

4.4 Koordinatsystemer

Minner om at $\mathcal{B} = \{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n\} \subset V$ kalles en *basis* for et vektorrom V dersom \mathcal{B} er lineært uavhengig og \mathcal{B} utspenner V .

- ▶ I samme vektorrom kan vi innføre ulike "koordinatsystemer"; dette svarer til at vi velger ulike basiser.
- ▶ Det å velge "riktig" basis vil vi ofte kunne forenkle et problem. Nyttig senere!

Fundamentet er følgende teorem, som ofte kalles [teoremet om entydig representasjon](#).

Teorem 7: Anta at $\mathcal{B} = \{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n\}$ er en basis for vektorrommet V . For hver $\mathbf{x} \in V$ fins da entydig bestemte skalarer c_1, c_2, \dots, c_n slik at

$$\mathbf{x} = c_1 \mathbf{b}_1 + c_2 \mathbf{b}_2 + \cdots + c_n \mathbf{b}_n.$$

- ▶ Vektene c_1, c_2, \dots, c_n kalles *koordinatene til* \mathbf{x} med hensyn på \mathcal{B} . (Noen sier: relativt til \mathcal{B}).
- ▶ Vektoren $[\mathbf{x}]_{\mathcal{B}} = (c_1, c_2, \dots, c_n)$ i \mathbb{R}^n kalles *koordinatvektoren til* \mathbf{x} m.h.p. \mathcal{B} .
- ▶ Avbildningen $\mathbf{x} \rightarrow [\mathbf{x}]_{\mathcal{B}}$ fra V til \mathbb{R}^n kalles *koordinatavbildningen* m.h.p. \mathcal{B} .

MERK: Vektorene i \mathcal{B} betraktes som *ordnet* i den rekkefølgen oppgitt i teoremet og vi burde derfor si at \mathcal{B} er en *ordnet* basis. Bytter vi rekkefølgen på disse vektorene vil vektene bytte plass og koordinatvektoren forandres.

Eksempler.

1) Anta $\mathbf{x} = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n$ og $\mathcal{B} = \{\mathbf{e}_1, \dots, \mathbf{e}_n\}$. Da er

$$\mathbf{x} = x_1 \mathbf{e}_1 + x_2 \mathbf{e}_2 + \cdots + x_n \mathbf{e}_n$$

så $[\mathbf{x}]_{\mathcal{B}} = (x_1, x_2, \dots, x_n) = \mathbf{x}$.

Dette betyr at vektorene i \mathbb{R}^n er i utgangspunktet koordinatisert m.h.p. standardbasisen!

2) Betrakt \mathbb{P}_2 og $\mathcal{B} = \{p_0, p_1, p_2\}$, der

$$p_0(t) = 1, \quad p_1(t) = t, \quad p_2(t) = t^2 \quad (\text{for alle } t \in \mathbb{R}).$$

Hvis $p(t) = a_0 + a_1 t + a_2 t^2$, så er

$$[p]_{\mathcal{B}} = (a_0, a_1, a_2).$$

F.eks. er $[3 - t + 2 t^2]_{\mathcal{B}} = (3, -1, 2)$.

Spesielt om koordinater i \mathbb{R}^n

La $\mathcal{B} = \{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n\}$ være en basis for \mathbb{R}^n og la $\mathbf{x} \in \mathbb{R}^n$.

Anta at $[\mathbf{x}]_{\mathcal{B}} = (c_1, c_2, \dots, c_n) \in \mathbb{R}^n$. Da er

$$\mathbf{x} = c_1 \mathbf{b}_1 + c_2 \mathbf{b}_2 + \cdots + c_n \mathbf{b}_n = [\mathbf{b}_1 \ \mathbf{b}_2 \ \dots \ \mathbf{b}_n] \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{bmatrix}$$

Så

$$\mathbf{x} = P_{\mathcal{B}} [\mathbf{x}]_{\mathcal{B}} \quad \text{der } P_{\mathcal{B}} = [\mathbf{b}_1 \ \mathbf{b}_2 \ \dots \ \mathbf{b}_n].$$

- Matrisen $P_{\mathcal{B}} = [\mathbf{b}_1 \ \mathbf{b}_2 \ \dots \ \mathbf{b}_n]$ kalles *koordinatskiftematrisen* (eller *basisskiftematrisen*) fra \mathcal{B} til standardbasisen i \mathbb{R}^n .

