* כלים מתמטיים למדעי המחשב

סוכם ע"י אביב יעיש

תוכן עניינים

6	מברות	הסת
6	שיעור 1	1
6	1.1 בסיס	
7	1.1.1 מהם הגדלים שאנחנו רוצים לייחס למ"מ?	
7	1.2 אי שוויונות בסיסיים בתורת ההסתברות	
8	1.3 תמורות	
9	1.3.1 עוד משהו על ההתנהגות האופיינית של תמורות	
10	1.4 גרפים	
11	תרגול 1	2
12	2.1 דוגמא ־ גרפים מקריים	
13		3
16	תרגיל 1	4
16	טיעור 2	5
16	5.1 חזרה על שיעור קודם	
17	$G(n,p),\;p=n^{-rac{2}{3}}$ ב פונקציית הסף להופעה של K_4 ב K_4 ב	
17	תזכורות 5.2.1	
18	$\ldots\ldots\ldots$ פונקציית הסף להופעה של K_4 ב $\frac{2}{3}$ ב K_4 פונקציית הסף פונקציית הסף פונקציית הסף פונקציית הסף פונקציית הסף להופעה של	
19	urn models שתי עובדות חשובות 5.3	
20	5.3.1 פרדוקס יום ההולדת	
21	חיתוך קבוצות מקריות 5.3.2	
21		
22	2 תרגול 2	6
22	6.1 קירובים שימושיים	
23	6.2 הגבלות של שיטת המומנט הראשון ־ קודקודים מבודדים והתאמות מושלמות	
23	$\ldots \ldots G\left(n,n,p ight)$ תזכורת 6.2.1	
24		7
24	מרגיל 2	8
25	שיעור 3	9
25	9.0.1 ספרים על הסתברות	
25	טענות 9.1	
25	9.1.1 פרדוקס יום ההולדת	

כפי שהועבר בתשע"ז על ידי המרצה נתי ליניאל והמתרגלים מיכאל ידי אל ידי המרצה ליניאל *

26	9.1.2 אספן הקופונים	
26	9.2 תזכורת	
26		
26	אי שוויון צ'בישב 9.2.2	
28	9.3 תהליכים סטוכסטיים	
	מהלכים מקריים (random walks) מהלכים מקריים	
29	9.3.2 מקדמים בינומיים	
	9.4 משפטים	
32		10
32	10.1 סכומים נבדלים\שונים	10
33	G(n,n,p) התאי החתונה ב $G(n,n,p)$ התאי החתונה ב	
34	(n,n,p) התגול אקסטרה 3	11
34 34	יום גול אקטטו הידה	11
	ו.וו דיכוז מיווז במעט כל הגרפים הם כמעט רגולרים במעט בול הגרפים הם כמעט רגולרים במעט בול הגרפים הם למעט רגולרים	
	11.2 מתי גרף מקרי מפסיק להיות "זיווג"	4.5
37	תרגיל 3	12
37	שיעור 4 שיעור 4	13
37	13.1 עוד הסתברות	
37	$\dots \dots \dots \dots \dots \dots \dots$ אי שוויון 13.1.1	
39		
40		
40	Azuma אי שוויון 13.2.1	
42		
43	תרגול 4	14
43		
43	G(n,p) תכונות אופייניות של 14.2	
45	תרגול אקסטרה 4	15
45	א"ש אזומה ושימושיו 15.1	
45	$G(n, rac{1}{2})$ משולשים ב ב משולשים ב הביט בו $G(n, rac{1}{2})$ משולשים ב	
47	χ^2 תבניות במחרוזות מקריות	
47	תרגיל 4	16
48	מרטינגיילים 16.1	
48	בוחן 1	17
	γ	
49	גברה לינארית	ו אלו II
49		18
49	בסיס 18.1	
50	18.2 חבורות	
51	18.3 חזרה ללינארית	
54		
55	תרגול 5	19
55	תזכורת 19.1	•
56	19.2 נוסחאות נסיגה	
58	תרגול אקסטרה 5	20
58	ע"ע ו־ו"ע 20.1	_0

58	20.1.1 הגדרות	
59	דוגמאות 20.1.2	
61	20.2 נשתמש באלגברה כדי להבין קומבינטוריקה	
62		21
63		22
63		
64	איך מייחסים אורך\גודל לוקטור? 22.2	
64		
64		
64		
65	$1,\ldots, n$ משפחה חשובה של נורמות: נורמות l_p (ובצידן 22.2.4	
66		
67		
68		
68		23
68		
69	דוגמאות	
69	23.1.2 מרחב ההומומורפיזמים	
71	תרגול אקסטרה 6	24
71	תזכורות	
72		
72	A סימטרית בעזרת הערכים העצמיים לקרוא פרמטרים של בעזרת הערכים העצמיים בעזרת אורכים לקרוא פרמטרים בע	
76		25
77		26
77	מזכורת 26.1	
85		27
85		
88		28
88	$ ext{SVD} \Leftarrow ext{orb}$ פירוק ספקטרלי 28.1	
89	A^TA ו A^TA ו באפקטרום של A^TA ו	
91		29
92		30
92	מזרה מזרה 30.1	
93	מסקנות מSVD מסקנות מ30.2	
94	בעיה 30.2.1	
96	כופלי לגרנז' 30.3	
96		
96		
96		
98		
99		31
99		
102		32
102	מטריצות שכנויות של גרפים	
105		33
	2	3.4

106	\dots להערכת הסתברות של מאורע Monte-Carlo שיטת Monte-Carlo להערכת הסתברות של	
107	(Broder, 86) Markov Chain Monte Carlo - MCMC שיטת 34.1.1	
111	34.2 גרפים מרחיבים	
111		35
111	הילוך מקרי פשוט על גרף 35.1	
112	35.1.1 דוגמאות	
114	תרגול אקסטרה 9	36
114	מו גול אקטטו זו ל ארף רגולרי	50
	, , ,	27
118	תרגיל 9	37
119	2 בוחן	38
120	ופטימיזציה	N III
120	שיעור 10	39
120	אינטואיציה 39.1	
120	39.2 בעיות	
121	LP אלגוריתמים לפתרון 39.3	
122	39.3.1 הסברים לכך שאלגוריתמים מטיפוס סימפלקס נוטים לעבוד היטב בבעיות מציאותיות	
122	אלגוריתם האליפסואידים (L.Khachyan) אלגוריתם האליפסואידים 39.3.2	
123		40
123	40.1 פוליהדרונים קמורים ואופטימיזציה לינארית	
123	סימונים 40.1.1	
123	דוגמאות 40.1.2	
125	לובט. או <i>אבטאווי</i> בר מתוכנית לינארית	
125	תרגול אקסטרה 10	41
	,	41
125	41.1 תכנון לינארי ואלגוריתמי קירוב	
125	SET-COVER בעיית 41.1.1	
129		42
129		43
129	LP 43.1	
133	גיאומטריה 43.2	
134		44
134	44.1 שיטת הסימפלקס	
134		
134		
136	$a_1, \dots, a_n \in \mathbb{R}^T$ איך מוצאים פתרון פיזבילי בסיסי ראשון למערכת 44.1.3	
136	תרגול אקסטרה 11	45
136	לי אות בתכנון לינארי	,,,
136	ליאול בולבון לינאור בולבון	
137	אוגמא לא.1.2 דוגמא אויי ביינו איינו	
139	$\dots \dots $	
139	11 תרגיל 11	46
141		47
141	LP פתרון 47.1	
141		
141	לאי ספיקות (certificate) אישור (47.1.2	

141												 							. '	טר	ומי	יאו	הג	כט	זהיו	1		47.1	ι.3					
141						 																					ות	אליו	דו		47.2	:		
143												 									ות	זליו	דוא	ת	עיו	1		47.2	2.1					
144						 															ים	ידי	אוע	יפי	זאל	ם ר	יתנ	לגור	אנ		47.3	j		
144																					ה	עי=	הו	רת	זגדו	1		47.3	3.1					
145																							ית	גור	זאל	1		47.3	3.2					
146																													12	ול 2	תרגו	J	48	
146						 																			٦٢	מבר	הנ	בנה	מנ		48.1			
146						 									. 1	קכ	ימ	מינ	הו	0	שכ	ומ	פס	או	בום	ס	וים	אחק	מע		48.2	:		
146																			ים	רי	ספ	ומי	ייך	ני	אבן	K		48.2	2.1					
146																						, '	כלי	75	באונ	1		48.2	2.2					
148																										12	: ה	טר	אקנ	ול א	תרגו	J	49	
148						 																					ות	אליו	דו		49.1			
148																								ĩ	עיר	1		49.1	1.1					
150												 																		3 .	בוחן	ļ	50	
150																															רה		٠.	IV
151																														ול נ	תרגו	I	51	
151	•		•		•	 		•	•		 •		•			٠			•	•							ות	אליו	דו		51.1			
152						 		•								•						. 1	תיר	ורו:	זתב	זהל	ר ו	איטו	הע		51.2			
155	•				•	 		•					•								ה	(ידו) t	יכו	ור נו	ליכ	גיי:	טינ־	מו		51.3	i		
157	•				•	 		•					•			(Y	אונ	פנ	וֹרי	מכ	T	ילו	ה)	וב	מרק	ת כ	אוו	שר	שו		51.4	,		
159																												. !	ובל	ול י	תרגו	l	52	

חלק I

הסתברות

שיעור 1

1.1 בסיס

הגדרה 1.1 מרחב הסתברות בדיד (סופי)

 $\sum_{x\in\Omega}\Pr\left(x
ight)=$ עם התכונה שובר $\Pr\left(x
ight)=$ עם התכונה אויים חברות") ביחד עם העתקה ביחד עם התכונה אויים המדגם" מרחב ההסתברות".

הגדרה 1.2 מאורע

לאיברי Ω אם Ω . אם Ω אנחנו קוראים מאורע אלמנטריים. ובאופן כללי: מאורע הוא תת קבוצה של Ω . אם Ω אנחנו קוראים לאיברי Ω אנחנו קוראים מאורע מוגדרת ההסתברות שלו $Pr\left(A\right)=\sum_{x\in A}Pr\left(x\right)$

$$\begin{split} & Pr\left(\emptyset\right) = 0 \\ & Pr\left(\Omega\right) = 1 \\ & A \cap B = \emptyset \Rightarrow Pr\left(A \cup B\right) = Pr\left(A\right) + Pr\left(B\right) \end{split}$$

 $.Pr:2^\Omega\Rightarrow\mathbb{R}_{\geq 0}$ אחרי ההרחבה אחרי

ללא מאמץ רב אפשר להרחיב את ההגדרה גם למקרה ש Ω אינסופית ובת מניה (ז"א $\Leftrightarrow |\Omega|=leph_0$ יש התאמה ללא מאמץ רב אפשר להרחיב את ההגדרה גם למקרה ש Ω אינסופית ובת מניה (ז"א $\Leftrightarrow \Omega$).

הערה 1.3 מתי לא די במערכת המושגים הזאת? איך מתגברים על חולשותיה?

דוגמה: מטילים קוביה מאוזנת עד שיוצא המס 6. עוצרים כאשר לראשונה מתקבל המס 6. רוצים להבין באופן אופייני לכמה הטלות נזדקק, מה ההסתברות שנסטה מזה באופן משמעותי. כדי להבין איך לענות על שאלה זו, יש לדבר על המרחב:

$$\Omega = \{a_1, a_2, \dots | a_i \in \{1, \dots, 6\}\}$$

 $|\Omega|=\aleph=[0,1]$ נשים לב

ע"מ להניח את היסודות לטיפול במרחבים כאלה נדרשת עבודת הכנה בתורת המידה (measure theory). זו תורה שמאפשרת לייחס "גודל" (למשל שטח∖נפח) למשפחה של תת קבוצות של קבוצה.

הגדרה 1.4 התניה

$$Pr(B/A) = \frac{Pr(A \cap B)}{Pr(A)}$$

הגדרה 1.5 אי תלות

אם: אם: מאורעות הם בלתי אם: אומרים ששני מאורעות אוויים אם:

$$Pr(A \cap B) = Pr(A) \cdot Pr(B)$$

. התקיים B וזה שהמאורע שהמאורע לא התקיים לא שפיע שהמאורע $Pr\left(B/A\right)=Pr\left(B\right)$ ווה שקול ל

הטלה בהטלה מטילים קוביה פעמיים. A הוא המאורע שיצא 3 בהטלה הראשונה, B הוא המאורע שיצא 5 בהטלה מטילים קוביה פעמיים. השויה אז

$$Pr(B) = \frac{1}{6} = Pr(A)$$

$$Pr(A \cap B) = \frac{1}{36}$$

 $f:(\Omega, Pr) o ...$ משתנה מקרי זו פונקציה 1.7 משתנה מקרי

 \mathbb{R} מ"מ ממשי: הטווח הוא \mathbb{R}

הגדרה 1.9 מ"מ מציינים לבין מאורעות. למ"מ (indicator): הטווח הוא הגדרה ($\omega\in\Omega|f(\omega)=1$). האזרה פאיינים לבין מאורעות. למ"מ מציין $\omega\in\Omega|f(\omega)=1$).

1.1.1 מהם הגדלים שאנחנו רוצים לייחס למ"מ?

 $\mathbb{E}\left[f
ight]=\sum_{x\in\Omega}Pr\left(x
ight)\cdot f\left(x
ight)$ אז , $f:\Omega o\mathbb{R}$ אם ("ממוצע"): אם 1.10 הגדרה

טענה 1.11 תוחלת היא לינארית: ז"א אם $X_1,...,X_k$ מ"מ על אותו מרחב הסתברות, ואם 1.11 $\mathbb{E}\left[\sum a_iX_i\right]=\sum a_i\mathbb{E}\left[X_i\right]$

 $.E\left[X
ight]$ שווב להבין עד כמה המ"מ X "מרוכז", כלומר בהסתברות גבוהה לקבל ערכים קרובים לתוחלתו

:X השונות של 1.12 הגדרה

$$Var[X] := E[(X - E[X])^2] = E[X^2 - 2XE[X] + E[X]^2] =$$

= $E[X^2] - 2E[X]^2 + E[X]^2 = E[X^2] - E[X]^2$

1.2 אי שוויונות בסיסיים בתורת ההסתברות

 $Pr\left(\cup_{i=1}^{n}A_{i}
ight)\leq\sum Pr\left(A_{i}
ight)$ אטענה 1.13 איחוד:

טענה 1.14 אי שוויון מרקוב:

טענה 1.15 החסם של אי שוויון מרקוב הדוק.

הוכחה: עבור

$$X: \Omega \to \{0, 1\}$$

$$Pr(X = 1) = \frac{1}{c}$$

$$Pr(X = 0) = 1 - \frac{1}{c}$$

$$\Downarrow$$

$$\mathbb{E}[X] = \frac{1}{c}$$

$$\Downarrow$$

$$Pr(X \ge cE[X]) = Pr(X \ge 1) = \frac{1}{c}$$

:טענה 1.16 אי שוויון צ'בישב

יהי c>0, אז: (standard deviation איז: C>0 ושונות $E\left[X
ight]=\mu$ ושונות אז: $E\left[X
ight]=\mu$ ושונות אז:

$$Pr(|X - \mu| \ge c\sigma) \le \frac{1}{c^2}$$

. נציב במרקוב, א ווכחה: נגדיר מ"מ חדש $Y=\left(X-\mu
ight)^2$ נציב במרקוב.

$$Pr(Y \ge c^2\sigma^2) = Pr(|X - \mu| \ge c\sigma) \le \frac{1}{c^2}$$

. מומנט שני. (זה בערך) אונות (זה בערך) מומנט אוני. אוחלת הערה 1.17 ל $E\left[X^k
ight]$ ל

1.3 תמורות

 $\pi:\{1,...,n\} o \{1,..,n\}$ תמורה העתקה חח"ע 1.18 הגדרה 1.18 תמורה

 π אם (fixed point) היא נקודת שבת $i \in [n]$ היא של התמורה שבת התחורה אם היא נקודת שבת הגדרה

דוגמה: מרחב ההסתברות שלנו יהיה

 $\Omega = \{\text{All permutations of } \{1, ..., n\} \text{ in uniform probability} \}$

נגדיר

$$X: \Omega \to \mathbb{N}_{\geq 0}$$

 $\{S_n = \Omega, unif\}$

 $.E\left[X
ight] =?$ והשאלה היא , $X\left(\pi
ight) =$ number of fixed points of π כש

:מרון:

(נאים לב:
$$X_{i}\left(\pi\right)=egin{cases} 1 & \pi\left(i\right)=i \\ 0 & otherwise \end{cases}$$
 כגדיר מ"מ מציינים $X_{1},...,X_{n}$ כשים לב:

$$X = \sum X_i$$

:מציין: מ"מ מ X_i היות התוחלת. $E\left[X\right] = \sum_{i=1}^n \left[X_i\right]$ מלינאריות מלינאריות מלינאריות

$$E[X_i] = Pr_{\pi \in S_n}(\pi(i) = i) = \frac{\text{number of permutations where } \pi(i) = i}{n!} = \frac{(n-1)!}{n!} = \frac{1}{n}$$

$$\downarrow E[X] = n\frac{1}{n} = 1$$

הגדרה 1.20 התפלגות פואסונית עם פרמטר או התפלגות עם פרמטר עם אלילייים: איי שלילייים פרמטר או חתפלגות אלייים: איים פרמטר או חתפלגות פואסונית אלייים:

$$Pr\left(k\right) = e^{-\lambda} \frac{\lambda^k}{k!}$$

.(
$$\sum_{k=0}^{\infty}e^{-\lambda}rac{\lambda^k}{k!}=1$$
 ענזכר ש

טבעי: אטבעה לכל לכל כלומר עם אבול עם בגבול פואוסני השבת מס' נקודות השבת הוא פואוסני בגבול עם

$$\lim_{n\to\infty} Pr\left(X=k\right) = \frac{1}{e} \cdot \frac{1}{k!}$$

1.3.1 עוד משהו על ההתנהגות האופיינית של תמורות

הצגנו מקודם תמורה כך:

 $12345678 \\ 56217438$

:דרך אחרת

$$1 \rightarrow 5 \rightarrow 7 \rightarrow 3 \rightarrow 2 \rightarrow 6 \rightarrow 4 \rightarrow 1$$

נשים לב שזהו מעגל.

מתברר שהמבנה האופייני של תמורה מקרית בהצגה זו הוא כמו כמה מעגלים, כשאחד בערך באורך $\frac{n}{2}$, אחד בערך מתברר שהמבנה האופייני של תמורה מקרית בהצגה זו הוא כמו כמה מעגלים, כשאחד באורך $\frac{n}{4}$, ..., והאחרון מאורך 1 (והוא נקודת השבת).

דוגמה:

שוב עובדים ב $(S_n, uniform)$, קובעים k טבעי, ומגדירים מ"מ

 $X(\pi) = \text{number of circles of length k in } \pi$

אם משתנים מקריים מציינים. רוצים להציג את א כסכום של משתנים מקריים מציינים. k=1 $lpha_1,..,lpha_k$ לכל סידרה מ"מ מציין. עלינו לחשוב על זה מזה ב $\{1,..,n\}$, נרצה להתאים מ"מ מציין. עלינו לחשוב על $. au = [lpha_1,...,lpha_k]$ ועל השקילות הא נסמן אותו אובייקט. נעל אותו וכו', כעל אותו האו אובייקט. נסמן את יסמן אותו האו העל העל העל אותו וכו', כעל אותו אובייקט. נסמן את

$$X = \sum_{\tau \in \text{equiv. groups}} X_{\tau}$$

נגדיר

$$X_{\tau}(\pi) = \begin{cases} 1 & \tau \in \pi \\ 0 & otherwise \end{cases}$$

$$E[X] = \sum_{|\tau|=k} E[X_{\tau}] = |\text{equivalence groups}| Pr_{\pi \in uniform} S_n (\tau \in \pi) =$$

$$= \left(\binom{n}{k} (k-1)! \frac{(n-k)!}{n!} \right) = \frac{n!}{k! (n-k)!} (k-1)! \frac{(n-k)!}{n!} = \frac{1}{k}$$

גרפים

 $({
m Erdos-Szekeres})$ בגרסה בגרסה בגרסה בגרסה בגרסה בגרסה בגרסה בגרסה בגרסה (Erdos-Szekeres) בגרסה בגרסה בגרסה באלטות או האלטות או האלטות של $N=\binom{k+l-2}{l-1}$ (נשים לב ש $N=\binom{k+l-2}{l-1}$). אם צובעים את הצלעות של N (הגרף השלם עם N קודקודים) בכחול ובאדום, אז יש בהכרח Nיה בחולה או Nיה אדומה (או שניהם).

אז: $\binom{2k-2}{k-1}pprox rac{4^k}{\sqrt{k}}$ אז או k=l הערה 1.22 הערה 1.22 הערה

$$N = 4^k \Leftrightarrow k = \frac{1}{2}log_2N$$

משפט אנטי קליקה מגודל $\frac{1}{2}log_2N <$ מקרה מקליקה אנטי קליקה בכל גרף על בכל בכל אנטי של משפט מקרה מגודל בכל אנטי בכל אנטי קליקה מגודל בכל אנטי קליקה מאודל בכל אנטי היינו בכל אנטי בכל אנטי היינו בכל אנטי היינו בכל אנטי $.\frac{1}{2}log_2N <$ מגודל (indipendent set)

 $2log_2N < 2$ יש גרפים על אנטיקליקה ללא קליקה לא קודקודים על N קודקודים אנטיקליקה מגודל

הגרפים הכולל את הכולה ההסתברות מרחב הרסת ההוכחה: געבוד במרחב ההסתברות הכולל החכרות הכולל את כל הגרפים הוכחה: הוכחה: החכרות הכולל את כל הגרפים על קבוצת הקודקודים $\{1,..,N\}$ בהתפלגות אחידה. יש $2^{\binom{N}{2}}$ גרפים כאלה, ולכן ההסתברות של כל גרף היא ם"ם אם"ם צלע ביניהם אם מטבע מאוזן ונשים צלע ביניהם אם"ם . $\frac{1}{2^{\binom{N}{2}}}=2^{-\binom{N}{2}}$ דרך אחרת לתאר את המרחב הזה: לכל זוג קודקודים נטיל מטבע מאוזן ונשים צלע ביניהם אם"ם המטבע יוצא ראש. נקבע מס' טבעי t, ונגריל 2 מ"מ:

$$X(G) = \text{how many t-cliques are in G}$$

 $Y(G) = \text{"t-anticliques "}$

 $X\left(G
ight)=E\left[X
ight]+E\left[Y
ight]=o\left(1
ight)$ אז אז $E\left[X+Y
ight]=E\left[X
ight]+E\left[Y
ight]=o\left(1
ight)$ אז אז אז אז אז אז אז אז אז אנטיקליקה. אין $E\left[X+Y
ight]=E\left[X
ight]+E\left[Y
ight]=o\left(1
ight)$ אז אז אז אז אז אז אנטיקליקה. אין $E\left[X+Y
ight]=0$

$$X = \sum_{T \subseteq [N], |T| = t} X_T;$$

$$E[X] = \sum_{T \in [N], |T| = t} E[X_T] = \binom{N}{t} Pr(\text{t-ary is a clique}) = \binom{N}{t} \left(\frac{1}{2}\right)^{\binom{t}{2}}$$

2 תרגול 1

Bernoulli התפלגות ברנולי התפלגות ממ $p\in [0,1]$ אם ממ $p\in [0,1]$ ממ

$$Pr[X = 1] = p$$
$$Pr[X = 0] = 1 - p$$

החרת. ממ מציין בהנתן מאורע A הממ המציין של A מקבל A אחם אחרת, המורע מאורע בהנתן מאורע לב:

$$E[X] = 1 \cdot p + 0 \cdot (1 - p) = p$$

$$Var[X] = E[|X - E[X]|^{2}] = E[X^{2}] - E[X]^{2} = E[X] - E[X]^{2} = p - p^{2} = p(1 - p)$$

הגדרה 2.2 התפלגות בינומית

$$Pr\left[X=k\right] = \binom{n}{k} p^k \left(1-p\right)^{n-k}$$

: נשים ב"ת. נשים לב, $\forall i: X_i \sim Ber\left(p\right)$, כאשר: אפשר ל $X=\sum_{i=1}^n X_i$ כך: אפשר לחשוב על אפשר

$$\begin{split} E\left[X\right] &= E\left[\sum_{i=1}^{n} X_{i}\right] =^{linear} \sum_{i=1}^{n} E\left[X_{i}\right] = \sum_{i=1}^{n} p = np \\ E\left[X^{2}\right] &= E\left[\left(\sum_{i=1}^{n} X_{i}\right)^{2}\right] = \sum_{i=1}^{n} \sum_{j=1}^{n} E\left[X_{i}X_{j}\right] = \sum_{i=1}^{n} E\left[X_{i}^{2}\right] + \sum_{i=1}^{n} \sum_{j\neq i}^{n} E\left[X_{i}X_{j}\right] = \\ &= \sum_{i=1}^{n} E\left[X_{i}\right] + \sum_{i=1}^{n} \sum_{j\neq i}^{n} E\left[X_{i}X_{j}\right] = np + \sum_{i=1}^{n} \sum_{j\neq i}^{n} E\left[X_{i}X_{j}\right] = \\ &= np + n\left(n-1\right)p^{2} \end{split}$$

 p^2 המעבר האחרון נובע מכך שההסתברות ש $X_{i,}X_{j}$ שניהם יחד יהיו שונים מ

$$Var[X] = E[X^{2}] - E[X]^{2} = np + n(n-1)p^{2} - n^{2}p^{2} = np - np^{2} = np(1-p) = nVar[X_{1}]$$

2.1 דוגמא ־ גרפים מקריים

ראינו את מודל $G\left(n,\frac{1}{2}\right)$ ליצירת גרפים. גם מודל שנקרא $G\left(n,p\right)$ הוא מעניין, כאשר $C\left(n,\frac{1}{2}\right)$ ליצירת גרפים. גם מודל שנקרא $C\left(n,n,p\right)$ המכיל שתי קבוצות במקום קבוצה לגרף בהסתברות $C\left(n,n,p\right)$ במחם נראה מודל שנקרא לקבוצה אחת $C\left(n,n,p\right)$ המכיל שתי קבוצות במקום קבוצה אחת של $C\left(n,n,p\right)$ המכיל שתי קבוצה אחת $C\left(n,n,p\right)$ המודל זה יוצר גרפים אחת של $C\left(n,n,p\right)$ המכיל שתי לקבוצה אחת $C\left(n,n,p\right)$ ולשניה $C\left(n,n,p\right)$ במודל זה, כל הקשתות בין $C\left(n,n,p\right)$ מודל זה יוצר גרפים דו צדדיים מקריים.

מ"מ מציין שמקבל 1 אסם R_x את הממ המציין עם פרמטר p עבור p מתפלג ברנולי עם מתפלג ברנולי את את ממודד, כלומר באף צלע. רא אושב באף צלע.

$$R_x \sim Ber\left(\left(1-p\right)^n\right)$$

נשים לב שההסתברות היא כיוון שההסתברות שלא תיהיה צלע לקודקוד אחד אחר היא (1-p). יש n קודקודים לב שההסתברות היא (מכן: מסמן: נסמן נקבל הסתברות וו. נסמן את הקודקודים בX ע"י X נסמן:

$$R = \sum_{i=1}^{n} R_i$$

נשים לב שR סופר את הקודקודים הבודדים בגרף. כיוון שה R_i מתפלגים ברנולי עם אותו פרמטר, וכיוון שהם ב"ת, ניתן לאמר שR מתפלג בינומי. מדוע הם ב"ת? ניתן לראות שהם ב"ת בזוגות כיוון שההסתברות ששני קודקודים ב"ת, ניתן לאמר שווה למכפלת ההסתברות שכל אחד בנפרד בודדים. צריך להוכיח שכל תת קבוצה שלהם ב"ת, וניתן לעשות זאת באינדוקציה על אותו טיעון. קיבלנו: $R \sim Bin\left(n,\left(1-p\right)^n\right)$

pכיצד המאורע R>0 תלוי ב

התכונה "אין קודקודים מבודדים" היא מונוטונית (אם אני מוסיף צלעות לגרף בלי קודקודים מבודדים, הוא עדיין התכונה "אין קודקודים מבודדים" היא מונוטונית (אם אני מוסיף צלעות לגרף בלי קודקודים מבודדים). מהו $Pr\left[R=0\right]$ מבודדים, ולכן $Pr\left[R=0\right]=0$. אם $Pr\left[R=0\right]=0$ נקבל ב

משפט 2.3 השאפה של הסתברות לקודקודים מבודדים

אז
$$p \leq c \cdot \frac{ln(n)}{n}$$
 , $c < 1$ אז

$$\lim_{n\to\infty} Pr\left[G\left(n,n,p\right) \text{ has a solitary vertex}\right] = 1$$

ב. יהיו
$$c>1$$
 אז $p\geq crac{ln(n)}{n}$ ב. יהיו

$$\lim_{n\to\infty} Pr\left[G\left(n,n,p\right) \text{ has no solitary vertices}\right] = 1$$

הוכחת ב:

נסמן ב $I=I_X\cup I_Y$ ו וואסמן דומה מבודד בX. באופן מבודד ביש קודקוד המאורע בו את גסמן בעודה וויש קודקוד מבודד ביש קודקוד מבודד.

$$\begin{split} & Pr\left[I\right] \leq Pr\left[I_{X}\right] + Pr\left[I_{Y}\right] \leq^{symmetry} 2Pr\left[I_{X}\right] = 2Pr\left[I_{Y}\right] \\ & Pr\left[I_{X}\right] = Pr\left[R > 0\right] =^{\text{R takes only integer values}} Pr\left[R \geq 1 = \frac{1}{E\left[R\right]}E\left[R\right]\right] \leq E\left[R\right] \\ & E\left[R\right] = n\left(1 - p\right)^{n} \leq_{\forall x \in R: 1 + x < exp(x)} n \cdot exp\left(-pn\right) \leq \end{split}$$

: ולכן -pn
$$\leq -c \cdot ln\left(n\right)$$
נקבל $p \geq c \frac{ln(n)}{n}$ ולכן

$$\leq n \cdot exp(-c \cdot ln(n)) = n^{1-c} \rightarrow_{\text{because } 1-c < 0} 0$$

3 תרגול אקסטרה 1

פרטים

יובל פלד, נמצא בA422 בימי ב' 14-15. ליצור קשר לפני במייל!

yuvalp@cs.huji.ac.il

דוגמה

נתונה רשת מעגלית של רכבות עם n תחנות וn מסילות. נתון שכל תחנה פעילה בהסתברות של רכבות עם n תחנות של רכבות של המסילות הפעילות. מסילה אם התחנות בשני קצותיה פעילות. נסמן בn את מסילה פעילה אם התחנות בשני קצותיה פעילות.

X מה התוחלת של X

נציג את X כסכום של ממ מציינים:

$$X_i = \begin{cases} 1 & \text{active rail} \\ 0 & otherwise \end{cases} \Rightarrow X = \sum_{i=1}^n X_i$$

נשתמש בלינאריות של התוחלת:

$$E[X_{i}] = 1 \cdot Pr[X_{i} = 1] + 0 \cdot Pr[X_{i} = 1] = Pr[X_{i} = 1] = \frac{1}{4}$$

$$\Downarrow$$

$$E[X] = E\left[\sum_{i=1}^{n} X_{i}\right] = \sum_{i=1}^{n} E[X_{i}] = \frac{n}{4}$$

 $.E\left[Y\right]=Pr\left[Y=1\right]$ אם מציין, אז Y אם 3.1 הערה 3.1

$$Pr(X=0) = ?$$
 .2

נעשה זאת בעזרת מרקוב!

 $Pr\left(X\geq a
ight)\leq rac{E[X]}{a}$ אז אי שלילי וa>0 הוא מ"מ אי מרקוב: X הוא מרקוב: 3.2 הערה

נשים לב:

$$Pr(X=0) = Pr(X \le 0)$$

א"ש מרקוב עוסק בסטיות מהתוחלת כלפי מעלה, הפתרון הוא להשתמש במשלים, למשל במקרה שלנו נגדיר: א"ש מרקוב עוסק בסטיות מהתוחלת כלפי מעלה, הפתרון אוז: $X \leq n$ נקבל $X \leq n$ נקבל אוז:

$$E[Y] = ^{linear} n - E[X] = \frac{3n}{4}$$

$$Pr(X = 0) = Pr(X \le 0) = Pr(Y \ge n) \le \frac{E[Y]}{n} = \frac{3}{4}$$

$$Var[X] = ? .3$$

הגדרה 3.3 שונות משותפת:

$$Cov(X_i, X_j) = \mathbb{E}[X_i X_j] - \mathbb{E}[X_i] \mathbb{E}[X_j]$$

טענה 3.4 אם $X=\sum X_i$ אם

$$Var\left[X\right] = \sum Var\left[X_i\right] + \sum_{i \neq j} Cov\left(X_i, X_j\right)$$

. תוחלת. של אריות + $Var\left[X\right]=\mathbb{E}\left[X^{2}\right]-\mathbb{E}^{2}\left[X\right]$ הוכחה:

נשתמש בטענה זו כדי להוכיח את הנדרש.

$$Var[X_i] = \mathbb{E}[X_i^2] - \mathbb{E}^2[X_i] = \mathbb{E}[X_i] - \mathbb{E}^2[X_i] = \frac{1}{4} - \frac{1}{16} = \frac{3}{16}$$

 $Var\left[Y
ight]=p-p^2=p\left(1-p
ight)$ אז $\mathbb{E}\left[Y
ight]=p$ הוא מ"מ מציין אם Y הוא מ"ג אם Y הוא מ"ג אם און הוא מ"ג מציין אז

אם המסילות הi והj לא נחתכות (אין תחנה משותפת) אז המאורעות שהמסילה הi פעילה והמסילה הj ב"ת, ולכן:

$$\mathbb{E}\left[X_{i}X_{j}\right] = Pr \text{ (the i and j rails are active)} =$$

$$= Pr \text{ (the i-th rail is active)} Pr \text{ (the j-th rail is active)} =$$

$$= \frac{1}{16}$$

נשים לב:

$$\mathbb{E}\left[X_{i}X_{j}\right] = \begin{cases} 1 & \text{both i and j are active} \\ 0 \end{cases}$$

$$Cov\left(X_{i}, X_{j}\right) = \mathbb{E}\left[X_{i}X_{j}\right] - \mathbb{E}\left[X_{i}\right]\mathbb{E}\left[X_{j}\right] = \mathbb{E}\left[X_{i}X_{j}\right] - \frac{1}{16}$$

:האחר במקרה במקרה . $Cov\left(X_{i},X_{j}\right)=0$ נקבל נחתכות שלא i,j שלא מסילות עבור לכן

$$\mathbb{E}\left[X_{i}X_{j}\right] = Pr\left(\text{i \& j rails are active}\right) = \frac{1}{8} \Rightarrow Cov\left(X_{i}, X_{j}\right) = \frac{1}{8} - \frac{1}{16} = \frac{1}{16}$$

:סה"כ

$$Var\left[X\right] = \sum Var\left[X_{i}\right] + \sum_{i,j \text{ intersecting}} Cov\left(X_{i}, X_{j}\right) + \sum_{i,j \text{ not intersecting}} Cov\left(X_{i}, X_{j}\right) = \frac{3}{16}n + 2n\frac{1}{16} + 0 = \frac{5n}{16}$$

.Cov לפי Var בוטחה של חישוב לפי לפי הזוגות הסדורים, לפי הזוגות הוא סכום אוה הוא הערה: הערה:

$$Pr(X=0) = ?$$
 .4

נעשה זאת בעזרת צב'ישב!

$$Pr\left(|X-\mathbb{E}\left[X
ight]|\geq t
ight)\leq rac{Var[X]}{t^2}$$
 : הערה איש צ'בישב צ'בישב א'בישב

במקרה שלנו:

$$Pr\left(X=0\right) \leq^{1} Pr\left(\left|X-\mathbb{E}\left[X\right]\right| \geq \mathbb{E}\left[X\right]\right) \leq_{chebyshev} \frac{Var\left[X\right]}{\mathbb{E}^{2}\left[X\right]} = \frac{\frac{5n}{16}}{\frac{n^{2}}{16}} = \frac{5}{n}$$

 \leq^1 נובע מכך ש \leq^1 נובע

$$X = 0 \Rightarrow |X - \mathbb{E}[X]| \ge \mathbb{E}[X]$$

 $.Pr\left(X=0
ight) \leq^{1} Pr\left(|X-\mathbb{E}\left[X
ight]| \geq \mathbb{E}\left[X
ight]$ ולכן ולכן $|X-\mathbb{E}\left[X
ight]| \geq \mathbb{E}\left[X
ight]$ מוכל במאורע אורע מוכל במאורע

1 תרגיל 4

 $\mathbb{E}\left[XY
ight]=\mathbb{E}\left[X
ight]\mathbb{E}\left[Y
ight]$ אם X,Y מ"מ ב"ת אז X,Y אם 4.1 טענה

טענה 4.2 ההפך אינו נכון!

