

1. vaje - 04.10.2017

METRIKA

1. Dana je naslednja mreža poznanstev:

Iz množice ljudi iz zgornje mreže naredimo metrični prostor, in sicer tako, da je razdalja d med dvema človekom najmanjše število poznanstev, ki so potrebna, da pridemo od enega do drugega. Izračunajte razdalje:

$$d(\text{Janez}, \text{Micka})$$

$$d(\text{Janez}, \text{Janez})$$

$$d(\text{Franček}, \text{Marija})$$

$$d(\text{Franček}, \text{Manca})$$

$$d(\text{Franček}, \text{Tanja})$$

in preverite, da d izpolnjuje lastnosti metrike. Določite še diameter metričnega prostora, t.j. največjo razdaljo.

2. Kateri izmed podanih zapisov določajo metriko na \mathbb{R} :

- (a) $d(x, y) := 2|x - y|$
- (b) $d(x, y) := |x^2 - y^2|$
- (c) $d(x, y) := \min\{2, |x - y|\}$
- (d) $d(x, y) := \max\{2, |x - y|\}$

3. Naj bo M poljubna neprazna množica. Definirajmo preslikavo $d : M \times M \rightarrow \mathbb{R}$ s predpisom

$$d(x, y) = \begin{cases} 1; & x \neq y \\ 0; & x = y \end{cases}$$

Ali je preslikava d metrika na M ?

4. Naj bo (X, d) metrični prostor. Pokažite, da je $d'(x, y) = \frac{d(x, y)}{1+d(x, y)}$ tudi metrika na X .
5. V evklidski metriki na \mathbb{R}^2 določite množico točk, ki so enako oddaljene od točk $T_1(1, 0)$ in $T_2(0, 1)$.
6. V evklidski, manhattanski in maksimum metriki na \mathbb{R}^2 poiščite točko na premici $y = 2x + 1$, ki je najbližje izhodišču.

METRIKA

(AKSIOMI) METRIKE:

LASTNOSTI

- 1.) $d(x, x) = 0$
- 2.) $x \neq y \Rightarrow d(x, y) > 0$
- 3.) $d(y, x) = d(x, y)$
- 4.) $d(x, z) \leq d(x, y) + d(y, z)$
(trikotniška neenakost)

1.) Doma je naslednja mreža poznanstev:

Iz množice ljudi iz zgornje mreže maredimo metrični prostor, in natančno, da je razdalja d med dvema človekoma majmanjše števila poznanstev, ki so potrebna, da pridemo od enega do drugega. Izračunajte razdalje:

$$d(\text{Janez}, \text{Micka}) = 1$$

$$d(\text{Janez}, \text{Janez}) = 0$$

$$d(\text{Franciček}, \text{Manija}) = 2 \quad (\text{preko Janeza})$$

$$d(\text{Franciček}, \text{Manca}) = 2 \quad (\text{preko Janeza ali Micke})$$

$$d(\text{Franciček}, \text{Tanja}) = 3. \quad (\text{preko Micke in Neže})$$

in preverite, da d izpolnjuje lastnosti metrike.

ad 1.) Očitna (primer $d(\text{Janez}, \text{Janez})$... Janezu ni potrebno poznati nikogar)

ad 2.) Očitna (po definiciji d)

ad 3.) Očitna (po definiciji d ... če mora oseba x poznati y ljudi da pride do osebe y , mora tudi oseba y poznati teh istih x ljudi, da pride do osebe x)

ad 4.) Kako priti od x do z ? Vsekakor lahko gremo tako, da gremo najprej po majkrajši poti od x do y , za kar potrebujemo $d(x, y)$ poznanster, mato pa od y do z , za kar potrebujemo $d(y, z)$ poznanster. Obstaja torej pot od x do z , za katere potrebujemo $d(x, y) + d(y, z)$ poznanster, lahko pa, da je tudi kakšna krajska pot. Zato je $d(x, z) \leq d(x, y) + d(y, z)$

Določite še diameter metričnega prostora, t.j. največjo razdaljo.

Diameter prostora je 4; to je razdalja med Tanjo in obietom ali Manjo.

2.) Kateri izmed podanih predpisov predstavljajo metriko na \mathbb{R} ?

a) $d(x,y) := 2|x-y|$

1.) $d(x,x) = 2|x-x| = 2 \cdot 0 = 0$

2.) Če $x > y$: $d(x,y) = 2|x-y| = 2(x-y) = 2x-2y > 0$, ker je $x > y$

Če $y > x$: $d(x,y) = 2|x-y| = -2(x-y) = -2x+2y > 0$, ker je $y > x$

Alternativno: Ker je absolutna vrednost vedno nemenegativna bo $d(x,y) \geq 0$
Potrebujemo stroga neenakost! Iz $d(x,y) = 0$

