Четвертый случай плагиата,
указанный в статье «Групповой плагиат: от студента до министра»
	ПЕРВОИСТОЧНИК
	ПЛАГИАТ

	Луценко Е.В. Автоматизированный системно-когнитивный анализ в управлении активными объектами.
Краснодар: КубГАУ, 2002
Режим доступа: http://lc.kubagro.ru/aidos/aidos02/index.htm

	Кулагин В.П., Матчин В.Т. Математическое моделирование OLAP-куба в контексте агрегирования простых и иерархических измерений // Вестник ТПУ, 2010, том 316, № 5.

Режим доступа: http://www.lib.tpu.ru/fulltext/v/Bulletin_TPU/2010/v316/i5/13.pdf

	3.1.3. Конструирование системной
численной меры на основе базовой

Классическая формула Хартли имеет вид:

[image: image1.wmf]W

Log

I

2

=

 (3.1)
Будем искать ее системное обобщение в виде:

[image: image2.wmf]j

W

Log

I

2

=

 (3.2)
где: W – количество чистых (классических) состояний системы, (– коэффициент эмерджентности Хартли.
Учитывая, что возможны смешанные состояния, являющиеся <…> одновременной реализацией <…> состояний "из W по m", всего возможно
[image: image3.wmf]m

W

C

состояний системы, являющихся сочетаниями классических состояний. Таким образом, примем за аксиому, что системное обобщение формулы Хартли имеет вид

[image: image4.wmf]å

=

=

M

m

m

W

C

Log

I

1

2

 (3.3)
Так как
[image: image5.wmf]W

C

W

=

1

, то при M=1 выражение (3.3) приобретает вид (3.1)
Рассмотрим подробнее смысл выражения (3.3), представив сумму в виде ряда слагаемых:

[image: image6.wmf])

...

(

2

1

2

M

W

W

W

C

C

C

Log

I

+

+

+

=

 (3.4)
<…> дополнительная информация является информацией об иерархической структуре системы, как состоящей из ряда подсистем различных уровней сложности. Учитывая, что при M=W:

[image: image7.wmf]1

2

1

-

=

å

=

W

M

m

m

W

C

 (3.5)
в этом случае получаем:

[image: image8.wmf])

1

2

(

2

-

=

W

Log

I

 (3.6)
Выражение (3.5) дает оценку максимального количества информации, которое может содержаться в элементе системы с учетом его вхождения в различные подсистемы ее иерархической структуры.

Из выражения (3.5) очевидно, что I быстро стремится к W:

[image: image9.wmf]W

I

W

при

®

¥

®

 (3.7)
Приравняв правые части выражений (3.2) и (3.3):

[image: image10.wmf]å

=

=

=

M

m

m

W

C

Log

W

Log

I

1

2

2

j

 (3.8)
получим выражение для коэффициента эмерджентности Хартли:

[image: image11.wmf]W

Log

C

Log

M

m

m

W

2

1

2

å

=

=

j

 (3.9)
Непосредственно из вида выражения для коэффициента эмерджентности Хартли (3.9) ясно, что он представляет собой относительное превышение количества информации о системе при учете системных эффектов над количеством информации без учета системности, т.е. этот коэффициент отражает уровень системности объекта.

С учетом выражения (3.9) выражение (3.2) примет вид:

[image: image12.wmf]W

Log

M

m

m

W

C

Log

W

Log

M

W

I

2

1

2

2

)

,

(

å

=

=

 (3.10)
или при M=W и больших W, учитывая (3.4 – 3.6):

[image: image13.wmf]W

W

Log

W

W

Log

M

W

I

=

=

2

2

)

,

(

Таким образом, коэффициент эмерджентности Хартли отражает уровень системности объекта и изменяется от 1 (системность минимальна, т.е. отсутствует) до W/Log2W (системность максимальна).

	Раздел «Количество информации»
Тогда количество информации системы (по формуле Хартли):

[image: image14.wmf]j

L

I

2

log

=

,

где
[image: image15.wmf]j

 – коэффициент эмерджентности Хартли.
Учитывая, что возможны смешанные состояния, являющиеся одновременной реализацией состояний системы «из L по m», всего возможно
[image: image16.wmf]m

L

C

 состояний системы, являющихся сочетаниями исходных состояний. Тогда формулу для количества информации системы можно представить в виде:

[image: image17.wmf]å

=

=

M

m

m

L

C

I

1

2

log

, при
[image: image18.wmf]L

M

£

При M=1 формула приобретает вид классической формулы Хартли. Остальные слагаемые при M>1 дают дополнительное количество информации за счет наличия внутренних взаимосвязей системы.

Формулу можно представить также в раскрытом виде:

[image: image19.wmf])

...

(

log

2

1

2

m

L

L

L

C

C

C

I

+

+

+

=

Дополнительная информация является информацией о внутренних взаимосвязях системы, состоящей из ряда подсистем различных уровней сложности.
При M=L:

[image: image20.wmf]1

2

1

-

=

å

=

L

M

m

m

L

C

Это выражение дает оценку максимального количества информации, которое может содержаться в системе с учетом взаимосвязей различных подсистем. Подставив в качестве подлогарифмического выражения значение
[image: image21.wmf]1

2

-

L

 и учитывая, что
[image: image22.wmf]¥

®

L

, получим, что количество информации стремится к L:

[image: image23.wmf]L

C

I

L

L

M

m

m

L

®

-

=

=

¥

®

=

å

)

1

2

(

log

log

2

1

2

Приравняем два выражения формулы Хартли:

[image: image24.wmf]å

=

=

=

M

m

m

L

C

L

I

1

2

2

log

log

j

Отсюда найдем коэффициент эмерджентности Хартли
[image: image25.wmf]j

:

[image: image26.wmf]L

M

m

m

L

C

2

log

1

2

log

å

=

=

j

который представляет собой относительное превышение количества информации о системе при учете системных эффектов над количеством информации без учета системности. Тем самым коэффициент отражает уровень системности объекта.
Применив полученное значение для коэффициента эмерджентности, получим:

[image: image27.wmf]L

M

m

m

L

C

L

I

2

log

1

2

log

2

log

å

=

=

Учитывая, что
[image: image28.wmf]L

I

L

®

¥

®

, получим:

[image: image29.wmf]L

L

L

L

I

=

=

2

log

2

log

Коэффициент эмерджентности Хартли отражает уровень системности объекта и изменяется от 1 (системность минимальна) до
[image: image30.wmf]L

L

2

log

 (системность максимальна).

	
	СПИСОК ЛИТЕРАТУРЫ
1. Корн Г., Корн Т. Справочник по математике для научных работников и инженеров. Определения, теоремы, формулы / под общей ред. И.Г. Арамановича. – М.: Наука, 1974. – 832 с.

2. Выгодский М.Я. Справочник по элементарной математике. – М.: Физматгиз, 1962. – 420 с.

_1378584417.unknown

_1378587133.unknown

_1378589499.unknown

_1378590098.unknown

_1378666629.unknown

_1378666642.unknown

_1378666542.unknown

_1378592090.unknown

_1378589508.unknown

_1378589595.unknown

_1378589471.unknown

_1378589485.unknown

_1378589459.unknown

_1378589331.unknown

_1378584782.unknown

_1378585485.unknown

_1378585700.unknown

_1378585770.unknown

_1378584830.unknown

_1378584451.unknown

_1378582154.unknown

_1378582163.unknown

_1378582565.unknown

_1378584219.unknown

_1378582157.unknown

_1378582144.unknown

_1378582148.unknown

_1378582140.unknown

_1378582136.unknown