Spesielt om koordinater i \mathbb{R}^n (forts.)

- Gitt $\mathbf{x} \in \mathbb{R}^n$ kan vi bestemme koordinatvektoren $\mathbf{c} = [\mathbf{x}]_{\mathcal{B}}$ ved å løse likningen

$$P_{\mathcal{B}} \mathbf{c} = \mathbf{x}$$

med hensyn på \mathbf{c} .

- $P_{\mathcal{B}}$ er *invertibel* siden dens kolonner utgjør en basis for \mathbb{R}^n (nemlig \mathcal{B}).

Derfor er

$$[\mathbf{x}]_{\mathcal{B}} = (P_{\mathcal{B}})^{-1} \mathbf{x} \quad \text{for alle } \mathbf{x} \in \mathbb{R}^n.$$

- Dette viser at koordinatavbildningen (m.h.p. \mathcal{B}) er lineær, at dens standardmatrise er $(P_{\mathcal{B}})^{-1}$, og at den er 1 – 1 og på \mathbb{R}^n .

Teorem 8: Anta at $\mathcal{B} = \{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n\}$ er en (ordnet) basis for et vektorrom V .

Da er $\mathbf{x} \rightarrow [\mathbf{x}]_{\mathcal{B}}$ en *lineær* avbildning fra V til \mathbb{R}^n som er **1-1 og på**.

Merk: Dette har vi nettopp sett når \mathcal{B} er en basis for \mathbb{R}^n .

Definisjon: En *isomorfi* fra et vektorrom V til et vektorrom W er en *lineær* avbildning fra V til W som er **1-1 og på** W .

- ▶ Teorem 8 sier altså at koordinatavbildningen m.h.p. en (ordnet) basis for V er en isomorfi fra V til \mathbb{R}^n .
- ▶ En slik isomorfi kan vi bruke til å "identifisere" V med \mathbb{R}^n .
- ▶ Et nyttig resultat som illustrerer dette finnes i **Notat 1**:

Korollar til Teorem 8 [fra Notat 1]:

Anta at $\mathcal{B} = \{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n\}$ er en (ordnet) basis for V .

Betrakt en delmengde $S = \{\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_p\}$ av V .

Definer

$$S_{\mathcal{B}} = \left\{ [\mathbf{u}_1]_{\mathcal{B}}, [\mathbf{u}_2]_{\mathcal{B}}, \dots, [\mathbf{u}_p]_{\mathcal{B}} \right\}$$

(som er en delmengde av \mathbb{R}^n) og $[S_{\mathcal{B}}] \in M_{n \times p}$ ved

$$[S_{\mathcal{B}}] = \begin{bmatrix} [\mathbf{u}_1]_{\mathcal{B}} & [\mathbf{u}_2]_{\mathcal{B}} & \cdots & [\mathbf{u}_p]_{\mathcal{B}} \end{bmatrix}.$$

Da har vi at:

- S utspenner $V \Leftrightarrow S_{\mathcal{B}}$ utspenner \mathbb{R}^n .
- S er lineært uavhengig i $V \Leftrightarrow S_{\mathcal{B}}$ er lineært uavhengig i \mathbb{R}^n .
- S er en basis for $V \Leftrightarrow S_{\mathcal{B}}$ er en basis for \mathbb{R}^n
 $\Leftrightarrow p = n$ og matrisen $[S_{\mathcal{B}}]$ er invertibel.

