1.1 Перестановки мультимножества

Перестановка мультимножества — это расположение его элементов в ряд. Главное, что нас интересует — это количество таких перестановок. Если дано мультимножество, и известна кратность n_1, \ldots, n_k его элементов, то различных перестановок будет в точности

$$\frac{n!}{n_1!n_2!\ldots n_k!}.$$

Это число называется мультиномиальным коэффициентом и обозначается как

$$\binom{n}{n_1, n_2, \dots, n_k}$$
.

Приведем два полезных разложения этого числа в сумму и произведение. Представление в виде суммы мультиномиальных коэффициентов:

$$\binom{n}{n_1, n_2, \dots, n_k} = \binom{n-1}{n_1 - 1, n_2, \dots, n_k} + \binom{n-1}{n_1, n_2 - 1, \dots, n_k} + \dots + \binom{n-1}{n_1, n_2, \dots, n_k - 1}.$$

Представление в виде произведения биномиальных коэффициентов

$$\binom{n}{n_1, n_2, \dots, n_k} = \binom{n}{n_1} \binom{n - n_1}{n_2} \binom{n - n_1 - n_2}{n_3} \dots \binom{n_{k-1} + n_k}{n_{k-1}}$$

Справедливость обоих утверждений проверяется непосредственно. Они оба имеют наглядный комбинаторный смысл, о котором будет рассказано позднее.

Скажем несколько слов о происхождении мультиномиальных коэффициентов. Биномиальные коэффициенты возникают при возведении суммы (x + y) в степень n:

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}.$$

Аналогично, мультиномиальные коэффициенты возникают при возведении суммы $(x_1 + x_2 + ... + x_m)$ в степень n:

$$(x_1 + x_2 + \ldots + x_m)^n = \sum_{k_1, k_2, \ldots, k_m} {n \choose k_1, k_2, \ldots, k_m} x_1^{k_1} x_2^{k_2} \ldots x_m^{k_m} .$$

1.2 Комбинаторная энтропия.

Определим комбинаторную энтропию для чисел $n_1, n_2, ..., n_k$ как

$$H_{comb} = \frac{1}{n} \log_2 \frac{n!}{n_1! n_2! \dots n_k!}$$
 , где $n = n_1 + n_2 + \dots + n_k$.

Выясним, какой смысл вкалывается в эту формулу. В ней используется мультиномиальный коэффициент, который есть не что иное как количество перестановок мультимножества или количество строк с заданной статистикой. Все строки с заданной статистикой можно перенумеровать числами от 0 до $\frac{n!}{n_1!n_2!...n_k!}$ – 1. После этого по числу можно однозначно восстановить строку, а по строке восстановить ее номер. Для передачи номера такой строки в двоичном представлении требуется не более $\log_2 \frac{n!}{n_1!n_2!...n_k!}$ бит. Все строки одинаковой длины, поэтому удобно посчитать среднее число бит, которое приходится на один символ строки – поделить количество бит на n. Это и есть комбинаторная энтропия.

1.3 Свойства комбинаторной энтропии

Симметричность.

От перестановки элементов комбинаторная энтропия не меняется.

Максимум.

Значение комбинаторной энтропии максимально, при одинаковых n_i . Чем сильнее n_i отличаются друг от друга (более неравномерное распределение), тем меньше значение комбинаторной энтропии.

Аддитивность.

