

Information Theory

Mahdi Roozbahani Georgia Tech

Outline

Motivation

- Entropy
- Conditional Entropy and Mutual Information
- Cross-Entropy and KL-Divergence

Uncertainty and Information

Information is processed data whereas **knowledge** is **information** that is modeled to be useful.

You need information to be able to get knowledge

• information ≠ knowledge
 Concerned with abstract possibilities, not their meaning

Uncertainty and Information

Which day is more uncertain?

How do we quantify uncertainty?

High entropy correlates to high information or the more uncertain

$$P(X=Cat)=1$$

$$I(x) = \log_2 \frac{1}{\rho(x)} \Rightarrow$$

$$I(x) = \log_2 \frac{1}{P(x)} \Rightarrow I(x = Cat) = \log_2 \frac{1}{1} = 0$$

$$P(X=dog)=\frac{1}{4}$$

$$I(X = dng) = log_2 \frac{1}{4} = log_2^2 = 2 bits$$

$$P(X=cat)=\frac{3}{4}$$

$$J(X = Cat) = \log_2 \frac{4}{3} bit$$

$$E[g(x)] = \sum_{i=1}^{n} p(x) g(x)$$

$$E[I(x)] = \sum P(x)I(x) = H(x)$$

$$H(X) = \sum_{\text{cat dog}} P(x) \Gamma(x) = P(x = \text{cat}) \Gamma(x = \text{cat}) + P(x = \text{dog}) \Gamma(x = \text{dog})$$

$$= \frac{3}{4} \log_2 \frac{4}{3} + \frac{1}{4} 2$$

$$H(x) = -\sum_{i} P(x) \log_2 P(x) = \sum_{i} P(x) \log_2 \frac{1}{P(x)}$$

Let X be a random variable with distribution p(x)

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

Have you heard a picture is worth 1000 words?

Information obtained by random word from a 100,000 word vocabulary:

$$I(word) = \log_2\left(\frac{1}{p(x)}\right) = \log_2\left(\frac{1}{1/100000}\right) = 16.61 \ bits$$

A 1000 word document from same source:

$$I(document) = 1000 \times I(word) = 16610$$
 bits

A 640*480 pixel, 16-greyscale video picture (each pixel has 16 bits information):

$$I(Q_2 + 2) = 4$$

$$I(Picture) = \log_2 \left(\frac{1}{1/16^{640*480}}\right) = 1228800$$

$$I(X = one bit) = ?$$
A picture is worth (a lot more than) 1000 words!

$$I(X = one \ bit) = ?$$

- Suppose we observe a sequence of events:
 - Coin tosses
 - Words in a language
 - notes in a song
 - etc.
- We want to record the sequence of events in the smallest possible space.
- ► In other words we want the shortest representation which preserves all information.
- Another way to think about this: How much information does the sequence of events actually contain?

$$\frac{Q}{Z}$$

To be concrete, consider the problem of recording coin tosses in unary.

Approach 1:

Н	T
0	00

00, 00, 00, 00, 0

We used 9 characters

Which one has a higher probability: T or H?

Which one should carry more information: T or H?

To be concrete, consider the problem of recording coin tosses in unary.

Approach 2:

Н	T
00	0

0, 0, 0, 0, 00

We used 6 characters

- Frequently occurring events should have short encodings
- We see this in english with words such as "a", "the", "and", etc.
- We want to maximise the information-per-character
- seeing common events provides little information
- seeing uncommon events provides a lot of information

Information Theory

- Information theory is a mathematical framework which addresses questions like:
 - How much information does a random variable carry about?
 - ► How efficient is a hypothetical code, given the statistics of the random variable?
 - ► How much better or worse would another code do?
 - ► Is the information carried by different random variables complementary or redundant?

Claude Shannon

Outline

- Motivation
- Entropy
- Conditional Entropy and Mutual Information
- Cross-Entropy and KL-Divergence

Entropy

• Entropy H(Y) of a random variable Y

$$H(Y) = -\sum_{k=1}^{K} P(y = k) \log_2 P(y = k)$$

- H(Y) is the expected number of bits needed to encode a randomly drawn value of Y (under most efficient code)
- Information theory:

Most efficient code assigns $-\log_2 P(Y=k)$ bits to encode the message Y=k, So, expected number of bits to code one random Y is:

$$-\sum_{k=1}^{K} P(y=k) \log_2 P(y=k)$$

Entropy

- S is a sample of coin flips
- p_+ is the proportion of heads in S
- p_- is the proportion of tails in S
- Entropy measure the uncertainty of S

$$H(S) \equiv -p_{+} \log_{2} p_{+} - p_{-} \log_{2} p_{-}$$

Entropy Computation: An Example

$$H(S) \equiv -p_{+} \log_{2} p_{+} - p_{-} \log_{2} p_{-}$$

head	0
tail	6

$$P(h) = 0/6 = 0$$
 $P(t) = 6/6 = 1$

Entropy =
$$-0 \log 0 - 1 \log 1 = -0 - 0 = 0$$

head	1
tail	5

$$P(h) = 1/6$$
 $P(t) = 5/6$

Entropy =
$$-(1/6) \log_2 (1/6) - (5/6) \log_2 (5/6) = 0.65$$

$$P(h) = 2/6$$
 $P(t) = 4/6$

Entropy =
$$-(2/6) \log_2(2/6) - (4/6) \log_2(4/6) = 0.92$$

$$\log(a-b) = \log \frac{a}{b}$$

$$+ \int_{-}^{1}$$

1. Non-negative:
$$H(P) \ge 0$$

$$\sum_{i=1}^{N} |a_i| \frac{1}{P_i} - \sum_{i=1}^{N} |a_i| \frac{1}{q_i} < 0$$

- 2. Invariant wrt permutation of its inputs: $\sum_{P_i} \log_{P_i} \log_{q_i} < 0$ $H(p_1, p_2, \dots, p_k) = H(p_{\tau(1)}, p_{\tau(2)}, \dots, p_{\tau(k)}) \quad \sum_{p_i} p_i \quad p_i$
- 3. For any *other* probability distribution $\{q_1, q_2, \dots, q_k\}$:

$$H(P) = \sum_{i} p_{i} \cdot \log \frac{1}{p_{i}} < \sum_{i} p_{i} \cdot \log \frac{1}{q_{i}}$$

- 4. $H(P) \leq \log k$, with equality iff $p_i = 1/k \ \forall i$
- 5. The further P is from uniform, the lower the entropy.

Outline

- Motivation
- Entropy
- Conditional Entropy and Mutual Information
- Cross-Entropy and KL-Divergence

$$T(x) = \log_2 \frac{1}{\rho(x)}$$

$$E[g(x)] = \sum P(x)g(x)$$

$$H(x) = \sum P(x) I(x) = -\sum P(x) \log_2 P(x)$$

$$P(x,y) = P(x|y) P(y)$$

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

Average conditional entropy

Joint Entropy

Temperature

$$H(x) = -\sum P(x) \log_2 P(x)$$

	cold	mild	hot	
low	0.1	0.4	0.1	0.6
high	0.2	0.1	0.1	0.4
	0.3	0.5	0.2	1.0

$$\frac{1}{5}H(x) = \sum_{i=1}^{6} P(x) \log_{2} \frac{1}{P(x)}$$

$$H(x) = \sum_{i=1}^{6} P(x) \log_{2} \frac{1}{P(x)}$$

$$H(x) = \sum_{i=1}^{6} P(x) \log_{2} \frac{1}{P(x)}$$

- $H(T) = H(0.3, 0.5, 0.2) = 1.48548 0.3 \times \log 0.3 0.5 \log 0.5 0.2 \log 0.2$
- H(M) = H(0.6, 0.4) = 0.970951
- H(T) + H(M) = 2.456431
- **Joint Entropy**: consider the space of (t,m) events $H(T,M) = \sum_{t,m} P(T=t,M=m) \cdot \log \frac{1}{P(T=t,M=m)}$ H(0.1), 0.4, 0.1, 0.2, 0.1, 0.1) = 2.32193 P(M=low, T=cold)

Notice that $H(T, M) \leq H(T) + H(M)$!!!

$$H(T,M) = H(T|M) + H(M) = H(M|T) + H(T)$$

Conditional Entropy

Conditional Entropy:

- + P(M = high) P(T/M=h) • H(T|M = low) = H(1/6, 4/6, 1/6) = 1.25163
- H(T|M = high) = H(2/4, 1/4, 1/4) = 1.5
- Average Conditional Entropy (aka equivocation):

$$H(T/M) = \sum_{m} P(M = m) \cdot H(T|M = m) =$$

0.6 · $H(T|M = low) + 0.4 \cdot H(T|M = high) = 1.350978$

Conditional Entropy

$$P(M=m|T=t)$$

	cold	mild	hot
low	1/3	4/5	1/2
high	2/3	1/5	1/2
	1.0	1.0	1.0

Conditional Entropy:

- H(M|T = cold) = H(1/3, 2/3) = 0.918296
- H(M|T = mild) = H(4/5, 1/5) = 0.721928
- H(M|T = hot) = H(1/2, 1/2) = 1.0
- Average Conditional Entropy (aka Equivocation): $H(M/T) = \sum_t P(T=t) \cdot H(M|T=t) = 0.3 \cdot H(M|T=cold) + 0.5 \cdot H(M|T=mild) + 0.2 \cdot H(M|T=hot) = 0.8364528$

Conditional Entropy

• Conditional entropy H(Y|X) of a random variable Y given X_i

Discrete random variables:
$$H(Y|X) = \sum_{x \in X} p(x_i) H(Y|X = x_i) = \sum_{x \in X, y \in Y} p(x_i, y_i) \log \frac{p(x_i)}{p(x_i, y_i)}$$
 Continuous:
$$H(Y|X) = -\int \left(\sum_{k=1}^K P(y = k|x_i) \log_2 P(y = k)\right) p(x_i) dx_i$$

Mutual Information

• Mutual information: quantify the reduction in uncerntainty in Y after seeing feature X_i

$$I(X_i, Y) = H(Y) - H(Y|X_i)$$
 \rightarrow coverage conditional entropy children

Entropy of parent

- The more the reduction in entropy, the more informative a feature.
- Mutual information is symmetric

•
$$I(X_i, Y) = I(Y, X_i) = H(X_i) - H(X_i|Y)$$

•
$$I(Y|X) = \int \sum_{k}^{K} p(x_i, y = k) \log_2 \frac{p(x_i, y = k)}{p(x_i)p(y = k)} dx_i$$

$$\bullet = \int \sum_{k}^{K} p(x_i|y=k) p(y=k) \log_2 \frac{p(x_i|y=k)}{p(x_i)} dx_i$$

Properties of Mutual Information

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

$$= \sum_{x} P(x) \cdot \log \frac{1}{P(x)} - \sum_{x,y} P(x,y) \cdot \log \frac{1}{P(x|y)}$$

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

$$= \sum_{x,y} P(x,y) \cdot \log \frac{P(x,y)}{P(x)P(y)}$$

Properties of Average Mutual Information:

- Symmetric
- Non-negative
- Zero iff *X*, *Y* independent

CE and MI: Visual Illustration

$$H(X,Y)$$

$$H(X|Y)$$

$$H(Y|X)$$

$$H(Y|Y)$$

Outline

- Motivation
- Entropy
- Conditional Entropy and Mutual Information
- Cross-Entropy and KL-Divergence

Let's work on this subject in our Optimization lecture

Cross Entropy

Cross Entropy: The expected number of bits when a wrong distribution Q is assumed while the data actually follows a distribution P

$$H(p,q) = -\sum_{x \in \mathcal{X}} p(x) \, \log q(x) \, = H(P) + \mathit{KL}[P][Q]$$

This is because:

$$egin{align} H(p,q) &= \mathrm{E}_p[l_i] = \mathrm{E}_p\left[\lograc{1}{q(x_i)}
ight] \ H(p,q) &= \sum_{x_i} p(x_i)\,\lograc{1}{q(x_i)} \ H(p,q) &= -\sum_{x} p(x)\,\log q(x). \end{gathered}$$

Kullback-Leibler Divergence

Another useful information theoretic quantity measures the difference between two distributions.

$$\begin{aligned} \mathbf{KL}[P(S)\|Q(S)] &= \sum_{s} P(s) \log \frac{P(s)}{Q(s)} \\ &= \underbrace{\sum_{s} P(s) \log \frac{1}{Q(s)}}_{\mathbf{Cross\ entropy}} - \mathbf{H}[P] = H(P,Q) - H(P) \end{aligned}$$
 KL Divergence is

Excess cost in bits paid by encoding according to Q instead of P.

a **KIND OF**distance
measurement

$$-\mathbf{KL}[P\|Q] = \sum_{s} P(s) \log \frac{Q(s)}{P(s)}$$
 log function is concave or convex?
$$\sum_{s} P(s) \log \frac{Q(s)}{P(s)} \leq \log \sum_{s} P(s) \frac{Q(s)}{P(s)} \quad \underline{\text{By Jensen Inequality}}$$

$$= \log \sum_{s} Q(s) = \log 1 = 0$$

So $KL[P||Q] \ge 0$. Equality iff P = Q

When P = Q, KL[P||Q] = 0

Take-Home Messages

Entropy

- ► A measure for uncertainty
- Why it is defined in this way (optimal coding)
- ► Its properties

Joint Entropy, Conditional Entropy, Mutual Information

- ► The physical intuitions behind their definitions
- ► The relationships between them

Cross Entropy, KL Divergence

- ► The physical intuitions behind them
- ► The relationships between entropy, cross-entropy, and KL divergence