3.) Če je $x-y > 0 \Rightarrow x > y$:
 $2|x-y| = 2(x-y) = 2x-2y$

$d(x,y) = 2|y-x| = -2(y-x) = -2y+2x = 2x-2y$

Če je $x-y < 0 \Rightarrow x < y$:

$d(x,y) = 2|x-y| = -2(x-y) = -2x+2y$

$d(y,x) = 2(y-x) = 2(y-x) = 2y-2x = -2x+2y$

4.) $d(x,z) = 2|x-z| \leq 2(|x-y| + |y-z|) = 2|x-y| + 2|y-z| = d(x,y) + d(y,z)$

b) $d(x,y) := |x^2 - y^2|$

1.) $d(x,x) = |x^2 - x^2| = 0$

2.) Ker je absolutna vrednost vedno nemenegativna bo $d(x,y) \geq 0$.

Iz $d(x,y) = 0$ dobimo

$|x^2 - y^2| = 0$

$(x^2 - y^2)^2 = 0$

$x^2 = y^2 \Leftrightarrow |x| = |y|$

Torej to ni metrika, saj je $d(x,-x) = |x^2 - (-x)^2| = |x^2 - x^2| = 0$.

c) $d(x,y) := \min\{2, |x-y|\}$

1.) $d(x,x) = \min\{2, |x-x|\} = \min\{2, 0\} = 0$

2.) Če je $|x-y| \geq 2 \Rightarrow d(x,y) = 2 > 0$ ✓

Če je $|x-y| < 2$ moramo preveriti, da je $|x-y| > 0$, ker imamo absolutna vrednost bo to zagotovo nemenegativno število, da bo tudi stroga večje od 0 (pozitivno) poškodljivo kot pri a2)

3.) Če bo $|x-y| = |y-x|$ potem bo tudi $d(x,y) = d(y,x)$.

$|x-y| = |y-x| \Rightarrow (x-y)^2 = (y-x)^2 \Rightarrow x^2 - 2xy + y^2 = y^2 - 2yx + x^2$. ✓

4.) Ločimo dva primerja:

Če je $|x-y| \leq 2$ in $|y-z| \leq 2$ nelly:

$$d(x, z) \leq |x-z| \leq |x-y| + |y-z| = d(x, y) + d(y, z)$$

Če pa je $|x-y| \geq 2$ ali $|y-z| \geq 2$, potem nelly:

$$d(x, z) \leq 2 \leq d(x, y) + d(y, z)$$

d) $d(x, y) := \max\{2, |x-y|\}$

1.) $d(x, x) = \max\{2, |x-x|\} = \max\{2, 0\} = 2$

Ni metrika.

3.) če je bo M poljubna neprazna množica. Definirajmo preslikavo
 $d : M \times M \rightarrow \mathbb{R}$ s predpisom

$$d(x, y) = \begin{cases} 1; & x \neq y \\ 0; & x = y \end{cases}$$

Ali je preslikava d metrika na M ?

1.) $d(x, x) = 0 \quad \checkmark$

2.) $x \neq y \Rightarrow d(x, y) = 1 > 0 \quad \checkmark$

3.) Če $x \neq y \Rightarrow d(x, y) = 1 = d(y, x) \quad \checkmark$

Če $x = y \Rightarrow d(x, y) = 0 = d(y, x) \quad \checkmark$

4.) $d(x, y) \leq 1 \leq 2 = 1+1 \leq d(x, y) + d(y, z) \quad \checkmark$

"ZNANE" METRIKE na \mathbb{R}^n

• $d_p((x_1, x_2, \dots, x_m), (y_1, y_2, \dots, y_n)) = \sqrt[p]{|x_1 - y_1|^p + |x_2 - y_2|^p + \dots + |x_m - y_n|^p} \quad \text{za } p \geq 1$

Metriki d_1 pravimo tudi MANHATTANSKA (TAXICAB) METRIKA
metriki d_2 pravimo EVKLIDSKA METRIKA

• $d_\infty((x_1, x_2, \dots, x_m), (y_1, y_2, \dots, y_n)) = \max\{|x_1 - y_1|, |x_2 - y_2|, \dots, |x_n - y_n|\}$

Tej metriki pravimo tudi MAXIMUM (SUPREMUM) METRIKA.