Noen kommentarer

- ▶ En viktig konsekvens av siste del av korollaret er følgende resultat:

Dersom et vektorrom V har en basis med n elementer, så er antall vektorer i enhver basis for V også lik n .

Tallet n kalles **dimensjonen til V** (jf. avsn. 4.5).

- ▶ Når S er en basis for V , kalles den invertible matrisen $[S_B]$ for *koordinatskiftematrisen fra S til B* .

Slike matriser skal vi studere nærmere i avsnitt 4.7.

- ▶ La $R = \text{rref}([S_B])$. I praksis er det verdt å huske at:

- |
 - ▶ S_B utspenner $\mathbb{R}^n \Leftrightarrow R$ har pivoter i alle sine rader.
 - ▶ S_B er lineært uavhengig $\Leftrightarrow R$ har pivoter i alle sine kolonner.
 - ▶ S_B er en basis for $\mathbb{R}^n \Leftrightarrow p = n$ og $R = I_n$.

$$4.4, 6 \quad \text{Finne } [\underline{x}]_B \text{ när } A = \begin{bmatrix} 4 \\ 0 \end{bmatrix}, \quad b = \begin{bmatrix} 1 \\ -2 \end{bmatrix}, \quad b_2 = \begin{bmatrix} 5 \\ -6 \end{bmatrix}$$

13 ärig vektör

$$\underline{x} = P_{13} [\underline{x}]_B \Leftrightarrow \begin{bmatrix} 1 & 5 \\ -2 & -6 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \end{bmatrix}$$

Koordinatvektorer

$$\begin{bmatrix} 1 & 5 & 4 \\ -2 & -6 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 5 & 4 \\ 0 & 4 & 8 \end{bmatrix}$$

b dras

$$y_1 = 2, \quad y_2 = -6 \quad \text{så } \underline{x}_B = \underline{b}_1 - 2\underline{b}_2$$

$$4.4, 18 \quad B = \{b_1, b_2, \dots, b_n\} \text{ visar fra } V.$$

Förstall hitta B -kolonne vidare till b_1, \dots, b_n
en kolonne e_1, \dots, e_n i I

b_i satsar i linjärkombinationer av b_j ar

$$b_i = 1 \cdot b_1 + 0 \cdot b_2 + \dots + 0 \cdot b_n$$

$$[b_i]_B = (1, 0, 0, \dots)$$

$$[b_i]_I = (0, \dots, \overset{(1)}{1}, \dots, 0) = e_i$$

$$[b_1 + 2b_2 - b_5]_B = [b_1]_B + 2[b_2]_B - [b_5]_B$$

$$= (e_1 + 2e_2 - e_5)$$

$$= (1, 2, 0, 0, -1, 0, 0, \dots)$$

4.4.28

Anta $\{v_1, \dots, v_4\}$ är en oberoende spansningsgrupp för V

Visat hur $w \in V$ kan uttryckas på var sätt som vi önskar,

Som linjär-kombination av v_1, \dots, v_4

Så finns $\lambda_1, \dots, \lambda_n$ så att $\lambda_1 = 0$ sätter att

$$\lambda_1 v_1 + \dots + \lambda_4 v_4 = 0$$

La $w \in V$ sådan v_1, \dots, v_4 är en spansningsgrupp

fins x_1, \dots, x_4 så att

$$w = \sum_{i=1}^4 x_i v_i$$

Men då $w \in$

$$\begin{aligned} w &= \sum_{i=1}^4 x_i v_i = \sum_{i=1}^4 x_i + v_i + \sum_{i=1}^4 \lambda_i x_i \\ &\approx \sum_{i=1}^4 (x_i + \lambda_i) v_i \end{aligned}$$

av sidan $x_i + \lambda_i \in x_i$ för varit i i , har vi skapat w
på en ny sätt (som lin-komb.)

4.5 Dimensjon

$\mathbb{R}^n \rightarrow \{ \text{dimensjon} \}$

Definisjon: Et vektorrom V kalles **endeligdimensjonalt** dersom det er utspent av en **endelig** mengde.