TODO:

1.4 Энтропия Шеннона

Вычисление значения комбинаторной энтропии (точнее, мультиномиальных коэффициентов) при больших n_i является трудоемким процессом. Однако с помощью формулы Стирлинга для факториала можно построить приближение, которое легко вычислимо:

$$\begin{split} H_{comb} &= \frac{1}{n} \log_2 \left(\frac{n!}{n_1! n_2! \dots n_k!} \right) = \frac{1}{n} \log_2 \left(\frac{n!}{(p_1 n)! (p_2 n)! \dots (p_k n)!} \right) \approx \\ &\approx - \left(p_1 \log_2 p_1 + p_2 \log_2 p_2 + \dots + p_k \log_2 p_k \right) = - \sum_{i=1}^k p_i \log_2 p_i \end{split}$$

Имеет место предел:

$$\lim_{n \to \infty} H_{comb} = -\sum_{i=1}^k p_i \, \log_2 \, p_i \; \text{, где} \; \; p_i = \lim_{n \to \infty} \frac{n_i}{n} \; .$$

Такое приближение комбинаторной называется энтропией Шеннона:

$$H = -\sum_{i=1}^{\kappa} p_i \log_2 p_i .$$

Предел справедлив ввиду формулы Стирлинга для представления факториала:

$$\sqrt{2\pi n} \left(\frac{n}{e}\right)^n \exp\left\{\frac{1}{12n+1}\right\} < n! < \sqrt{2\pi n} \left(\frac{n}{e}\right)^n \exp\left\{\frac{1}{12n}\right\}$$

Отсюда в частности следует, что

$$\lim_{n \to \infty} \frac{n!}{\sqrt{2\pi n} \left(\frac{n}{e}\right)^n} = 1$$

$$\frac{n!}{(p_1N)!(p_2N)!...(p_kN)!} \to 2^{H(p_1,...,p_k)N} \times (2\pi N)^{(1-n)/2} (p_1...p_k)^{-1/2} (1+O(1/N))$$

Предел на самом деле является пределом снизу, поэтому всегда выполняется:

$$H_{comb} < H$$
.

Обычно в литературе сразу приводится формула энтропии Шеннона без каких-либо пояснений. Понимание того, что энтропия Шеннона является пределом комбинаторной энтропии помогает лучше понять ее суть.

Свойства энтропии Шеннона

Непрерывность. Функция $H(p_1, p_2, ..., p_k)$ непрерывна по каждому аргументу.

Симметричность.

 $H(p_1, p_2, ..., p_k) = H(p_{\sigma(1)}, p_{\sigma(2)}, ..., p_{\sigma(k)})$, где σ – любая перестановка k элементов.

Максимум достигается, когда $p_1 = p_2 = ... = p_k = \frac{1}{k}$, таким образом:

$$H(p_1, p_2, ..., p_k) \le H\left(\frac{1}{k}, ..., \frac{1}{k}\right)$$

Аддитивность.

TODO:

Пример.

Комбинаторная энтропия и энтропия по Шеннону.

Допустим, имеется битовая строка s длины N (четное), в которой число нулей и единиц одинаково и равно $\frac{N}{2}$. В этом случае H=1, потому что распределение равномерное. Рассмотрим комбинаторную энтропию. Всего строк длины N с одинаковым числом нулей и единиц существует $\binom{N}{N/2}$, следовательно, на одну строку необходимо тратить $\log_2\binom{N}{N/2}$ бит, а в среднем

$$H_{comb} = \frac{1}{N} \log_2 \binom{N}{N/2}.$$

Рассмотрим частный случай при N = 6, тогда

$$H_{comb} = \frac{1}{6} \log_2 \left(\frac{6}{6/2} \right) = \frac{1}{6} \log_2 \frac{6!}{3! \cdot 3!} = \frac{\log_2 20}{6} \approx 0.72$$
.

Получаем, что $H_{comb} = 0.72$ меньше, чем H = 1. Для кодирования строки s из 6 символов требуется либо 4.32 бита, либо 6 бит при условии, что при декодировании заранее известно, что число нулей равно числу единиц. Рассмотрим другой случай N = 10000, тогда

$$H_{comb} = \frac{1}{10000} \log_2 \left(\frac{10000}{10000/2} \right) = \frac{1}{10000} \log_2 \frac{10000!}{5000! 5000!} \approx 0.9993 \; .$$

При больших N комбинаторная энтропия близка к энтропии Шеннона, поэтому выигрыша практически нет.