4.) Uraj bo (X, d) metrični prostor. Pokazite, da je $d'(x,y) = \frac{d(x,y)}{1+d(x,y)}$ metrika na X .

$$1.) d'(x,x) = \frac{d(x,x)}{1+d(x,x)} = \frac{0}{1+0} = \frac{0}{1} = 0$$

$$2.) d(x,y) > 0 \quad |:(1+d(x,y))$$

$$\frac{d(x,y)}{1+d(x,y)} > 0$$

$$d'(x,y) > 0$$

$$3.) d'(x,y) = \frac{d(x,y)}{1+d(x,y)} = \frac{d(y,x)}{1+d(y,x)} = d'(y,x)$$

$$4.) d'(x,z) = \frac{d(x,z)}{1+d(x,z)} \stackrel{*}{\leq} \frac{d(x,y) + d(y,z)}{1+d(x,y)+d(y,z)}$$

$$= \frac{d(x,y)}{1+d(x,y)+d(y,z)} + \frac{d(y,z)}{1+d(x,y)+d(y,z)}$$

$$\leq \frac{d(x,y)}{1+d(x,y)} + \frac{d(y,z)}{1+d(y,z)}$$

$$= d'(x,y) + d'(y,z)$$

$\exists a * ;$ may bo $d(a,b) \geq d(k,e)$, potem velja

$$d(k,e) \leq d(a,b)$$

$$d(k,e) + d(k,c) \leq d(a,b) + d(a,b) d(k,e)$$

$$d(k,e) (1+d(a,b)) \leq d(a,b) + (1+d(k,e))$$

$$\frac{d(k,e)}{1+d(k,e)} \leq \frac{d(a,b)}{1+d(a,b)}$$

5.) V evklidski metriki na \mathbb{R}^2 določite množico točk, ki so enako oddaljene od točk $T_1(1,0)$ in $T_2(0,1)$.

$$\text{Evklidska metrika: } \sqrt{(x-1)^2 + (y-0)^2} = \sqrt{(x-0)^2 + (y-1)^2}$$

$$(x-1)^2 + y^2 = x^2 + (y-1)^2$$

$$\begin{aligned} x^2 - 2x + 1 - x^2 &= y^2 - 2y + 1 - y^2 \\ -2x &= -2y \\ x &= y \end{aligned}$$

Iskana množica je torej simetrala tehih kvadrantov

$$\{(x,x) ; x \in \mathbb{R}\}$$

6.) V evklidski, manhattanski in maksimum metriki na \mathbb{R}^2 poisci te točko na premici $y = 2x+1$, ki je najblžje izhodišču.

Evklidska metrika:

$$\begin{aligned} d_2((x, 2x+1), (0,0)) &= \sqrt{(x-0)^2 + (2x+1-0)^2} \\ &= \sqrt{x^2 + (2x+1)^2} \\ &= \sqrt{x^2 + 4x^2 + 4x + 1} \\ &= \sqrt{5x^2 + 4x + 1} \end{aligned}$$

Iščemo torej minimum funkcije $5x^2 + 4x + 1$, za to si pomagamo z odvodom:

$$\begin{aligned} f'(x) &= 10x + 4 = 0 \\ 10x &= -4 \\ x &= -\frac{4}{10} \\ x &= -\frac{2}{5} \quad \Rightarrow \quad y = 2x+1 = -\frac{4}{5} + \frac{5}{5} = \frac{1}{5} \quad \Rightarrow \quad T(-\frac{2}{5}, \frac{1}{5}) \end{aligned}$$

Manhattan metrika:

$$\begin{aligned} d_1((x, 2x+1), (0,0)) &= |x-0| + |2x+1-0| \\ &= |x| + |2x+1| = \begin{cases} -3x-1 & ; x < -\frac{1}{2} \\ x+1 & ; -\frac{1}{2} \leq x < 0 \\ 3x+1 & ; x \geq 0 \end{cases} \end{aligned}$$

Najmanjšo vrednost bomo dobili, ko bo $x = -\frac{1}{2}$

$$\Rightarrow T(-\frac{1}{2}, 2(-\frac{1}{2})+1) \Rightarrow T(-\frac{1}{2}, 0)$$

Maksimum metrika:

$$\begin{aligned} d_\infty((x, 2x+1), (0,0)) &= \max \{|x-0|, |2x+1-0|\} \\ &= \max \{|x|, |2x+1|\} \end{aligned}$$

Vajanje preverimo, kdaj bomo izbrali prvo oz. drugo možnost, t.i.

kdaj je $|x| > |2x+1|$

$x > 0$

$$-x > -2x-1$$

$$x > -1$$

$$-x > 2x+1$$

$$-3x > 1$$

$$x < -\frac{1}{3}$$

$$x > 2x+1$$

$$-x > 1$$

$x < -1$ ni možno!

Torej ne morem izbirat "zamenja" pri $x = -1$ in $x = -\frac{1}{3}$

$$\Rightarrow \max \{|x|, |2x+1|\} = \begin{cases} -2x-1 & ; x < -1 \\ -x & ; -1 < x < -\frac{1}{3} \\ 2x+1 & ; x > -\frac{1}{3} \end{cases}$$

Vajanje najmanjšo vrednost bomo dobili, ko bo $x = -\frac{1}{3}$

$$\Rightarrow T(-\frac{1}{3}, 2 \cdot (-\frac{1}{3})+1) \Rightarrow T(-\frac{1}{3}, \frac{1}{3})$$