- ▶ Anta $V \neq \{\mathbf{0}\}$ er endeligdimensjonalt. Da har V alltid en basis (ved Teorem 5).
Antall elementer i en basis for V er alltid det samme og kalles *dimensjonen til V* . Det betegnes med **dim V** .
- ▶ Vi setter $\dim V := 0$ når $V = \{\mathbf{0}\}$.
- ▶ V kalles **uendeligdimensjonalt** når den ikke er utspent av en endelig mengde.

Teorem (9 og 10 i boka). Anta at V er endeligdimensjonalt og $n := \dim V$. La S være en endelig delmengde av V .

1. Anta S har **flere enn n** vektorer. Da er S lineært avhengig.
2. Anta S har **færre enn n** vektorer. Da er V ikke utspent av S .

V , $\dim V = n$, $S \subseteq V$, $|S| = p$, B basis $B = \{B_1, \dots, B_n\}$
 S har p elementer

$$S = \{\bar{u}_1, \dots, \bar{u}_p\}$$

$$S_B = \{[\bar{u}_1]_B, \dots, [\bar{u}_p]_B\}$$

$$[S_B] = \begin{bmatrix} [\bar{u}_1]_B & \dots & [\bar{u}_p]_B \end{bmatrix}$$

$n \times p$ matrix

S er lineært uavhengig $\Leftrightarrow S_B$ lin. uav.

\Leftrightarrow red. transform. til $[S_B]$

har pivot i hver kolonne

P		
1	0	0
0	1	
0	0	1
0	0	0

$P \succ h \Rightarrow$ Kan vi ikke ha n påstående

Noen eksempler.

- ▶ $\dim \mathbb{R}^n = n$.
- ▶ $\dim \mathbb{P}_n = n + 1$.
- ▶ $\dim M_{m \times n} = m \cdot n$.
- ▶ \mathbb{P} er uendeligdimensjonalt.

La A være en $m \times n$ matrise. Sett $R = \text{rref}(A)$. Da gjelder:

- ▶ Kolonnevektorene i A som svarer til pivotene i R danner en basis for $\text{Col } A$.
Så $\dim \text{Col } A = \text{antall pivoter i } R$
- ▶ Vektorene vi får ved å "separere" de frie variablene når vi skal angi $\text{Nul } A$ på parameterform danner en basis for $\text{Nul } A$.

Så $\dim \text{Nul } A = \text{antall frie variable i systemet } Ax = \mathbf{0}$, m.a.o.

$\dim \text{Nul } A = \text{antall kolonner i } R \text{ som } \underline{\text{ikke}} \text{ er pivotkolonner}$

Merk: $\dim \text{Col } A$ kalles *rangen til A* og er tema for avsn. 4.6.

Teorem 11: La H være et underrom av et endeligdimensjonalt vektorrom V , og la S være et lineært uavhengig delmengde av H .

- ▶ Hvis S utspenner H , så er S en basis for H .
- ▶ Hvis ikke, kan S alltid utvides til en basis for H .

Videre er H endeligdimensjonalt og $\boxed{\dim H \leq \dim V}$.

Det er ofte nyttig å kjenne dimensjonen til et vektorrom:

Teorem 12 (Basis teoremet):

La V være et endeligdimensjonalt vektorrom, $V \neq \{0\}$.

Anta at $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\} \subset V$ består av n distinkte vektorer, der $\boxed{n = \dim V}$. Da gjelder følgende:

- ▶ Hvis S er lineært uavhengig, så er S en basis for V .
- ▶ Hvis S utspenner V , så er S en basis for V .