 $Var\left[\sum_{i=1}^n X_i
ight] = \sum_{i=1}^n Var\left[X_i
ight]$ אם ב"ת בזוגות איז $\left\{X_i
ight\}_{i=1}^n$ אם 4.3 טענה

2 שיעור 5

חזרה על שיעור קודם 5.1

 ${
m Erdos}\ {
m Szekeres}\ {
m Cauncey}\ {
m Cauncey}$ משפט 5.1 משפט

 $(\frac{1}{2}-o\left(1
ight))\log_2 n \leq 2$ מהצבה המודל מסקנה מהצבה או קודקודים של קודקודים מסקנה בכל גרף על מקבלים: בכל גרף על הודקודים או קליקה אנטיקליקה אנטיקליקה (בעצם רוב הגרפים) מסדר n (בעצם רוב הגרפים) מסדר n

הוכחה: נביט במרחב ההסתברות $G\left(n,\frac{1}{2}\right)$ התפלגות אחידה על כל הגרפים מסדר n. נגדיר פרמטר שיקבע המשך, ונגדיר שני מ"מ

X(G) = number of k-cliques in G

Y(G) = number of k-anticliques in G

אנטיקליקות. ז"א אנטיקליקות. א גרפים ללא א אנטיקליקות. א היה גורר איש ארטיקליקות. א אנטיקליקות. א אנטיקליקות. א גרפים א אנטיקליקות. א אנטיקליקות. א אנטיקליקות. א גרפים א אנטיקליקות. א

$$\mathbb{E}\left[X+Y\right] = o\left(1\right)$$

ומכך אנטיקליקה לא אנטיקליקה אין בגרף אין בגרף אין עבור עבור עבור עבור $1-\epsilon_n < 1$ אנטיקליקה אין ומכך ינבע עבהסתברות עבור עבור עבור עבור עבור נכתוב:

$$X = \sum_{T \subseteq [n], |T| = k} X_T$$

$$X_T(G) = \begin{cases} 1 & \text{T-clique in G} \\ 0 & \text{otherwise} \end{cases}$$

$$\mathbb{E}[X] = \binom{n}{k} \left(\frac{1}{2}\right)^{\binom{k}{2}} <^{k=?} \frac{1}{2}$$

n>>k>>1 נשים לב, מסטרלינג נקבל עבור

$$\binom{n}{k} = \frac{n(n-1)\dots(n-k+1)}{k!} = (1+o(1))\left(\frac{ne}{k}\right)^k$$

111:

$$\mathbb{E}\left[X\right] = \binom{n}{k} \left(\frac{1}{2}\right)^{\binom{k}{2}} = \left(\left(\frac{ne}{k}\right) \left(\frac{1}{2}\right)^{\frac{k-1}{2}}\right)^k <^{k=?} \frac{1}{2}$$

:log נוציא . $\mathbb{E}\left[X
ight] o 0$ נקבל אם כזה k נקבל אם נמצא נמצא ($rac{ne}{k}$) ($rac{1}{2}$) אם נוציא k נוציא אם נמצא נקבל אם אוניא מהו

$$\frac{ne}{k} < (1 - \epsilon) 2^{\frac{k-1}{2}}$$

$$log_2 n + log_2 k + c < \frac{k-1}{2} - \epsilon$$

$$\downarrow \downarrow$$

$$(2 + o(n)) log_2 n < k$$

$G\left(n,p ight),\;p=n^{-rac{2}{3}}$ ב בונקציית הסף להופעה של 5.2

ב מזרונות

משפט 5.3 אי שוויון צ'בישב

. אז: $\sigma^2 = Var\left[X\right]$ איי, σ וסטיית תקן ו $\mu = \mathbb{E}\left[X\right]$ תוחלת ממשי מ"מ מ"מ מ"מ X

$$\Pr\left(|X - \mu| \ge c\sigma\right) \le \frac{1}{c^2}$$

אז σ^2 אונות μ חוחלת עם אישלילי אישלילי אם אים פרטי: אם אישלילי מקרה פרטי: מסקנה 5.4 מקרה פרטי

$$c = \frac{\mu}{\sigma} \Rightarrow^{chebyshev} \Pr(|X - \mu| \ge \mu) = \Pr(X = 0) \le \frac{Var[X]}{\mu^2}$$

.X>0 בוודאות כמעט אז אסימפטות אז $\frac{Var[X]}{\mu^{2}}=o_{n}\left(1\right)$ אם

$G\left(n,p ight) ,\;p=n^{-rac{2}{3}}$ ב K_{4} פונקציית הסף להופעה של 5.2.2

G שב K_4 מס' הוכחה את מס' הנדיר מ"מ ענדיר מ"מ גדיר הוכחה הוכחה לא'. נגדיר מ"מ

$$X_{S}(G) = \begin{cases} 1 & \text{S is a clique} \\ 0 & otherwise \end{cases}$$

$$X = \sum_{|S|=4} X_{S}$$

$$\mathbb{E}[X] = \binom{n}{4} p^{6} << n^{4} \cdot n^{-4} = 1$$

 $.p=o\left(n^{-rac{2}{3}}
ight) o p << n^{-rac{2}{3}}\Rightarrow p^6<< n$ כי n^{-4} הוכחה לב'. כאשר $p>> n^{-rac{2}{3}}$ אז

$$\mathbb{E}\left[X\right] = \binom{n}{4} p^6 \to \infty$$

ע"פ המקרה הפרטי של צ'בישב נוכל להוכיח את ב' אם נראה ש

$$Var\left[X\right] = o\left(\mu^2\right)$$

נתחיל:

$$X = \sum_{|S|=4} X_S$$

$$Var[X] = \mathbb{E}[X^2] - \mathbb{E}[X]^2 = \mathbb{E}\left[\left(\sum_{|S|=4} X_S\right)^2\right] - \mathbb{E}\left[\sum_{|S|=4} X_S\right]^2 = 1$$

נשים לב ש

$$\left(\sum a_i\right)^2 = \sum a_i^2 + 2\sum_{i < j} a_i a_j$$

X1:

$$= {}^{1}\sum_{|S|=4} \left(\mathbb{E}\left[X_{S}^{2}\right] - \left(\mathbb{E}\left[X_{S}\right]\right)^{2} \right) + 2\sum_{S < T} \left(\underbrace{\mathbb{E}\left[X_{S}X_{T}\right] - \mathbb{E}\left[X_{S}\right]\mathbb{E}\left[X_{T}\right]}_{Cov(X_{S}, X_{T})} \right) =$$

$$= {}^{X_{S} \ isonly \ either \ 1 \ or \ 0} \underbrace{\sum_{|S|=4} \left(\mathbb{E}\left[X_{S}\right] - \left(\mathbb{E}\left[X_{S}\right]\right)^{2}\right)}_{\leq \mu = \sum_{|S|=4} \mathbb{E}\left[X_{S}\right]} + 2\sum_{S < T} \left(\mathbb{E}\left[X_{S}X_{T}\right] - p^{12}\right) =$$

נשים לב:

$$\mathbb{E}\left[X_S X_T\right] = \Pr\left(S \text{ is a clique } \wedge T \text{ is a clique}\right) = p^{11}$$

נשים לב שS,T נחתכים, לכן סה"כ יש בהם S,T נחתכים, לכן:

$$\binom{n}{6} \binom{6}{2,2,2}$$

לכן:

$$\theta\left(n^{6}\left(p^{11}-p^{12}\right)\right) = \theta\left(n^{6}p^{11}\right) = \theta\left(n^{6}-11\cdot\frac{2}{3}\right) = n^{-\frac{4}{3}}$$

urn models שתי עובדות חשובות 5.3

משליכים באקראי כדורים לכדים.

- 1. מתי לראשונה תחול התנגשות? ז"א, מתי צפוי שיהיה כד עם יותר מכדור אחד. תשובה: בערך אחרי \sqrt{n} זריקות. פרדוקס ימי ההולדת.
 - 2. אספן הקופונים באיזה רגע לא יוותרו כדים ריקים? תשובה: בערך $.nln\left(n\right)$

(ל $i:~\omega_i\in[n]$) 1,.., n בא"ב $\omega=\omega_1\omega_2$ כל המילים כל הסתברות: גדיר ממ

$$X(\omega) = min\{t | \{w_1, ..., w_t\} = [n]\}$$

. שואל מתי המילה מכילה את כל האותיות, כלומר במתי לא יוותרו כדים ריקים. $X\,$

 $n! pprox \left(rac{n}{e}
ight)^n \sqrt{2\pi n}$:משפט 5.6 משפט

$$rac{n^n}{n!}pprox e^n\left(2\pi n
ight)^{-rac{1}{2}}$$
 5.7 מסקנה

(AMGM) טענה 5.8 אי שוויון הממוצעים

$$(a_1 \cdot \dots \cdot a_k)^{\frac{1}{k}} \le \frac{a_1 + \dots + a_k}{k}$$

 $\exists x>0$ הוכחה: נשים לב ש $\log x$ קמורה וקעורה עבור

$$(\log x)' = \frac{1}{x} > 0$$

 $(\log x)'' = -\frac{1}{x^2} < 0$

מהקעירות נובע שלכל $a_1,...,a_k$ הלוג של הממוצע של הממוצע הממוצע בקמירות, אי השוויון $a_1,...,a_k$ מתהפך. נכתוב זאת:

$$\begin{split} \frac{1}{k} \left(log a_1 + \ldots + log a_k \right) &\leq log \frac{a_1 + \ldots + a_k}{k} \\ & \qquad \qquad \updownarrow \\ & \qquad \qquad \frac{1}{k} log \left(a_1 \cdot \ldots \cdot a_k \right) \leq log \frac{a_1 + \ldots + a_k}{k} \\ & \qquad \qquad \updownarrow \\ & \qquad \qquad log \left(\left(a_1 \cdot \ldots \cdot a_k \right)^{\frac{1}{k}} \right) \leq log \frac{a_1 + \ldots + a_k}{k} \end{split}$$

5.9 הערה

$$\ln\left(n!\right) = \ln 1 + \ln 2 + \dots + \ln\left(n\right) \approx \int_{-\infty}^{\infty} \ln\left(x\right) dx = x \ln x - x|_{1}^{n} = n \ln n - (n-1) = n \left(\ln n - \ln e\right) = n \ln \frac{n}{e}$$

(גי: אם סטרלינג: אם אם 5.10 מסקנה מסקנה

$$\frac{n}{e} \approx (a_1 \cdot \dots \cdot a_k)^{\frac{1}{k}} \le \frac{a_1 + \dots + a_k}{k} = \frac{n+1}{2}$$

5.3.1 פרדוקס יום ההולדת

הסתברות היא: ההסתברות לובל כדור כופל בכד אחר. ההסתברות היא: k

$$1 \cdot \left(1 - \frac{1}{n}\right) \cdot \left(1 - \frac{2}{n}\right) \cdot \dots \cdot \left(1 - \frac{k-1}{n}\right) = 1$$

:הערה 5.11 טריק שימושי

$$e^x = 1 + x + \frac{x^2}{2!} + \dots$$

בפרט, כש|x| קטן:

$$e^x = 1 + x + O\left(x^2\right)$$

$$\approx^{1} e^{0} e^{-\frac{1}{n}} e^{-\frac{2}{n}} \dots e^{-\frac{k-1}{n}} = e^{-\frac{1}{n}(1+2+\dots+(k-1))} = e^{-\frac{k(k-1)}{2n}}$$

5.3.2 חיתוך קבוצות מקריות

. ארות. שהקבוצות מה ההסתברות מה לדעת מה בהתאמה. רוצים לדעת מקריות מקריות מקריות מעוצמות k,l בהתאמה מקריות מעוצמות ארות.

$$Pr_{A,B}\left(A \cap B = \emptyset\right) = \frac{\binom{n-k}{l}}{\binom{n}{l}} = \frac{(n-k)\left(n-k-1\right)...\left(n-k-l+1\right)}{n\left(n-1\right)....\left(n-l+1\right)} = \frac{n-k}{n} \cdot \cdot \frac{n-k-l+1}{n-l+1} = \left(1 - \frac{k}{n}\right)\left(1 - \frac{k}{n-1}\right)....\left(1 - \frac{k}{n-l+1}\right) \approx e^{-\frac{k}{n}...-\frac{k}{n-l+1}} \approx e^{-\frac{kl}{n}}$$

מסקנה 12.12 אם n > n אל אכב"ו תהיינה ארב אל אכב"ו תחתכנה ואם אלב"ו א

5.3.3 אספן הקופונים

מתי לא יוותר כד ריק?

אכב"ו אין כדים $\mathbb{E}\left[X
ight] o o\left(1
ight)$ אם מס' הכדים הריקים? אם כדורים. מהי התוחלת של מס' הכדים הריקים? אם אז יש לקוות שעל ידי שיקול מומנט שני כמעט בוודאות יש כד ריק. $\mathbb{E}\left[X
ight] o \infty$ מ"מ מקרי שמונה את מס' הקדים הריקים:

$$\begin{split} X_i\left(\omega\right) &= \begin{cases} 1 & \text{i is empty} \\ 0 & otherwise \end{cases} \\ X &= \sum X_i \\ \mathbb{E}\left[X\right] &= \sum \mathbb{E}\left[X_i\right] = n \Pr\left(\text{the first urn is empty}\right) = n \left(1 - \frac{1}{n}\right)^k \end{split}$$

נרצה $n\left(1-\frac{1}{n}\right)^k o \infty$ אז $n\left(1-\frac{1}{n}\right)^k o \infty$ ואילו אם . $n\left(1-\frac{1}{n}\right)^k pprox ne^{-\frac{k}{n}}$ נרצה ואכן, אם . $n\left(1-\frac{1}{n}\right)^k$. הוכחנו: אם $n\left(1-rac{1}{n}
ight)^k >> nln\left(n
ight)$ הוכחנו: אם הוכחנו: אם הוכחנו: אם אכב"ו אין כדים היקים. $n\left(1-rac{1}{n}
ight)^k \to 0$ נגדיר מ"מ X_t שסופר כמה צעדים חלפו מהרגע שבו היו t-1 כדים שמכילים כדור עד לרגע שבו יש ל

$$X = \sum X_i = \text{time until there are no empty urns}$$

$$\mathbb{E}\left[X\right] = \sum \mathbb{E}\left[X_i\right]$$

לכן התוחלת: ,
 $p=\frac{n-i+1}{n}$ הואלת סיכוי עם איאומטרי מ"מ הוא
 X_i

$$\mathbb{E}[X_i] = \frac{1}{p} = \frac{n}{n - i + 1}$$

$$\mathbb{E}[X] = \sum_{i=1}^{n} \frac{n}{n - i + 1} = n \sum_{i=1}^{n} \frac{1}{j} = n \left(\log n + O(1) \right)$$

דרך ב סיימנו כאן.

תרגול 2

6.1 קירובים שימושיים

הערה 6.1 בשבוע שעבר ראינו:

$$\forall x \in \mathbb{R}: 1+x \leq e^x$$

 $x\in [-c,c]$ כך שלכל קיים 6.2 למה 6.2

$$1 - x \ge exp\left(-\left(x + x^2\right)\right)$$

הוכחה: ניתן להוכיח עם טיילור, לא נעשה זאת. נגדיר את פונקציית ההפרש:

$$f(x) = 1 - x - e^{-(x+x^2)}$$

המטרה: f אי שלילית בסביבה של אפס. מספיק להוכיח: $f\left(0\right)\geq0$ וגם המטרה: א שלילית בסביבה של אפס. מספיק להוכיח: $f\left(0\right)\geq0$

$$f(0) = 1 - 0 - e^0 = 0 \ge 0$$

כעת נוכיח את המינימום המקומי:

$$f'(x) = -1 - (1 + 2x)e^{-(x+x^2)} \Rightarrow f'(0) = -1 + e^0 = 0$$

עכשיו, כדי לסיים את ההוכחה שזהו מינימום מקומי, יש להראות שהנגזרת השניה חיובית בנקודה זו:

$$f''(x) = 2e^{-(x+x^2)} - (1+2x)^2 e^{-(x+x^2)}$$

$$f''(0) = 2e^0 - e^0 = 1 > 0$$

לכן לf יש מינימום מקומי באפס, וf כנדרש.

משפט 6.3 קירוב סטירלינג

$$n! \approx \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$

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

הוכחנו בשיעור: $n!=\left(1+f\left(1\right)rac{n}{e}
ight)^n$ כך ש: $f:\mathbb{N}\to\mathbb{R}$ הוכחנו הוכחנו $n!=\left(1+o\left(1\right)rac{n}{e}
ight)^n$ כך ש: $f:n!=\left(1+o\left(1\right)rac{n}{e}
ight)^n$ הוכחנו בשיעור: $f=o\left(1\right)$

$$n! \approx \sqrt{2\pi n} \left(\frac{n}{e}\right)^n = \left(\underbrace{(2\pi n)^{\frac{1}{2n}}}_{1+o(1)} \cdot \frac{n}{e}\right)^n = \left((1+o\left(1\right))\frac{n}{e}\right)^n$$

6.2 הגבלות של שיטת המומנט הראשון - קודקודים מבודדים והתאמות מושלמות

G(n, n, p) תזכורת 6.2.1

קודקוד מבודד הוא קודקוד עם דרגה 0.

טענה 6.4 יהי I המאורע בו יש קודקודים מבודדים. אזי:

$$\lim_{n o \infty} \Pr\left(I\right) = 0$$
 אז $p \geq c rac{\ln(n)}{n}$ ו $c > 1$ אם .1

$$\lim_{n \to \infty} \Pr\left(I\right) = 1$$
 אז $p < c rac{\ln(n)}{n}$ ו $0 \le c < 1$ אם .2

 $i\in X$ ה בתור האינדיקטור ש R_i נגדיר את המ"מ נוכיח את המומנט השני. לכל המומנט השני. לכל $i\in [n]$ נגדיר את המ"מ בשיטת המומנט השני. ליש $R_i\sim Ber\left((1-p)^n\right)$ נשים לב: $R_i\sim Ber\left((1-p)^n\right)$ (יש $R_i\sim Ber\left((1-p)^n\right)$). נגדיר:

$$R = \sum_{i=1}^{n} R_i = \text{number of solitary vertices in X}$$

$$\downarrow \downarrow$$

$$R \sim Bin(n, (1-p)^n)$$

נסתכל על:

$$\mathbb{E}\left[R\right] = n\left(1 - p\right)^n$$

:במצב א':
$$c>1$$
, לכך לכך אינ א': $c>1$

$$\mathbb{E}\left[R\right] = n\left(1 - p\right)^{n} \le n \cdot exp\left(-pn\right) \le n \cdot exp\left(-cln\left(n\right)\right) = n^{1 - c} \to 0$$

:במצב ב': ב ו
$$p \leq c \frac{ln(n)}{n}$$
ו
 $c < 1$ לכן:

$$\mathbb{E}\left[R\right] = n\left(1-p\right)^{n} \ge n \cdot \left(1-c\frac{\ln\left(n\right)}{n}\right)^{n} \stackrel{\text{for big enough n}}{\ge} n \cdot exp\left(-n\left(c\frac{\ln\left(n\right)}{n}+c^{2}\frac{\ln^{2}\left(n\right)}{n^{2}}\right)\right) \ge n \cdot \underbrace{exp\left(-c\ln\left(n\right)\right)}_{=n^{-c}} \cdot exp\left(\underbrace{-c^{2}\frac{\ln^{2}\left(n\right)}{n}}_{\to 0}\right) = n^{1-c}\left(1+o\left(1\right)\right) \to \infty$$

נסתכל על:

$$Var\left[R\right] = \underbrace{n\left(1-p\right)^{n}}_{=\mathbb{E}\left[R\right]} \underbrace{\left(1-\left(1-p\right)^{n}\right)}_{\leq 1} \leq \mathbb{E}\left[R\right]$$

$$\underbrace{\Pr\left(I^{c}\right)}_{\text{no solitary vertex}} \leq \Pr\left(R=0\right) \leq \Pr\left(|R-\mathbb{E}\left[R\right] \geq \mathbb{E}\left[R\right]|\right) \overset{chebyshev}{\leq} \frac{Var\left[R\right]}{\mathbb{E}\left[R\right]^{2}} \leq \frac{\mathbb{E}\left[R\right]}{\mathbb{E}\left[R\right]^{2}} = \frac{1}{\mathbb{E}\left[R\right]} \to 0$$

 $\Pr\left(I\right) \to 1$

7 תרגול אקסטרה 2

לא התקיים.

2 תרגיל 8

טענה 8.1 חוק ההסתברות השלמה: אם $\{A_i\}_{i=1}^n$ חלוקה של $B\subseteq\Omega$ ו חוק מענה 8.1 טענה

$$\Pr(B) = \sum_{i=1}^{n} (\Pr(B|A_i) \Pr(A_i))$$

טענה 8.2 חוק התוחלת השלמה: אם $\{A_i\}_{i=1}^n$ אם אלמה: אם חוק חוק 8.2 טענה

$$\mathbb{E}\left[X\right] = \sum_{i=1}^{n} \left(\mathbb{E}\left[X|A_{i}\right] \Pr\left(A_{i}\right)\right)$$

 $\sum_{n=0}^{\infty} rac{\lambda^n}{n} = e^{\lambda}$:טענה 8.3 אינפי שימושי:

אז: $\lambda>0$ עם אם $X\sim Pois\left(\lambda
ight)$ אם 8.4 טענה

$$\forall \lambda \in \mathbb{N} \cup \{0\}: \Pr(X=n) = e^{-\lambda} \frac{\lambda^n}{n!}$$
 .1

$$\mathbb{E}\left[X
ight]=\lambda$$
 .2

$$Var[X] = \lambda$$
 .3

אז
$$X,Y$$
ו אז $Y\sim Pois\left(\lambda'
ight)$ 4.

$$X + Y \sim Pois(\lambda + \lambda')$$

אז: אסתברות מימ מוגדרים מעל אותו מרחב הסתברות אז: X,Y אם עבור מ"מ: אם פושי שוורץ עבור מ"מ: אם אותו מימ מוגדרים מעל אותו מרחב הסתברות אז:

$$\mathbb{E}\left[XY\right]^{2} \leq \mathbb{E}\left[X^{2}\right] \mathbb{E}\left[Y^{2}\right]$$

 $\Pr\left(X>0
ight) \geq rac{\mathbb{E}[X]^2}{\mathbb{E}[X^2]}$ טענה 8.6 יהי X מ"מ אי שלילי, אז

שיעור 3

9.0.1 ספרים על הסתברות

- 1. Alon & Spencer
- 2. Mitzenmacher Upfal

9.1 כמה טענות

 $\forall x:\ e^x \geq 1+x$ 9.1 טענה

 $.e^x$ כיוון אי: מוכיחים בעזרת ציור או לפי טור טיילור של מוכיחים בעזרת בעזרת כיוון איז מוכיחים .x < 1.9 לכל $1+x+x^2 \geq e^x$ כיוון בי

9.1.1 פרדוקס יום ההולדת

 \sqrt{n} . כאשר משליכים כדורים באקראי לn כדים, צפוי שההתנגשות הראשונה תחול בערך בצעד ה

באופן קונקרטי: אם בוחרים באקראי קבוצה מגודל a וקבוצה מגודל b מתוך עולם מגודל n, אז ההסתברות שהן זרות היא בקירוב $e^{-\frac{ab}{n}}$.

9.1.2 אספן הקופונים

. לא מדויק: משליכים באקראי כדורים לn כדים, צפוי שבערך בצד ה $nln\left(n
ight)$ כבר בכל כד יהיה לפחות כדור אחד.

באופן קונקרטי: הגדרנו T_i מ"מ שהוא משך הזמן בין הרגע שיש i-1 כדים לא ריקים לרגע שבו יש לדים לא ריקים. מ"מ T_i הגדרנו מ"מ בין החוא משך הזמן בין הרגע שיש הוא מ"מ גיאומטרי עם פרמטר $\frac{n-i+1}{n}$. ולכן, התוחלת היא: $\mathbb{E}\left[T_i\right]=\frac{n}{n-i+1}$. ואם T_i אז:

$$T = \sum_{i=1}^{n} T_i$$

$$\Downarrow$$

$$\mathbb{E}\left[T\right] = \sum_{i=1}^{n} \mathbb{E}\left[T_{i}\right] = n \sum_{i=1}^{n} \frac{1}{n-i+1} = n \underbrace{\underbrace{H_{n}}_{=\sum_{i=1}^{n} \frac{1}{i}}}_{\text{the harmonic sum}} = n\left(\ln\left(n\right) + \gamma + o\left(1\right)\right)$$

במגוון רחב של יישומי הסתברות ל"חיים" אנחנו לא מסתפקים בידיעה מהי התוחלת μ של מ"מ מעניין. חשוב לנו לדעת דברים מעניינים, כמו:

$$\Pr(X > \mu + \Delta) < ?$$

$$\Pr(X < \mu - \Delta) < ?$$

$$\Pr\left(|X - \mu| > \Delta\right) < ?$$

9.2 תזכורת

 σ^2 מ"מ עם תוחלת אושונות $X\geq 0$

9.2.1 אי שוויון מרקוב

$$\Pr\left(X \ge c\mathbb{E}\left[X\right]\right) \le \frac{1}{c}$$

דוגמא עם אספן הקופונים:

$$\Pr\left(T > 10nln\left(n\right)\right) < \frac{1}{10}$$

9.2.2 אי שוויון צ'בישב

$$\Pr\left(|X - \mu| \ge c\sigma\right) \le \frac{1}{c^2}$$

דוגמא עם אספן הקופונים: המטרה: לקבל משפט ריכוז מידה על T (הזמן עד שאין כדים ריקים) באמצעות אי שוויון א'בישב:

p אבל כל T_i הוא מ"מ גיאומטרי. נחשב את השונות של מ"מ גיאומטרי: נניח T_i אבל כל

$$\Pr(X = k) = (1 - p)^{k-1} p$$

$$\mathbb{E}[X] = \sum_{k=1}^{\infty} k \Pr(X = k) = \sum_{k=1}^{\infty} k p (1 - p)^{k-1} = p \sum_{k=1}^{\infty} k (1 - p)^{k-1$$

We used the following calculations in =¹

$$\sum_{t=0}^{\infty} x^{t} = \frac{1}{1-x}$$

$$\sum_{t=0}^{\infty} tx^{t} = \frac{1}{\{1-x\}^{2}}$$

נמשיך:

כשמציבים באי שוויון צ'בישב מתקבלים:

$$\Pr\left(\left|T - nln\left(n\right)\right| > c\frac{\pi}{\sqrt{6}}n\right) \le \frac{1}{c^2}$$

:מעניין אם

$$.o\left(1
ight)$$
 ולכן החסם הוא $c\underset{n
ightarrow\infty}{
ightarrow\infty}$.1

$$.c=\sqrt{\log\left(n
ight)}$$
 למשל , $nln\left(n
ight)>>crac{\pi}{\sqrt{6}}n$.2 .2

9.3 תהליכים סטוכסטיים

(random walks) מהלכים מקריים 9.3.1

נסתכל על הגרף:

$$----(-2)-(-1)-0-1-2-----$$

יש לנו מהלך מקרי שמגדיר לו מ"מ X שהוא מקומו לאחר n צעדים (כאשר הקודקודים ממוספרים).

$$X_i \sim Bernoulli$$

$$\Pr(X_i = 1) = \frac{1}{?}$$

$$X = \sum_{i=1}^{n} X_i$$

$$\Pr(X = 0) = \frac{\binom{n}{2}}{2^n} = \theta\left(\frac{1}{\sqrt{n}}\right)$$

$$2^{n} = \binom{n}{0} + \binom{n}{1} + \dots + \binom{n}{\frac{n}{2}} + \dots + \binom{n}{n}$$
$$\binom{n}{\frac{n}{2}} = \frac{n!}{\left(\frac{n}{2}!\right)^{2}} \stackrel{stirling}{=} \frac{\left(\frac{n}{e}\right)^{n} \sqrt{2\pi n}}{\left(\left(\frac{n}{2e}\right)^{\frac{n}{2}} \sqrt{\pi n}\right)^{2}} = \frac{2^{n} \sqrt{2\pi n}}{\pi n} = \frac{2^{n}}{\sqrt{n}} \cdot \sqrt{\frac{2}{\pi}}$$

הערה 9.2 נניח ש

$$Y_i = \begin{cases} 0 & \frac{1}{2} \\ 1 & \frac{1}{2} \end{cases}$$
$$Y = \sum_i Y$$
$$\mathbb{E}[Y] = \frac{n}{2}$$

 $O\left(\sqrt{n}
ight)$ ובסיכוי גבוה לא נסטה מהתוחלת יותר מאשר

נחזור למהלכים: מה בדבר $\Pr\left(X=k
ight)$?

a-(n-a)=2a-n=k צעדים היא נניח שהיו $a=rac{n+k}{2}$ צעדים ימינה ולכן $a=rac{n+k}{2}$ צעדים ימינה ולכן:

$$\Pr\left(X = k\right) = \frac{\binom{n}{\frac{n+k}{2}}}{2^n}$$

אמרנו ש

$$\Pr\left(X=0\right) = \theta\left(\frac{1}{\sqrt{n}}\right)$$

 $k \geq 0$ וכשנשווה בין שכנים עבור

$$\frac{\Pr(X = k + 1)}{\Pr(X = k)} = \frac{\binom{\frac{n}{n+k}}{2} + 1}{\binom{\frac{n}{n+k}}{2}} = \frac{n! \left(\frac{n+k}{2}\right)! \left(\frac{n-k}{2}\right)!}{\binom{\frac{n+k}{2}}{2} + 1! \left(\frac{n-k}{2} - 1\right)! n!} = \frac{\frac{n-k}{2}}{\frac{n+k}{2} + 1} = \frac{n-k}{n+k+2} = 1 - \frac{2k+2}{n+k+2} \stackrel{k < n^{\frac{1}{2} + \epsilon}}{\approx} e^{-\frac{2k}{n}}$$

$$\Pr\left(X=l\right) = \frac{1}{2^n} \binom{n}{\frac{n+l}{2}} = \underbrace{\Pr\left(X=0\right)}_{\frac{1}{\sqrt{n}}} \cdot \underbrace{\frac{\Pr\left(X=2\right)}{\Pr\left(X=0\right)}}_{\frac{1}{n} \cdot 2} \underbrace{\frac{\Pr\left(X=4\right)}{\Pr\left(X=2\right)} \dots \frac{\Pr\left(X=l\right)}{\Pr\left(X=l-2\right)}}_{\frac{1}{n} \cdot 2} = \theta \begin{bmatrix} \frac{1}{\sqrt{n}} e^{-\frac{l^2}{2n}} \end{bmatrix}$$

 $.o\left(1
ight)$ אז זה וא $l>>\sqrt{nln\left(n
ight)}$ בפרט אם

9.3.2 מקדמים בינומיים

טענה 9.3 אם $lpha\in(0,1)$ טענה

$$\binom{n}{\alpha n} = 2^{n(H(\alpha) + o(1))}$$

 $\frac{1}{2}$ כש ערכה סימטרית סביב חצי, ערכה ב $H\left(x
ight)=-xlog_{2}x-\left(1-x
ight)log_{2}\left(1-x
ight)$ היא פונקציית האנטרופיה. היא סימטרית סביב חצי, ערכה ב1,0הוא 1, וערכה הוא 0

נסתכל על:

$$\sum \binom{n}{j} \alpha^j (1 - \alpha)^{n-j} = (\alpha + (1 - \alpha))^n = 1$$

המחובר הגדול ביותר הוא בין 1 ל $\frac{1}{n+1}$. איך נמצא אותו? נשווה שני איברים עוקבים על ידי חישוב המנה ביניהם ונמצא מתי המנה היא 1 < n:

$$\frac{\binom{n}{j}\alpha^{j}\left(1-\alpha\right)^{n-j}}{\binom{n}{j+1}\alpha^{j+1}\left(1-\alpha\right)^{n-j-1}}\approx 1$$

1> כשj קטן המנה 1<, כשj קטן המנה

$$\frac{\binom{n}{j}\alpha^{j}(1-\alpha)^{n-j}}{\binom{n}{j+1}\alpha^{j+1}(1-\alpha)^{n-j-1}} = \frac{1-\alpha}{\alpha} \frac{(j+1)!(n-j-1)!}{j!(n-j)!} = \frac{1-\alpha}{\alpha} \cdot \frac{j+1}{n-j} \text{ for which } j? 1$$

$$\downarrow \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad$$

נסתכל על האיבר j, שהוא האיבר הגדול ביותר:

$$\frac{1}{n+1} < \binom{n}{\alpha n} \alpha^{\alpha n} (1-\alpha)^{(1-\alpha)n} < 1$$

$$\downarrow \qquad \qquad \downarrow$$

$$\frac{1}{n+1} \left(\frac{1}{\alpha^{\alpha} (1-\alpha)^{1-\alpha}} \right)^{n} < \binom{n}{\alpha n} < \left(\frac{1}{\alpha^{\alpha} (1-\alpha)^{1-\alpha}} \right)^{n}$$

נותר רק לשים לב ש:

$$\frac{1}{\alpha^{\alpha} \left(1-\alpha\right)^{1-\alpha}} = 2^{H(\alpha)}$$

 log_2 י מעבר ל log_2 בשני האגפים

$$log_{2} \frac{1}{\alpha^{\alpha} (1 - \alpha)^{1 - \alpha}} = H(\alpha)$$

$$= log \frac{1}{\alpha^{\alpha}} + log \frac{1}{(1 - \alpha)^{1 - \alpha}} = -\alpha log \alpha - (1 - \alpha) log (1 - \alpha)$$

9.4 משפטים

משפט 9.4 הגבול המרכזי CLT - Central Limit Theorem

נניח ש (iid בקיצור ' או בקיצור ' מ"מ שווי התפלגות מ"מ אווי מ"מ אווי מ"מ אווי התפלגות אווי איז מ"מ מיים אווי הגדרה פווי מ

$$\mathbb{E}[X_1] = \mu$$

$$Var[X_1] = \sigma^2$$

$$Y = \sum_{i=1}^{n} X_i$$

$$Z = \frac{Y - n\mu}{\sigma\sqrt{n}}$$

 $a\in\mathbb{R}$ אז לכל $\Phi\left(x
ight)=\int_{-\infty}^{x}arphi\left(x
ight)dx$ ו או $N\left(0,1
ight)$ משפט 9.6 תהיה $\Phi\left(x
ight)=\frac{1}{\sqrt{2\pi}}e^{-rac{x^{2}}{2}}$ תהיה $\Phi\left(x
ight)=\frac{1}{\sqrt{2\pi}}e^{-rac{x^{2}}{2}}$ תהיה $\Phi\left(x
ight)=\frac{1}{\sqrt{2\pi}}e^{-rac{x^{2}}{2}}$ אז לכל $\Phi\left(x
ight)=\frac{1}{\sqrt{2\pi}}e^{-rac{x^{2}}{2}}$ אז לכל $\Phi\left(x
ight)=\frac{1}{\sqrt{2\pi}}e^{-rac{x^{2}}{2}}$ אז לכל $\Phi\left(x
ight)=\frac{1}{\sqrt{2\pi}}e^{-rac{x^{2}}{2}}$ אז לכל

 $.N\left(0,1
ight)$ ההתפלגות הנורמלית דומה להתפלגות של Z ההתפלגות התפלגות הערה

(Chernoff) משפט 9.8 אי שוויון צ'רנוף

 $\lambda>0$ אוי לכל וויסמן: $\mu=\mathbb{E}\left[X
ight]$. ונסמן: $X=\sum_{i=1}^n X_i$ אוי לכל $\lambda>0$ אוי לכל וויסמן: $\lambda=0$

$$\Pr(X \ge a := (1 + \delta) \mu) \le \left(\frac{e^{\delta}}{(1 + \delta)^{1 + \delta}}\right)^{\mu}$$

$$\Pr(X < (1 - \delta) \mu) \le \left(\frac{e^{-\delta}}{(1 - \delta)^{1 - \delta}}\right)^{\mu}$$

אז: הוכחה: נוכיח רק את אי השוויון הראשון. יהי t>0 שאת ערכו נקבע בהמשך, אז

$$\Pr\left(X \ge a\right) = \Pr\left(e^{tx} \ge e^{ta}\right) \stackrel{markov}{\le} \frac{\mathbb{E}\left[e^{tx}\right]}{e^{ta}}$$

נחשוב על פונקציה במשתנה הממשי לנתוב את כעל פונקציה במשתנה במשתנה במשתנה צל $\mathbb{E}\left[e^{tx}
ight]$

$$\mathbb{E}\left[e^{tx}\right] = \mathbb{E}\left[1 + tx + \frac{t^2x^2}{2} + \cdots\right] = 1 + t \underbrace{\mathbb{E}\left[X\right]}_{\text{first moment}} + \frac{t^2}{2} \underbrace{\mathbb{E}\left[X^2\right]}_{\text{second moment}} + \dots := \text{moment generating function}$$

31

10 תרגול 3

10.1 סכומים נבדלים /שונים

 $\sum_{i\in I} x_i,\ I\subseteq [k]$ אם כל המספרים אם נבדלים (או שונים) נקראת בעלת בעלת בעלת בעלת $\{x_1,...,x_k\}=S\subseteq [n]$ אונים.

