Basic Concepts in Information Theory

ChengXiang Zhai

Department of Computer Science
University of Illinois, Urbana-Champaign

Background on Information Theory

- Developed by Claude Shannon in the 1940s
- Maximizing the amount of information that can be transmitted over an imperfect communication channel
- Data compression (entropy)
- Transmission rate (channel capacity)

Claude E. Shannon: A Mathematical Theory of Communication, Bell System Technical Journal, Vol. 27, pp. 379–423, 623–656, 1948

Basic Concepts in Information Theory

- Entropy: Measuring uncertainty of a random variable
- Kullback-Leibler divergence: comparing two distributions
- Mutual Information: measuring the correlation of two random variables

Entropy: Motivation

- Feature selection:
 - If we use only a few words to classify docs, what kind of words should we use?
 - P(Topic| "computer"=1) vs p(Topic | "the"=1): which is more random?
- Text compression:
 - Some documents (less random) can be compressed more than others (more random)
 - Can we quantify the "compressibility"?
- In general, given a random variable X following distribution p(X),
 - How do we measure the "randomness" of X?
 - How do we design optimal coding for X?

Entropy: Definition

Entropy H(X) measures the uncertainty/randomness of random variable X

$$H(X) = H(p) = \sum_{x \in \Omega} -p(x) \log p(x)$$
 $\Omega = all possible values$
 $Define \ 0 \log 0 = 0, \ \log = \log_2$

Example:
$$H(X) = \begin{cases} 1 & fair\ coin\ p(Head) = 0.5\\ between\ 0\ and\ 1 & biased\ coin\ p(Head) = 0.8\\ 0 & completely\ biased\ p(Head) = 1 \end{cases}$$

Entropy: Properties

- Minimum value of H(X): 0
 - What kind of X has the minimum entropy?
- Maximum value of H(X): log M, where M is the number of possible values for X
 - What kind of X has the maximum entropy?
- Related to coding

$$H(X) = -\sum_{x \in \Omega} p(x) \log_2 p(x)$$

$$= \sum_{x \in \Omega} p(x) \log_2 \frac{1}{p(x)}$$

$$= E \left(\log_2 \frac{1}{p(x)} \right)$$

'Information of $x'' = \text{"}\#bits \ to \ code \ x'' = -\log p(x)$ $H(X) = E_p[-\log p(x)]$

Interpretations of H(X)

- Measures the "amount of information" in X
 - Think of each value of X as a "message"
 - Think of X as a random experiment (20 questions)
- Minimum average number of bits to compress values of X
 - The more random X is, the harder to compress

A fair coin has the maximum information, and is hardest to compress A biased coin has some information, and can be compressed to <1 bit on ave A completely biased coin has no information, and needs only 0 bit

"Information of x" = "#bits to code x" = $-\log p(x)$ $H(X) = E_p[-\log p(x)]$

Conditional Entropy

 The conditional entropy of a random variable Y given another X, expresses how much extra information one still needs to supply on average to communicate Y given that the other party knows X

$$\begin{split} H(Y \mid X) &= \sum_{x \in \Omega_X} p(x) H(Y \mid X = x) \\ &= -\sum_{x \in \Omega_X} p(x) \sum_{y \in \Omega_Y} p(y \mid x) \log p(y \mid x) \\ &= -\sum_{x \in \Omega_X} \sum_{y \in \Omega_Y} p(x,y) \log p(y \mid x) = -\operatorname{E} \left(\log p(Y \mid X)\right) \\ \bullet \ \ \text{H(Topic|}^{\Omega_Y} \text{computer") vs. H(Topic| "the")?} \end{split}$$

8

Cross Entropy H(p,q)

What if we encode X with a code optimized for a wrong distribution q?

Expected # of bits=?
$$H(p,q) = E_p[-\log q(x)] = -\sum_{x \in \Omega} p(x) \log q(x)$$

Intuitively, $H(p,q) \ge H(p)$, and mathematically,

$$H(p,q) - H(p) = \sum_{x \in \Omega} p(x) \left[-\log \frac{q(x)}{p(x)} \right]$$
$$\ge -\log \sum_{x \in \Omega} \left[p(x) \frac{q(x)}{p(x)} \right] = 0$$

By Jensen's inequality:
$$\sum_{i} p_i f(x_i) \ge f(\sum_{i} p_i x_i)$$

where, f is a convex function, and
$$\sum_{i} p_i = 1$$

Kullback-Leibler Divergence D(p||q)

What if we encode X with a code optimized for a wrong distribution q?

How many bits would we waste?

$$D(p \parallel q) = H(p,q) - H(p) = \sum_{x \in \Omega} p(x) \log \frac{p(x)}{q(x)}$$

Properties:

Relative entropy

- D(p||q)≥0
- D(p||q)≠D(q||p)
- D(p||q)=0 iff p=q

KL-divergence is often used to measure the distance between two distributions

Interpretation:

- -Fix p, D(p||q) and H(p,q) vary in the same way
- -If p is an empirical distribution, minimize D(p||q) or H(p,q) is equivalent to maximizing likelihood

Cross Entropy, KL-Div, and Likelihood

Random Var: $X \in \{x_1,...,x_n\}$ prob. given by a model: $\{p(X = x_i)\}$ Data Sample(i.i.d): $Y = (y_1 y_2 ... y_N), y_i \in \{x_1, ..., x_n\}$

Empirical distribution :
$$\widetilde{p}(X = x_i) = \frac{count(x_i, Y)}{N} = \frac{\sum_{j=1}^{N} \delta(y_j, x_i)}{N}$$

$$\delta(y, x) = \begin{cases} 1 & \text{if } x = y \\ 0 & \text{otherwise} \end{cases}$$

Example: X ∈ {"H", "T"} Y=(HHTTH)

$$\widetilde{p}(X = "H") = \frac{c("H", Y)}{5} = 3/5$$

$$\delta(y, x) = \begin{cases} 1 & \text{if } x = y \\ 0 & \text{otherwise} \end{cases}$$

$$loglikelihood: log L(Y) = \sum_{j=1}^{N} log p(X = y_j) = \sum_{i=1}^{n} count(x_i, Y) log p(X = x_i) = N \sum_{i=1}^{n} \widetilde{p}(x_i) log p(x_i)$$

$$\frac{1}{N}\log L(Y) = -H(\widetilde{p}, p) = -D(\widetilde{p} \parallel p) - H(\widetilde{p})$$

Fix the data \Rightarrow fix Y, \tilde{p}

$$p^* = \arg\max_{p} \frac{1}{N} \log L(Y) = \arg\min_{p} H(\widetilde{p}, p) = \arg\min_{p} D(\widetilde{p} \parallel p) = \arg\min_{p} 2^{-\frac{1}{N} \log L(Y)}$$

Equivalent criteria for selecting/evaluating a model Perplexity(p)

Mutual Information I(X;Y)

Comparing two distributions: p(x,y) vs p(x)p(y)

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

Properties: $I(X;Y)\geq 0$; I(X;Y)=I(Y;X); I(X;Y)=0 iff X & Y are independent

Interpretations:

- Measures how much reduction in uncertainty of X given info. about Y
- Measures correlation between X and Y
- Related to the "channel capacity" in information theory

Examples:

I(Topic; "computer") vs. I(Topic; "the")?

I("computer", "program") vs I("computer", "baseball")?

What You Should Know

- Information theory concepts: entropy, cross entropy, relative entropy, conditional entropy, KL-div., mutual information
 - Know their definitions, how to compute them
 - Know how to interpret them
 - Know their relationships