

planetmath.org

Math for the people, by the people.

Hartley function

Canonical name HartleyFunction
Date of creation 2013-03-22 14:31:41
Last modified on 2013-03-22 14:31:41
Owner kshum (5987)

Last modified by kshum (5987)

Numerical id 15

Author kshum (5987) Entry type Definition Classification msc 94A17

 ${\bf Related\ topic} \qquad {\bf ShannonsTheoremEntropy}$

 ${\it Related topic} \qquad {\it EntropyOfAPartition}$

Defines Hartley entropy
Defines Hartley information

Definition

The Hartley function is a of uncertainty, introduced by Hartley in 1928. If we pick a sample from a finite set A uniformly at random, the revealed after we know the is given by the Hartley function

$$H(A) := \log_b(|A|).$$

If the base of the logarithm is 2, then the uncertainty is measured in bits. If it is the natural logarithm, then the is nats. It is also known as the Hartley entropy.

Remark:

The Hartley function is a special case of Shannon's entropy. Each element in the sample space A is associated with probability p = 1/|A|. For an element $\omega \in A$, the Hartley of the event $\{\omega\}$ is $-\log(p) = \log(|A|)$, which is constant over $\omega \in A$. The average over the whole sample space is thus also equal to $\log(|A|)$.

Characterization

The Hartley function only depends on the number of elements in a set, and hence can be viewed as a function on natural numbers. Rényi showed that the Hartley function in base 2 is the only function mapping natural numbers to real numbers that

- 1. H(mn) = H(m) + H(n) (),
- 2. $H(m) \le H(m+1)$ (monotonicity), and
- 3. H(2) = 1 (normalization).

Condition 1 says that the uncertainty of the Cartesian product of two finite sets A and B is the sum of uncertainties of A and B. Condition 2 says that a larger set has larger uncertainty.