פאלה מה הגודל המרבי של תת קבוצה של [n] בעלת סכומים נבדלים?

תשובה $f:\mathbb{N} \to \mathbb{N}$ כש כגדיר פונקציה

f(n) = k s.t. there is a subset of [n] of size k, and it has different sums, and there is no subset of [n] with different sums of size k + 1

 $\forall n: \ f(n) \leq n$ חסם קל:

חסם תחתון החתון נסתכל על $S_n:=\left\{1,2,4,...,2^{\lfloor log_2n\rfloor}
ight\}$ בעלת סכומים נבדלים: $|S_n|=\lfloor log_2n\rfloor+1$ $f\left(n\right)\geq |log_2n|+1$

חסם עליון נניח 2^k מכומים שונים בעלת סכומים בדלים. אונניח $f\left(n\right)=k$ חסם עליון נניח חסם עליון ונניח $f\left(n\right)=k$ ונניח אונים וחיוביים, קיבלנו שיש לכל היותר nk סכומים שונים. כיוון שS קבוצה עם סכומים נבדלים, אפשר להפיק ממנה $2^{|S|}=2^k$ סכומים, לכן:

$$2^{f(n)} = 2^{k} \le nk$$

$$\downarrow log$$

$$f(n) \le log_{2}n + log_{2}k = log_{2}n + log_{2}f(n)$$

$$log_{2}(f(n)) \le log_{2}log_{2}\underbrace{nk}_{\le n^{2}} \le log_{2}(2log_{2}(n)) = log_{2}log_{2}n + log_{2} = log_{2}log_{2}n + O(1)$$

חסם עליון טוב יותר $X=\sum_{i=1}^k \epsilon_i x_i$ נגדיר מ"מ $\epsilon_1,...,\epsilon_k \stackrel{i.i.d}{\sim} Ber\left(\frac{1}{2}\right)$ (ה x_i ים איברי x_i). נגדיר מ"מ x_i נתחיל שוב עם x_i כמו בהגדרה של x_i מקודם).

 $f(n) \le log_2 n + log_2 log_2 n + O(1)$

$$\mu = \mathbb{E}\left[X\right] = \sum_{i=1}^{k} \mathbb{E}\left[\epsilon_{i} x_{i}\right] = \sum_{i=1}^{k} x_{i} \mathbb{E}\left[\epsilon_{i}\right] = \frac{x_{1} + \dots + x_{k}}{2}$$

$$\sigma^{2} = Var\left[X\right] = \sum_{i=1}^{k} x_{i}^{2} Var\left[\epsilon_{i}\right] = \frac{1}{4} \sum_{i=1}^{k} x_{i}^{2} \leq \frac{kn^{2}}{4} \Rightarrow \sigma \leq \frac{\sqrt{k}}{2}n$$

 $(\lambda>1)$ המשפט נכון ל $\lambda>0$, אבל נרצה אווקא $\lambda>1$

$$\Pr(|X - \mu| \ge \lambda \sigma) \le \frac{1}{\lambda^2}$$

$$\Downarrow$$

$$\Pr(|X - \mu| < \lambda \sigma) \ge 1 - \frac{1}{\lambda^2}$$

מהו הגודל של $(\mu-\lambda\sigma,\mu+\lambda\sigma)$? כלומר, כמה מספרים טבעיים נכנסים לכל היותר לקטע הזה? לכל היותר $\Pr(X=m)\leq 2^{-k}$ נבדלים נבדלים לכל אזו קבוצה בעלת סכומים נבדלים וליי לכל היותר קבוצה אחת בעלת הסכום הזה), לכן:

$$\begin{aligned} 1 - \frac{1}{\lambda^2} &\leq \Pr\left(|X - \mu < \lambda \sigma|\right) \leq \frac{2\lambda \sigma + 1}{2^k} \\ &\downarrow \\ 1 - \frac{1}{\lambda^2} &\leq \frac{2\lambda \sigma + 1}{2^k} \\ &\downarrow \\ 2^{f(n)} &= 2^k \leq \frac{2\lambda \sigma + 1}{1 - \frac{1}{\lambda^2}} \leq \frac{2\lambda \frac{\sqrt{k}}{2}n + 1}{1 - \frac{1}{\lambda^2}} \\ &\downarrow \log_2 \\ f\left(n\right) &\leq \log_2 \left(2\lambda \frac{\sqrt{k}}{2}n + 1\right) - \log_2 \left(1 - \frac{1}{\lambda^2}\right) = \\ &= -\log_2 \left(1 - \frac{1}{\lambda^2}\right) + \log_2 n + \frac{1}{2}\log_2 k + O\left(1\right) \leq \\ &\leq \log_2 n + \frac{1}{2}\log_2 k + O\left(1\right) \\ &\downarrow \log_2 \\ \log_2 f\left(n\right) &\leq \log_2 \log_2 \left(\underbrace{n\sqrt{k}}_{\leq n^{\frac{3}{2}}}\right) + O\left(1\right) \leq \log_2 \left(\frac{3}{2}\log_2 n\right) + O\left(1\right) = \\ &= \log_2 \log_2 n + \log_2 \frac{3}{2} + O\left(1\right) = \log_2 \log_2 n + O\left(1\right) \end{aligned}$$

נציב:

$$f(n) \leq log_2 n + \frac{1}{2}log_2 log_2 n + O(1)$$

$G\left(n,n,p ight)$ תנאי החתונה ב 10.2

הגדרה 10.2 תנאי החתונה

אז $W\subseteq U$ אס לכל החתונה את תנאי מקיים מקיים מקיים מקיים גרף דו"צ

$$\left| \underbrace{N_G(W)}_{\text{neighbors of W}} \right| \ge |W|$$

11 תרגול אקסטרה 3

ריכוז מידה 11.1

11.1.1 כמעט כל הגרפים הם כמעט רגולרים

d גרף אם לכל קודקודיו ש דרגה לגרף הוא תולרי גרף הוא 11.1 גרף הוא לגרף הוא מ

הגדרה 11.2 גרף
$$G=(V,E)$$
 הוא הגדרה 11.2 הגדרה

$$\forall v \in V: d(1-\epsilon) \le deg(v) \le d(1+\epsilon)$$

:אס $G\sim G\left(n,rac{1}{2}
ight)$ אס אנה 11.3 טענה

$$\forall \epsilon > 0 : Pr_G\left(G \text{ is } \left(\frac{n-1}{2}, \epsilon\right) \text{-almost-regular}\right) \stackrel{n \to \infty}{\to} 1$$

 $v\in V$ נסמן איזשהו את הדרגה אל נסמן ב $\frac{n-1}{2}$ נסמר: למה

$$X = \sum_{u \in V \setminus \{v\}} X_u$$

$$X_u = \begin{cases} 1 & (v, u) \in E \\ 0 & otherwise \end{cases}$$

$$\downarrow \qquad \qquad X \sim Bin\left(n - 1, \frac{1}{2}\right)$$

$$\downarrow \qquad \qquad \downarrow$$

$$\mathbb{E}[X] = \frac{n - 1}{2}$$

נביט במאורע המשלים ונראה מה אנו רוצים להוכיח:

$$\Pr\left(\exists v \in V : s.t. \left| \frac{deg\left(v\right) - \frac{n-1}{2} \right| > \epsilon \frac{n-1}{2}}{Bv} \right) \xrightarrow{n \to \infty} 0$$

$$0 \stackrel{n \to \infty}{\leftarrow} \Pr\left(\bigcup_{v \in V} Bv\right) \stackrel{\text{union bound}}{\leq} \sum_{v \in V} \Pr\left(Bv\right) \stackrel{\text{symmetry between vertices}}{=} n \Pr\left(B_{1}\right)$$

אות אחרות או המילים אחרות $n\Pr\left(B_{1}
ight)
ightarrow 0$ צ"ל

$$\Pr\left(B_1\right) = o\left(\frac{1}{n}\right)$$

ננסה את אי שוויון צ'בישב

הדרגה של הקודקוד 1:

$$X \sim Bin\left(n-1, \frac{1}{2}\right)$$

וגם

$$\mathbb{E}[X] = \frac{n-1}{2}$$

$$Var[X] = \frac{n-1}{4}$$

$$B_1 = \left\{ |X - \mathbb{E}[X]| > \epsilon \frac{n-1}{2} \right\}$$

לכן:

$$\Pr\left(B_{1}\right) \overset{chebyshev}{\leq} \frac{Var\left[X\right]}{\left(\epsilon^{\frac{n-1}{2}}\right)^{2}} = \frac{\frac{n-1}{4}}{\epsilon^{2}\frac{(n-1)^{2}}{4}} = \frac{1}{\epsilon^{2}\left(n-1\right)} \overset{n\to\infty}{\to} 0$$

זה נחמד, אבל לא מספיק הדוק בשביל הטענה שלנו.

נשתמש באי שוויון צ'רנוף

 $\epsilon>0$ ולכל $\mathbb{E}\left[X
ight]=\mu$ מ"מ X הוא סכום של מ"מ מציינים ב"ת ולכן

$$\Pr\left(|X - \mu| > \epsilon \mu\right) \le 2e^{-\frac{\epsilon^2 \mu}{3}}$$

נפעיל על הדרגה של קדוקוד 1:

$$\Pr(B_1) \le 2e^{-\frac{\epsilon^2 \frac{n-1}{2}}{3}} = 2e^{-\frac{\epsilon^2 (n-1)}{6}}$$

לכן:

$$\Pr\left(G \text{ isn't } \left(\frac{n-1}{2}, \epsilon\right) \text{-almost-regular}\right) \leq n \cdot 2 \cdot e^{-\frac{\epsilon^2(n-1)}{6}} \overset{n \to \infty}{\to} 0$$

11.2 מתי גרף מקרי מפסיק להיות "זיווג"

"זיווג" איווג" הגדרה

 $1 \geq 1$ גרף שכל קודקודיו בדרגה

הערה 11.5 צלע כפולה בין שני קודקודים מונעת מגרף להיות זיווג.

נביט בתהליך המקרי הבא:

- מתחילים עם n קודקודים מבודדים \bullet
- בכל צעד נבחר זוג קודקודים באקראי ובאופן אחיד, ונחבר ביניהם.

טענה 11.6 נסמן בm את מספר הצעדים שעשינו, אז

$$\Pr\left(\underbrace{G\left(n,m\right)}_{\text{the graph after m steps}} \text{ is a "matching"}\right) \stackrel{n\to\infty}{\to} \begin{cases} 1 & m << \sqrt{n} \\ 0 & m >> \sqrt{n} \end{cases}$$

הערה 11.7 נזכר בבעיית הכדורים והסלים:

יש לנו $m << \sqrt{n}$ שאם האינו שאם בסלים. ראינו את כדורים את סלים ושמים את סלים ושמים את סלים ו

Pr (there is no bucket with
$$\geq 2$$
 balls) $\rightarrow \begin{cases} 1 & m >> \sqrt{n} \\ 0 & m << \sqrt{n} \end{cases}$

נשים לב שניתן להקביל את הבעיה שלנו לבעיית הכדורים והסלים: יש לנו n קודקודים וm צלעות, רק שהפעם במקום שכל כדור יכנס לסל, כל צלע "נכנסת" לשני קודקודים (שונים). **הוכחה:** הוכחה לטענה:

$$\begin{aligned} & \text{Pr (not a "matching")} = \\ & = \prod_{j=1}^{m} \text{Pr} \left(\text{a non isolated vertex} \middle| G\left(n, j-1\right) \text{ is a "matching"} \right) = \\ & = 1 \cdot \frac{\binom{n-2}{2}}{\binom{n}{2}} \frac{\binom{n-4}{2}}{\binom{n}{2}} \cdot \dots \cdot \frac{\binom{n-2(m-1)}{2}}{\binom{n}{2}} \end{aligned}$$

12 תרגיל 3

טענה 12.1 אם

X = # of fixed points of a permutation chosen uniformly at random

X1:

$$\mathbb{E}\left[X\right] = 1 = Var\left[X\right]$$

e טענה 12.2 אינפי שימושי: טור טיילור של

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

טענה 12.3 תוחלת של פונקציה יוצרת מומנטים של פואסון:

$$\mathbb{E}\left[e^{tX}\right] = e^{\lambda e^t - \lambda}$$

הגדרה 12.4 זיווג מושלם

|M|=|U| עם $M\subseteq E$ מכיל זיווג מושלם אם ועכיל ועו|U|=|V| עם עם וער ארן גרף גרף איווג וער וער

Hall משפט 12.5 החתונה של

החתונה. מכיל איווג מושלם אם"ם הוא מספק את תנאי החתונה. H

הגדרה 12.6 פונקציית האנטרופיה

$$f\left(x\right) = \begin{cases} -x \log_{2} x - (1-x) \log_{2} (1-x) & x \in (0,1) \\ 0 & x = 0,1 \end{cases}$$

. בונקציית מקסימום ב[0,1] ומקבלת האנטרופיה מענה 12.7 טענה בל פונקציית האנטרופיה ביפה ביפה ומקבלת מקסימום ב

4 שיעור 13

13.1 עוד הסתברות

Chernoff אי שוויון 13.1.1

Chernoff טענה 13.1 אי שוויון

יהיו $\mathbb{E}\left[X\right]=\mu$ נסמן אז: $X=\sum_{i=1}^{n}X_{i}$ ויהיה ב"ת מציינים מציינים אז: $X=\sum_{i=1}^{n}X_{i}$ ויהיה מציינים אז:

$$\Pr(X \ge (1+\delta)\mu) \le \left(\frac{e^{\delta}}{(1+\delta)^{1+\delta}}\right)^{\mu}$$
$$\Pr(X \le (1-\delta)\mu) \le \left(\frac{e^{-\delta}}{(1-\delta)^{1-\delta}}\right)^{\mu}$$

 $\delta > 0$ לכל לכל בדיקה בדיקה בדיקה 13.2 בדיקה

$$e^{\delta} < (1+\delta)^{1+\delta}$$

$$\updownarrow$$

$$\delta < (1+\delta) \ln (1+\delta) \text{ (for } \delta = 0 \text{ both sides} = 0)$$

$$\Downarrow \operatorname{deriviation}$$

$$1 < \ln (1+\delta) + 1$$

$$\Downarrow$$

$$0 < (1+\delta)^{1+\delta} - e^{\delta} \text{ is rising}$$

$$\Downarrow$$

$$\delta > 0 \Rightarrow \frac{e^{\delta}}{(1+\delta)^{1+\delta}} < 1$$

יא: א"א, א מ"מ אז א ווצרת המומנטים יוצרת פונקציית מ"מ אז א מ"מ מ"מ אז ז"א: א ז"א: ז"א: 13.3 מ"מ אז א ז"א:

$$\begin{split} e^{tX} &= 1 + tX + \frac{t^2}{2}X + \frac{t^3}{3!}X^3 + \dots \\ & \qquad \qquad \Downarrow \\ \mathbb{E}\left[e^{tx}\right] &= 1 + t\mathbb{E}\left[X\right] + \frac{t^2}{2}\mathbb{E}\left[X^2\right] + \dots \end{split}$$

Chernoff הוכחה: אי שוויון $a:=(1+\delta)\,\mu$, נסמן:

$$\Pr\left(X \ge a\right) = \Pr\left(e^{tx} \ge e^{ta}\right)$$

נגדיר:

$$\begin{split} c := \frac{e^{ta}}{\mathbb{E}\left[e^{tx}\right]} \\ & \qquad \qquad \downarrow \\ \Pr\left(e^{tx} \geq e^{ta}\right) = \Pr\left(e^{tx} \geq c\mathbb{E}\left[e^{tx}\right]\right) \overset{markov}{\leq} \frac{\mathbb{E}\left[e^{tx}\right]}{e^{ta}} \end{split}$$

ובסוף נבחר ערך של t שיקטין את החסם ככל האפשר. נסמן:

$$\begin{split} X &= \sum X_i \\ \mathbb{E}\left[X_i\right] &= p_i \Leftrightarrow \Pr\left(X_i = 1\right) = p_i \\ & \quad \quad \Downarrow \\ \mathbb{E}\left[e^{tX}\right] &= \mathbb{E}\left[e^{t\sum X_i}\right] = \mathbb{E}\left[\Pi e^{tX_i}\right]^{X_i \text{ are i.i.d so } e^{tX_i} \text{ are i.i.d }} \Pi_{i=1}^n \mathbb{E}\left[e^{tX_i}\right] \end{split}$$

נשים לב:

$$\mathbb{E}\left[e^{tX}\right] \le \Pi e^{p_i(e^y - 1)} = exp\left(\left(e^t - 1\right) \underbrace{\sum_{i=\mu} p_i}\right)$$

$$\Pr\left(X \ge a\right) \le \frac{exp\left(\left(e^{t} - 1\right)\mu\right)}{e^{ta}} = exp\left(\mu\left(\left(e^{t} - 1\right) - t\left(1 + \delta\right)\right)\right)$$

נחפש t שימזער את צד ימין. נגזור ונשווה לאפס:

$$e^{t} = 1 + \delta$$

$$\downarrow t = \ln(1 + \delta)$$

$$\downarrow \downarrow$$

$$\Pr(X \ge a) \le \exp\left(\mu \left(\delta - (1+\delta)\ln\left(1+\delta\right)\right)\right) = \left(\frac{e^{\delta}}{\left(1+\delta\right)^{1+\delta}}\right)^{\mu}$$

מ"מ של מ"מ 13.1.2

ינים עליו: מ"מ מציינים עליו: מרחב הסתברות, Ω

$$\Omega = \begin{array}{ccc} X = 0, \ Y = 0 & X = 0, \ Y = 1 \\ X = 1, \ Y = 0 & X = 1, \ Y = 1 \end{array}$$

נזכר ש

$$X = 1 \Leftrightarrow \{\omega \in \Omega | X(\omega) = 1\}$$

חלקית (מדידה) או מ"מ על מרחב הסתברות Ω ואם לכל S (מדידה) ואם או מ"מ על מרחב מ"מ על מרחב הסתברות Ω ואם לכל או מרים של X,Y אומרים של X,Y אומרים של X,Y אומרים של אומרים של מתקיים:

$$\Pr((X \in S) \land (Y \in T)) = \Pr(X \in S) \Pr(Y \in T)$$

(Doob מרטינגלים (המרטינגל של 13.2

.Upfal & Mitzenmacher של Probability & Computing החומר הנ"ל נמצא

הגדרה 13.4 עידון

כך Π מעדנת את $P_1,...,P_1$ מעדנת מס' חלקים ב σ אם שתיהן חלוקות ולכל חלק S בחלוקה שניד מס' מעדנת את אם שתיהן הלוקות ולכל חלק ולכל הר $S=\cup_{i=1}^r P_i$

(Doob מרטינגל (ע"פ **13.5** הגדרה

 Π_0 מרחב הסתברות, יהי $X:\Omega \to \mathbb{R}$ מ"מ ממשי. נניח שמוגדרת על Ω סדרה של חלוקות הולכות ומתעדנות. Ω היא החלוקה הטריוויאלית, שמעודנת על ידי Π_1 , וכו'. בזה מוגדרת סידרה של מ"מ

$$X_0 = \mathbb{E}[X]$$
$$X_k = \mathbb{E}[X|\Pi_k]$$

. כשX זהו מ"מ שקבוע על כל חלק בחלוקה Π_k וערכו הוא התוחלת המותנית של בחלק הזה.

הערה 13.6 מביטים במהמר שמתחיל עם הון התחלתי של X_0 . נניח שהוא מהמר כנגד גוף הוגן, ז"א תוחלת הרווח מביסים במהמר שמתחיל עם הון התחלתי של Z_k (אקראי) בזמן Z_k ההגינות של Z_k יש לו הימור Z_k ואחריו הונו משתנה ל Z_k . התהליך נמשך והוא נוקט צעד בזמן Z_k ההגינות של הקזינו מתבטאת בכך ש:

$$\forall i: \mathbb{E}[X_i|Z_1,...,Z_{i-1}] = X_{i-1}$$

Azuma אי שוויון 13.2.1

משפט 13.7 גרסה לא ברורה

אם מעריכי. מקיים משפט ריכוז מידה מעריכי. אז איז איז מקיים משפט ריכוז מידה מעריכי. אם אם אם איש לנו מרטינגל אז א X_i-X_{i-1} שההפרשים איש

Azuma משפט 13.8 אי שוויון

 $c_i \geq |X_i - X_{i-1}|$:אז לכל מתקיים: $X_0, X_1, ..., X_n$ אז לכל מרטינגל ונניח שלכל מתקיים:

$$\Pr\left(|X_n - X_0| \ge \lambda\right) \le \exp\left(-\frac{\lambda^2}{\sum_{i=1}^n c_i^2}\right)$$

(נסמן: $X_j - X_0$ ב בה"כ נניח ש $X_j = 0$ (נחליף כל בה"ל בה"כ נניח ש

$$\begin{aligned} Y_i &= X_i - X_{i-1} \\ & & \downarrow \\ \forall i: |Y_i| \leq c_i \\ & \downarrow \text{ by definition} \\ \mathbb{E}\left[Y_i | X_0, ..., X_{i-1}\right] &= 0 \end{aligned}$$

:תשבון . $\mathbb{E}\left[e^{lpha Y_i}|X_0,...,X_{i-1}
ight]$: נביט

$$e^{\alpha Y_i} \le \frac{e^{\alpha c_i} + e^{-\alpha c_i}}{2} + \frac{Y_i}{2c_i} \left(e^{\alpha c_i} - e^{-\alpha c_i} \right)$$

טענה 13.9 תרגיל באינפי:

$$\forall t: \underbrace{\frac{e^t + e^{-t}}{2}}_{LHS} < \underbrace{e^{\frac{t^2}{2}}}_{RHS}$$

הוכחה: נפתח את שני האגפים לטורי טיילור:

$$LHS = \frac{1}{2} \left(\left(1 + t + \frac{t^2}{2!} + \dots \right) + \left(1 - t + \frac{t^2}{2!} - \frac{t^3}{3!} + \dots \right) \right) = 1 + \frac{t^2}{2!} + \frac{t^4}{4!} + \dots + \frac{t^{2k}}{(2k)!}$$

$$RHS = 1 + \frac{t^2}{2!} + \frac{t^4}{2! \cdot 4} + \frac{t^6}{3! \cdot 8} + \dots + \frac{t^{2k}}{k! \cdot 2^k}$$

נשים לב ש

$$\frac{1}{(2k)!} \le \frac{1}{k!2^k}$$

כי

$$1 < \frac{(k+1) \cdot \dots \cdot 2k}{2 \cdot \dots \cdot 2}$$

בחזרה להוכחה הקודמת:

$$Y_i = \frac{1 - rac{Y_i}{c_i}}{2} \cdot (-c_i) + \frac{1 + rac{Y_i}{c_i}}{2} c_i$$

$$e^{\alpha Y_i} \le \frac{1 - \frac{Y_i}{c_i}}{2} \cdot e^{-\alpha c_i} + \frac{1 + \frac{Y_i}{c_i}}{2} \cdot e^{\alpha c_i}$$

נחשב תוחלת מותנית על $X_0,...,X_{i-1}$ ונקבל:

$$\begin{split} \mathbb{E}\left[e^{\alpha Y_i}|X_0,..,X_{i-1}\right] &\leq \frac{e^{\alpha c_i} + e^{-\alpha c_i}}{2} \quad \text{infi exercise} \quad e^{\frac{\alpha^2 c_i^2}{2}} \\ & \qquad \qquad \downarrow \\ \mathbb{E}\left[e^{\alpha (X_n - X_0)}\right] \quad \text{telescopic sum} \quad \mathbb{E}\left[\Pi_{i=1}^n e^{\alpha Y_i}\right] =^* \mathbb{E}\left[\Pi_{i=1}^{n-1} e^{\alpha Y_i}\right] \mathbb{E}\left[e^{\alpha Y_n}|X_0,...,X_{n-1}\right] \leq \\ & \leq \mathbb{E}\left[\Pi_{i=1}^{n-1} e^{\alpha Y_i}\right] e^{\frac{\alpha^2 c_n^2}{2} \quad \text{induction}} \quad e^{\alpha^2 \sum_{j=1}^n \frac{c_j^2}{2}} \\ & \qquad \qquad \downarrow \end{split}$$

$$\Pr\left(X_n - X_0 \geq \lambda\right) = \Pr\left(e^{\alpha (X_n - X_0)} \geq e^{\alpha \lambda}\right) \quad \overset{\text{markov}}{\leq} \frac{\mathbb{E}\left[e^{\alpha (X_n - X_0)}\right]}{e^{\alpha \lambda}} \leq e^{\alpha^2 \frac{\sum c_j^2}{2} - \alpha \lambda} \end{split}$$

. וזה מה את בדיוק נותן וזה מח $\alpha = \frac{\lambda}{\sum c_j^2}$ כאשר מתמזער ימין אגף אגף אגף מחמזער אני

13.2.2 בעיה עם מרטינגיילים

הגדרה 13.10 מספר צביעה

. המס' המינימלי של צבעים כך ששני קודקודים סמוכים צבועים בצבעים שונים.

? $G\left(n,\frac{1}{2}
ight)$ מהו מס' הצביעה האופייני של גרף ב $G\left(n,\frac{1}{2}
ight)$ הוא פחות מהו מס' הצביעה האופייני של אנטיקליקה ב $G\left(n,\frac{1}{2}
ight)$ הוא המירבי של אנטיקליקה ב $G\left(n,\frac{1}{2}
ight)$ הוא המירבי של אנטיקליקה ב

גם בכל קבוצה של הראה שפט חזק יותר: שכמעט בכל הרא B. Bollobas בעזרת אחד בעזרת בכל הראה שפט חזק אחד $.(2+o\left(1\right))\log_{2}n$ ומגודל ומגודל יש אנטיקלים קודקודים לפחות לפחות לפחות יש אנטיקלים יש

4 תרגול 4

14.1 חסמי צ'רנוף

 $\epsilon \in (0,1)$ אזי, לכל ב"ת. אזי, נניח שכולם הייו (אינדיקטורים), אינדיקטורים ערכים משפט אזי, לכל משפט אזי, לכל אזי, אזי, לכל אינדיקטורים), אינדיקטורים

$$X = \sum_{i=1}^{n} X_{i}$$

$$\Pr\left(X \le (1 - \epsilon) \mathbb{E}[X]\right) \le \exp\left(-\frac{\epsilon^{2}}{2} \mathbb{E}[X]\right)$$

$$\Pr\left(X \ge (1 + \epsilon) \mathbb{E}[X]\right) \le \exp\left(-\frac{\epsilon^{2}}{3} \mathbb{E}[X]\right)$$

$$\Downarrow$$

$$\Pr\left(X \notin (1 \pm \epsilon) \mathbb{E}[X]\right) \le 2 \exp\left(-\frac{\epsilon^{2}}{3} \mathbb{E}[X]\right)$$

$G\left(n,p ight)$ תכונות אופייניות של 14.2

טענה 14.2 יהי $G\sim G\left(n,p
ight)$ יהי ויהי $G\sim G\left(n,p
ight)$ יהי

$$\Pr\left(e\left(G\right)\notin\left(1\pm\epsilon\right)\binom{n}{2}p\right)\leq2\exp\left(-\frac{\epsilon^{2}}{3}\mathbb{E}\left[X\right]\right)$$

, נציב בצ'רנוף, נציב בצ'רנוף, נציב בצ'רנוף, נציב בצ'רנוף פ $e\left(G\right) = \sum_{1 \leq i < j \leq n} X_{ij}$ אפשר לכתוב ונסיים.