4.9 Anvendelser: Markovkjeder

- ▶ Markov kjeder er en spesiell type diskret dynamisk system.
- ▶ Stokastisk modell: grunnleggende i sannsynlighetsregning.
- ▶ Brukes bl.a. i finans, fysikk, biologi, økonomi, demografiske modeller (populasjonsmodeller)
- ▶ Brukes i rangeringsmetoder, f.eks [Google](#)
- ▶ Les om [Andrey Markov](#) (1856-1922) (og Markov chains) på f.eks. Wikipedia, eller [MacTutor Hist. of Mathematics](#)
<http://www-history.mcs.st-andrews.ac.uk/>
- ▶ Lære mer om Markovkjelder: [STK2130 - Modellering av stokastiske prosesser](#)

En vektor $\mathbf{x} = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n$ som er slik at

$$x_j \geq 0 \quad \text{for alle } j = 1, \dots, n,$$

og som også tilfredsstiller at

$$x_1 + x_2 + \cdots + x_n = 1$$

kalles en **stokastisk vektor** (i \mathbb{R}^n).

En kvadratisk matrise P kalles **stokastisk** dersom den er komponentvis ikke-negativ og hver kolonne-summer er lik 1, dvs. **hver kolonne i P er en stokastisk vektor**. Slike matriser kalles også **Markovmatriser**.

En liten Markovmatrise: $P_1 = \begin{bmatrix} 0.3 & 0.8 \\ 0.7 & 0.2 \end{bmatrix}$

Og en litt større Markovmatrise:

$$P_2 = \begin{bmatrix} 1 & 0.2 & 0 & 0 & 0 \\ 0 & 0.5 & 0.2 & 0 & 0 \\ 0 & 0.3 & 0.5 & 0.2 & 0 \\ 0 & 0 & 0.3 & 0.5 & 0 \\ 0 & 0 & 0 & 0.3 & 1 \end{bmatrix}$$

Eksempel: En populasjonsmodell.

- ▶ Et land er inndelt i n områder.
- ▶ En **tilstandsvektor** er en stokastisk vector $\mathbf{x} \in \mathbb{R}^n$ der komponenten x_j angir andelen av populasjonen som bor i område j for hver $j = 1, 2, \dots, n$.
- ▶ Vi antar at hvert år vil en viss andel av populasjonen i et område flytte til andre områder. Vi lar derfor p_{ij} angi andelen i område j som flytter til område i i løpet av ett år.
- ▶ Matrisen $P := [p_{ij}]$ er da en **stokastisk matrise**, som ofte kalles overgangsmatrisen til modellen.
- ▶ *For enkelhets skyld antar vi at andelene p_{ij} er de samme for hvert år og at den totale populasjonen er konstant.*

Hvis \mathbf{x}_k er tilstandsvektoren ved starten av tidsperiode k , så blir tilstandsvektoren ved neste periode $k + 1$ gitt ved

$$\mathbf{x}_{k+1} = P \mathbf{x}_k, \quad \text{der } k = 0, 1, 2, \dots$$

Kjenner vi initialtilstanden \mathbf{x}_0 kan vi beregne hver tilstandsvektor \mathbf{x}_k iterativt ved å bruke likningen ovenfor.

Eks. Hvis $\mathbf{x}_0 = (0.5, 0.5)$ og $P = \begin{bmatrix} 0.4 & 0.8 \\ 0.6 & 0.2 \end{bmatrix}$, så blir

$$\mathbf{x}_1 = P\mathbf{x}_0 = \begin{bmatrix} 0.4 & 0.8 \\ 0.6 & 0.2 \end{bmatrix} \begin{bmatrix} 0.5 \\ 0.5 \end{bmatrix} = \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}$$

som gir fordelingen etter 1 år. Videre er

$$\mathbf{x}_2 = P\mathbf{x}_1 = \dots = (0.56, 0.44), \quad \text{osv.}$$

Hva skjer langt fram i tid?!

Merk at

$$\mathbf{x}_k = P\mathbf{x}_{k-1} = P(P\mathbf{x}_{k-2}) = P^2\mathbf{x}_{k-2} = \cdots = P^k\mathbf{x}_0$$

Så den asymptotiske fordelingen blir bestemt av matrisen P^k .

