max} is the maximum possible distortion

- Consider now the case of typical sequences that have codewords jointly typical with them
- This means that the relative frequency of pairs (a, b) in the coded and decoded sequences are "close" to the joint probability
- The distortion is a continuous function of the joint probability, thus it will also be "close" to D
- If $d(\cdot, \cdot)$ is bounded, the distortion will be bounded by $D + \epsilon d_{\text{max}}$
- The total probability of this set is below 1, hence it will contribute at most $D + \epsilon d_{max}$ to the expected distortion

Rate distortion theorem

- Finally, consider typical sequences without jointly typical codewords
- Let the total probability of this set be P_t
- If $d(\cdot, \cdot)$ is bounded, the contribution due to this set will be at

$most P_t d_{max}$

 It is possible to derive a bound for P_t that shows that it converges to

zero as $n \to \infty$

Putting it all together

- The three terms contribute differently to the expected distortion
- The non-typical set contributes at most ϵd_{max}
- The typical / jointly typical set contributes at most $D + \epsilon d_{max}$
- Finally, the typical / but not jointly typical set contributes a

vanishingly small fraction

- These terms add up to $R + \delta$, where δ can be made arbitrarily small
- This completes the argument

Rate distortion theorem (converse)

- Draw independent samples from a source X with density p(x)
- The rate R of any $(2^{nR}, n)$ rate distortion code with distortion $\leq D$ satisfies $R \geq R(D)$
- To show this assume that $E[d(X^n, \widehat{X}^n) \ge D]$
- That $R \ge R(D)$ follows from a chain of inequalities

Rate distortion theorem (converse)

$$nR \ge H(f_n(X^n))$$

$$\ge H(f_n(X^n)) - H(f_n(X^n)|X^n)$$

$$= I(X^n, \widehat{X}^n) = H(X^n) - H(X^n|\widehat{X}^n)$$

$$= \sum H(X_i) - H(X^n|\widehat{X}^n)$$

$$= \sum H(X_i) - \sum H(X_i|\widehat{X}^n, X_1 \dots X_{i-1})$$

$$\ge \sum H(X_i) - \sum H(X_i|\widehat{X}_i)$$

$$= \sum I(X_i, \widehat{X}_i)$$

$$\ge \sum R(E[d(X_i, \widehat{X}_i)])$$

$$= n \frac{1}{n} \sum R(E[d(X_i, \widehat{X}_i)])$$

$$\ge nR(\frac{1}{n} \sum E[d(X_i, \widehat{X}_i)])$$

$$= nR(E[d(X^n, \widehat{X}^n)])$$

 f_n assumes 2^{nR} values entropy is nonnegative definition

independence

chain rule

conditioning reduces entropy

rate distortion definition

convexity of $R(\cdot)$

definition

 $E(d(X^n,\widehat{X}^n)) \leq D$

 $\geq nR(D)$

Contents

- Preliminaries
- Weak and strong typicality
- Rate distortion function
- Rate distortion theorem
- Computation algorithms

Alternating projections

- Consider two subspaces A and B of a common parent space
- A point in the intersection can be found by alternating projections

POCS

- The method depends on the possibility of defining a "projection"
- Subspaces are obviously convex
- Everything works for convex sets because projections are well defined

Distance between convex sets

- POCS works to find a point in the intersection of two convex sets A, B
- If the sets are disjoint, one can find the distance between them

$$d_{\min} = \min_{\substack{a \in A \\ b \in B}} d(a, b)$$

- Project z_i in A to find z_{i+1}
- Project z_{i+1} in B to find z_{i+2}
- Repeat to obtain z₁, z₂, z₃, . . .
- ullet The distance between the points converges to d_{\min}

POCS and rate distortion

- Need to recast rate distortion as convex optimisation
- Mutual information $I(X, \widehat{X})$ is the Kullback-Leibler distance D(p||q)
- Hence rate distortion is obtained by minimising this "distance"
- How to proceed?

POCS and rate distortion

• The Kullback-Leibler distance from p(x)p(y|x) to p(x)q(y) is minimised when q(y) is the marginal

$$q_0(y) = \sum_x p(x)p(y|x)$$

- Proof: compute the distances from p(x)p(y|x) to p(x)q(y) and from p(x)p(y|x) to $p(x)q_0(y)$ and show that the first is \geq than the second
- This is an elementary consequence of the nonnegativity of $D(\cdot||\cdot)$

POCS and rate distortion

$$\begin{split} R(D) &= \min_{p(\widehat{x}|x):\sum p(x)p(\widehat{x}|x)d(x,\widehat{x}) \leq D} I(X,\widehat{X}) \\ &= \min_{p(\widehat{x}|x):\sum p(x)p(\widehat{x}|x)d(x,\widehat{x}) \leq D} \sum_{x,\widehat{x}} p(x)p(\widehat{x}|x) \log \frac{p(\widehat{x}|x)}{p(\widehat{x})} \\ &= \min_{p(\widehat{x}|x):\sum p(x)p(\widehat{x}|x)d(x,\widehat{x}) \leq D} D\Big(p(x)p(\widehat{x}|x) || p(x)p(\widehat{x})\Big) \\ &= \min_{q(\widehat{x})} \min_{p(\widehat{x}|x):\sum p(x)p(\widehat{x}|x)d(x,\widehat{x}) \leq D} D\Big(p(x)p(\widehat{x}|x) || p(x)q(\widehat{x})\Big) \\ &= \min_{a \in A} \min_{b \in B} D(a||b) \end{split}$$

Blahut-Arimoto

- Alternating minimisation as in POCS
- Start with $q(\widehat{x})$, find $p(\widehat{x}|x)$ that minimises $I(X,\widehat{X})$ (subject to the distortion constraint)
- For this $p(\widehat{x}|x)$, find the $q(\widehat{x})$ that minimises the mutual information, which is simply

$$q_0(\widehat{x}) = \sum p(x) p(\widehat{x}|x)$$