מסקנה 14.3 אם $\epsilon>0$ אכ"ב ($f\left(n\right)=\omega\left(g\left(n\right)\right)\Leftrightarrow \frac{f(n)}{g(n)}\to\infty$ (נזכר: $p=\omega\left(\frac{1}{n^2}\right)$ אז לכל 14.3 אם $p=\omega\left(\frac{1}{n^2}\right)$ שט $p=\omega\left(\frac{1}{n^2}\right)$ שט קונה ($p=\omega\left(\frac{1}{n^2}\right)$ שט פון איני ($p=\omega\left(\frac{1}{n^2}\right)$ שט פון איני ($p=\omega\left(\frac{1}{n^2}\right)$ שט פון איני ($p=\omega\left(\frac{1}{n^2}\right)$ מיש פון איני ($p=\omega\left(\frac{1}{n^2}\right)$ מיש פון איני ($p=\omega\left(\frac{1}{n^2}\right)$ מיש פון איני ($p=\omega\left(\frac{1}{n^2}\right)$ איני ($p=\omega\left(\frac{1}{n^2}\right)$ איני ($p=\omega\left(\frac{1}{n^2}\right)$ מיש פון איני ($p=\omega\left(\frac{1}{n^2}\right)$

הוכחה: נשים לב: עבור n מספיק גדול

$$(1 \pm \epsilon) \frac{n^2}{2} p \subseteq \left(1 \pm \frac{\epsilon}{2}\right) \binom{n}{2} p$$

לכן:

$$\Pr\left(e\left(G\right)\notin\left(1\pm\epsilon\right)\frac{n^{2}}{2}p\right)\leq\Pr\left(e\left(G\right)\notin\left(1\pm\frac{\epsilon}{2}\right)\binom{n}{2}p\right)\leq$$

$$\leq2\exp\left(-\frac{\epsilon^{2}}{3\cdot4}\underbrace{\frac{n\left(n-1\right)p}{2}}_{\text{because }p=\omega\left(\frac{1}{n^{2}}\right)}\right)\overset{n\to\infty}{\to}0$$

טענה 14.4 אם $d\left(i
ight)$ את הדרגה של קודקוד $i\in\left[n
ight]$, ואם לכל ואס הדרגה של קודקוד איי. $\epsilon\in\left(0,1
ight)$

$$\Pr\left(\exists i \in [n]: \ d(i) \notin (1 \pm \epsilon) (n-1) p\right) \le 2n \exp\left(-\frac{\epsilon^2}{3} (n-1) p\right)$$

הוכחה: נשים לב

$$\begin{split} d\left(i\right) &\sim Bin\left(n-1,p\right) \\ & \Downarrow chernoff \\ \forall i: \Pr\left(d\left(i\right) \notin \left(1 \pm \epsilon\right) \left(n-1\right) p\right) \leq 2 \exp\left(-\frac{\epsilon^2}{3} \left(n-1\right) p\right) \\ & \Downarrow \text{union bound} \\ & \Pr\left(\exists i \in [n]: \ d\left(i\right) \notin \left(1 \pm \epsilon\right) \left(n-1\right) p\right) \leq \sum_{i=1}^n \Pr\left(d\left(i\right) \notin \left(1 \pm \epsilon\right) \left(n-1\right) p\right) \leq \\ & \leq 2n \exp\left(-\frac{\epsilon^2}{3} \left(n-1\right) p\right) \end{split}$$

$$\Pr\left(\exists i:\ d\left(i\right)\notin\left(1\pm\epsilon\right)np\right)\underset{\text{for large enough n}}{\leq}\Pr\left(\exists i:\ d\left(i\right)\notin\left(1\pm\frac{\epsilon}{2}\right)\left(n-1\right)p\right)\leq\\ \leq2n\exp\left(-\frac{\epsilon^{2}}{12}\left(n-1\right)p\right)=2\exp\left(-\frac{\epsilon^{2}}{12}\left(n-1\right)p+\log\left(n\right)\right)=\\ =2\exp\left(-O\left(1\right)\underbrace{\frac{n}{\log n}p}_{\to\infty}\underbrace{\underbrace{\frac{\log n}{n}-\frac{\log n}{n}-\frac{\log^{2}n}{pn}}_{=\log n}\underbrace{\frac{\log n}{pn}}_{\to0}\right)=\\ =2\exp\left(-O\left(1\right)\frac{np}{\log n}\left(\log n\left(1-o\left(1\right)\right)-o\left(1\right)\right)\right)\to0$$

תרגול אקסטרה 4 15

15.1 א"ש אזומה ושימושיו

cרת ליפשיציות מיכורת ל-cר תזכורת ביות אם f היא f־ליפשיצית אז:

$$\forall x_1,...,x_n, \hat{x_i} \neq x_i: |f(x_1,...,x_n) - f(x_1,...,\hat{x_i},...,x_n)| \le c$$

משפט 15.2 גרסה ידידותית של אזומה

אז: t>0א הם מ"מ ב"ת, וfהיא פונקציה היא אז אז: $X=(X_1,..,X_m)$

$$\Pr\left(f\left(x\right) \ge \mathbb{E}\left[f\left(x\right)\right] + t\right) \le e^{-\frac{2t^2}{mc^2}}$$

טענה 15.3 מקרה פרטי טענה איי מקרה פרטי מקרה פרטי אזי f היא היא f אזי ליפשיצית היא f אזי אזי אזי אזי ליפשיצית היא f

 $G\left(n,\frac{1}{2}\right)$ משולשים ב 15.1.1

נסמן בT את מס' המשולשים ב $G\sim G\left(n,rac{1}{2}
ight)$. נזכור:

$$\begin{split} T_{i,j,k} &= \begin{cases} 1 & i,j,k \text{ form a triangle} \Leftrightarrow \{i,j\} \ , \{i,k\} \ , \{j,k\} \in \mathbf{E} \\ 0 & otherwise \end{cases} \\ T &= \sum_{i,j,k} T_{i,j,k} \end{split}$$

נשיים שהסתברות שלוש חולקים שיודעים אינם בייתן קודקודים, א קודקודים על לכתכל למשל אינם ב"ת למשל לביית לביית שיודעים לביית לשיודעים אינם ב"ת למשל ל משולש נוסף גבוהה יותר) ולכן לא ניתן להשתמש בצ'רנוף. נרצה:

$$\Pr\left(T \geq (1+\epsilon) \mathbb{E}\left[T\right]\right) \leq ?$$

היום נראה שבמקרים מסויימים, ניתן להציג סכום של מ"מ שאינם ב"ת כפונקציה ליפשיצית של מ"מ מקריים אחרים

נבחר:

$$X = (X_{ij})_{1 \le i < j \le n}$$

נגדיר: . $m=\binom{n}{2}$. $\{i,j\}\in E$ כאשר מ"מ מציין האם X_{ij}

f(x) = T = number of triangles in the graph

בצורה מפורשת:

$$f(x) = \sum_{i,j,k} X_{ij} X_{ik} X_{jk}$$

.טענה 15.4 היא (n-2)־ליפשיצית f

. משולשים פוטנציאליים הוכחה: כל צלע משתתפת בלכל היותר n-2 משולשים פוטנציאליים

נפעיל את אזומה:

$$\Pr\left(T \ge (1+\epsilon) \mathbb{E}\left[T\right]\right) = \Pr\left(T \ge (1+\epsilon) \frac{1}{8} \binom{n}{3}\right) \le e^{\frac{-2\epsilon^2 \binom{n}{3}^2}{64\binom{n}{2}(n-2)^2}} = e^{-\theta\binom{n^2}{3}}$$

נפתח את המעריך ונתעלם מקבועים:

$$\frac{-2\epsilon^{2}\binom{n}{3}^{2}}{64\binom{n}{2}(n-2)^{2}} = -\theta\left(\frac{n^{6}}{n^{4}}\right) = -\theta(n^{2})$$

טענה 15.5 המעריך הדוק:

$$\Pr\left(T \ge (1+\epsilon)\mathbb{E}\left[T\right]\right) \ge e^{-\theta(n^2)}$$

. לכן: $T={n \choose 3} \Leftarrow$ ארף שלם G לבו לכן: הוכחה: נשים לב:

$$\Pr\left(T \geq (1+\epsilon) \,\mathbb{E}\left[T\right]\right) \geq \Pr\left(\mathbf{G} \text{ is the complete graph}\right) = \left(\frac{1}{2}\right)^{\binom{n}{2}} = e^{-\theta \binom{n^2}{2}}$$

15.1.2 תבניות במחרוזות מקריות

נתון אלפבית Σ בגודל s ומילה ומילה $y\in\Sigma^k$ באורך קבוע y. כמה עותקים (=תת מילה רציפה) של y נמצא במחרוזת מקרית y באורך y נסמן בy את מס' העותקים של y נציג את y כסכום של מ"מ מציינים:

$$M_{i} = \begin{cases} 1 & (x_{i}, ..., x_{i+k-1}) = y \\ 0 & otherwise \end{cases}$$

$$M = \sum_{i=1}^{n-k+1} M_{i}$$

$$\downarrow \qquad \qquad \qquad \downarrow$$

$$\Pr(M_{i}) = \left(\frac{1}{s}\right)^{k} = \mathbb{E}[M_{i}]$$

$$\downarrow \qquad \qquad \downarrow$$

$$\mathbb{E}[M] = (n-k+1)\left(\frac{1}{s}\right)^{k}$$

נרצה לחשב:

$$\Pr\left(M \ge (1 + \epsilon) \mathbb{E}\left[M\right]\right) \le ?$$

נשים לב: $\{M_i\}_i$ אינם ב"ת! נגדיר:

$$f(X) = \#$$
 of copies of y in X

נשים לב:

$$X = (X_1, ..., X_n)$$

 $X_i = \text{i-th letter in X}$

.טענה 15.6 היא f ליפשיצית f

נפעיל את א"ש אזומה:

$$\Pr\left(M \ge (1 + \epsilon) \mathbb{E}[M]\right) \le e^{-\theta \left(\frac{2\epsilon^2 n^2}{nk^2}\right)} = e^{-\theta(n)}$$

16 תרגיל 4

טענה 16.1 יהיו $X=\sum_{i=1}^n X_i$ יהי של ערכים, סופי של סופי מס' המקבלים מ"מ i.i.d מ"מ מ"מ $X_1,...,X_n$ יהי יהי בת כך שלכל בר כך שלכל ווים מ"מ מ"מ המקבלים מס' חופי של ערכים.

$$\Pr\left(X \notin (1 \pm \epsilon) \mathbb{E}\left[X\right]\right) \le C \exp\left(-\frac{1}{C}\epsilon^2 n\right)$$

16.1 מרטינגיילים

הגדרה 16.2 מרטינגיילים

n סדרה מרטינגייל מרטינגייל מוגדרת מרחב מרחב אותו מוגדרת מוגדרת או מוגדרת מוגדרת מוגדרת מוגדרת אותו מרחב מוגדרת אותו מוגדרת על אותו מרחב מוגדרת אותו מוגדרת אומדרת אותו מוגדרת אותו מוג

$$\mathbb{E}\left[X_{n+1}|X_{1},X_{2},...,X_{n}\right]=X_{n}$$

Azuma-Hoeffding משפט 16.3 אי שוויון

 $:\!k$ כך שלכל כך כ $c_1...,c_{n-1}$ חיוביים קבועים וקיימים מרטינגייל מרטינגייל הוא אם א

$$|X_{k+1} - X_k| \le c_k$$

:nולכל אומר לנו שלכל אומר אומר אומר אומר אויון אז אי אי אויון איז אי אי אויון

$$\Pr\left(|X_n - X_1| \ge \lambda\right) \le 2\exp\left(-\frac{\lambda^2}{2\sum_{k=1}^{n-1} c_k^2}\right)$$

1 בוחן 17

טענה 17.1 עבור X מ"מ המקבל ערכים מבין ערכים מ"מ $\mathbb{E}\left[X
ight] < \infty$ מתקיים:

$$\Pr(X > 0) \le \mathbb{E}[X]$$

חלק II

אלגברה לינארית

5 שיעור 18

18.1 הגדרות בסיס

הגדרה 18.1 מרחב וקטורי

מרחב וקטורי מעל שדה $\mathbb F$. איברי V נקראים וקטורים ואיברי $\mathbb F$ נקראים סקלרים. V מרחב וקטורי מעל איבר V כך שV כך V כך V כך ש

הוא מבנה אלגברי עם הפעולות הבאות: V

. הוא חיבור וקטורי. קומוטטיבי, אסוציאטיבי. + .1

 $v \in V, \; \alpha \in \mathbb{F}: \; \alpha v$ בסקלר: 2. ויש פעולה של כפל

: אם: $T:\ V_{\mathbb F} o W_{\mathbb F}$ אם: הגדרה 18.2 הגדרה לינארית אם

$$T(u +_{V} v) = Tu +_{W} Tv$$
$$T(\alpha v) = \alpha Tv$$

הגדרה 18.3 תלות לינארית

אנמרים שהוקטורים $\alpha_1,..,\alpha_n\in\mathbb{F}$ אומרים שה לינארית על תלויים אפס) עומרים עומרים עומרים אפס) על תלויים אפס עומרים אפס) כך עומרים עומ

אם אין .dim V=n המימד של $v_1,...,v_n\in V$ איש ביותר כך שיש הגדרה n זהו הגדול אונ המימד הגדרה הגדרה $v_1,...,v_n\in V$ אונ ביותר ביותר ביותר מימדי: $v_1,...,v_n\in V$ אומרים ש $v_1,...,v_n\in V$ הוא אינסוף מימדי: מימדי: $v_1,...,v_n\in V$

. אז קבוצה של n וקטורים בת"ל נקראת בסיס אז ל $\dim V = n$ אם 18.5 הגדרה

משפט 18.6 עיש ייצוג אחד ויחיד מהצורה $v_1,...,v_n$ של מרחב לבסיס איצוג אחד ויחיד מהצורה עי $u\in V$ של מרחב וקטורי ויחיד מהצורה $u=\beta_1v_1+...+\beta_nv_n$

 \mathbb{F}^n : שנסמן \mathbb{F} שנסמן \mathbb{F} איז יש מרחב וקטורי n מימדי שנחם אז יש שדה כלשהו דה פוני וצא אז יש מרחב וקטורי

$$V = \{(\gamma_1, ..., \gamma_n) | \forall i : \ \gamma_i \in \mathbb{F} \}$$

Operations:

$$(\gamma_1, ..., \gamma_n) + (\gamma'_1, ..., \gamma'_n) = (\gamma_1 + \gamma'_1, ..., \gamma_n + \gamma'_n)$$

 $\alpha (\gamma_1, ..., \gamma_n) = (\alpha \gamma_1, ..., \alpha \gamma_n)$

V o W הערקות לינאריות של העתקות המוגדרים כך המוגדרים כך המוגדרים עם מרחבים עם מרחבים המוגדרים כך הערה באמצעות מטריצות:

$$\dim V = n, \dim W = m$$

$$(a_{ij} \in \mathbb{F})_{m \times n}$$

$$\begin{pmatrix} a_{11} & \dots & a_{1n} \\ & \dots & \\ a_{m1} & \dots & a_{mn} \end{pmatrix} \underbrace{\begin{pmatrix} x_1 \\ \dots \\ x_n \end{pmatrix}}_{\in V} = \underbrace{\begin{pmatrix} y_1 \\ \dots \\ y_n \end{pmatrix}}_{\in W}$$

$$y_i = \sum_{j=1}^n a_{ij} x_j$$

18.2 חבורות

הגדרה 18.9 חבורה סופית

יז קבוצה G עם פעולה $\cdot \cdot \cdot$ יש בG איבר מיוחד שנקרא איבר היחידה ונסמנו ב $id=id_G$ עם התכונה:

$$\forall g \in G : id \cdot g = g$$
$$\forall g \in G : g \cdot id = g$$

:המקיים g^{-1} יש הופכי $g\in G$ איבר ולכל ולכל אסוציאטיבי הכפל הוא הכפל

$$g \cdot g^{-1} = id$$

אם: ("אבלית") אם: אומרים שהחבורה G

$$\forall g, h \in G: g \cdot h = h \cdot g$$

n דוגמה דוגמה קומוטטיבית: חיבור מודולו 18.10 הערה

 $\pi:[n] o :(n]$ ברמוטציות (פרמוטציות) או החבורה של כל החבורה הסימטרית. החבורה הסימטרית, החבורה לא קומוטטיבית: S_n החבורה הסימטרית. עם פעולת ההרכבה.

הגדרה 18.11 תת חבורה

הפעולה: בפני חבורה הפעולה אותה חבורה בפני אותה חבורה $H \leq G$

$$h \in H \Rightarrow h^{-1} \in H$$
$$h_1, h_2 \in H \Rightarrow h_1 \cdot h_2 \in H$$
$$id_G = id_H$$

הגדרה 18.12 חבורות נורמליות

יש תת חבורה נורמלית של H < G שמקיימות תנאי נוסף שנקרא נורמליות: H'' היא תת חבורה נורמלית של G/H בחבורת בחבורת של כמכפלה את המנה: G/H

הגדרה 18.13 חבורה פשוטה

אם לG אין תת חבורות נורמליות, אומרים שG **חבורה פשוטה.** יש משפט ("משפט המיון של חבורות פשוטות סופיות") המתאר באופן מלא מיהן כל החבורות הפשוטות הסופיות.

18.3 חזרה ללינארית

SVD משפט **18.14** משפט

"כל העתקה לינארית היא הרכבה של מתיחות לאורך צירים ושל סיבובים".

הגדרה 18.15 דרגת שורות של מטריצה

נניח A היא מטריצה, אז דרגת השורות של A היא הגודל המירבי של קבוצת שורות שהיא בת"ל.

הגדרה 18.16 דרגת עמודות של מטריצה

נניח A היא מטריצה, אז דרגת העמודות של A היא הגודל המירבי של קבוצת עמודות שהיא בת"ל.

משפט 18.17 דרגה של מטריצה

דרגת השורות שווה לדרגת העמודות.

כך ש u_m,v_n נאמר שמטריצה $A_{m imes n}$ היא מדרגה 1 אם יש שני וקטורים 18.18 הגדרה

$$A = u \otimes v$$

$$a_{ij} = u_i v_i$$

הערה 18.19 קל לראות שכל מטריצה אפשר להציג כסכום של מטריצות מדרגה 1.

הגדרה 18.20 דרגה של מטריצה

A מגדירים דרגה של מטריצה A כמספר המזערי של מטריצות מדרגה במספר מטריצה מגדירים במספר מ

משפט 18.21 הדרגה של מטריצה = מס' המירבי של שורות \עמודות במטריצה שהן בת"ל.

הגדרה 18.22 מתיחה

 $.Tx=\lambda x$ אם אם בכיוון פי מותחת אם לינארית, לינארית, טרנספורמציה $T:V\to V$ ו $x\in V$ אם אם אם לינארית, טרנספורמציה או

 λ (eigenvalue) של T עם ערך עצמי (eigenvector) א הוא וקטור x המקובלת: x המקובלת: 18.23 בטרמינולוגיה המקובלת:

 $Tx = \lambda x$ הערה 18.24 נביט במשוואה

$$\underbrace{(Ax)_i}_{vector} = \sum_j a_{ij} x_j$$

$$\underbrace{(Ax)_{i}}_{vector} = \sum_{j} a_{ij} x_{j}$$
$$\underbrace{(yA)_{j}}_{vector} = \sum_{i} y_{i} a_{ij}$$

הגדרה 18.25 גרעין

:אם T אם הימני) הגרעין הי $T_{m imes n}: \ V_n o W_m$ אם

$$rker(T) = \{x \in V \mid Tx = 0_W\}$$

:אם A מטריצה, אז בדומה

$$lker(A) = \{z \in V \mid zA = 0\}$$

 $.(\lambda I-T)\,x=0\Leftrightarrow Tx=\lambda x$ נשים לב ש 18.26 הערה 18.26 מותחת פי λ בכיוון x שקול לT" מותחת פי λ

הוא מרחב וגם $l \ker A$ אם (A אם $R \ker A$ הוא מרחב לינארי הוא מרחב לינארי הוא $r \ker A$ הוא מטריצה אז $r \ker A$ הוא מרחב לינארי.

המימד: אם A אם אותו המימד , מטריצה ריבועית אותו המימד אם 18.28 הערה

$$\dim(l \ker A) = \dim(r \ker A) = \dim(\ker A) = n - rank(A)$$

טענה 18.29

$$\det(A) = 0 \Leftrightarrow rank(A) < n$$

טענה 18.30

$$\det(\lambda I - T) = 0 \Leftrightarrow \lambda$$
 is an eigenvalue of T

הגדרה 18.31 פולינום אופייני

אם שמוגדר במשתנה λ שמוגדר במשתנה פולינום או פולינום שלה האופייני שלה האופייני אז הפולינום או חוא פולינום או שמוגדר כד

$$\det(\lambda I - T) = \det\begin{pmatrix} \lambda - t_{11} & -t_{12} & \dots & -t_{1n} \\ \dots & \dots & \dots & \dots \\ -t_{n1} & \dots & \dots & \lambda - t_{nm} \end{pmatrix}$$

הגדרה 18.33 סיבוב

העתקה לינארית שמשמרת אורכים, זוויות \Leftrightarrow מכפלות פנימיות.

הגדרה 18.34 מכפלה פנימית

$$x, y \in \mathbb{F}^n : \langle x, y \rangle := \sum x_i y_i$$

 $x, y \in \mathbb{C}^n : \langle x, y \rangle := \sum x_i \overline{y_i}$
 $\langle x, y \rangle = ||x|| \cdot ||y|| \cos \theta$

y לוקטור א לוקטור שבין הזוויות שבין פש θ

הערה 18.35 כיוון ש $\|x\|_2^2 = \langle x,x \rangle$ אז שמירה על מכפלה פנימית מבטיחה שמירה על אורכי הוקטורים. מההגדרה עם הזווית של מכפלה פנימית יוצא ששמירה על מכפלות פנימיות גורר שמירה גם על הזויות.

מסקנה 18.36 סיבוב זו טרנספורמציה לינארית ששומרת על המכפלות הפנימיות. כלומר:

$$\forall x, y \in V : \langle Ax, Ay \rangle = \langle x, y \rangle$$

$$yA^T A x = \langle x, y \rangle$$

$$\updownarrow$$

$$\forall y \in V : yA^T A = y$$

$$\updownarrow$$

$$A^T A = I$$

או מטריצה שהאיבר זו מטריצה אז $AA_{m\times m}^T$ אז מטריצות מלבניות: אם למטריצות מלבניות: חקף אז מטריצה שהאיבר הi,jה מה שנאמר עכשיו מה מלבה הפנימית של השורה הוi,jעם השורה הוi,jעם השורה הוא מלבלה הפנימית של השורה הוא ב

Aב עם העמודה הוAב עם העמודה הפנימית של המכפלה המנימית שלה הוא i,jה שהאיבר מטריצה או מטריצה או $A^TA_{n\times n}$

לכן, A^TA פירושו שכל עמודה בA היא וקטור יחידה (כשמסתכלים על האלכסון A^TA), וכל שתי עמודות לכן, וכל או ניצבות זו לזו.

מסקנה 18.38 היא מטריצה אורתוגונלית. A

הגדרה 18.39 מטריצה אורתוגונלית

תקרא אורתוגונלית אס"ם כל שורה בA היא וקטור מאורך יחידה וכל שתי שורות ניצבות זו לזו $A\in M\left(\mathbb{R}
ight)$.($AA^T=I\Leftrightarrow$)

הגדרה 18.40 מטריצה אוניטרית

18.3.1 וקטורים עצמיים

 $\{(v_i,\lambda_i)\}_{i=1}^n$ נתונה העתקה לינארית הינו רוצים לבחור בסיס לבחור בסיס ל. $T:V \to V$ היינו העתקה לינארית שניים:

$$\forall y \in V$$
 $\exists !$ $\alpha_1, ..., \alpha_n : y = \sum_{i=1}^n \alpha_i v_i$

ולכן:

$$Ty = T \sum \alpha_i v_i = \sum \alpha_i Tv_i = \sum \alpha_i \lambda_i v_i$$

צרות לא לכל העתקה לינארית יש בסיס של ו"ע.

הצלה (חלקית) "כמעט כל ההעתקות הלינאריות הן טובות" - אם תוסיפו למטריצה רעש מקרי קטן ככל שתוסיפו, אז בהסתברות גבוהה מקבלים מטריצה שיש לה בסיס של וקטורים עצמיים.

. בת"ל. $\{u_i\}_{i=1}^m$ מטריצה ממשית, ויהיו ויהיו אויע של $\{u_i\}_{i=1}^m$ ו"ע של וויע שונים אה מטריצה מטריצה ממשית, ויהיו מטריצה ויהיו אויע של וויע אי

 $\{u_i\}_{i=1}^m$ בה"כ נסמן λ_i נסמן ב λ_i את הע"ע המתאים לניח של הוא האורך של התלות העוד ביותר בין המתאים לניח אותר מעוד ביותר בין המתאים לניח אבר אבל אין תלות קצרה יותר (ז"א תלות לינארית שמעורבים בה k=1 מה λ_i). נשים לבי בה"כ

$$A \sum_{i=1}^{k} \alpha_i u_i = A0 = 0$$

$$\downarrow \qquad \qquad \downarrow$$

$$A \sum_{i=1}^{k} \alpha_i u_i = \sum_{i=1}^{k} \alpha_i A u_i = ** \sum_{i=1}^{k} \alpha_i \lambda_i u_i = 0$$

 u_i מה $k-1 \geq 1$ מה נקבל ת"ל מה $k-1 \geq 1$ מה אבל אם נכפיל את אבל את אבל ונחסיר מ

$$0 - 0 = \sum_{i=1}^{k} \alpha_i \lambda_i u_i - \lambda_k \sum_{i=1}^{k} \alpha_i u_i = \sum_{i=1}^{k-1} \alpha_i (\lambda_i - \lambda_k) u_i = 0$$

משפט 18.42 המשפט הספקטרלי למטריצות ממשיות סימטריות (ללא הוכחה) משפט לכל המשפט הספקטרלי למטריצות אורתוגונלית Λ יש מטריצה אלכסונית לכל מטריצה ממשית סימטרית ליש מטריצה אורתוגונלית לכל מטריצה לכל מטריצה ליש משרים ליש מטריצה אורתוגונלית ליש מטריצה אלכסונית ליש מטריצה אורתוגונלית ליש מטריצה אלכסונית ליש מטריצה אורתוגונלית ליש מטריצה אלכסונית ליש מטריצה משרים ליש מטריצה ליש מטריצה ליש מטריצה ליש מטריצה משרים ליש מטריצה משרים ליש מטריצה משרים ליש מטריצה ליש מטריצה משרים ליש מטריצה ליש מטריצה ליש מטריצה משרים ליש מטריצה מטריצה ליש מטריצה מטריצה מטריצה משרים ליש מטריצה מטריצה

$$A = U\Lambda U^T$$

. ממשיים. הם הע"ע של הם הע"ע סימטרי ממשית ממשית בפרט איברי Λ (שבאלכסון) הם הע"ע של

A של הו"ע של U הן הו"ע של 18.43 מסקנה

Uאז: תהי φ העמודה הj שב U. אז

$$A\varphi = U\Lambda U^{T}\varphi = U\Lambda e_{j} = U\underbrace{\lambda_{j}}_{vector} = \underbrace{\lambda_{j}}_{scalar}\varphi$$

הערה 18.44 נשים לב:

$$\forall x: Ax = U\Lambda U^T x$$

. בחזרה מבצע סיבוב Uו כל ציר, אחת אחת מתיחה מבצע מתיחה הבצע מבצע U^T מבצע מתיחה מבצע

19 תרגול 5

19.1 תזכורת

הגדרה 19.1 ע"ע ו־ו"ע

 $Tv=\lambda v$ ער כך ער אם קיים של T אם ערך עצמי אל גקרא ה"ל אז אז $\lambda\in\mathbb{C}$ ה"ל אז $T:V\to V$, מ"ו מעל ער מ"ו מעל אם λ

הגדרה 19.2 פולינום אופייני

אם או קבוע, אז לפי בסיס לפי את שמייצגת שמייצגת מטריצה או סוף לפי או אם V

$$p_A(x) = det(xI - A)$$

T זהו הפולינום האופייני של

 $.p_{A}\left(\lambda
ight)=0\Leftrightarrow T$ אם λ ע"ע של 19.3 הערה

.T אח האופייני על הפולינום לדבר על ניתן ניתן הבסיס, חלכו בבחירת לא תלוי לא $p_{A}\left(x\right)$ 19.4 הערה

$$det (xI - SAS^{-1}) = det (S (xIS - A) S^{-1}) = det (S) det (xIS - A) det (S^{-1}) = \underbrace{det (S) det (S^{-1})}_{=1} det (xIS - A) = det (xIS - A)$$

19.2 נוסחאות נסיגה

$$a_0,...,lpha_k\in\mathbb{C}$$
 עבור $a_{n+k+1}=\sum_{i=0}^klpha_ia_{n+i}$ נבור 19.5 הגדרה

כך שכל $\{a_n\}_{n=0}^\infty\subseteq\mathbb{C}$ פתרון היא הרקורסיה הנ"ל היא מתרון למשוואת פתרון למשוואת הרקורסיה הנ"ל היא

$$a_{n+k+1}, a_{n+k}, ..., a_n$$

מקיים את המשוואה.

 $a_{n+2} = a_{n+1} + a_n$: פיבונאצ'י: 19.7 דוגמא: הפתרון עבור פיבונאצ'י:

$$a_0 = 0, a_1 = 1, a_2 = 1, a_3 = 2, \dots$$

. טענה $\{a_n\}_{n=0}^\infty$ לכל לסדרה השלמה ויחידה $a_0,...,a_k\in\mathbb{C}$ לכל לכל 19.8 טענה

הוכחה: לבנות בצורה אינדוקטיבית איבר־איבר, ומראים את היחידות באינדוקציה על ידי שתי סדרות שמתחילות בצורה זהה ומקיימות את התנאי ולהראות שההפרש ביניהן הוא 0. ■

טענה k+1 נסמן את אוסף הפתרונות בV, אזי V הוא תת אוסף הפתרונות נסמן נסמן נסמן נסמן ענה אזי W הוא מ"ו עם הפעולות: W הוא מ"ו עם הפעולות: W

$$\{c_n\}_{n=0}^{\infty} + \{d_n\}_{n=0}^{\infty} = \{c_n + d_n\}_{n=0}^{\infty}$$

$$\alpha \in \mathbb{C}, \alpha \{c_n\}_{n=0}^{\infty} = \{\alpha c_n\}_{n=0}^{\infty}$$

. פתרון פתרון היא תמיד 0היא הסדרה סי כי $0\in V$ הוכחה: הוכחה: סגירות לחיבור: אם $\{a_n\}_{n=0}^\infty\,,\{b_n\}_{n=0}^\infty\in V$

$$\forall n, \ a_{n+k+1} + b_{n+k+1} = \sum_{i=0}^{k} \alpha_i a_{n+i} + \sum_{i=0}^{k} \alpha_i b_{n+i} = \sum_{i=0}^{k} \alpha_i \left(a_{n+i} + b_{n+i} \right)$$

$$\downarrow \downarrow$$

$$\left\{ a_n \right\}_{n=0}^{\infty} + \left\{ b_n \right\}_{n=0}^{\infty} \in V$$

 $:\!n$ לכל אזי היי $\beta\in\mathbb{C},\{a_n\}\in V$ יהי לכפל: סגירות

 $\cdot W$ של מרחב) מרחב ת"מ V

הגדרה 19.10 איזומורפיזם

העתקה לינארית חח"ע ועל.

:כך שT איזומורפיזם. נגדיר נגדיר: $T: \mathbb{C}^{k+1} o V$ נגדיר: 19.11 הגדרה

$$T\begin{pmatrix} a_0 \\ ... \\ a_k \end{pmatrix}$$
 = the only series that completes $a_0,..,a_k$ and is a solution

. מוגדר היטב לפי הטענה T

הוכחה: T ה"ל: צריך להסתכל על נוסחת הנסיגה ולוודא.

יחוז:
$$T$$
 היל: צוין להטונכל על נוטחונכל על נוטחונל הנטיגוז ולוודא. $a_0=...=a_k=0$ אז בפרט $T\begin{pmatrix}a_0\\...\\a_k\end{pmatrix}=0$ חח"ע: אם T חח"ע: אם T

$$.T\left(egin{array}{c} a_0 \\ ... \\ a_k \end{array}
ight) = \{a_n\}$$
 אז $\{a_n\} \in V$ על: אם T

dimV = k+1 מסקנה 19.12

 $\{a_n\}\in V$ נשים לב שאם $\{a_n\}\in V$ נשים

$$\begin{pmatrix} a_{n+k+1} \\ a_{n+k} \\ \dots \\ a_{n+1} \end{pmatrix} = \begin{pmatrix} \alpha_k & \dots & \dots & \alpha_0 \\ 1 & 0 & \dots & 0 \\ 0 & 1 & 0 & \\ & & \dots & \\ 0 & \dots & 0 & 0 \end{pmatrix} \begin{pmatrix} a_{n+k} \\ a_{n+k-1} \\ \dots \\ a_n \end{pmatrix}$$

$$v = \begin{pmatrix} v_k \\ \cdots \\ v_0 \end{pmatrix}$$
 מתאים:
$$v = \begin{pmatrix} v_k \\ \cdots \\ v_0 \end{pmatrix} = \lambda \begin{pmatrix} v_k \\ \cdots \\ v_0 \end{pmatrix} = \begin{pmatrix} v_k \\ \cdots \\ v_1 \end{pmatrix}$$

$$v_1 = \lambda v_0$$

$$v_1 = \lambda v_0$$

$$v_k = \lambda^k v_0$$

$$\psi$$

$$\begin{pmatrix} \lambda^k \\ \cdots \\ 1 \end{pmatrix} \text{ is an eigenvector }$$

$$\lambda^{k+1} = \sum_{i=0}^k \alpha_i \lambda^i$$

אזי , $a_n=\lambda^n$ אזי אזי

$$a_{n+k+1} = \lambda^{n+k+1} = \lambda^n \lambda^{k+1} = \lambda^n \sum_{i=0}^k \alpha_i \lambda^i = \sum_{i=0}^k \alpha_i \underbrace{\lambda^{n+i}}_{a_{n+i}}$$

20 תרגול אקסטרה 5

ע"ע ו־ו"ע 20.1

20.1.1 הגדרות

 $A^T=A$) מטריצה m imes m מעל m, סימטרית A

 $Av=\lambda v$ כך ש: ע"ע של אם קיים וקטור ע"ע של א הוא ע"ע הוא $\lambda\in\mathbb{R}$

 $:\lambda$ המרחב העצמי של בהגדרה 20.2 המרחב

$$V_{\lambda} = \{ v \in \mathbb{R}^m | Av = \lambda v \}$$

 $:\lambda$ הריבוי של 20.3 הגדרה 20.3

$$r(\lambda) = \dim V_{\lambda}$$

:משפט $A\in M_m\left(\mathbb{R}
ight)$ משפט $A\in M_m\left(\mathbb{R}
ight)$ משפט רית, ו $r\left(\lambda_1
ight)+...+r\left(\lambda_k
ight)=m$

20.1.2 דוגמאות

 $V_{\lambda}=\mathbb{R}^{m},\;r\left(1
ight)=m$ מטריצת היחידה. נשים לב ש $\lambda=1$ ע"ע וגם: $A=I_{m}$.1

$$z:v\in\mathbb{R}^m$$
 אם $A=J=egin{bmatrix}1&\dots&1\\\dots&\dots&\dots\\1&\dots&1\end{bmatrix}$.2

$$Jv = \begin{bmatrix} \sum_{i=1}^{m} v_i \\ \dots \\ \sum_{i=1}^{m} v_i \end{bmatrix} = \sum_{i=1}^{m} v_i \begin{bmatrix} 1 \\ \dots \\ 1 \end{bmatrix}$$

ו: J אז אם $\lambda=0$ הוא ע"ע של אז $\lambda=0$ משמע אז $\sum_{i=1}^m v_i=0$ (א)

$$U = V_0 = \left\{ v \in \mathbb{R}^m | \sum_{i=1}^m v_i = 0 \right\}$$
$$r(0) = {1 \choose m} m - 1$$

הוכיח בכמה אופנים: =1 ניתן להוכיח בכמה אופנים:

 $\cdot V_0$ ו וקטורים כל ופורשים בת"ל, ופורשים ל וקטור ווקטור הm-1נמצא .i

$$u_i = \begin{bmatrix} 1 \\ -1 \end{bmatrix} \leftarrow \text{i-th coordinate}$$
 $\leftarrow \text{m-th coordinate}$

:אם $lpha_1,...,lpha_{m-1}\in\mathbb{R}$ נדרוש

$$\begin{bmatrix} \alpha_1 \\ \dots \\ \alpha_{m-1} \\ -\alpha_1 - \dots - \alpha_{m-1} \end{bmatrix} = \sum_{i=1}^{m-1} \alpha_i u_i = 0 \Rightarrow \forall i : \alpha_i = 0$$

ואז צ"ל $lpha_i=v_i$ נבחר . $\sum lpha_i u_i=v$ כך שי $lpha_1,...,lpha_{m-1}\in\mathbb{R}$ ואז צ"ל $v\in V_0$.ii

$$-\sum_{i=1}^{m-1} \alpha_i = v_m \stackrel{v \in V_0}{=} -\sum_{i=1}^{m-1} v_i$$

$$v=egin{bmatrix}1\\1\end{bmatrix}$$
 עם הו"ע $\lambda=m:r\left(\lambda
ight)=1$ בריבוי בריבוי λ אחד א בריבוי λ

: משתמש בעובדה הבאה:
$$0 < b < a \in \mathbb{R}$$
 , $A = egin{bmatrix} a & b & b & b \\ b & a & b & b \\ b & b & \dots & b \\ b & b & b & a \end{bmatrix}$.3