Koeffisienten i posisjon (i, j) i matrisen P^k kan tolkes som
sannsynligheten for at en person flytter fra område j til område i
i løpet av k tidsperioder.

Merk at P^k er også en stokastisk matrise (fordi produktet av to
stokastiske matriser er igjen en stokastisk matrise – sjekk dette
som en oppgave!).

- ▶ Matlab demo!
- ▶ I mange tilfeller vil fordelingen stabilisere seg i det lange løp.

Definisjon. Hvis P er en stokastisk matrise og \mathbf{q} er en stokastisk vektor slik at

$$\mathbf{q} = P\mathbf{q}$$

så kalles \mathbf{q} en **likevektsvektor** (equilibrium, steady-state, stasjonær fordeling).

- ▶ Perron-Frobenius teori for ikke-negative matriser gir at
Enhver stokastisk matrise har minst en likevektsvektor.
- ▶ Skal senere knytte dette til egenvektorer (som behandles i neste kapittel).

Vi kan finne likevektsvektorene ved å løse det lineære likningssystemet.

$$(P - I)\mathbf{x} = \mathbf{0}$$

og bruke at \mathbf{x} skal være stokastisk.

Markov kjeder

La P være en $n \times n$ stokastisk matrise, m.a.o. en Markovmatrise.

Til enhver stokastisk vektor \mathbf{x}_0 i \mathbb{R}^n kan vi tilordne en følge $\{\mathbf{x}_k\}$ av stokastiske vektorer i \mathbb{R}^n ved å sette

$$\mathbf{x}_{k+1} = P \mathbf{x}_k \quad \text{for alle } k = 0, 1, 2, \dots,$$

noe som er ekvivalent med $\mathbf{x}_k = P^k \mathbf{x}_0$ for alle $k = 0, 1, 2, \dots$

Vi sier da at $\{\mathbf{x}_k\}$ er en **Markov kjede assosiert med P** (og \mathbf{x}_0).

I mange situasjoner er vi interessert i å finne ut hva som skjer når $k \rightarrow \infty$. Det vil ofte være slik at \mathbf{x}_k konvergerer mot en

likevektsvektor, men ikke alltid: prøv f.eks. med $P = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$, så vil du lett se at følgen $\{\mathbf{x}_k\}$ ikke konvergerer hvis $\mathbf{x}_0 \neq (\frac{1}{2}, \frac{1}{2})$.

Regulære stokastiske matriser

Definisjon. En stokastisk matrise P kalles **regulær** dersom, for en viss k , er alle elementene i P^k positive.

I så fall vil alle elementene være positive også i P^{k+1}, P^{k+2}, \dots

Dette svarer til at man kan komme seg fra enhver tilstand til enhver annen tilstand ved passende mange tilstandsoverganger.

F.eks. hvis $p_{ij} > 0$ for alle i, j , så er P regulær.

Hovedresultatet i avsnitt 4.9 er følgende:

Teorem 18. Hvis P er en **regulær** stokastisk matrise, så har P en **entydig likevektsvektor** q .

Videre, hvis \mathbf{x}_0 er en **vilkårlig stokastisk vektor**, og $\mathbf{x}_{k+1} = P\mathbf{x}_k$ for $k = 0, 1, \dots$, så vil Markovkjeden $\{\mathbf{x}_k\}$ konvergere mot q når $k \rightarrow \infty$.

- ▶ Numerisk (for store regulære matriser) bestemme man gjerne likevektsvektoren ved iterasjonen $x=P*x$. Men det er da viktig å utnytte at matrisen vil ha ofte ha mange nullere.
- ▶ Den type beregninger ligger bak [Google](#) og [PageRank algoritmen!](#)

Faktisk, hele forretningsidéen var her å tenke på weben som et stort nett (= en rettet graf) med overgangssannsynligheter fra en nettside til en annen, og basere rangering på beregning av en likevektsvektor.