יטענה 20.5 אם λ_2 איז לכל $\alpha, \beta \in \mathbb{R}$ עם ע"ע אז לכל A_2 עם ע"ע של אז עם ע"ע אז עם ע"ע אז לכל $v \in \mathbb{R}^m$ איז לכל

$$\left(\underbrace{\alpha A_1 + \beta A_2}_{A}\right) v = (\alpha \lambda_1 + \beta \lambda_2) v$$

 $lpha \lambda_1 + eta \lambda_2$ משמע, v הוא ו"ע של A עם ע"ע

נשים לב ש:

$$A = bJ + (a - b)I$$

טענה 20.7 הדטרמיננטה של A היא מכפלת הע"ע שלה עם ריבוי.

$$\det (A) = (a - b) (a + b (m - 1))^{m - 1}$$
 מהטענה נקבל:

20.2 נשתמש באלגברה כדי להבין קומבינטוריקה

משפט **20.8** א"ש פישר

אם
$$S_1,...,S_m\subseteq\{1,...,n\}$$
 כך ש:

$$\forall i: |S_i| = a$$
 .1

$$\forall i \neq j: |S_i \cap S_j| = b$$
 .2

$$m \leq n$$
 אז: $a > b$ ז

 $:B\in M_{n imes m}\left(\mathbb{R}
ight)$ הוכחה: נגדיר מטריצה

$$B_{k,i} = \begin{cases} 1 & k \in S_i \\ 0 & k \notin S_i \end{cases}$$

$$A = B^T B$$
 נסתכל על

$$A_{i,j} = |S_i \cap S_j| : i,j$$
 טענה 20.9 טענה

הוכחה: נשים לב:

$$A_{i,j} \stackrel{\text{matrx multiplication}}{=} \sum_{k=1}^{n} B_{i,k}^{T} B_{kj} = \sum_{k=1}^{n} \underbrace{B_{k,i} B_{kj}}_{0 \text{ otherwise}} = |S_i \cap S_j| = \begin{cases} a & i = j \\ b & \text{otherwise} \end{cases}$$

20.10 טענה

$$\forall C, D : rank(CD) \leq rank(D)$$

משתי הטענות נקבל:

$$A = \begin{bmatrix} a & b & b \\ b & \dots & b \\ b & b & a \end{bmatrix}$$

$$m = rank (A) \le rank (B) \underset{\text{B has only n rows}}{\le} n$$

21 תרגיל 5

טענה האופייני של $p\left(x\right)=x^{k+1}-\sum_{i=0}^{k}\alpha_{i}x^{i}$ 21.1 טענה

$$A = \begin{pmatrix} \alpha_k & \alpha_{k-1} & \dots & \alpha_0 \\ 1 & 0 & & & \\ & \dots & 0 & \\ & & 1 & 0 \end{pmatrix}$$

משפט 21.2 יהיו א $\alpha_0 \neq 0$ כש
0 $\alpha_0,...,\alpha_k \in \mathbb{C}$ יהיו 21.2 משפט

$$a_{n+k+1} = \sum_{i=0}^{k}$$

נוסחאת נסיגה. אז לפי המשפט היסודי של האלגברה קיימים $p_1,..,p_l\in\mathbb{N}$ ו לפי המשפט היסודי של האלגברה קיימים

$$p(x) = \prod_{i=1}^{l} (x - \lambda_i)^{p_i}$$

$$\sum_{i=1}^{l} p_i = k+1$$

. במקרה אה, לכל $a_n = n^j \lambda_i^n$ ש נקבל ט $0 \leq j < p_i$ הוא הם, במקרה הוא

מסקנה 21.3 כל פתרון ניתן לכתיבה באופן ייחודי כ:

$$a_n = \left(A_{1,1} + A_{1,2}n + \dots + A_{1,p_1}n^{p_1-1}\right)\lambda_1^n + \left(A_{l,1} + A_{l,2}n + \dots + A_{l,p_l}n^{p_l-1}\right)\lambda_l^n$$

Wטענה $\{Tv_i\}$ אם אסיס ב $\{Tv_i\}$ אם אסיס ה"ל חח"ע ועל ו $\{v_i\}$ ה"ל חח"ע ועל ו

טענה 21.5 חישוב דטרמיננטה לפי מינורים:

$$\det(A) = \sum_{i=1}^{n} (-1)^{i+j} A_{i,j} \det(\text{matrix A without row i and column j})$$

. $det\left(A\right)=\Pi_{i}A_{i,i}$ אם A מטריצה משולשית, אז A אם 21.6 טענה

טענה 21.7 דטרמיננטה של מטריצת בלוקים

אס , $A_{n \times n}, B_{n \times m}, C_{m \times n}, D_{m \times m}$ אס

$$\det\begin{pmatrix} A & 0 \\ C & D \end{pmatrix} = \det(A)\det(D) = \det\begin{pmatrix} A & B \\ 0 & D \end{pmatrix}$$

 $det(A) \neq 0 \Leftrightarrow A$ is invertible 21.8 טענה

r
eq 1 סכום סדרה גיאומטרית, אם 21.9 טענה

$$a + ar + \dots + ar^{n-1} = a\frac{r^n - 1}{r - 1}$$

6 שיעור 22

מזכורות 22.1

 $T:\ V o W$ העתקה 22.1 הגדרה

עבור העתקה העתקה לינאריים מעל אותו השדה T , $\mathbb F$ השדה מעל לינאריים לינאריים עבור V,W

$$\forall x, y \in V : T(x+y) = Tx +_W Ty$$
$$\forall x \in V, \alpha \in \mathbb{F} : T(\alpha x) = \alpha T(x)$$

נקרא גם טרנספורמציה לינארית (ט"ל).

משפט 22.2 כל העתקה לינארית היא הרכבה של סיבובים ומתיחות בכיוון הצירים.

. הגדרה 22.3 טרנספורמציה לינארית T:V o V נקראת לינארית על אורכים ועל זוויות.

 $BB^*=B\overline{B}^T=:\mathbb{C}$ ומעל \mathbb{R} סיבוב מתואר על ידי מטריצה אורתוגונלית A כך שA כך של , $AA^T=I$ ומעל B סיבוב מתואר על ידי מטריצה אורתוגונלית A כך שA ומעל B סיבוב מתואר על ידי מטריצה אורתוגונלית A (העתקה אוניטרית).

הערה 22.5 תת מרחב לינארי עובר דרך הראשית, תת מרחב אפיני הוא הזזה של תת מרחב לינארי.

הערה באילו להבין באילו מימדי חד מימדי תת $L\subseteq V$ כאשר 22.6 הערה

$$\underbrace{AL}_{=\{Ax \mid x \in L\}} = L$$

, כלומר, λ ע"ע ע"ע מכפילה עצמי חד מרחב עצמי הוא אומרים של בקבוע בקבוע ג, ואז אומרים בקבוע מכפילה מכפילה כל וקטור שב בקבוע ג, ואז אומרים של הוא מתקיים בא בקבוע ג. $Ax=\lambda x$

.הערה 22.7 השורשים של של $|\lambda I - A| = 0$ הם הע"ע העצמיים

הערה 22.8 מקרה פשוט במיוחד של מתיחה הוא זה שבו הוקטורים העצמיים הם וקטורי היחידה הסטנדרטיים:

$$Ax = (\lambda_1 x_1, \dots, \lambda_n x_n)$$

$$A = \begin{bmatrix} \lambda_1 & 0 \\ \dots & \\ 0 & \lambda_n \end{bmatrix}$$

משפט 22.9 המשפט הספקטרלי למטריצות ממשיות סימטריות

22.2 איך מייחסים אורך\גודל לוקטור?

22.2.1 הגדרות

הגדרה 22.10 אורך של וקטור

האורך של וקטור = מרחקו מהראשית.

|x-y|במימד אחד, על הישר: המרחק בין $x,y\in\mathbb{R}$ מוגדר כ

הגדרה 22.11 מרחב מטרי

מרחב מטרי בגווי התכונות ומפונקציה $d: X imes X o \mathbb{R}$ ומפונקציה ומפונקציה בגווי בנוי בנוי מקבוצה את התכונות הבאות:

$$\forall x, y \in X : d(x, y) \ge 0$$

 $d(x, y) = 0 \Leftrightarrow x = y$

$$\forall x, y \in X : d(x, y) = d(y, x)$$

 $\forall x, y, z \in X : d(x, y) + d(y, z) \ge d(x, z)$ (triange inequality)

22.2.2 מטריקות

. רוצים מטריקה "טובה" על \mathbb{R}^k . \mathbb{R}^k הוא כמובן גם מרחב לינארי

"x של האורך האורך נורמה $\|x\|$ נורמה נותה באות: זו העתקה $\mathbb{R}^k o \mathbb{R}_{\geq 0}$ התכונות הבאות:

$$\forall x \in \mathbb{R}^k : 0 \le ||x||$$
$$0 = ||x|| \Leftrightarrow x = 0$$

$$\forall \lambda \in \mathbb{R}, \ x \in \mathbb{R}^k : \|\lambda x\| = |\lambda| \|x\|$$

 $\forall x, y \in \mathbb{R}^k : ||x + y|| \le ||x|| + ||y|| \text{ (triange inequality)}$

 $(V_{\mathbb C}$ או $V_{\mathbb R}$ במרחב לינארי $\mathbb R^k$ במרחב לינארי אם מחליפים את כל מה שנאמר כאן עובר לא

22.2.3 דוגמה חשובה

אם הנורמה הקרויה ($\sum x_j\overline{y_j}:\mathbb{C}$ מעל העל העל (מעל $x,y o \langle x,y \rangle$ מעל את הנורמה הערויה מצוייד מכפלה מנימית: אם $X,y o \langle x,y \rangle$ $:l_2,L_2$ נורמת

$$||x||_2 = \sqrt{\langle x, x \rangle}$$

הערה 22.13 אי שוויון המשולש הוא בדיוק קושי שוורץ

$$\sqrt{\langle x+y,x+y\rangle} \stackrel{?}{\leq} \sqrt{\langle x,x\rangle} + \sqrt{\langle y,y\rangle}$$

$$\updownarrow$$

$$\langle x+y,x+y\rangle \stackrel{?}{\leq} \langle x,x\rangle + \langle y,y\rangle + 2\sqrt{\langle x,x\rangle}\sqrt{\langle y,y\rangle} =$$

$$= \langle x,x\rangle + \langle y,y\rangle + 2\|x\|_2\|y\|_2$$

$$\updownarrow$$

$$\langle x,y\rangle \leq \|x\|_2\|y\|_2$$

דוגמה

 $f:[0,1]
ightarrow \mathbb{R}$ נביט במרחב הפונקציות הרציפות

$$||f||_{2} := \sqrt{\int_{0}^{1} (f(x))^{2} dx}$$

 $: \{1,...,n\}
ightarrow \mathbb{R}$ בתור פונקציה בחשוב על וקטור ב \mathbb{R}^n

$$\begin{pmatrix} x_1, ..., x_n \\ \uparrow & \uparrow \\ 1 & n \end{pmatrix}$$

כשרוצים לדעת עד כמה שתי פונקציות רציפות $f,g:[0,1] \to \mathbb{R}$ שונות זו מזו ("מה מרחקן"). דרך סבירה לעשות זאת היא להביט ב:

$$||f - g||_2 = \sqrt{\int_0^1 (f(x) - g(x))^2 dx}$$

. הערה 22.14 כשמתכוונים לנורמה על פונקציות לנורמה על וקטורים ו ℓ_2 כשמתכוונים לנורמה על פונקציות רציפות.

 $(L_p$ משפחה חשובה של נורמות: נורמות משפחה משפחה 22.2.4

נגדיר:

$$x = [x_1, ..., x_n] \in \mathbb{R}^n$$
$$||x||_p := \left(\sum |x_i|^p\right)^{\frac{1}{p}}$$

. $p=1,2,\infty$ או נורמה מתקבלות ביותר כשהחשובות כשהחשובות לכל ביותר או נורמה לכל

: נקראת גם נורמת מנהטן: l_1

$$l_1: ||x_1|| = \sum |x_i|$$

ביניהן: את המרחק ביניהן את מניח חשובה למדוד התפלגויות שנתונות לנו שתי התפלגויות התפלגויות שימוש השוב: ביניה שנתונות לנו שתי התפלגויות אחדם ביניהן:

$$d_{Total-Variation} = d_{TV} = \frac{1}{2} \|\pi - \sigma\|_{1}$$

למשל, אם $\Omega = \{1,...,n\}$ ויש לנו

$$P: p_1, ..., p_n \ge 0, \sum p_i = 1$$

 $Q: q_1, ..., q_n \ge 0, \sum q_i = 1$

X1:

$$d_{TV}(P,Q) = \frac{1}{2} \sum |p_i - q_i| = \max_{A \subseteq \Omega} (\pi(A) - \sigma(A))$$

אנורמה (לא מקיים את המכפלה בסקלר). נקרא התומך של וקטור ושווה למס' הקורדינטות בוקטור ששונות : l_0

 $:l_{\infty}$ נורמת

$$||x||_{\infty} = \lim_{p \to \infty} ||x||_p = \lim_{p \to \infty} \left(\sum |x_i|^p \right)^{\frac{1}{p}} = \max_i |x_i|$$

נקודת מבט גיאומטרית 22.2.5

נניח ש $\|\|$ נורמה על \mathbb{R}^n מותאמת לה קבוצה חלקית לחקית לה הקרויה כדור היחידה של הנורמה:

$$B_{\|\|} = \{x \in \mathbb{R}^n \mid \|x\| \le 1\}$$

. ריבוע הוא B_1

. זוהי הספירה האוקלידית B_2

 $\epsilon_i=\pm 1$ כשכל ($\epsilon_1,..,\epsilon_n$) בור ∞ בn הקוביה הn מימדית, ויש לה n קודקודים כאשר כל קודקוד מהצורה ($\epsilon_1,..,\epsilon_n$) כשכל n לקוביה יש n דפנות: n דפנות: n בn ביר לקוביה יש n דפנות: n ביר היש n ביר מימדית, ויש לה היש מימדית, ויש מי

?מה כללית כלורמה לוורמה כללית מה ניתן לומר באופן כללי על

- .1 הוא גוף קמור $B_{\parallel\parallel}$
- $-x\in B_{\parallel\parallel}$ אי גם $x\in B_{\parallel\parallel}$ איי גר לראשית. ז"א מימטרי סימטרי סימטרי .2
 - .(ממש) בתת מרחב מוכל א''א לא מוכל ממימד ממש). ממימד מלא מוכל הוא ממימד מלא מוכל מ

בהינתן מוגדרת מוגדרת מימד מלא, סימטריה יחסית לראשית מוגדרת נורמה כדלקמן: בהינתן $B\subseteq\mathbb{R}^n$

$$x \in \mathbb{R}^n$$
$$||x|| = \inf\left\{\lambda \mid \frac{x}{\lambda} \in B\right\}$$

22.2.6 גודל של מטריצה

יהיו שני מרחבים נורמיים:

$$(V, |||_V), (W, |||_W)$$

ותיהיה לורמה אופרטורית"). $T:V \to W$ נרצה להגדיר "גודל" ל $T:V \to W$ נשאל: עד כמה יכולה להאריך אורכים?

הגדרה 22.15 נורמה אופרטורית:

$$||T||_{(V,\|\|\|_V) \to (W,\|\|\|_W)} = \sup_{x \in V} \frac{||Tx||_W}{\|x\|_V}$$

באופן כללי: נשתמש בנורמה הזו ובעוד מדדים ל"גודל" של מטריצות.

הערה 22.16 סוג חשוב ומעניין במיוחד של נורמות אופרטוריות לוקח בחשבון גם את המבנה הכפלי של אופרטורים (הרכבה):

$$U \stackrel{S}{\to} V \stackrel{T}{\to} W$$

היינו רוצים נורמות שמקיימות:

$$||T \circ S|| \le ||T|| \, ||S||$$

22.2.7 נורמה דואלית

הגדרה 22.17 הנורמה הדואלית של ||||

הגדרה 22.18 נניח ($\mathbb{R}^n,\|\|$) מרחב נורמי. נשים לב שכל $x\in\mathbb{R}^n$ מקודד העתקה מרחב ($\mathbb{R}^n,\|\|$) מרחב נורמי. נגדיר:

$$||x||^* := \max_{y} \frac{|\langle x.y \rangle|}{||y||} =$$
$$= \max_{||y||=1} |\langle x, y \rangle|$$

מתברר שזו נורמה שנקראת הנורמה הדואלית של ||||.

.טענה 22.19 $\| \|^*$ אוא נורמה

דוגמאות

 $\|\|_1^* = \|\|_{\infty}$ 22.20 טענה

 $\|x\|^*$ את בחשב את נרצה לחשב את $x\in\mathbb{R}^n$ הוכחה:

$$x = (x_1, ..., x_n)$$
$$||x||^* = \max_{||y||_1 = 1} |\langle x, y \rangle|$$

מחפשים $sgn\left(x_i\right)=sgn\left(y_i\right)$ כך שו $\left|\sum x_iy_i\right|$ וכך שו $\left|\sum x_iy_i\right|$ וכך שו $\left|\sum y_i\right|=1$ ולכן בה"כ $\left|\sum y_i\right|$ ולכן בה"כ אין, הקבל:

$$||x||^* = \max_{\substack{y_i \ge 0 \\ \sum y_i = 1}} \sum x_i y_i$$

:מובן הבחירה המיטבית היא $y_j=1$ כש $y_j=1$ המיטבית המיטבית כמובן כמובן הבחירה המיטבית היא

$$||x||^* = ||x||_{\infty}$$

23 תרגול 6

23.1 מרחבים מטרים

. כש מקיימת סימטריה, חיוביות, א"ש המשולש d עכ (X,d)

הגדרה 23.1 מרחב נורמי

. מרחב נורמי זה מ"ו איש מעל $\mathbb{F}\in\{\mathbb{R},\mathbb{C}\}$ ונורמה של ווורמה V מעל מעל אמקיימת ווורמה $\mathbb{F}\in\{\mathbb{R},\mathbb{C}\}$ מרחב נורמי זה מ"ו

הגדרה 23.2 הומוגניות

 $\forall \alpha \in \mathbb{F}, \ v \in V: \|\alpha v\| = |\alpha| \|v\|$

23.1.1 דוגמאות

$$\mathbb{R}^n: l_{p,l_{\infty}}, l \bullet$$

$$\mathbb{C}^n$$
: "...." •

$$\mathbb{C}: |\cdot|$$
 •

$$V$$
 אז מטריקה מ"נ $d\left(u,v
ight) = \|u-v\|$ אז אז או היא מטריקה על •

$$\|\cdot\|_{\mathbb{F}},\ V = Hom(\mathbb{R}^n,\mathbb{R}^m) \bullet$$

23.1.2 מרחב ההומומורפיזמים

$$(S+T): \mathbb{R}^n \to \mathbb{R}^m$$

 $v_n \to S(v) + T(v)$

$$\alpha \in \mathbb{R} : (\alpha T) : \mathbb{R}^n \to \mathbb{R}^m$$

$$v \to \alpha T(v)$$

אנחנו יודעים

$$\mathbb{R}^{nm} \cong M_{m,n}\left(\mathbb{R}\right) \leftrightarrow Hom\left(\mathbb{R}^n, \mathbb{R}^m\right)$$

הגדרה 23.3 נורמות אופרטורוית

: אז: $\mathbb{R}^n o \mathbb{R}^m$ אז לכל $|\cdot|_2$ אז (ורמה $|\cdot|_2$ ובהינתן נורמה אז לכל ובהינתן על ובהינתן אז איז אז וויא אז איז אז אז אז

$$\|T\|_{op} = \max_{|x|_1 = 1} |Tx|_2 = \max_{0 \neq x \in \mathbb{R}^n} = \frac{|Tx|_2}{|x|_1}$$

 \mathbb{R}^2 : עם ציורים: ב **23.4**

$$\frac{\|\|_{1}}{\sqrt{n}} \le \|\|_{2} \le \|\|_{1} \le \sqrt{2} \|\|_{2}$$

משפט 23.5 כל הנורמות על \mathbb{R}^n שקולות

 $v\in\mathbb{R}^n$ כך שלכל כך כך אזי קיימים אזי קיימים אזי ורמה על ורמה על |-

$$C\left\|v\right\|_{1} \leq \left|v\right| \leq D\left\|v\right\|_{1}$$

המשפט נכון גם לכל נורמה אחרת במקום $\| \|_1$

הוכחה: תחילה נזכר במשפט בולצאנו־ויירשטראס:

משפט 23.6 בולצאנו־ויירשטראס:

. אז ל $\{x_n\}\subseteq [a,b]$ יש תת סדרה מתכנסת אם ל $\{x_n\}\subseteq [a,b]$

:++טראס++:

אז יש לה ת"ס ($\forall n: \ \|v_n\|_1 < M$ כך ש: M>0 כך מיים l_1 והסדרה חסומה בון $\{v_n\}_{n\in\mathbb{N}}\subseteq\mathbb{R}^d$ אז יש לה ת"ס מתכנסת ב l_1 . כלומר: יש v_n ותת סדרה v_n ותת סדרה v_n ותת סדרה v_n ותת סדרה v_n

$$||v_{n_k}-v||_1 \overset{k\to\infty}{\to} 0$$

נחזור להוכחת משפט השקילות:

יהי $v=[v_1,...,v_n]\in\mathbb{R}^n$ יהי

$$\begin{split} |v| &= \left| \sum_{i=1}^n v_i e_i \right| \overset{\text{triangle inequality}}{\leq} \sum_{i=1}^n |v_i e_i| = \sum_{i=1}^n \underbrace{|v_i|}_{\text{abs. value norm}} \leq \\ &\leq \underbrace{\max_{i \in [n]} |e_i|}_{=\|v\|_1} \cdot \sum_{i=1}^n |v_i| \\ & \quad \Downarrow \\ |v| &\leq D \, \|v\|_1 \end{split}$$

נניח בשלילה שלכל $\{v_n\}$ נקח . $C\left\|v\right\|_1>\left|v\right|$ ש: $v\in V$ יש יש C>0 נקח נניח בשלילה בשלילה

$$\forall n: \ \frac{1}{n} \left\| v_n \right\|_1 > \left| v_n \right|$$

ינגדיר: $w_n = rac{v_n}{\|v_n\|_1}$ אזי:

$$\forall n: \frac{1}{n} \|w_n\|_1 = \frac{1}{n} \frac{\|v_n\|_1}{\|v_n\|_1} = \frac{1}{n} > \frac{|v_n|}{\|v_n\|_1} = \left| \frac{v_n}{\|v_n\|_1} \right| = |w_n|$$

$$\downarrow \downarrow$$

$$\frac{1}{n} > |w_n|$$

$$\|w_n\|_1 = 1$$

נפעיל את את ונקבל BW++ מתכנסת

$$w_{n_k} \stackrel{l_1}{\to} w \in \mathbb{R}^n$$

כלומר:

$$\begin{aligned} \|w_{n_k} - w\|_1 &\overset{k \to \infty}{\to} 0 \\ |w_{n_k} - w| &\leq D \|w_{n_k} - w\|_1 \to 0 \\ |w| &\leq \underbrace{|w - w_{n_k}|}_{\to 0} + \underbrace{|w_{n_k}|}_{\to 0} \\ & \downarrow \\ |w| &= 0 \\ & \downarrow \\ w &= 0 \\ & \downarrow \\ \|w_{n_k} - w\|_1 &= \|w_{n_k}\|_1 = 1 \to 0 \end{aligned}$$

. איש. את שמקיים את שמקיים את א"ש. קיבלנו סתירה! ולכן קיים

6 תרגול אקסטרה 24

24.1 תזכורות

הגדרה 24.1 גרעין של מטריצה

$$\ker A \le \mathbb{R}^n$$
$$\ker A = \{ v \in \mathbb{R}^n : Av = 0 \}$$

הגדרה 24.2 תמונה של מטריצה:

$$Im(A) = \{Av : v \in \mathbb{R}^n\}$$

הגדרה 24.3 דרגה של מטריצה

$$rank(A) = rk(A) = \dim Im(A)$$

משפט 24.4 סכום דרגה ומימד הגרעין

$$rank(A) + \dim \ker A = n$$

הגדרה 24.5 עקבה

$$trace\left(A\right) = \sum_{i=1}^{m} A_{i,i}$$

משפט מלינארית 1 משפט מלינארית

$$trace(AB) = trace(BA)$$

אורתונורמליות **24.7 הגדרה** אורתונורמליים אם יקראו אורתונורמליים אורתונורמליים אם $v_1,..,v_n$

$$\langle v_i, v_i \rangle = 1$$

 $\forall i \neq j : \langle v_i, v_i \rangle = 0$

ערכים עצמיים 24.2

משפט 24.8 ספקטרלי $A \in M$ (\mathbb{P})

:טימטרית אז $A\in M_{n}\left(\mathbb{R}
ight)$

$$A = V\Lambda V^T$$

$$\Lambda = \begin{pmatrix} \lambda_1 & & 0 \\ & \dots & \\ 0 & & \lambda_n \end{pmatrix}$$

$$V = \begin{pmatrix} | & & | \\ v_1 & \dots & v_n \\ | & & | \end{pmatrix}$$

$$V^T V = I$$

 $|\lambda_1| \geq ... \geq |\lambda_n|$ לנוחות, נניח:

. בסיס. א"נ ולכן הם א"נ הם $v_1,..,v_n$ שקול לכך שקול $V^TV=I$ 24.9 הערה

בעזרת הערכים של A סימטרים העצמיים 24.2.1 טענה 24.10 טענה

 $\dim \ker (A) = |\{i: \lambda_i = 0\}|$

הוכחה:

$$\ker A = \{v: \ Av = 0 \cdot v\}$$

מסקנה 24.11

$$rank(A) = |\{i : \lambda_i \neq 0\}|$$

24.12 טענה

$$trace(A) = \sum_{i=1}^{n} \lambda_i$$

הוכחה:

$$trace\left(A\right) = trace\left(\left(V\Lambda\right)V^{T}\right) = trace\left(\underbrace{V^{T} \cdot V}_{I}\Lambda\right) = trace\left(\Lambda\right) = \sum_{i=1}^{n} \lambda_{i}$$

הגדרה 24.13 נורמת פרוביניוס

$$\|A\|_F := \sqrt{\sum_{i,j=1}^n A_{i,j}^2}$$

24.14 טענה

$$\|A\|_F = \sqrt{\sum_{i=1}^n \lambda_i^2}$$

הוכחה: נשים לב:

$$||A||_F^2 = trace\left(A \cdot A^T\right)$$

:סימטרית Aסימטרית

$$\left\|A\right\|_{F}^{2} = trace\left(A^{2}\right) = trace\left(V\Lambda \underbrace{V^{T} \cdot V}_{I} \Lambda V^{T}\right) = trace\left(V\Lambda^{2}V^{T}\right) = \sum \lambda_{i}^{2}$$

הגדרה 24.15 נורמה אופרטורית

$$\|A\|_{2\to 2} = \|A\|_{op} = \max_{0 \neq v \in \mathbb{R}^n} \frac{\|Av\|_2}{\|v\|_2}$$

טענה 24.16 אם A סימטרית

$$||A||_{2\to 2} = \max |\lambda_i| = |\lambda_1|$$

הוכחה: נוכיח שני דברים:

$$.\lambda_1$$
 עד של הוקטור הוקטור וזהו ווארו $rac{\|Av\|}{\|v\|}=|\lambda_1|$ כך כך ע $v\in\mathbb{R}^n$ יש .1

$$\|Av\| \le |\lambda_1|$$
 מתקיים $v \in \mathbb{R}^n$.2

 $v_1,...,v_n$ יהי , $v\in\mathbb{R}^n$ ניתן להציג אותו כצ"ל של

$$v = \sum_{i=1}^{n} \alpha_i v_i$$

 $: ||v|| \, , ||Av||$ נחשב את

$$\|v\|^2 = \langle v, v \rangle = \left\langle \sum_{i=1}^n \alpha_i v_i, \sum_{j=1}^n \alpha_j v_j \right\rangle = \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j \underbrace{\langle v_i, v_j \rangle}_{i \neq j \Rightarrow \langle v_i, v_i \rangle = 0} = \sum_{i=1}^n \alpha_i^2$$

Av מהו

$$Av = \sum_{i=1}^{n} \alpha_i A v_i = \sum_{i=1}^{n} \alpha_i \lambda_i v_i$$

$$\downarrow \downarrow$$

$$||Av||^2 = \sum_{i=1}^{n} (\alpha_i \lambda_i)^2 \leq \sum_{|\lambda_1| \ge |\lambda_2| \ge \dots} \sum_{i=1}^{n} \alpha_i^2 \lambda_1^2 = \lambda_1^2 ||v||^2$$

משפט 24.17 אם A אם 24.17 משפט

$$rank(A) \ge \frac{trace(A)^2}{\|A\|_F^2} = \frac{trace(A)^2}{trace(A^2)}$$

הוכחה: נוכיח תחילה טענה מאוד שימושית:

אז: $a_1,..,a_r\in\mathbb{R}$ אם 24.18 טענה

$$\left(\sum_{i=1}^{r} a_i\right)^2 \le r \sum_{i=1}^{r} a_i^2$$

:הוכחה: נגדיר

$$a = [a_1, .., a_r] \in \mathbb{R}^r$$
$$v = [1, ..., 1] \in \mathbb{R}^r$$

לפי קושי שוורץ:

$$\begin{split} |\langle v,a\rangle| &\leq \|v\| \, \|a\| \\ \updownarrow \\ \left| \sum_{i=1}^r 1 \cdot a_i \right| &= \left| \sum_{i=1}^r a_i \right| \leq \sqrt{\sum_{i=1}^r 1^2} \sqrt{\sum_{i=1}^r a_i^2} = \sqrt{r} \sqrt{\sum_{i=1}^r a_i^2} \\ \updownarrow \\ \left(\sum_{i=1}^r a_i \right)^2 &\leq r \sum_{i=1}^r a_i^2 \end{split}$$

נחזור להוכחת המשפט:

$$trace(A)^2 = \left(\sum_{i=1}^n \lambda_i\right)^2$$

(ולכן: אז איז א $\lambda_i=0$ נסמן ולכל אז אז איז איז איז איז ולכן: $r=rank\left(A\right)$

$$trace\left(A\right)^{2} = \left(\sum_{i=1}^{r} \lambda_{i}\right)^{2} \stackrel{\text{claim}}{\leq} r \sum_{i=1}^{r} \lambda_{i}^{2} = rank\left(A\right) \left\|A\right\|_{F}^{2}$$

25 תרגיל 6

:th
$$D=egin{pmatrix} \lambda_1 & & & & \\ & \ddots & & \\ & & \lambda_n \end{pmatrix}$$
 אס שענה 25.1 אם λ_n

$$||D||_{op} = \max_{i=1}^{n} |\lambda_i|$$

טענה 25.2 אם ($UU^T=I$ אורתוגונלית (כלומר $U\in M_n\left(\mathbb{R}
ight)$ אז:

$$\forall A \in M_n \left(\mathbb{R} \right) : \ \|UA\|_{op} = \|A\|_{op}$$

 $v\in\mathbb{R}^n$ טענה 25.3 אם C,D>0 אז קיימים על $\left.\mathbb{R}^n\right.$ אז נורמות נורמות וו $\left.\left|\right|_1,\left|\right|_2$

$$C|v|_1 \le |v|_2 \le D|v|_1$$

$$\forall u, v \in V : d(u, v) = ||u - v||$$

. טענה 25.5 קיימת מטריקה d על \mathbb{R}^n שלא נובעת מנורמה d

:הגדרה אורתונורמליים או
ס $\left\{v_i\right\}_{i=1}^n\subseteq V$ אז מ"ו, אז מ"ו, הגדרה 25.6 מניח

$$\forall i, j: \ \langle v_i, v_j \rangle = \begin{cases} 1 & i = j \\ 0 & otherwise \end{cases}$$

 $S\subseteq V$ מ"ו, אז עבור עניח עניח 25.7 מגדרה מ"ו, אז עבור

$$S^{\perp} = \{ v \in V : \ \forall s \in S, \ \langle v, s \rangle = 0 \}$$

טענה 25.8 תהליך גרהאם־שמידט: מענה 25.8 תהליך גרהאם שמידט: יהי ע $\{v_i\}_{i=1}^k\subseteq V$ ב"ת. אז קיימים ע $\{v_i\}_{i=1}^k\subseteq V$ אורתונורמליים כך ש

$$\forall 1 \leq i \leq k : span\{w_1, ..., w_i\} = span\{v_1, ..., v_i\}$$

V טענה 25.9 אם אז S^\perp אז אז $S\subseteq V$ טענה 25.9 טענה

יענה ייחודי ענה ער איז איז תמ"ו איז תמ"ו הוא ער אם 25.10 טענה ענה ער אוא תמ"ו איז איז איז איז ייחודי איז ייחודי

$$v = w + u, \ w \in W, u \in W^{\perp}$$

$$.(span\left(S
ight))^{\perp}=S^{\perp}$$
 אז $S\subseteq V$ 25.11 טענה

$$.span\left(S
ight)=\left(S^{\perp}
ight)^{\perp}$$
 איז $S\subseteq V$ 25.12 טענה

7 שיעור 26

מזכורת 26.1

 $\mathbb R$ נורמה N מרחב לינארי מעל מרחב רמימדית נורמה נורמה הגדרה זו העתקה וורמה $\|\|:\mathbb R^n \to \mathbb R_{\geq 0}$

$$\forall x \in \mathbb{R}^n : ||x|| \ge 0$$
$$x = 0 \Leftrightarrow ||x|| = 0$$

$$\forall x \in \mathbb{R}^n, \ \forall \lambda \in \mathbb{R}: \ \|\lambda x\| \stackrel{\text{linearity}}{=} |\lambda| \|x\|$$

$$\forall x,y \in \mathbb{R}^n: \ \|x+y\| \overset{\text{triangle inequality}}{\leq} \|x\| + \|y\|$$

הגדרה 26.2 ליפשיץ

אם איליפשיץ אם
$$f:(V,\|\|) o\mathbb{R}$$
 אומרים א

$$\forall x, y \in V : |f(x) - f(y)| \le k ||x - y||$$

הערה 26.3 דוגמאות חשובות

 $:L_p$, ℓ נורמות

$$\left\|x\right\|_{p} := \left(\sum \left|x_{i}\right|^{p}\right)^{\frac{1}{p}}$$

המקרים החשובים במיוחד:

- .1 בורמה אוקלידית. ℓ_2
- $\|x\|_{\infty} = \max_i |x_i|$ בורמת המקסימום: ℓ_{∞} .2

הגדרה 26.4 כדור היחידה

בהינתן נורמה $\| \|$ על מרחב ליניארי V מוגדר כדור היחידה:

$$B = \{ x \in V | \|x\| \le 1 \}$$

הערה 26.5 לא קשה לראות: $B=B_{\parallel\parallel}$ זו קבוצה קמורה סימטרית יחסית ל0 ("סימטרית מרכזית") ובעלת מימד מלא. ראינו גם איך קבוצה כנ"ל מגדירה באופן יחיד נורמה.

דוגמאות

- $\{x \in \mathbb{R}^n | \sum x_i^2 \leq 1\}$ הכדור של .1
- . $\{x \in \mathbb{R}^n | \forall i: \ -1 \leq x_i \leq 1\}$ זו הקובייה: ℓ_∞ או היחידה של .2
- $\{x \in \mathbb{R}^n | \sum |x_i| \leq 1\} : cross-polytope$. 3

הגדרה 26.6 נורמה אופרטורית

בהינתן נורמות, נוח להגדיר גם "גודל" העתקות. למשל אם

$$(V, \|\|_{V}), (W, \|\|_{W})$$

T: T: T העתקה האופרטורית אז הנורמה לינארית, העתקה לינארית דיניח ונניח

$$||T||_{op} = ||T||_{V \to W} := \sup \frac{||Tx||_W}{||x||_V} = \sup_{x \in V, ||x||_V = 1} ||Tx||_W$$

הגדרה 26.7 נורמה דואלית

בהינתן לוקטור את $x \in V$ מוגדרת הנורמה הדואלית: $\| \| ^* \|$, כדלקמן: נייחס לוקטור את מוגדרת הנורמה בהינתן ($V, \| \|$)

$$V \to \mathbb{R}$$
$$v \to \langle x, v \rangle$$

וזה מוליך להגדרה:

$$||x||^* = \sup_{v \in V} \frac{|\langle x, v \rangle|}{||v||} = \sup_{||v||=1} |\langle x, v \rangle|$$

כש ℓ_q היא נורמת פער לנורמת הדואלית לנורמת 26.8 הערה

$$\frac{1}{p} + \frac{1}{q} = 1$$

 ℓ_2 היא היא הדואלית הנורמה מענה 26.9

הוכחה: נסמן $\|\cdot\| := \|\cdot\|_2$ נשים לב:

$$\|\|^* = \sup_{\|v\|_2 = 1} |\langle x, v \rangle| = 1$$

the optimal choice is $v = \frac{x}{\|x\|_2}$

$$=^{1} \frac{\langle x, x \rangle}{\|x\|_{2}} = \frac{\|x\|_{2}^{2}}{\|x\|_{2}} = \|x\|_{2}$$

 $\ell_{\infty}^*=\ell_1$ ענה 26.10 טענה

הוכחה: נשים לב:

$$||x||_{\infty}^* = \max_{||v||_{\infty} = 1} |\langle v, x \rangle|$$

בה"כ מושג מושג מושג כאשר יחליף ל v_i , אחרת אחרת לווי בה"כ בה"כ בה"כ

$$\forall i: \ v_i = sgn\left(x_i\right)$$

$$\sum x_i \cdot sgn(x_i) = \sum |x_i| = ||x||_1$$

טענה 26.11 נורמת $\|\|^*$ היא נורמה.

. $x=0\Leftrightarrow \|x\|^*=0$ גום שליליים), וגם אי שליליית: היא $0\leq 0$ (כי היא סופרמום על אי שליליים), וגם היא שלינאריות: מהלינאריות של המכפלה הפנימית:

$$\left\|\lambda x\right\|^* = \sup_{\|v\|=1} \left|\lambda \left\langle x,v \right\rangle\right| = \lambda \sup_{\|v\|=1} \left|\left\langle x,v \right\rangle\right|$$

אי שוויון המשולש:

$$||x+y||^* \stackrel{\text{we want}}{\leq} ||x||^* + ||y||^*$$

נביט לב: געים יחידה בנורמת ' $\langle v, x+y \rangle = \|x+y\|^*$ את יחידה יחידה בנורמת בנורמת נביט בנורמת יחידה המשיג או

$$|\langle v, x \rangle| \le ||x||^*$$
$$|\langle v, y \rangle| \le ||y||^*$$

ומקבלים את הנדרש.

משפט 26.12 קושי־שוורץ מוכלל

 $:(V,\|\|)$ בהינתן מרחב נורמי

$$\forall x, y \in V : |\langle x, y \rangle| \le ||x|| \cdot ||y||^*$$

 $x,y \in V$ הובחה: יהיו

$$||y||^* = \sup_{v} \frac{|\langle v, y \rangle|}{||v||} \ge \frac{|\langle x, y \rangle|}{||x||}$$

$$\downarrow \downarrow$$

$$|\langle x, y \rangle| \le ||x|| \cdot ||y||^*$$

הגדרה 26.13 כדור היחידה הקוטבי

.(polar - "הקוטבי" הדואלית (הקוטבי" היחידה של הנורמה הדואלית (הקוטבי" היחידה של הערכה ($V, \|\|$) אם

$$B^* = \{ x \in V | \forall v \in B : \langle x, v \rangle \le 1 \}$$

הגדרה 26.14 קונוס

אי שלילי: הוא הוא קונוס אם הוא קונוס אם הוא כבבוע אי הוא $C\subseteq\mathbb{R}^n$

$$\forall x,y \in C: x+y \in C$$

$$\forall x \in C, \lambda \geq 0: \lambda x \in C$$

דוגמאות

- \mathbb{R}^n כל.1
- 2. האורתנטה החיובית:

$$\forall x \in \mathbb{R}^n : \ \forall i : \ x_i \ge 0$$

 $a_1,...,a_k\in\mathbb{R}^n$ בוחרים איזושהי רשימה של וקטורים 3.

$$C = \{x | \forall i : \langle x, a_i \rangle \ge 0\}$$

הגדרה 26.15 מטריצה מוגדרת חיובית\אי שלילית

positive positive definite=PD) מטריצה משית סימטרית נקראת מוגדרת חיובית (positive definite=PD) מטריצה משית סימטרית נקראת מוגדרת חיוביים $\ensuremath{\text{(positive)}}$ אם כל הע"ע שלה חיוביים אי שליליים.

 $.PSD_n$ את אוסף כל המטריצות ה PSD_n בגודל את אוסף כל המטריצות באודל אוסף אוסף כל המטריצות ה

(זה לזה): משפט באים שקולים אל"ז (זה מטריצה A מטריצה אל"ז (זה לזה):

- $A \in PSD_n$.1
- $A=MM^T$ אפשר להציג את .2
- $\forall x: \; xAx^T \geq 0$ אי שלילית: התבנית הריבועית 3.

הוכחה: גרירות:

 $:2 \Rightarrow 3 \bullet$

$$xAx^T = xMM^Tx^T = \langle xM, xM \rangle = ||xM||_2^2 \ge 0$$

 $:3 \Rightarrow 1 \bullet$

 $\lambda \geq 0$ נניח שx ונרצה לטעון עם ע"ע עם ע"ע נניח א

$$Ax^T = \lambda x^T$$

:xנכפיל משמאל ב

$$\underbrace{xAx^T}_{\geq 0} = \lambda \underbrace{\|x\|^2}_{\geq 0}$$

 $: 1 \Rightarrow 2 \bullet$

. בהסתמך על המשפט הספקטרלי, ניתן להציג $A = V \Lambda V^T$ בהסתמך אורתוגונלי.

$$\Lambda^{\frac{1}{2}} = \begin{bmatrix} \sqrt{\lambda_1} & & & \\ & \ddots & & \\ & & \sqrt{\lambda_n} \end{bmatrix}$$

$$M := V\Lambda^{\frac{1}{2}}$$

$$\downarrow \downarrow$$

$$MMT = V\Lambda^{\frac{1}{2}}\Lambda^{\frac{1}{2}}V^T = A$$

(זה לזה): משפט 26.18 התנאים הבאים על מטריצה A סימטרית ממשית הבאים ל"ז מטריצה באים על מטריצה אויים משפט 26.18 התנאים הבאים אויים אויים מטריצה אויים משפט באיים אויים אויים מטריצה אויים

 $A \in PD$.1

.2 אפשר להציג את $A = MM^T$ כך A לא סינגולרית.

 $\forall x: xAx^T > 0$. התבנית הריבועית הריבועית 3

. הערה 26.19 הוא קונוס PSD_n מונוס

הוכחה: נשים לב:

 $.\mu$ ב הע"ע את מכפיל מכפיל חיובי חיובי בסקלר בסקלר כפל

.PSDחיבור: מתנאי 3 במשפט על ה

(Singular Value Decomposition) SVDה **26.20 משפט** כל מטריצה ממשית $A_{m \times n}$ ניתן להציג בצורה:

$$A = U_{m \times m} D_{m \times n} V_{n \times n}^T$$

U, V are orthogonal

$$D = \begin{pmatrix} \sigma_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & \sigma_n \\ 0 & 0 & 0 \end{pmatrix}, \ \sigma_1 \ge \dots \ge \sigma_n \ge 0$$

. ביחידות נקבעים הם A והם של הטינגולריים הערכים הערכים נקבעים ביחידות המספרים $\sigma_1,...,\sigma_n$

26.21 הערה

$$\dim A = \arg \max_{m} ("\sigma_m > 0")$$

:היח די קלה של היחידות הוכחה: היחידות של

הפנימית אל מטריצה מופיעה מופיעה אל מטריצה שבמקום אל או מטריצה אל מטריצה מטריצה מטריצה מטריצה מטריצה אל מטריצה מטריצה מטריצה מטריצה אל מטריצה אל מטריצה אל מטריצה מטריצה מטריצה מטריצה אל מטריצה מטרי

.כנ"ל עם עמודות M^TM

.PSD נביט ב $^{ au}AA^{T}$ נביט ב

$$AA^T = UD\underbrace{V^TV}_{-I}D^TU^T = UDD^TU^T$$

נשים לב:

$$U^{T}A \underbrace{A^{T}U}_{=(U^{T}A)^{T}} = D_{m \times n}D_{n \times m}^{T} = \begin{pmatrix} \sigma_{1}^{2} & & & \\ & \ddots & & \\ & & \sigma_{n}^{2} & \\ & 0 & & \end{pmatrix}_{m \times m}$$

, $Mx=\lambda x$ אם הע"ע. הוכחה: אם אורתוגונלית ש אורתוגונלית שותם הע"ע. הוכחה: אם UMU^T אזי

$$y := Ux$$

$$UMU^TUx = UMx = \lambda Ux = \lambda y$$

 $.AA^T$ PSDה הם הע"ע של המטריצה $\sigma_1^2,...,\sigma_n^2$

הערה 26.24 מכפלה בבלוקים:

$$\begin{pmatrix} P_{11} & P_{12} \\ P_{21} & P_{22} \end{pmatrix} \begin{pmatrix} Q_{11} & Q_{12} \\ Q_{21} & Q_{22} \end{pmatrix} = \begin{pmatrix} P_{11}Q_{11} + P_{12}Q_{21} & \dots \\ \dots & \dots \end{pmatrix}$$

(m-1) imes (n-1) באינדוקציה על הגודל של A. ספציפית, נניח שהמשפט ידוע למטריצות ((m-1) imes (n-1) אורתוגונלית, וכן וקטור v_1 ומטריצה הפעולה היא שנרצה למצוא וקטור וומטריצה u_1 ומטריצה ער בא לער שורתוגונלית: $(v_1 \quad V_2)_{n imes n}$ אורתוגונלית:

$$\begin{pmatrix} u_1 & U_2 \end{pmatrix} A \begin{pmatrix} v_1 & V_2 \end{pmatrix}^T \stackrel{\text{we want}}{=} \begin{pmatrix} \sigma_1 & 0 \\ 0 & B \end{pmatrix}$$

 $\|A\|_{op}$ אינו אלא מתברר ש σ_1 ש מתברר 26.25 הערה

נגדיר v_1 כך ש איש וקטור יחידה $\sigma_1:=\|A\|_{op}$ נגדיר יחידה $\sigma_1:=\|A\|_{op}$

$$\sigma_1 u_1 = A v_1$$
$$||v_1|| = 1$$
$$||u_1|| = 1$$

נסתכל בהתאמה. U_2, V_2 המטריצות המטריצות לבסיס אורתונורמלי, ואלו לבסיס ניתן ניתן להשלים ניתן u_1, v_1 בהתאמה. נסתכל על:

$$\begin{pmatrix} u_1^T \\ U_2^T \end{pmatrix} A \begin{pmatrix} v_1 & V_2 \end{pmatrix} = \begin{pmatrix} u_1^T A v_1 & \overbrace{u_1^T A V_2} \\ U_2^T A v_1 & \underbrace{U_2^T A V_2} \\ \vdots = B \end{pmatrix} = \begin{pmatrix} \underbrace{\sigma_1 \parallel u_1 \parallel^2}_{\text{because of orthogonality} = 0} & w \\ \underbrace{\sigma_1 U_2^T u_1}_{\text{because of orthogonality} = 0} & B \end{pmatrix} = \begin{pmatrix} \sigma_1 & w \\ 0 & B \end{pmatrix}$$

 $\sigma_1 < 1$ נטען ש $\omega = 0$ ונראה שאם זה אינו המצב, אז יש וקטור שתמונתו נמתחת שאם נטען ו

Aבמו (= σ_1) יש אותה נורמה אופ' $\begin{pmatrix} u_1^T \ U_2^T \end{pmatrix} A \begin{pmatrix} v_1 & V_2 \end{pmatrix}$ מטריצה 26.26 הערה

הבה נפעיל את הטרנספורמציה הלינארית הזו על הוקטור $(\sigma_1 \quad w)$ ונקבל:

$$\begin{pmatrix} u_1^T \\ U_2^T \end{pmatrix} A \begin{pmatrix} v_1 & V_2 \end{pmatrix} \begin{pmatrix} \sigma_1 \\ w \end{pmatrix} = \begin{pmatrix} \sigma_1^2 + \|w\|^2 \\ Bw \\ \vdots \end{pmatrix}$$

מהי המתיחה המתקבלת?

המתיחה . $\sigma_1^2+\left\|w
ight\|^2\leq 1$ המתיחה , $\sqrt{\sigma_1^2+\left\|w
ight\|^2}$ (נורמת ℓ_2 שלו): לקחנו וקטור שאורכו , $\sqrt{\sigma_1^2+\left\|w
ight\|^2}$ אלפחות יא לפחות

$$0 \le \sqrt{\sigma_1^2 + \|w\|^2} = \frac{\sigma_1^2 + \|w\|^2}{\sqrt{\sigma_1^2 + \|w\|^2}}$$

.w=0שוויון אם"ם אם הוגדר הוגדר ס σ_1 ומכיוון שוw=0 הוגדר משוויון אם"ם אם ומכיוון ש u_1,v_1 הוגדרו כנ"ל, ו u_1,v_1 השלמות שלהם לבסיסים אורתונורמליים אז:

$$\begin{pmatrix} u_1^T \\ U_2^T \end{pmatrix} A \begin{pmatrix} v_1 & V_2 \end{pmatrix} = \begin{pmatrix} \sigma_1 & 0 \\ 0 & B \end{pmatrix}$$

ע"פ הנחת האינדוקציה יש הצגה

$$B = \tilde{U_{m-1}} \tilde{D_{diag}} \tilde{V}_{n-1}^T$$

ומה שראינו מקודם הוא

$$A = \begin{pmatrix} u_1 & U_2 \end{pmatrix} \begin{pmatrix} \sigma_1 & 0 \\ 0 & B \end{pmatrix} \begin{pmatrix} v_1^T \\ V_2^T \end{pmatrix}$$

ולכן:

$$A = \begin{pmatrix} u_1 & U_2 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & \tilde{U} \end{pmatrix} \begin{pmatrix} \sigma_1 & 0 \\ 0 & \tilde{D} \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & \tilde{V}^T \end{pmatrix} \begin{pmatrix} v_1^T \\ V_2^T \end{pmatrix}$$

7 תרגול 27

SVDערכים סינגולריים ו 27.1

 SVD משפט ביס משפט משפט

אם מטריצות אז קיימות מטריצות $A\in M_{m,n}\left(\mathbb{R}
ight)$

$$U \in M_m(\mathbb{R}), V \in M_n(\mathbb{R}), D \in M_{m,n}(\mathbb{R})$$

:כך ש $A=UDV^T$ כך ש

(אוניטריות) אורתוגונליות U,V .1

(
$$orall i
eq j: \ D_{i,j} = 0$$
) אלכסונית" D .2

$$\sigma_1:=D_{11}\geq ...\geq \sigma_{\min(n,m)}:=D_{\min(n,m),\min(n,m)}\geq 0$$
 גו גם .3

תרגיל

:מצאו SVD מצאו

$$A = \begin{pmatrix} 1 & & & \\ & 2 & & \\ & & 3 & \\ & & & 4 \end{pmatrix} \in M_4(\mathbb{R})$$

פתרון

$$A = (?) \begin{pmatrix} 4 & & & \\ & 3 & & \\ & & 2 & \\ & & & 1 \end{pmatrix} (?)$$

נאים (v_i ברור ש $\{v_i\}$ ברור העצמיים העצמיים ביר: נשים לב שלערכים מתאימים הו"ע: $e_1,...,e_4$ מתאימים הו"ע: $e_1,...,e_4$ מתאימים הו"ע: בסיס אורתונורמלי של ו"ע. בבסיס אה:

$$e_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \dots, e_4 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

לכן:

$$A = \begin{pmatrix} & & & 1 \\ & & 1 & \\ & 1 & & \\ 1 & & & \end{pmatrix} \begin{pmatrix} 4 & & & \\ & 3 & & \\ & & 2 & \\ & & & 1 \end{pmatrix} \begin{pmatrix} & & & 1 \\ & 1 & & \\ 1 & & & \end{pmatrix}$$

תרגיל

מצאו SVD ל

$$A = \begin{pmatrix} 0 & 2 \\ 2 & 0 \end{pmatrix}$$

פתרון

טימטרית. נוציא ע"ע: A

$$\det(xI - A) = \det\begin{pmatrix} x & -2 \\ -2 & x \end{pmatrix} = x^2 - 4 = (x - 2)(x + 2)$$

ימים: בי"ע המתאימים: ± 2 הו"ע המתאימים:

$$A\begin{pmatrix}1\\1\end{pmatrix} = \begin{pmatrix}2\\2\end{pmatrix} = 2 \cdot \begin{pmatrix}1\\1\end{pmatrix}$$

2 נקח (מנורמל) מנורמל) $\frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 1 \end{pmatrix}$ נקח

(נשים לב ש $\begin{pmatrix} 1 \\ -1 \end{pmatrix}$:-2 מאונך לו"ע הקודם. אם כך, נקח אותו מנורמל עבור $\begin{pmatrix} 1 \\ -1 \end{pmatrix}$ מאונך לו"ע הקודם. אם כך, נקח אותו מנורמל אונך לו

$$A = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 2 & 0 \\ 0 & -2 \end{pmatrix} \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$

יש ע"ע שלילי). נשים לב: SVD זה לא פירוק

$$\frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} = \underbrace{\frac{1}{\sqrt{2}} \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}}_{45 \text{ deg rotation}} \underbrace{\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}}_{reflection}$$

$$\downarrow \downarrow$$

$$A = SR \begin{pmatrix} 2 & 0 \\ 0 & -2 \end{pmatrix} SR = SR \begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix} RSR$$

A של ציורים לתאר את הפעולה של

נשים לב שRSR היא אורתוגונלית (כמכפלה של אורתוגונליות), RS גם אורתוגונלית. נסמן:

$$U = SR$$
, $V^T = RSR$

.SVD וקיבלנו פירוק

 $AA^{T}\in M_{m}\left(\mathbb{R}
ight)$ שענה של הע"ע הסינגולריים הסינגולריים הסינגולריים אינגולריים הסינגולריים אורשים אינ

:הוכחה: AA^T סימטרית

$$\left(AA^T\right)^T = AA^T$$

:SVD ולכן יש לה לכסון א"ג. נקח

$$A = UDV^T$$

ונקבל:

$$AA^T = UDV^TVD^TU^T = U \underbrace{DD^T}_{\left(\begin{matrix}\sigma_1^2\\&\ddots\\&&\sigma_n^2\end{matrix}\right)} U^T$$

תרגיל

:SVD מצאו

$$A = \begin{pmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \sqrt{2} & -\sqrt{2} \end{pmatrix}$$

פתרון

:SVD נרצה למצוא את מיכר שבהוכחה למצוא נרצה נרצה נדעה נדעה אח

$$\sigma_1 = ||A||_{op} = \max_{x \in \mathbb{R}^2, ||x||^2 = 1} ||Ax||_2$$

זה שקול למקסום הפונקציה:

$$f(x,y) = \left\| A \begin{pmatrix} x \\ y \end{pmatrix} \right\|^2 = \left(\frac{x}{\sqrt{2}} + \frac{y}{\sqrt{2}} \right)^2 + \left(\sqrt{2}x - \sqrt{2}y \right)^2$$

 $x^2 + y^2 = 1$ תחת האילוץ

$$f(x,y) = \frac{x^2 + 2xy + y^2}{2} + 2x^2 - 4xy + 2y^2 = \frac{1}{2} + xy + 2 - 4xy = \frac{5}{2} - 3xy$$

נכתוב:

$$xy = \begin{pmatrix} \cos \theta \\ \sin \theta \end{pmatrix}$$

ואז נמקסם:

$$g(\theta) = \frac{5}{2} - 3\cos\theta\sin\theta$$

:בתחום $\theta \in [0,2\pi]$ נגזוֹר

$$g'(\theta) = 3\sin^2\theta - 3\cos^2\theta$$

$$g'(\theta) = 0$$

$$\lim_{x \to 0} \theta = 3\cos^2\theta$$

$$\lim_{x \to 0} \theta \in \left\{\frac{\pi}{4}, \frac{3\pi}{4}, \frac{5\pi}{4}, \frac{7\pi}{4}\right\}$$

$$\lim_{x \to 0} A\left(\frac{\frac{1}{\sqrt{2}}}{-\frac{1}{\sqrt{2}}}\right) \Big\|_2 = 2$$

$$\lim_{x \to 0} A\left(\frac{1}{0}\right)_3 \begin{pmatrix} 2 & 0 \\ 0 & ? \\ 0 & 0 \end{pmatrix} \begin{pmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ 0 & 0 \end{pmatrix}_2$$

. אפשר את וקטור שמאונך ל $\frac{1}{\sqrt{2}}$ $-\frac{1}{\sqrt{2}}$ אפשר לקחת וקטור שמאונך ל

7 תרגול אקסטרה 28

$\mathrm{SVD} \Leftarrow$ פירוק ספקטרלי 28.1

משפט ב**SVD**משפט משפט משפט ה

$$:m\geq n$$
 , $A\in M_{m\times n}\left(\mathbb{R}\right)$

$$A_{m \times n} = U_{m \times m} \Sigma_{m \times n} V_{n \times n}^T$$

:ו אורתוגונליות, ווU,V

$$\Sigma = \begin{pmatrix} \sigma_1 & & \\ & \ddots & \\ & & \sigma_n \end{pmatrix}$$

$$\sigma_1 \ge \dots \ge \sigma_n \ge 0$$

AA^T ו A^TA של 28.1.1

נשים לב ש $A^TA\in M_n$, והיא סימטרית, לכן יש הצגה:

$$A^T A$$
 spectral decomposition $V \Lambda V^T$

ובאופן דומה:

$$AA^T = U\tilde{\Lambda}U^T$$

Vל ל ובין Λ ל ל ובין ע ל ל ל ל מטרה: מסרה: מסמן:

$$\Lambda = \begin{pmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{pmatrix}, \ V = \begin{pmatrix} | & & | \\ v_1 & \dots & v_n \\ | & & | \end{pmatrix}$$

 $\lambda_i = \|Av_i\|^2$ טענה 28.2 טענה

 $x,y\in\mathbb{R}^n$:הוכחה:

$$x^{T}y = \sum_{i=1}^{n} x_{i}y_{i} = \langle x, y \rangle$$

$$\downarrow \downarrow$$

$$||Av_{i}||^{2} = \langle Av_{i}, Av_{i} \rangle = (Av_{i})^{T} Av_{i} = v_{i}^{T} A^{T} Av_{i} = \lambda_{i} v_{i}^{T} v_{i} = \lambda_{i}$$

 $\lambda_i \geq 0$ אמה 28.3 למה

 AA^T טענה $\lambda>0$ ע"ע של λ^TA אם"ם אם איט איע א $\lambda>0$ טענה א

:⇐ נוכיח את כיוון

 $A^TAv=\lambda v$ נניח נניח אל ה $A^TAv=\lambda v$

$$AA^TAv = \lambda Av$$

 $.\lambda>0$ כי מיט לב א $Av\neq 0$ עם ע"ע ע
 λ עם ע"ע אל אז הוא א $Av\neq 0$ אם אם את אם אל אז און או מיוון או באופן דומה.

נסמן:

$$\lambda_1 \geq \ldots \geq \lambda_r > 0 = \lambda_{r+1} = \ldots = \lambda_n$$

לכן:

$$\Lambda_n = egin{pmatrix} \lambda_1 & & & & & \\ & \ddots & & & & \\ & & \lambda_r & & & \\ & & & 0 & & \\ & & & \ddots & & \\ & & & \lambda_r & & \\ & & & \lambda_r & & \\ & & & 0 & & \\ & & & \ddots & & \\ & & & 0 & & \\ & & & & 0 \end{pmatrix}$$

טענה 28.5 נסמן לכל $u_i:=rac{Av_i}{\sigma_i}\in\mathbb{R}^m$ וגם ה $\sigma_i=\sqrt{\lambda_i}:1\leq i\leq r$ טענה 28.5 טענה

.ט"ע. הם א $u_1,..,u_r$.1

 $.\lambda_i$ עם ע"ע אם AA^T עם ו"ע של .2

הוכחה: :

.1

$$\begin{aligned} \|u_i\| &= \frac{\|Av_i\|}{\sigma_i} = 1 \\ \langle u_i, u_j \rangle &= u_i^T u_j = \left(\frac{Av_i}{\sigma_i}\right)^T \left(\frac{Av_j}{\sigma_j}\right) = \frac{1}{\sigma_i \sigma_j} v_i^T A^T A v_j = \frac{1}{\sigma_i \sigma_j} v_i^T \lambda_j v_j = \frac{\sigma_j}{\sigma_i} \left\langle v_i, v_j \right\rangle = 0 \end{aligned}$$

 AA^T עם ע"ע אז איז איז איז איז איז אוי"ע של איז איז איז אייע של A^TA עם איז איז איז הראנו הראנו איז מבר הוכחנו. הראנו איי

: הן: U אז U אם העמודות הראשונות של $V=\begin{pmatrix} |&&&|\\v_1&\dots&v_n\\|&&&|\end{pmatrix}$ אם מסקנה 28.6 מסקנה

$$U = \begin{pmatrix} | & & | \\ u_1 & \dots & u_r \\ | & & | \end{pmatrix}$$

 $.U^TAV=\Sigma$ הוכחה: נוכיח את משפט הSVDה משפט את נוכיח הוכחה: לא לפחד.

מסקנה 28.7 ראינו:

 $(A^T A, AA^T$ שורש(ע"ע = הסינגולריים .1

 AA^T של בו"ע של -2.

 A^TA של של =V העמודות של.

.4

$$\forall i \leq r : Av_i = \sigma_i u_i$$

7 תרגיל 29

טענה 29.1 טענות שימושיות לדטרמיננטות:

$$\det (A^T) = \det (A)$$

$$\forall B, C \in M_n : \det (BC) = \det (B) \det (C)$$

$$A \in M_n : \det (cA) = c^n \det (A)$$

$$\det (A^{-1}) = \frac{1}{\det (A)}$$

A' טענה 29.2 אחת ביחס של שורה פרמוטציה של מהווה מהווה A' אז

$$\det\left(A'\right) = -\det\left(A\right)$$

.0 או $u,v\in\mathbb{R}^n$ מענה $u,v\in\mathbb{R}^n$ או $u,v\in\mathbb{R}^n$ טענה $u,v\in\mathbb{R}^n$

 $A\in M_{n}\left(\mathbb{R}
ight)$ מטריצות מדרגה היא סכום של $A\in M_{n}\left(\mathbb{R}
ight)$

טענה 29.5 קיימים וקטורים א"ג $v_1,\cdots,v_k\in\mathbb{R}^n$ ווקטורים א"ג $v_1,\cdots,v_k\in\mathbb{R}^n$ טענה פיימים וקטורים א"ג $\sum_{i=1}^k\alpha_iu_iv_i^T=A\in M_n\left(\mathbb{R}\right)$

 $x:x\in\mathbb{R}^m$ טענה 29.6 נניח $A\in M_{m,n}\left(\mathbb{R}
ight)$ אז לכל הם הערכים הסינגולריים של סענה 29.6 נניח

$$||Ax||_2 \ge \sigma_n ||x||$$

טענה 29.7 תהי R^n תהי R^n נורמה על $N_n:\mathbb{R}^n o \mathbb{R}$ תהי על $N_m:\mathbb{R}^m o \mathbb{R}$ נורמה על אז: $N_m:\mathbb{R}^m o \mathbb{R}$

$$||A||_{N_n \to N_m} = \max_{x \in \mathbb{R}^n : N_n(x) = 1} N_m (Ax)$$

טענה 29.8 אי שוויון המשולש ההפוך

אם $\lVert \cdot
Vert$ היא נורמה אז:

$$\forall x, y: |||x|| - ||y||| \le ||x - y||$$

8 שיעור 30

מזרה 30.1

SVDמשפט 30.1 משפט

לכל מטריצה ממשית $A_{m imes n}$ יש הצגה:

$$A = UDV^{T}$$

$$D = \begin{bmatrix} \sigma_{1} & & 0 \\ & \ddots & \\ & \sigma_{n} & \\ 0 & & \end{bmatrix}$$

. ביחידות. $\sigma_1 \geq \cdots \geq \sigma_m \geq 0$ ונית" אלכסונית, אורתוגונלית, אורתוגונלית, אורתוגונלית, אורתוגונלית, שורתוגונלית, אורתוגונלית, אורתוגונל

 $.\sigma_1 = \|A\|_{op}$ הערה 30.2 האינו

 $.AA^T\ PSD$ ה בנוגע ליחידות של המספרים המספרים : σ_i ה המספרים בנוגע ליחידות של המספרים המספרים המספרים המספרים המספרים בנוגע ליחידות המספרים המספרי

הערה אפסים למעט הוספה אל הים זהים מטריצה של אפסים של אפסים אל מטריצה מטריצה מטריצה אז הספקטרום אל אל אפסים אל מטריצה מטריצה מטריצה במספר הדרוש.

SVDמסקנות מ0.2

$$\|A\|_F := \sqrt{\sum a_{i,j}^2}$$

:SVDמסקנה ממשפט מסקנה מסקנה 30.6 מסקנה

$$\|A\|_F^2 = trA^TA = \sum_{SVD} \sigma_i^2$$

הוכחה: נשים לב:

$$\begin{split} A &= UDV^T \\ A^TA &= VD^TU^TUDV^T = VD^TDV^T \end{split}$$

30.7 טענה

$$tr(PQ) = tr(QP)$$
$$tr(P_1P_2\cdots P_k) = tr(P_kP_1\cdots P_{k-1})$$

הוכחה:

$$tr(PQ) = \sum_{i} p_{i,j} q_{j,i}$$

לפי הטענה:

$$tr(A^TA) = tr(VD^TDV^T) = tr(V^TVD^TD) = tr(D^TD) = \sum \sigma_i^2$$

כעת נשים לב:

$$tr(MM^{T}) = \sum m_{i,j}m_{j,i}^{T} = \sum m_{i,j}^{2} = ||M||_{F}^{2}$$

וסה"כ קיבלנו את המבוקש.

 $A=X_{m imes d}Y_{d imes n}$ נשים לב: $d=rank\left(A_{m imes n}
ight)$ בהערה 30.8 נשים לב:

30.2.1 בעיה

 $.rk\left(B
ight) \leq k$ למשל "פשוט", למשל למצוא לה למצוא לה למצוא, רוצים למצוא, רוצים למצוא לה

משפט **30.9** (מסקנה מSVD)

תהיה תהים במונחי הנורמה אופרטורית (SVD), אז הקירוב המיטבי במונחי נורמת פרובניוס והן במונחי הנורמה האופרטורית (SVD), אז הקירוב המיטבי במונחי מריצה B מדרגה $A=UDV^T$ הוא $B=UD^{(k)}$. $B=UD^{(k)}$ זו המטריצה המתקבלת מB מדרגה באפסים.

הוכחה: לקירוב בנורמה אופרטורית.

נשים לב A-B יש להוכיח, אם כן, מפני שזהו הערך הסינגולרי הגדול ביותר של ואם $\|A-B\|_{op}=\sigma_{k+1}$ נשים לב שים ואם מטריצה $\|A-C\|_{op}\geq\sigma_{k+1}$ מעריצה C מדרגה מדרגה בין מור יחידה כך של מטריצה ואם בין מיים אם בין אם כן, אם כן,

$$||(A-C)z||_2 \ge \sigma_{k+1}$$

נסמן את העמודות של בגלל חשבון בגלל האנחנו בגלל בג'יים ע בגלל בV אנחנו המימדים בגלל השבון בגלל

$$r \ker (C) \cap span \{v_1, \cdots, v_{k+1}\} \neq \emptyset$$

ולכן:
$$Cz=0$$
 כך ש $z=\sum_{i=1}^{k+1} lpha_i v_i$ ולכן: במילים אחרות, יש וקטור יחידה וקטור יחידה ($A-C$) ו

 $A=\sum_{i=1}^{\min(m,n)}\sigma_iu_i\otimes v_i$ כך: מיתן לכתוב את לכתוב את 30.10 ניתן לכתוב את מההערה נקבל:

$$Az = \sum_{i}^{\min(m,n)} \sigma_{i} u_{i} \otimes v_{i} z = \sum_{i}^{k+1} \sigma_{i} u_{i} \otimes \underbrace{v_{i} z}_{=v_{i} \sum_{i-1}^{k+1} \alpha_{i} v_{i} = \text{orthonormality}}_{=v_{i} \sum_{i-1}^{k+1} \alpha_{i} v_{i} = \text{orthonormality}}_{=v_{i} \sum_{i}^{k+1} \alpha_{i} \sigma_{i} u_{i}} = \sum_{i}^{k+1} \alpha_{i} \sigma_{i} u_{i}$$

$$\parallel (A - C) z \parallel^{2} = \sum_{i}^{k+1} \alpha_{i}^{2} \sigma_{i}^{2} \geq \sigma_{k+1}^{2}$$

$$= \sigma_{k+1}^{2}$$

=1 (z is a unit vector, $\{v_i\}$ is an orthonormal basis)

הערה 30.11 נשים לב:

$$xMy^T = \sum x_i y_j M_{i,j}$$

על ונחשוב על , ונחשוב על אז פירוק שכל בלוקים על (SVD פירוק (פירוק אז פירוק על אז נחשוב על בתור מטריצת בלוקים באותו האופן:

$$A = \begin{bmatrix} | & & | \\ u_1 & \cdots & u_n \\ | & & | \end{bmatrix} \begin{bmatrix} \sigma_1 & & \\ & \ddots \end{bmatrix} \begin{bmatrix} - & v_1 & - \\ & \vdots & \\ - & v_m & - \end{bmatrix}$$

$$\downarrow \downarrow$$

$$A = \sum_{i}^{\min(m,n)} \sigma_i u_i \otimes v_i$$

Rayleigh-Ritz משפט 30.12 ריילי־ריטז

אז: א הע"ע של $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_n$ אז: מטריצה ממשית סימטרית, ויהיו מטריצה מטריצה מטריצה אז: א מטריצה מ

$$\lambda_1 = \max_{x \neq 0} \quad \underbrace{\frac{xAx^T}{\|x\|_2^2}}_{\text{Rayleigh's fraction}} = \max_{\|x\|_2 = 1} xAx^t$$

יהיו $\lambda_1, \cdots, \lambda_n$ ו"ע המתאימים ל v_1, \cdots, v_n אז

$$\lambda_{k+1} = \max_{x \perp v_1, \dots, v_k} \frac{x A x^T}{\|x\|_2^2}$$

ולדקדקנים:

$$\lambda_{k+1} = \max_{x \perp \{\text{any eigenvector of } \lambda_1, \cdots, \lambda_k\}} \frac{xAx^T}{\left\|x\right\|_2^2}$$

הערה 30.13 אם A ממשית סימטרית, ו

$$Ax = \lambda x, Ay = \mu y, \lambda \neq \mu$$

 $.x\bot y$ אז

הוכחה: נביט:

$$\begin{array}{c} \lambda \left\langle x,y\right\rangle = xAy = \mu \left\langle x,y\right\rangle \\ \quad \ \, \Downarrow \, \lambda \neq \mu \\ \quad \left\langle x,y\right\rangle = 0 \\ \quad \ \, \Downarrow \\ \quad x\bot y \end{array}$$

30.3 כופלי לגרנז'

מה רוצים 30.3.1

ינים לכך שב $f\left(x_1,\cdots,x_n
ight)$ של max/min בכפוף לכך ש

$$g_1(x_1, \dots, x_n) = 0$$

$$\vdots$$

$$g_k(x_1, \dots, x_n) = 0$$

30.3.2 השיטה

מגדירים:

$$F(x_1, \dots, x_n) := f(x_1, \dots, x_n) + \sum_{i=1}^{k} \lambda_i g_i(x_1, \dots, x_n)$$

:פותרים פורמליים שנקראים כופלי לגראנז'. פותרים λ_i

$$\forall i \in [n] : \frac{\partial F}{\partial x_i} = 0$$
$$\forall j \in [k] : g_j(x_1, \dots, x_n) = 0$$

. כך. אתקבלות הקריטיות של j על המשטח איז $\forall i \in [k]: \ g_i = 0$ מתקבלות משפט 30.14 משפט

:הערה 20.15 התנאי במשפט של כופלי לגראנז' אומר ש $grad\left(F
ight)$ הוא ניצב למשטח המוגדר ע"י המשוואות

$$g_1 = \dots = g_k = 0$$

30.3.3 נשתמש

הוא בעצם $\max_{\|x\|_2=1} xAx^t$ נוכיח את משפט הוכחה: נוכיח את נוכיח את נוכיח הוא בעצם. נשתמש בכופלי לגראנז': נשים לב ש $\sum x_i^2=1$ הוא בעצם $\max\sum a_{ij}x_ix_j$

$$F(x_1, \dots, x_n) = \sum_{1 \le i, j \le n} a_{ij} x_i x_j - \lambda \sum_{t \ge n} x_i^2$$

$$\forall t : \frac{\partial F}{\partial x_t} \stackrel{\text{we want}}{=} 0$$

$$\updownarrow \text{ we'll show}$$

$$2(Ax)_t = 2\lambda x_t$$

נראה זאת:

$$\frac{\partial}{\partial x_t} \left(\sum_{1 \leq i,j \leq n} a_{ij} x_i x_j \right) = \frac{\partial}{\partial x_t} \left(a_{tt} x_t^2 + \sum_{i \neq t} a_{it} x_i x_t + \sum_{j \neq t} a_{tj} x_t x_j \right) =$$

$$= 2a_{tt} x_t + \sum_{i \neq t} a_{it} x_i + \sum_{j \neq t} a_{tj} x_j =$$

$$= \sum_{i \neq t} a_{it} x_i + \sum_{j \neq t} a_{tj} x_j \xrightarrow{symmetry} 2 (Ax)_t$$

$$\downarrow \frac{\partial F}{\partial x_t} = 0$$

$$\frac{\partial}{\partial x_t} \left(\sum_{1 \leq i,j \leq n} a_{ij} x_i x_j - \lambda \sum_{i \neq t} x_i^2 \right) = 0$$

$$\updownarrow$$

$$2 (Ax)_t = 2\lambda x_t$$

ריילי־ריץ עבור $\lambda_1, k=0$ יהי יחידה. כעת נשתמש במשפט הספקטרלי: :

$$xAx^{T} = \underbrace{xV}_{vec} \Lambda \underbrace{V^{T}x^{T}}_{vec^{T}} =^{*} \sum \lambda_{i} (xV)_{i}^{2} \leq^{1}$$

:בינבע מ $=^*$

$$\varphi M \psi = [\varphi_i \psi_j m_{ij}]$$

$$\downarrow M \text{ is diagonal}$$

$$\varphi M \psi = [\varphi_i \psi_i m_{ii}]$$

נמשיך:

$$\leq^1 \max \lambda_i \sum_{\text{x is a unit vector, V is orthogonal, so } = 1} (xV)_i^2 = \lambda_1 \cdot 1 = \lambda_1$$

מצד שני, אם נקח $x=v_1$ אז

$$v_1 A v_1^T = \lambda_1 v_1 v_1^T = \lambda_1$$

 $v_i=1,\cdots,k$ כש $(Vx)_i=0$ יוצא שינע $x\pm v_1,\cdots,v_k$ יונא עכשיו, עכשיו, כיוון כעת המקרה הכללי: נחזור על אותו החשבון.

30.4 משפטים

Rayleigh-Ritzמשפט 30.16 בדומה ל

תהיה מטריצה ממשית סימטרית, ויהיו ויהיו $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_n$ ו"ע המתאימים מטריצה מטריצה מטריצה ויהיו ויהיו ויהיו ויהיו ויהיו ראז בדומה לפועה אז בדומה לבתונה ויהיו וו"ע המתאימים לRayleigh-Ritz

$$\lambda_n = \min \frac{xAx^T}{\|x\|_2^2}$$

$$\lambda_{k-1} = \min_{x \perp v_k, \dots, v_n} \frac{xAx^T}{\|x\|_2^2}$$

משפט 30.17 קורנט־פישר (Courant-Fisher)

אז: אין שלה, הע"ע הע"ע הערית, ויהיו אז: אויהית ממשית ממשית $A_{n\times n}$ ההיה תהיה

$$\forall i: \lambda_{i+1} = \min_{F: \dim F = i} \max_{x \perp F} \frac{xAx^T}{\|x\|_2^2}$$
$$\lambda_i = \min_{G: \dim G = n - i} \min_{x \perp G} \frac{xAx^T}{\|x\|_2^2}$$

משקנה 30.18 משפט השירוג (interlacing)

תהיה השורה i מטריצה ממשית סימטרית ויהיו היו $\lambda_1 \geq \cdots \geq \lambda_n$ הע"ע שלה. נמחק מטריצה ממשית סימטרית ויהיו היו $\lambda_1 \geq \cdots \geq \lambda_n$ עם ע"ע ב $\lambda_1 \geq \cdots \geq \mu_{n-1}$ אז: העמודה ה $\lambda_1 \geq \cdots \geq \mu_{n-1}$ אם מטריצה ממטריצה מטריצה מטריצה של מייע ב $\lambda_1 \geq \cdots \geq \mu_{n-1}$ אז:

$$\lambda_1 \ge \mu_1 \ge \lambda_2 \ge \mu_2 \ge \cdots \ge \lambda_{n-1} \ge \mu_{n-1} \ge \lambda_n$$

הוכחה: איך מסיקים זאת מקורנט־פישר? נמשיך לעבוד עם A, אבל במקום להרשות כל וקטור x, נרשה רק כזה בשבילו הקורדינטה הi היא 0.

משפט 30.19 פרון־פרובניוס (Perron-Frobenios)

ויהיה , $m_{ij} \geq 0$ איבריה שכל ממשית ממשית מטריצה מטריצה מיהיה תהיה

 $\rho(M) = \max\{|\lambda| | \lambda \text{ is an eigenvalue of M}\}\$

לשאר הע"ע של פשוט (בלי ריבוי) של ע"ע פשוט (אזי $\rho\left(M\right)$ הוא אזי של N. אזי הספקטרלי של החלט קוראים הרדיוס הטפקטרלי של האזי אזי $\rho\left(M\right)$ הוא חיובי. לכן, אם הע"ע הימני והשמאלי בהתאמה של הע"ע הע"ע הע"ע $\rho\left(M\right)$ הוא חיובי. לכן, אם הע"ע $\rho\left(M\right)$ הוא חיובי. לכן, או איא הע"ע $\rho\left(M\right)$

$$x_l M = \rho(M) x_l$$
$$M x_r = \rho(M) x_r$$

אזי:

$$\lim_{t \to \infty} \left(\frac{M}{\rho(M)}\right)^t = \frac{x_r x_l^T}{\langle x_r, x_l \rangle}$$

. נניח של קשיר קשיר קשיר איק (ניח אG נניח איז , $m_{ij} < 0 \Leftrightarrow (i \to j) \in E$ המכוון שבו הגרף המכוון היהיה יהיה

30.20 הערה

$$z = x + iy$$
$$|z| = \sqrt{x^2 + y^2}$$

31 תרגול

גישה וריאציונית לערכים סינגולריים 31.1

הגדרה 31.1 נקודה קריטית

אם f אם פתוחה קריטית נקודה $x\in U$ גזירה. $f:U o\mathbb{R}$ ו פתוחה ע

$$\Delta f\left(x\right) = 0$$

כלומר:

$$\forall i \in [n]: \frac{\partial f}{\partial x_i}(x) = 0$$

:שבט או התב"ש. ע
 $v\in\mathbb{R}^n$ ו התב $\lambda\in\mathbb{R}$ ו סימטרית, מטריצה מטריצה או משפט מטריצה תהי

- $Av = \lambda v \bullet$
- :f נקודה קריטית של הפונקציה v

$$f: \mathbb{R}^n \setminus \{0\} \to \mathbb{R}$$
$$f(x) = \frac{x^T A x}{\|x\|_2^2}$$
$$f(v) = \lambda$$

 A^TA אם ע"ט הוא σ^2 הוא אם"ם אם ערך סינגולרי של σ ערך ערך הוא מינע אם אם"ם 31.3

הוכחה:

$$A^{T}A = \left(UDV^{T}\right)^{T}\left(UDV^{T}\right) = VD^{T}U^{T}UDV^{T} = V\left(D^{T}D\right)V^{T} = V\begin{pmatrix}\sigma_{1}^{2} & \\ & \ddots & \\ & & \sigma_{n}^{2}\end{pmatrix}V^{T}$$

אם $\sigma \geq 0$ ו $u \in \mathbb{R}^m, \ v \in \mathbb{R}^n$ ווקטורי יחידה $A \in M_{m imes n}\left(\mathbb{R}
ight)$ אם אברה 31.4 עבור

$$Av = \sigma u$$
$$A^T u = \sigma v$$

ערך סינגולרי שמאלי, σ נקרא וקטור ימני, uנקרא ימני, סינגולרי שמאלי, v אז v

הוכחה: נראה שההגדרה השניה שקולה להערה הקודמת.

:נניח ש u, v, σ סינגולריים, אז טינגולריים, אז

$$A^T A v = A^T \sigma u = \sigma^2 v$$

. אז הכל יעבוד. $u=rac{Av}{\sigma}$ כיוון 2: נניח $A^TAv=\sigma^2v$ יעבוד.

:משפט 31.5 תהי (R) יחידה, $a\in \mathbb{R}^m$, יהיו היו יחידה, $A\in M_{m imes n}$ משפט 31.5 משפט

- סינגולריים u, v, σ
- :היא נקודה קריטית של הפונקציה (v,u) •

$$f: \mathbb{R}^n \setminus \{0\} \times \mathbb{R}^m \setminus \{0\} \to \mathbb{R}$$
$$(x, y) \to \frac{y^T A x}{\|y\|_2 \|x\|_2}$$
$$f(y, u) = \sigma$$

הוכחה: נחשב:

$$\left(\frac{u}{v}\right)' = \frac{u'v - v'u}{v^2} = 0$$

$$\updownarrow$$

$$u'v = v'u$$

ולכן:

$$\frac{\partial f(x,y)}{\partial x_{i}} = 0$$

$$\updownarrow$$

$$\frac{\partial (y^{T}Ax)}{\partial x_{i}} \|y\| \|x\| = y^{T}Ax \frac{\partial (\|y\| \|x\|)}{\partial x_{i}}$$

נשים לב ש:

$$y^{T}Ax = \sum_{k=1}^{n} \sum_{l=1}^{n} y_{l}A_{lk}x_{k}$$

$$\downarrow \downarrow$$

$$\frac{\partial \left(y^{T}Ax\right)}{\partial x_{i}} = \sum_{l=1}^{n} y_{l}A_{li}$$

$$\downarrow \downarrow$$

$$\frac{\partial \left(y^{T}Ax\right)}{\partial x_{i}} \|y\| \|x\| = \left(\sum_{l=1}^{m} y_{l}A_{li}\right) \|y\| \|x\|$$

:1

$$y^{T} A x \frac{\partial (\|y\| \|x\|)}{\partial x_{i}} = y^{T} A x \|y\| \frac{\partial (\|x\|)}{\partial x_{i}} = y^{T} A x \|y\| \frac{\partial \sqrt{\sum_{l=1}^{n} x_{l}^{2}}}{\partial x_{i}} = y^{T} A x \|y\| \frac{1}{2 \|x\|} \cdot 2x_{i} = y^{T} A x \|y\| \frac{x_{i}}{\|x\|}$$

כלומר:

$$\frac{\partial f(x,y)}{\partial x_i} = 0$$

$$\updownarrow$$

$$\left(\sum_{l=1}^m y_l A_{li}\right) \|y\| \|x\| = y^T A x \frac{\|y\|}{\|x\|} x_i$$

לפי חישוב דומה:

$$\frac{\partial f(x,y)}{\partial y_i} = 0$$

$$\updownarrow$$

$$\left(\sum_{l=1}^n A_{il} x_l\right) \|y\| \|x\| = y^T A x \frac{\|x\|}{\|y\|} y_i$$

כל המשוואות האלה שקולות ל:

$$\begin{pmatrix} 0 & A^T \\ A & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} ||x|| \, ||y|| = y^T A x \begin{pmatrix} \frac{||y||}{||x||} x \\ \frac{||x||}{||y||} y \end{pmatrix}$$

נניח שv,u וקטורי יחידה: $f\left(v,u\right)=\sigma$ ו $\Delta f\left(v,u\right)=0$ אזי צ"ל: u,v,σ סינגולריים. אזי צ"ל:

$$\begin{pmatrix} 0 & A^T \\ A & 0 \end{pmatrix} \begin{pmatrix} v \\ u \end{pmatrix} = \begin{pmatrix} A^T u \\ Av \end{pmatrix} = \begin{pmatrix} \sigma v \\ \sigma u \end{pmatrix} = \begin{pmatrix} v \\ u \end{pmatrix} \sigma =^* \begin{pmatrix} v \\ u \end{pmatrix} u^T A v$$

$$=^* \text{ is because: } u^T (Av) = u^T \sigma u \overset{u \text{ is a unit vector}}{=} \sigma$$

 $Av=\sigma u$ צ"ל u,v נקודה קריטית של v,v נקודה u,v כש $u,v,\sigma=f(v,u)$ נעים אני: נניח של $u,v,\sigma=f(v,u)$ כש $u,v,\sigma=f(v,u)$ נעכשיו הכיוון השני: $u,v,\sigma=f(v,u)$ כש בייטית נציב: $u,v,\sigma=f(v,u)$ בייון שזו נקודה קריטית נציב:

32 תרגול אקסטרה

מטריצות שכנויות של גרפים 32.1

הגדרה 32.1 מטריצת שכנויות של גרף

G:G: גרף אם מטריצת מטריצת איז $G=(V=\{1,\cdots,n\}\,,E)$ יהי

$$A_{ij} = \begin{cases} 1 & \{i, j\} \in E \\ 0 & otherwise \end{cases}$$

מסקנה פירוק פפקטרלי: A סימטרית ולכן ש לה פירוק ספקטרלי:

$$A = V\Lambda V^T$$

32.3 טענה

 $\left(A^2\right)_{i,j}=\#$ of paths from i to j of length 2

הוכחה:

$$(A^{2})_{i,j} = \sum_{k=1}^{n} \underbrace{A_{i,k}A_{k,j}}_{=\begin{cases} 1 & \{i,k\},\{k,j\} \in E \\ 0 & otherwise \end{cases}}$$

0 < Gטענה $\lambda_1 \le 1$ נניח ש $\lambda_1 \le 1$ נניח את $\lambda_1 \ge \dots \ge \lambda_n$ הם הע"ע של $\lambda_2 \ge \dots \ge \lambda_n$ נניח של $\lambda_1 \le \dots \ge \lambda_n$ אז:

$$\lambda_1 \overset{Rayleigh-Ritz}{\geq} \frac{x^TAx}{x^Tx}$$

$$x^TAx = \sum_{j,i=1}^n A_{ij}x_ix_j = \sum_{i\sim j} 1\cdot 1\cdot 1 = 2\,|E| = \sum_{v\in V} \deg{(V)}$$
 כסתכל על $x^Tx = n$ אז $x = \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}$ נסתכל על $\lambda_1 \geq \frac{1}{n} \sum_{v\in V} \deg{(v)}$

(מקיים: A של א ע"ע כל צ"ל יב" : \leq^2 את נראה את

$$|\lambda| \leq \triangle = \max \text{ degree in } G$$

נניח ש $\lambda x = \lambda$, יהי i כך ש $|x_i|$ מקסימלי. אז:

$$|\lambda| |x_i| = |\lambda x_i| = |(Ax)_i| = \left| \sum_{j: j \sim i} x_j \right| \stackrel{T.I}{\leq} \sum_{j: j \sim i} |x_j| \leq d_i |x_i| \leq \Delta |x_i|$$

$$.v_1=rac{1}{\sqrt{n}}egin{pmatrix}1\\\vdots\\1\end{pmatrix}$$
 וגם $\lambda_1=d$ וגם $-d$ הוא $-d$ הוא $-d$ אם 32.5 מסקנה

מסקנה 32.6

$$\lambda_n < 0$$

הוכחה:

$$0 = \sum_{i=1}^{n} A_{i,i} = tr(A) = \sum_{i=1}^{n} \lambda_i$$

הגדרה 32.7 אנטי־קליקה

אם: $S\subseteq V$ קבוצה אנטי־קליקה אם:

 $\forall u, v \in S: u \not\sim v$

G נתון ביותר חישובית חישובית חשובה וNP־קשה לחסום את גודלה של האנטי־קליקה הגדולה ביותר מערה 32.8 או בעיה חישובית חשובה ו

משפט 22.9 אם S אם קודקודים, אז בגרף בגרף אנטי־קליקה היא אנטי־קליקה אז 32.9 משפט

$$\frac{|S|}{n} \le \frac{-\lambda n}{d - \lambda n} = \frac{-\lambda n}{\lambda_1 - \lambda n}$$

:S מסתכל על הוקטור המציין של

$$x_i = \begin{cases} 1 & i \in S \\ 0 & i \notin S \end{cases}$$

נחשב את x^TAx בשני אופנים:

.1

$$x^T A x = \sum_{i \sim j} x_i x_j$$
 S is an anticlique 0

:ע: על ו"ע: x נציג את 2

$$x = \sum_{i=1}^{n} \alpha_{i} v_{i}$$

$$\downarrow \qquad \qquad \downarrow$$

$$x^{T} A x = \left\langle \sum_{i=1}^{n} \alpha_{i} v_{i}, \sum_{i=1}^{n} \alpha_{i} \lambda_{i} v_{i} \right\rangle^{\{v_{i}\}} \stackrel{\text{are orthonormal}}{=} \sum_{i=1}^{n} \alpha_{i}^{2} \lambda_{i} \geq$$

$$\geq \underbrace{\alpha_{1}^{2} d}_{i=1} + \lambda_{n} \sum_{i=2}^{n} \alpha_{i}^{2} = *$$

נשים לב:

$$v_{1} = \frac{1}{\sqrt{n}} \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}$$

$$\downarrow$$

$$1: \alpha_{1} = \langle x, v_{1} \rangle = \frac{|S|}{\sqrt{n}}$$

$$2: |S| = ||x||^{2} = \left\langle \sum_{i=1}^{n} \alpha_{i} v_{i}, \sum_{i=1}^{n} \alpha_{i} v_{i} \right\rangle = \sum_{i=1}^{n} \alpha_{i}^{2}$$

$$\downarrow$$

$$= *\alpha_{1}^{2} d + \underbrace{\lambda_{n} \left(|S| - \alpha_{1}^{2} \right)}_{\text{from 2}} = \lambda_{n} |S| + \underbrace{\frac{|S|^{2}}{n}}_{\text{from 1}} (d - \lambda_{n})$$

נאחד את שתי צורות ההצגה של x^TAx ונקבל:

$$\underbrace{0}_{\text{first}} \ge \underbrace{\lambda_n |S| + \frac{|S|^2}{n} (d - \lambda_n)}_{\text{second}}$$

$$\downarrow \downarrow$$

$$\frac{|S|}{n} \le \frac{-\lambda_n}{d - \lambda_n}$$

33 תרגיל

 $T^*=:$ יחודי: מענה 33.1 יהיו $(V,\langle\cdot,\cdot\rangle_V),(W,\langle\cdot,\cdot\rangle_W)$ מרחבי מכפלה פנימית סופיים מעל $T^*=T^*$ מענה וודי: T^T

$$\forall v \in V, \ \forall w \in W: \ \langle Tv, w \rangle_W = \langle v, T^*w \rangle_V$$

 v_1,\cdots,v_n טענה $\mathbb R$, אז קיימים בסיסים א"נ מכפלה פנימית סופיים מעל $(V,\langle\cdot,\cdot\rangle_V)\,,(W,\langle\cdot,\cdot\rangle_W)\,$ טענה 33.2 יהיו $\sigma_1\geq\cdots\geq\sigma_n\geq0$ ל w_1,\cdots,w_n ל w_1,\cdots,w_n ל

$$\forall v \in V : Tv = \sum_{i=1}^{n} \langle v, v_i \rangle_V \sigma_i w_i$$
$$\forall w \in W : T^*w = \sum_{i=1}^{n} \langle w, w_i \rangle_W \sigma_i v_i$$

positive-definite מטריצה 33.3 מטריצה

ושוויון אס"ם $x^TAx=\langle Ax,x\rangle\geq 0$ מתקיים $x\in\mathbb{R}^n$ אם לכל positive-definite ושוויון אס"ם $A\in M_n\left(\mathbb{R}\right)$.x=0

positive-semidefinite מטריצה 33.4 מטריצה

 $x^{T}Ax = \langle Ax, x \rangle \geq 0$ מתקיים $x \in \mathbb{R}^{n}$ אם לכל $x^{T}Ax = \langle Ax, x \rangle \geq 0$ מתקיים $x \in \mathbb{R}^{n}$ מתקיים אם $x \in \mathbb{R}^{n}$

טענה 33.5 יהי V מ"נו ו $\{v_i\}_{i=1}^n$ בסיס א"ג לו תחת המכפלה הפנימית $\{v_i\}_{i=1}^n$ מכפלה פנימית על V, אז v_i יהי מטריצה ייחודית ו v_i בסיס א"ג לו תחת המכפלה הפנימית v_i בסיס א"ג לו תחת המכפלה הפנימית v_i בסיס א"ג לו תחת המכפלה הפנימית על v_i מכפלה פנימית מטריצה v_i מינימית מטריצה v_i מונימית מטריצה v_i מינימית מטריצה v_i מינימית מטריצה v_i מונימית מטריצה v_i מינימית מונימית מינימית מונימית מינימית מינימית מונימית מינימית מינימי

$$\langle u, v \rangle_1 = \sum_{i=1}^n \sum_{j=1}^n \langle u, v_i \rangle_V \langle v, v_j \rangle_V A_{i,j}$$

positive-definiteטענה B יהי B יהי B יהי B יהי מ"נ לו תחת המכפלה המכפלה המכפלה הפנימית $\{v_i\}_{i=1}^n$ בסיס א"נ לו תחת המכפלה הנימית נגדיר:

$$T_B = \sum_{j=1}^{n} B_{i,j} v_j$$
$$\langle x, y \rangle_B = \langle T_B x, y \rangle_V$$

.V אז איז מכפלה מכפלה איז $\langle \cdot, \cdot
angle_B$ אז

הגדרה 33.7 קונוס

 $lpha x + eta y \in C$:מתקיים: $lpha, eta \geq 0$ מתקיים אם לכל הוא קונוס אם $\emptyset = C \subseteq \mathbb{R}^m$

אז: $P_n=\{A\in M_n\left(\mathbb{R}
ight): ext{ A is symmetric and positive-semidefinite}\}$ יהי

- .הוא קונוס P_n .1
- $\forall v \in \mathbb{R}^n : vv^T \in P_n$.2
- $A=\sum_{i=}^n\lambda_iv_iv_i^T$ אורתוגונליים ו $\lambda_1\geq\cdots\geq\lambda_n\geq0$ אורתוגונליים אורתוגונליים אורתוגונליים לכל $\{v_i\}_{i=}^n\in\mathbb{R}^n$ אורתוגונליים 3.

9 שיעור 34

שיטת Monte-Carlo להערכת הסתברות של מאורע

ישנה התפלגות P ומאורע A. נרצה להעריך את $p\left(A\right)$ את נגריל באופן ב"ת סדרה של נקודות A ומאורע A. נגדיר מ"מ:

$$X_i = \begin{cases} 1 & \omega_i \in A \\ 0 & otherwise \end{cases} = \begin{cases} 1 & p \\ 0 & 1-p \end{cases}$$

(נאדיר
$$\overline{X} = rac{1}{N} \sum_{i=1}^N X_i$$
 נאדיר נגדיר

$$\begin{split} \mathbb{E}\left[\overline{X}\right] &= \frac{1}{N} \sum_{i=1}^{N} \mathbb{E}\left[X_{i}\right] = p \\ Var\left[\overline{X}\right] &= \frac{1}{N^{2}} Var\left[\sum_{i=1}^{N} X_{i}\right]^{\{X_{i}\} \text{are i.i.d}} \frac{1}{N^{2}} \sum_{i=1}^{N} Var\left[X_{i}\right] = \frac{1}{N^{2}} Np\left(1-p\right) = \frac{p\left(1-p\right)}{N} \leq \frac{1}{4N} Np\left(1-p\right) = \frac{1}{N} Np$$

:לפי א"ש צ'בישב

$$\Pr\left(\left|\overline{X} - p\right| \ge \epsilon p\right) = \Pr\left(\left|\overline{X} - \mathbb{E}\left[\overline{X}\right]\right| \ge \epsilon p\right) \le \frac{Var\left[\overline{X}\right]}{\epsilon^2 p^2} \le \frac{1}{4N\epsilon^2 p^2}$$

 $. \big| \overline{X} - p \big| \leq \epsilon p$ גבוה גבוה כי נקבל גקבל א אבור אבור א נקבל גקבל אבור אבור א

(Broder, 86) Markov Chain Monte Carlo - MCMC שיטת 34.1.1

בעיה

נתון גרף דו צדדי הבעיה הזו היא |V|=n, כש ה|V|=n, כש הרא הבעיה הזו היא |V|=n לעם (Valiant, 79).

הצעה

 $M\in\Omega$ אווג זיווג מניח שנוכל הארדה. נניח אחידה. נניח אוסף כל הזיווגים המושלמים, וPו היא התפלגות אחידה. נניח שנוכל הזיווגים המושלמים, ו $M\in\Omega$ כש $M_0\in\Omega$ כש בקבל: $M_0=A\subseteq\Omega$ מספר הזיווגים. נקבל:

$$\Pr\left(A\right) = \frac{1}{Z}$$

Aאחרת ל

מספר אמורה $\Pr\left(A\right)$. (מספר דרך צלע מסוימת) אמורה (מספר $A=\{M\in\Omega:\ e\in M\}$ ונגדיר ונגדיר $e\in E$ אמורה (צלע בעלע איווג נוכל להעריך θ וווג נוכל בעלית איווג נוכל להעריך (θ וווג נוכל בעלית פלית θ ווא הגרלות של איווג נוכל להעריך (θ ווא הגרלות של איווג פולל (θ ווא הגרלות של א

$$\Pr(A) = \frac{\#\{M: e \in M\}}{\#\{M\}} \cdot \frac{\#\{M: e, e' \in M\}}{\#\{M: e \in M\}} \dots = \frac{1}{\#\{M\}}$$

(הרעיון: עובדים בשיטת ה"בצל", קודם בוחרים צלע אחת, מורידים אותה ואת הקודקודים שלה, ואז מסתכלים על הרף שנשאר. בוחרים שוב צלע, וכו').

איך נוכל להגריל בצורה יעילה $M\in\Omega$ בהתפלגות אחידה? נבצע מהלך מקרי על גרף של הזיווגים.

שרשראות מרקוב

נתון גרף A_0 כשל כל שני קודקודים הסתברות המעבר ביניהם. תהי λ_0 התפלגות התחלתית על כל $V=\{1,\cdots,n\}$ כא ההתפלגות אחרי $t\geq 0$ לכל לכל לכל לכל מיקום המהלך, ונגדיר לכל לכל לכל להיות התפלגות אחרי לא צעדים. רוצים להבין את ההתפלגות של להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא צעדים ואז $X_t \sim \lambda_t$ להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא צעדים ואז להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא בעדים ואז להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא בעדים ואז להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא בעדים ואז להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא בעדים ואז להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא בעדים ואז להיות המשתנה המקרי המתאר את מצב המהלך אחרי לא בעדים ואז להיות המשתנה המשתנה המתאר את מצב המהלך אחרי לא בעדים ואז להיות המשתנה המשתנה המתאר את מצב המחלך להיות המשתנה המתאר לא בעדים המתלח ה

הגדרה 34.1 מטריצת המעבר של המהלך המקרי

מטריצה P עם n שורות וn עמודות:

$$P_{ij} = \Pr\left(X_{t+1} = j | X_t = i\right)$$

(זה נקרא שרשרת מרקוב הומוגנית). נניח ש P_{ij} לא תלוי בt

דוגמה מהלך מקרי על מעגל עם שלושה קודקודים:

$$P = \begin{matrix} 1 & 2 & 3 \\ 1 & 0 & \frac{1}{2} & \frac{1}{2} \\ 2 & \frac{1}{2} & 0 & \frac{1}{2} \\ 3 & \frac{1}{2} & \frac{1}{2} & 0 \end{matrix} = \begin{pmatrix} \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{pmatrix} - \begin{pmatrix} \frac{1}{2} & & \\ & \frac{1}{2} & & \\ & & \frac{1}{2} \end{pmatrix} = \frac{1}{2} \underbrace{J}_{\text{all ones}} - \frac{1}{2}I = \frac{1}{2} (J - I)$$

$$\lambda_0 = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$$

$$\lambda_1 = ?$$

 $.\lambda_1=\lambda_0 P$ 34.2 טענה

הוכחה: נשים לב:

$$\lambda_1(j) = \sum_{i=1}^{3} \Pr(X_1 = y | X_0 = i) \Pr(X_0 = i) = \sum_{i=1}^{3} P_{ij} \lambda_0(i) = (\lambda P)(j)$$

אחרי t צעדים נקבל

$$\lambda_t = \lambda_{t-1} P = \dots = \lambda_0 P^t$$

נשים לב שהע"ע של J הם: 3,0,0 והע"ע של J אם כך, כיוון ש

$$P = \frac{1}{2} \left(P - I \right)$$

אז כיוון שP ו בסיס כי P מטריצה v_1,v_2,v_3 אז כיוון של ו הם P הם אז הם P הם אז הו בסיס כי P מטריצה אז כיוון של אז נסמן:

$$\lambda_0 = a_1 v_1 + a_2 v_2 + a_3 v_3$$

$$\downarrow \qquad \qquad \downarrow$$

$$\lambda_0 P^t = (a_1 v_1 + a_2 v_2 + a_3 v_3) P^t = a_1 v_1 P^t + a_2 v_2 P^t + a_3 v_3 P^t =$$

$$= a_1 (1)^t v_1 + a_2 \left(-\frac{1}{2}\right)^t v_2 + a_3 \left(-\frac{1}{2}\right)^t v_3 \underset{t \to \infty}{\to} a_1 \left(1 \quad 1 \quad 1\right) = \left(\frac{1}{3} \quad \frac{1}{3} \quad \frac{1}{3}\right)$$

. נשים לב של כי אנו מנו כי מו $a_1=\frac{1}{3}$ התפלגות נשים לב

הערה 34.3 נשים לב שהטכניקה הזו לא תעבוד ב4 כי תמיד נדע מאיפה התחלנו (אחרי מס' זוגי של צעדים ניהיה בקודקוד אוגי). הבעיה היא שב4 הגרף דו צדדי.

הגדרה 34.4 שרשרת מרקוב

סדרה של משתנים מקריים לכל $\{1,\cdots,n\}$ המקבלים ערכים ב X_0,X_1,\cdots לכל משתנים משתנים משתנים ב

$$\Pr\left(X_{t} = a_{t} | X_{0} = a_{0}, \cdots, X_{t-1} = a_{t-1}\right) = \Pr\left(X_{t} = a_{t} | X_{t-1} = a_{t-1}\right)$$

מטריצת המעבר של השרשרת היא

$$P_{i,j}^t = \Pr(X_t = j | X_{t-1} = i)$$

tב מניחים כי היא לא תלויה ב

מסקנה 34.5 בתנאים האלה, לפי נוסחת ההסתברות השלמה, אם נסמן ב λ_t את ההתפלגות של מתקיים:

$$\lambda_{t+1} = \lambda_t P$$

$$\downarrow \downarrow$$

$$\lambda_t = \lambda_0 P^t$$

משפט 34.6 פרון־פרובניוס 34.6

ינאים: שני תנאים שני מתקיימים אי־שליליים. אי־שליליים עם $n\times n$ מטריצה P

- . הוא קשיר P המכוון G = (V, E) המכוון .1
- כך ש: S_0, \cdots, S_{d-1} לקבוצות הקודקודים V כך של הקוצת את קבוצת לחלק את כדיש.

$$E \subseteq (S_0 \times S_1) \cup (S_1 \times S_2) \cup \cdots \cup (S_{d-1} \times S_0)$$

:P יהי הספקטרלי של $ho\left(P
ight)$

$$\rho(P) = \max\{|\lambda| : \lambda \text{ is an eigenvalue of P}\}$$

אזי שמאל: y הו"ע של הע"ע שמתאים הו"ע הו"ע הו"ע הו"ע של הו"ע של הוא $\rho\left(P\right)$ אזי הוי $\rho\left(P\right)$ הוא אזי

$$y^{T}P = \rho(P)y^{T}$$
$$Px = \rho(P)x$$

ון וקטורים חיוביים וx,y אז

$$\left(\frac{P}{\rho(P)}\right)^t \underset{t \to \infty}{\to} \frac{xy^T}{\langle x, y \rangle}$$

 $ho\left(P
ight)=1$ אז PF מטריצת מעבר של משפט אונניח כי P מקיימת את מרקוב, ונניח פי שרשרת מעבר של שרשרת מרקוב, ונניח אונניח P מסריצת מעבר של משפט ענה $x=egin{pmatrix}1\\\vdots\\1\end{pmatrix}=\vec{1}$ הוא המתאים לע"ע P המתאים לע"ע והוא מימין של P המתאים לע"ע והוא מימין של חדשה מימין של אונים ווהוקטור העצמי מימין של אונים ווהיקטור העצמי מימין ווהיקטור העצמי מימין ווהיקטור העצמי מימים ווהיקטור העצמי מימים ווהיקטור העצמי מימים ווהיקטור העצמי מימים ווהיקטור העצמים ווהיקטור העצמים

הוכחה: אמנם, כל שורה של P מסתכמת ל1 (ז"א P מטריצה סטוכסטית), ולכן P, כלומר $\vec{1}$ הוא ו"ע של P מימין $yP=\rho y$ מימין עד $yP=\rho y$ משמאל כך של $yP=\rho y$ אזי קיים לפי $yP=\rho y$ וקטור עצמי חיובי $yP=\rho y$ משמאל כך של $yP=\rho y$ בשתי צורות. נגיע לסתירה על ידי כך שנראה ש $\left\langle yP,\vec{1}\right\rangle$ סתירה לכך ש $yP=\rho y$ וסתירה לכך ש $yP=\rho y$ מימין אמנם נחשב את $z=\rho y$ בשתי צורות.

$$\langle yP, \vec{1} \rangle = \langle P^T y, 1 \rangle = \langle \rho y, 1 \rangle = \rho \langle y, 1 \rangle$$

מצד שני:

$$\left\langle P^Ty,1\right\rangle = \left\langle y,P1\right\rangle = \left\langle y,1\right\rangle$$

ולכן קיבלנו:

$$\langle y, 1 \rangle = \rho \langle y, 1 \rangle$$

ולכן, כיוון שho
eq 1 אז:

$$\langle y, 1 \rangle = 0$$

והגענו לסתירה.

מסקנה את הדרישות של PF מתקיים מסריצה סטוכסטית את הדרישות של 34.8 מסקנה

$$P^{t} \to \frac{\vec{1} \cdot y^{T}}{\left\langle \vec{1}, y \right\rangle} = \frac{1}{\sum_{i=1}^{n} y_{i}} \begin{pmatrix} - & y & - \\ & \vdots & \\ - & y & - \end{pmatrix} = \begin{pmatrix} - & \frac{y}{\sum y_{i}} & - \\ & \vdots & \\ - & \frac{y}{\sum y_{i}} & - \end{pmatrix}$$

התחלתית ולכן, לכל התפלגות החלתית של השרשרת החלתית החלגות החלגות והוא נקרא ההתפלגות מסומן ב $\Pi = \Pi$ מסומן ב $\frac{y}{\sum y_i}$ מסומן בא המהלך המקרי) מתקיים:

$$\lambda_0 P^t \underset{t \to \infty}{\to} \lambda_0 \begin{pmatrix} - & \Pi & - \\ & \vdots & \\ - & \Pi & - \end{pmatrix} \underset{\sum \lambda_0(i) = 1}{=} \Pi$$

משפט 34.9 בתנאים הנ"ל, לכל התפלגות התחלתית λ_0 , ההתפלגות התחלתית לכל התפלגות התחלתית התחלתית.

לתבונן במהלך מקרי על גרף רגולרי. ז"א יהי G גרף רגולרי עם n קודקודים עם דרגה d, אז מטריצת המעבר P של ההילוך המקרי:

$$P = \begin{pmatrix} 0 & & \frac{1}{d} \\ & \ddots & \\ \frac{1}{d} & & 0 \end{pmatrix}$$

 $.\Pi = \left(\frac{1}{n} \ \cdots \ \frac{1}{n}\right)$ היא מטריצה הסטציונרית החתפלגות ולכן ההתפלגות סימטרית P

כי: אתקיימו נדרוש כי: פהתנאים של 34.10 כדי שהתנאים אל יתקיימו נדרוש כי

- .1. הגרף G הוא קשיר.
- 2. ושהגרף אינו דו צדדי.

34.2 גרפים מרחיבים

(Expander) גרף מרחיב **34.11**

 $S\subseteq V$ הוא לכל תת לכל עבור $\delta>0$ עבור מרחיב־ δ הוא מרחיב. נאמר קודקודים. גרף על G=(V,E)יהי מתקיים:

$$\frac{\text{\# of outgoing edges from S}}{|S|} = \frac{E\left(S, \overline{S}\right)}{|S|} \geq \delta$$

משפט שלו הערכים העצמיים שלו גרף ההרחבה של גרף משפטים על הקשר בין ההרחבה של גרף 34.12 משפטים או משפט

$$:h\left(G
ight)$$
 :h $:h\left(G
ight)$:h $:h\left$

$$h\left(G\right) = \min_{S \subseteq V, \ |S| \le \frac{|V|}{2}} \frac{E\left(S, \overline{S}\right)}{|S|}$$

אזי:

$$\frac{d - \lambda_2}{2} \le h(G) \underbrace{\le}_{Cheeger} \sqrt{2d(d - \lambda_2)}$$

אלה המשפטים המקשרים בין ההרחבה של הגרף לפער הספקטרלי שלו (ולכן לתכונת העירבוב המהיר שלו).

35 תרגול 9

35.1 הילוך מקרי פשוט על גרף

משפט 35.1 יהי יהי יהי אותר יהי זהר, קשיר, לא דו צדדי. יהי ארף הילוך לכל הקודקודים אותה הדרגה), קשיר, לא דו צדדי. יהי X_0, X_1, \cdots גרף רגולרי (לכל הקודקודים אותה הדרגה), קשיר, לא דו צדדי. יהי X_0, X_1, \cdots מפולגת בהתפלגות כלשהי על X_0, X_1, \cdots מפולגת בהתפלגות כלשהי על X_0, X_1, \cdots

$$\forall v \in V : \lim_{t \to \infty} \Pr(X_t = v) = \frac{1}{|V|}$$

הבהרה: X_t הוא מ"מ שמקבל ערכים בV מתפלג לפי: מתפלג מ"מ הוא או הבהרה: או מימ

$$\forall u, v \in V : \Pr(X_{t+1} = v | X_t = u) = \begin{cases} 0 & \{u, v\} \notin E \\ \frac{1}{\deg(u)} & \{u, v\} \in E \end{cases}$$

זוגמאות 35.1.1

 K_n הגרף

 K_n 35.2 הגדרה

. הקודקודים הם [n], ויש את כל הצלעות האפשריות.

. דו"צ ולא מעניין K_2

 X_1 אם ההתפלגות מה הארף מהדי). נקבע נקבע הגרף מאוד!). מה מעגל אורך מעגל אורך מעגל אורך הגרף מאוד!). מה ההתפלגות אורך אורך X_1

$$\forall j > 1: \Pr(X_1 = j) = \frac{1}{n-1}$$

$$\Pr(X_1 = 1) = 0$$

$$\Pr(X_2 = 1) = \frac{1}{n-1}$$

$$\forall j > 1: \Pr(X_2 = j) = \left(1 - \frac{1}{n-1}\right) \frac{1}{n-1}$$

:j לכל t, לכל

$$\Pr(X_{t+1} = j) = \Pr(X_t \neq j) \frac{1}{n-1} = (1 - \Pr(X_t = j)) \frac{1}{n-1}$$

$$\forall t : \Pr(X_t = 1) = \frac{1}{n} + \left(1 - \frac{1}{n}\right) \left(\frac{-1}{n-1}\right)^t$$

$$\forall t \forall j > 1 : \Pr(X_t = j) = \frac{1}{n} - \frac{1}{n} \left(\frac{-1}{n-1}\right)^t$$

עתה נניח ש $j: \, \Pr\left(X_0=j\right)=p_j$ נשים לב:

$$\forall t \ \forall j: \ \Pr\left(X_t = j\right) = \frac{1}{n} + \left(p_j\left(1 - \frac{1}{n}\right) - (1 - p_j)\right) \left(\frac{-1}{n - 1}\right)^t$$

 C_n הגרף

 C_n 35.3 הגדרה

 $V = \{0, 1, \cdots, n-1\}$ בי אותם שנסמן שנסמן קודקודים על מעגל פשוט או

 $X_0=0$ נניח שn אי זוגי, אחרת דו צדדי. אם אי זוגי אז אי ווגי אז תוגי אוגי, אחרת דו צדדי. אם אי זוגי אחרת וניח ש

$$\Pr(X_1 = 0) = 0$$

$$\Pr(X_1 = 1) = \frac{1}{2} = \Pr(X_1 = n - 1) = \frac{1}{2}$$

$$\Pr(X_2 = 0) = \frac{1}{2}$$

$$\Pr(X_2 = 1) = 0$$

$$\Pr(X_2 = 3) = \Pr(X_2 = n - 2) = \frac{1}{4}$$

:מטריצת השכנויות של מטריצת מטריצת השכנויות מ

t+1 אם ההתפלגות בזמן אז $p=(p_0,\cdots,p_{n-1})$ אם ההתפלגות בזמן

טענה 35.4 אזי: X_0 אזי: אהתפלגות של אזי: X_0 אזי:

$$\lim_{t \to \infty} \left\| xA^t - \begin{pmatrix} \frac{1}{n} & \cdots & \frac{1}{n} \end{pmatrix} \right\|_1 = 0$$

:הוכחה: נראה

- .(בוא המתאים המ"ע המימד של המ"ע ריבוי 1 (כלומר המימד אל המ"ע המתאים הוא 1). לA
 - $|\lambda| < 1$ אז A איז x
 eq 1 .2

ראשית נסמן

$$u_0 = \begin{pmatrix} \frac{1}{\sqrt{n}} & \cdots & \frac{1}{\sqrt{n}} \end{pmatrix}$$

$$\lambda_0 = 1$$

$$\downarrow \downarrow$$

$$\langle x, u_1 \rangle = \sum_i x_i \frac{1}{\sqrt{n}} = \frac{1}{\sqrt{n}} \sum_i x_i = \frac{1}{\sqrt{n}}$$

:(כולל ריבוי) אם בדיוק (כולל ריבוי) שענה 35.5 השורשים של הפולינום האופייני

$$\cos\left(\frac{2\pi}{n}k\right), \ k=0,\cdots,n-1$$

 $|\lambda_k| < 1: k \geq 1$ אז לכל איז $\lambda_k = \cos\left(rac{2\pi}{n}k
ight)$ נשים לב ש1 כתוב פעם אחת, ו-1 לא כתוב, ולכן אם נסמן

הוא אבל $p_A\left(\mathbb{C}\right)$ כאשר של $p_A\left(x\right)$ הוא שורש של λ_k מכאן הוא הוא ו"ע של או"ע של הוא ו"ע של הוא הוקטור $\begin{pmatrix} e^{rac{2\pi ki}{n}0}\\ \vdots\\ e^{rac{2\pi ki}{n}(n-1)} \end{pmatrix}$

:כשיו נרשום: .cos $\left(\frac{2\pi}{n}\right)\stackrel{Taylor}{pprox}1-\frac{4\pi^2}{2n^2}$ הוא 1 מלבד מוחלט מלבד בערך מוחלט מלבד

 u_0, \dots, u_{n-1} is an orthonormal basis of eigenvectors

$$x = \sum_{i} \langle x, u_i \rangle u_i$$

$$xA^t = \frac{1}{\sqrt{n}} u_0 + \sum_{i \ge 1} \langle x, u_i \rangle x_i^t u_i$$

$$\|xA^t - \left(\frac{1}{n} \cdots \frac{1}{n}\right)\|_2^2 = \sum_{i \ge 1} \langle x, u_i \rangle^2 x_i^{2t} \approx \left(1 - \frac{2\pi}{n^2}\right)^{2t} \sum_{i \ge 1} \langle x, u_i \rangle^2 \le \|x\|_2^2$$

36 תרגול אקסטרה 9

36.1 הילוך מקרי פשוט על גרף רגולרי

$$G = (V = \{1, \cdots, n\}, E)$$
 גרף b ־רגולרי

G הילוך מקרי על 36.1 הגדרה

 X_t של מקרי של אבן הא הוא אכן ולכל X_0, \dot{X}_1, \cdots הוא הוא קודקודים בG של קודקודים בל, של סדרה סדרה יולכל ב X_0, \dot{X}_1, \cdots נסמן ב $p^{(t)} \in \mathbb{R}^n$ נסמן

$$\forall i: \ p_i^{(t)} = \Pr\left(X_t = i\right)$$

:אבחנה

$$A_{ij} = \begin{cases} 1 & \{i, j\} \in E \\ 0 & otherwise \end{cases}$$
$$p^{(t+1)} = \left(\frac{1}{d}A\right)p^{(t)}$$

 $.1=\frac{\lambda_1}{d}\geq\cdots\geq\frac{\lambda_n}{d}\geq-1:\frac{A}{d}$ של אי"ע של הם: $\lambda_n\geq-d$ הם: $\lambda_n\geq-d$ הם: תזכורת: הע"ע של הם: $d=\lambda_1\geq\cdots\geq\lambda_n\geq-d$ הוקטור העצמי הראשון (זה נכון לכל גרף d לכל הרף היקטור העצמי הראשון (זה נכון לכל ארף היקטור):

$$v_1 = \frac{1}{\sqrt{n}} \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}$$

טענה 36.2 הוא דו"צ. $G \Leftrightarrow \lambda_n = -d$

 $\lambda_n=-d$ אם 36.3 הערה

$$v_n = \frac{1}{\sqrt{n}} \begin{pmatrix} 1 \\ \vdots \\ 1 \\ -1 \\ \vdots \\ -1 \end{pmatrix} \begin{pmatrix} A \\ A \\ B \\ B \\ B \end{pmatrix}$$

G של לצדדים לצדדים החלוקה כש A,B נסמן נסמן האחידה: $\Pi \in \mathbb{R}^n$ בממן ב

$$\Pi = \begin{pmatrix} \frac{1}{n} \\ \vdots \\ \frac{1}{n} \end{pmatrix}$$

G פער ספקטרלי של **36.4** הגדרה

$$\delta(G) = \max_{2 \le i \le n} \left\{ \frac{|\lambda_i|}{d} \right\} = \max \left\{ \frac{|\lambda_2|}{d}, \frac{|\lambda_n|}{d} \right\}$$

. נראה יותר קטן, קצב ההתכנסות ונראה שככל ש $\delta\left(G\right)$ ונראה שככל $p^{(t)} \stackrel{t \to \infty}{\to} \pi$ אז א $\delta\left(G\right) < 1$ נראה אם

$$\left\|p^{(t)}-\Pi
ight\|_{2}\leq\left(\delta\left(G
ight)
ight)^{t}$$
 36.5 משפט

הוכחה: נציג את

$$p^{(0)} = \sum_{i=1}^{n} \alpha_i v_i$$

 $lpha_1 v_1 = \Pi$ 36.6 טענה

הוכחה:

$$\alpha_1 = \left\langle p^{(0)}, v_1 \right\rangle = \frac{1}{\sqrt{n}} \underbrace{\sum_{i=1}^n p_i^{(0)}}_{=1} = \frac{1}{\sqrt{n}}$$

$$\alpha_1 v_1 = \frac{1}{n} \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix} = \Pi$$

 $\sum_{i=2}^n lpha_i^2 \leq 1$ 36.7 טענה

:הוכחה:

$$\sum_{i=2}^{n} \alpha_i^2 \le \sum_{i=1}^{n} \alpha_i^2 = \left\| p^{(0)} \right\|^2 = \sum_{i=1}^{n} \left(p_i^{(0)} \right)^2 \le \sum_{i=1}^{n} p_i^{(0)} = 1$$

סה"כ קיבלנו:

$$\begin{split} p^{(0)} &= \Pi + \sum_{i=2}^n \alpha_i v_i \\ & \quad \ \ \, \Downarrow \\ p^{(t)} &= \left(\frac{1}{d}A\right)^t p^{(0)} = \left(\frac{1}{d}A\right)^t \Pi + \left(\frac{1}{d}A\right)^t \sum_{i=2}^n \alpha_i v_i = \\ & \quad \ \ \, \Pi \text{ is an eigenvector with eigenvalue 1} \end{split}$$

 $= \Pi + \sum_{i=2}^{n} \left(\frac{\lambda_i}{d}\right)^t \alpha_i v_i$

 $: \! \Pi$ אם איז ונשאר הימני הימני הביטוי אז $\frac{\lambda_i}{d} < 1$

$$\left\| p^{(t)} - \Pi \right\|_{2}^{2} = \sum_{i=2}^{n} \left(\frac{\lambda_{i}}{d} \right)^{2t} \alpha_{i}^{2} \leq \delta \left(G \right)^{2t} \underbrace{\sum_{i=2}^{n} \alpha_{i}^{2}}_{\leq 1} \leq \delta \left(G \right)^{2t}$$

$$\downarrow \downarrow$$

$$\left\| p^{(t)} - \Pi \right\|_{2}^{2} \leq \delta \left(G \right)^{t}$$

$$A\subseteq V$$
 יהי $t\geq rac{1}{1-\delta(G)}\log\left(rac{\sqrt{n}}{\epsilon}
ight)$ יהי הי 36.8 יהי 36.8 יהי $\epsilon>0$ יהי 36.8 מסקנה $\left|\Pr\left(X_t\in A\right)-rac{|A|}{n}
ight|<\epsilon$

הוכחה:

$$\left| \Pr\left(X_t \in A \right) - \frac{|A|}{n} \right| = \left| \sum_{i \in A} p_i^{(t)} - \frac{1}{n} \right| \stackrel{\triangle}{\leq} \sum_{i \in A} \left| p_i^{(t)} - \frac{1}{n} \right| \le$$

$$\leq \sum_{i=1}^n \left| p_i^{(t)} - \frac{1}{n} \right| = \left\| p^{(t)} - \Pi \right\|_1 \le \sqrt{n} \left\| p^{(t)} - \Pi \right\|_2 \le$$

$$\leq \sqrt{n} \delta \left(G \right)^t$$

$$\Downarrow t = \frac{1}{1 - \delta \left(G \right)} \log \left(\frac{\sqrt{n}}{\epsilon} \right)$$

$$\left| \Pr\left(X_t \in A \right) - \frac{|A|}{n} \right| \le \sqrt{n} \left(\underbrace{\delta \left(G \right)^{\frac{1}{1 - \delta \left(G \right)}}}_{\leq \frac{1}{\epsilon}} \right)^{\log \left(\frac{\sqrt{n}}{\epsilon} \right)} \le \sqrt{n} \frac{\epsilon}{\sqrt{n}} = \epsilon$$

נשים לב ש

$$\delta^{\frac{1}{1-\delta}} \le \frac{1}{e}$$

$$\delta \le \frac{1}{e^{1-\delta}} = e^{\delta - 1}$$

$$\delta x := \delta - 1$$

$$x + 1 < e^{x}$$

9 תרגיל 37

.1 לכסינה אורתוגונלית.

$$\lambda_1=d$$
 .2

$$\forall i \in [n]: |\lambda_i| \leq d$$
 .3

$$\lambda_{k+1} < d$$
 וגם וא $\lambda_1 = \dots = \lambda_k = d$ אז הכיבי קשירות ב A וגם אז .4

$$orall i \in [n]: \ \lambda_i = -\lambda_{n+1-i}$$
 אם G דו צדדית, אז G אם .5

$$\lambda_n = -d$$
 יש רכיב קשירות דו צדדי אם"ם 6. ל

Total Variation Distance 37.2 הגדרה

עוגדר Total Variation Distance אז החפלגויות על $p=(p_1,\cdots,p_n)\,,q=(q_1,\cdots,q_n)$ בין מוגדר יהיו יהיו $p=(p_1,\cdots,p_n)\,,q=(q_1,\cdots,q_n)$ בד:

$$\delta(p,q) = \frac{1}{2} \|p - q\|_1 = \frac{1}{2} \sum_{i=1}^{n} |p_i - q_i|$$

טענה 37.3 יהיו p,q התפלגויות על [n], עבור p,q יהיו

$$P(A) = \sum_{i \in A} p_i, \ Q(A) = \sum_{i \in A} q_i$$

X1:

$$\delta\left(p,q\right) = \max_{A \subseteq [n]} \left| P\left(A\right) - Q\left(A\right) \right|$$

G טענה 37.4 יהי G=(V,E) יהי זהתפלגות אז אדי עם אדי עם דו צדדי עם גרף קשיר אז הרG=(V,E) יהי איז יהי

$$P(v) = \frac{deg(v)}{2|E|}$$

הגדרה 37.5 מהלך מקרי עצל

כך X_0, X_1, \cdots מרקוב שרשרת שרשרת עצל על מקרי מהלך מהודים. מבודדים מבודדים ליהי קודקודים כך G = (V, E)יהי שי:

$$\forall t \in \mathbb{N} : X_t \in V$$

$$\forall t \in \mathbb{N}: \ \forall u, v \in V: \ \Pr\left(X_t = v \mid X_{t-1} = u\right) = \begin{cases} \frac{1}{2} & u = v \\ \frac{1}{2deg(u)} & \{u, v\} \in E \\ 0 & otherwise \end{cases}$$

טענה 37.6 יהי ([n], יהיו ארף קשיר G=([n],E) יהי איז: G=([n],E) יהי איז: X_0,X_1,\cdots אז: איז: $X_0\sim x^0$ ט איז:

$$\forall k \in [n]: \lim_{t \to \infty} \Pr(X_t = k) = \frac{1}{n}$$

הגדרה 37.7 הקוביה הדיסקרטית

. אחת. בקורדינטה בקורדינטה u,v אם"ם $u,v \in E$ כש $G = \left(\left\{0,1\right\}^n,E\right)$

טענה 37.8 מהלך מקרי עצל על הקוביה הדיסקרטית כש $X_0=(0,\cdots,0)$ שקול ל: בכל צעד, קורדינטה נבחרת מהלך מקרי (באופן אחיד) ומוגדרת להיות או 0 או 1 (בהסתברות חצי לכל אפשרות).

:טענה 37.9 תהיG תהי 37.9 מענה

- .1 דו צדדיG
- $x \in \left\{0,1\right\}^n$ ולכל $t \geq n$ ולכל המקרי העצל. אז לכל הקורדינטות נבחרו כל הקורדינטות נבחרו מתקיים:

$$\Pr\left(X_t = x | A_t\right) = \frac{1}{2^n}$$

- $\forall t: \Pr\left(A_t\right) \geq 1 n \left(1 \frac{1}{n}\right)^t$.3
- : נניח p_t שלא תלוי בn אז קיים C>0 שלא עלוי ב $X_t\sim p_t$.4

$$t \ge Cn^2 \Rightarrow \delta\left(p_t, \left(2^{-n}, \cdots, 2^{-n}\right)\right) \le \frac{1}{4}$$

2 בוחן 38

 $\langle v,v'
angle=0$ טענה אז סימטרית איז v,v' אם אם טענה 38.1

חלק III

אופטימיזציה

10 שיעור 39

אינטואיציה 39.1

הגדרה 39.1 בעיית אופטימיזציה

 $f: \Omega \to \mathbb{R}$ שממקסם את הגדרה) את פונקציה $f: \Omega \to \mathbb{R}$ שממקסם את קבוצה (תחת הגדרה)

$$\forall y \in \Omega: f(y) \leq f(x)$$

הגדרה 39.2 תכנון לינארי

אף היא אף לינאריים, ובה אידרת ע"י משוואות אין קבוצה חמוגדרת חבה $\Omega\subseteq\mathbb{R}^n$ קבוצה שבה סוג של בעיית אופטימיזציה שבה $\Omega\subseteq\mathbb{R}^n$ קבוצה המוגדרת לינארית.

(polytope) הגדרה **39.3** פאון

, קבוצה חסומה ב \mathbb{R}^n המוגדרת ע"י רשימה סופית של משוואות לינאריות ואי שווינים לינאריים.

הגדרה 39.4 תכנון לינארי

P באון מוגבל איזשהו כש $f\left(x\right)$ כש $f\left(x\right)$ ברך למקסם פונקציה לינארית רוצים למקסם פונקציה לינארית

מסקנה 39.5 האופטימון מושג תמיד (לא בהכרח אך ורק ב) בקודקוד של הפאון. זה מאפשר לפחות לתת פתרון במס' צעדים סופי לבעיית הLP.

39.2 בעיות

הגדרה 39.6 בעיית התזונה של פרות

:ט כך שכ $b\in\mathbb{R}^n,c\in\mathbb{R}^m$ ווקטורים , $A_{m imes n}$ כך ש

 $a_{ij} = \text{how many units of the j-th nutrient is in one unit of food type i}$

 b_i = the minimal amount of nutrient i needed so the cow will be healthy

 c_i = the price of one unit of food type j

והמטרה היא להזין במחיר מזערי את הפרות בתזונה הבריאה להן:

 $\min \langle c, x \rangle$

s.t.

 $x \ge 0$

 $xA \ge b$

"כשהאילוץ אומר "לכל אב מזון: תנו לפחות את המנה המינימלית הנדרשת. $xA \geq b$ כשהאילוץ

. מגדירים פוליהדר מגדירים $x \geq 0, \ xA \geq b$ האילוצים **39.7 הערה**

הגדרה 39.8 בעיית על מישור מפריד עם שולי ביטחון

בחפשים על מישור שמפריד ביניהן עם שולי "עליליות". מחפשים על מישור שמפריד ביניהן עם שולי "תיוביות" ונקודות $\{x_i\}_{i\in I}$ "חיוביות" ונקודות $\{x_i\}_{i\in I}$ "חיוביות" (גדולים ככל האפשר. המשתנים הם α,β,ϵ , והבעיה היא:

 $\begin{aligned} \max \epsilon \\ s.t. \\ \epsilon &\geq 0 \\ \forall i \in I: \ \langle \vec{\alpha}, \vec{x_i} \rangle \geq \beta + \epsilon \\ \forall j \in J: \ \langle \vec{\alpha}, \vec{y_j} \rangle \leq \beta - \epsilon \end{aligned}$

הגדרה 39.9 בעית הזרימה ברשת

 $c:E o\mathbb{R}_{\geq 0}$ נתונים קיבולים לצלעות ("רשת") עם מקור אובור $t\in V$ ובור $s\in V$ ובור עם מקור ("רשת") מקוים לצלעות הבאות: $f:E o\mathbb{R}_{\geq 0}$ המקיימת את הדרישות הבאות:

$$\forall e \in E: \ f\left(e\right) \in \left[0, c\left(e\right)\right]$$

$$\forall v \neq s, t \in V: \sum_{e \rightarrow v} f\left(e\right) = \sum_{v \rightarrow e} f\left(e\right) \ \text{(preservation of material)}$$

(שנכנס לt) את השטף שיוצא מs (שנכנס לt):

$$\sum_{s \to e} f(e) \left(= \sum_{e \to t} f(e) \right)$$

הגדרה 39.10 ניסוח אחר של בעיית הזרימה ברשת

נתונים שוב G,c,s,t. תהיה A המשפחה של כל המסילות המכוונות מC ל בC. זרימה בנוסח זה מתוארת ע"י העונה היא שאנו מזרימים אי שליליים $\{x_P\}_{P\in A}$ והכוונה היא שאנו מזרימים $\{x_P\}_{P\in A}$ בניסוח זה ברור ששימור החומר מתקיים, ונותר רק לדאוג לכך שלא נעבור את הקיבולים המותרים.

$$\forall e \in E, P \in A: M_{e,P} = \begin{cases} 1 & e \in P, s \to^P t \\ 0 & otherwise \end{cases}$$

בעיית הזרימה: רוצים $x \geq 0$ שקבוצת האינדקסים שלו היא A, ובנוסף התנאי $x \geq 0$ נשים לב שאילוצים אלו בעיית הזרימה: רוצים $\max \sum_{P \in A} x_P$ משים לב שאילוצים אלו

19.3 אלגוריתמים לפתרון 39.3

- 1. אלגוריתמים מטיפוס סימפלקס. הרעיון: בכל צעד עוברים מקודקוד של הפאון לקודקוד שכן באופן שמשפר את פונקציית המטרה.
 - 2. אלגוריתמים של נקודה פנימית.
 - 3. אלגוריתמים של נקודה קיצונית (לא נדבר כלל).

הערה הסימפלקס. כמעט כל גרסה מסויימת של אלגוריתם הסימפלקס. כמעט כל גרסה Klee-Minty **39.11** של אלגוריתם הסימפלקס נכשלה ברבות השנים בדרך דומה.

. שאלה קרובה: n מהו הקוטר המירבי של הגרף של פאון d מהו הקוטר המירבי של

39.3.1 הסברים לכך שאלגוריתמים מטיפוס סימפלקס נוטים לעבוד היטב בבעיות מציאותיות

- מראים שאם מגרילים את התוכנית הלינארית אז בהסתברות קרובה לאחד גרסה מסויימת של הסימפלקס עובדת מהר.
 - Smoothed Analysis (Spielman Tang) .2

(L.Khachyan) אלגוריתם האליפסואידים 39.3.2

.LP זהו אלגוריתם פוליומי בגודל הקלט לבעיית. LP לא ידוע האם יש אלגוריתם פוליומי חזק לבעיית.

הגדרה 39.12 אלגוריתם פולינומי חזק

נניח שאיברי $A_{m \times n}, b, c$ נתונים בל ביטים של דיוק. אלגוריתם פולינומי חזק הוא אלגוריתם שזמן הריצה שלו נניח שאיברי $A_{m \times n}, b, c$ כשכל הפעולות מתבצעות בk ביטים של דיוק.

כפי שציינו, בעיית הספיקות קשה לפחות כמו LP. ז"א, נניח יש לנו תוכנית שמכריעה אם מערכת נתונה של משוואות ואי שווינים לינאריים היא ספיקה, אז אפשר לקרוא לה מס' קטן של פעמים ע"מ לפתור LP. נניח הבעיה:

$$\max \langle c, x \rangle$$
$$x \ge 0$$
$$Ax < b$$

אז נקבע T ונשאל האם

$$\langle c, x \rangle \ge T$$

 $x \ge 0$
 $Ax \le b$

ספיקה.

הגדרה 39.13 בעיית הספיקות

:נתון גוף קמור $P\subseteq \mathbb{R}^n$ ידוע

 $P\subseteq B\left(0,R\right)$.1

 $r \leq n$ אז הוא מכיל כדור מרדיוס אז ר $P
eq \emptyset$ אם .2

 $.P=\emptyset$ הבעיה: להכריע

הגדרה 39.14 אליפסואיד

התמונה של כדור היחידה כשמפעילים טרנספורמציה אפינית (= לינארית + הזהה).

10 תרגול 40

40.1 פוליהדרונים קמורים ואופטימיזציה לינארית

מעוניינים לפתור

מקסם את קבוצת הנקודות הפיזביליות. הנקודות הנקודות ל $\{x:\ Ax\leq b\}$ קבוצת הנקודות הפיזביליות. היא מקסם את כאשר ביליות. היא פוליהדר.

40.1.1 סימונים

הגדרה 40.1 חצי מרחב

עבור את חצי נגדיר ענדיר $y \in \mathbb{R}^n, \ a \in \mathbb{R}$ עבור

$$\Lambda(y,a) := \{ x \in \mathbb{R}^n : \langle y, x \rangle \le a \}$$

הגדרה 40.2 על מישור

$$H(y,a) = \{x \in \mathbb{R}^n : \langle y, x \rangle = a\} = \Lambda(y,a) \cap \Lambda(-y,-a)$$

(convex polyhedron) פוליהדר קמור **40.3**

חיתוך של מס' סופי של חצאי מרחבים. אם הפוליהדר חסום, אז הוא נקרא פאון קמור (convex polytope).

40.1.2 דוגמאות

n מימדי: אנדרה 40.4 סימפלקס

$$\Delta_{n} := \left\{ x \in \mathbb{R}^{n+1} : \ x = \sum_{i=1}^{n+1} \lambda_{i} e_{i}, \ \sum_{i=1}^{n+1} \lambda_{i} = 1, \ \forall i : \ \lambda_{i} \geq 0 \right\} =$$

$$= conv \left\{ e_{1}, \cdots, e_{n+1} \right\} =$$

$$= \left\{ x \in \mathbb{R}^{n+1} : \ \forall i : \ x_{i} \geq 0, \ \sum_{i=1}^{n+1} x_{i} = 1 \right\} =$$

$$= \bigcap_{i=1}^{n+1} \Lambda \left(-e_{i}, 0 \right) \cap \underbrace{H \left(\left(1 - \cdots - 1 \right), 1 \right)}_{\text{same as } \sum_{i=1}^{n+1} x_{i} = 1}$$

נסתכל על דוגמאות:

$$\triangle_0 = \{(1)\}$$

$$\triangle_1 = diagram$$

$$\triangle_2 = diagram$$

הגדרה 40.5 פאה

יהי $P\subseteq \Lambda\left(y,a\right)$ כך ש: $P\cap H\left(y,a\right)$ היא קבוצה מהצורה פאה של P היא קבוצה מהצורה מגודל 1.

 $: \triangle_1$ פאות של

$$\emptyset, \left\{ \begin{pmatrix} 1 \\ 0 \end{pmatrix} \right\}, \left\{ \begin{pmatrix} 0 \\ 1 \end{pmatrix} \right\}, \triangle_1$$

n קובייה n־מימדית **40.6**

$$C_n := [-1, 1]^n \subseteq \mathbb{R}^n =$$

$$= \{x \in \mathbb{R}^n : \forall i : x_i \in [-1, 1]\} =$$

$$= \bigcap_{i=1}^n \Lambda(e_i, 1) \cap \Lambda(-e_i, 1) =$$

$$= conv \left\{ \sum_{i=1}^n \epsilon_i e_i : \epsilon_1, \dots, \epsilon_n \in \{\pm 1\} \right\}$$

: נקח: נקח: נראה אאכן $\epsilon_1e_1+\cdots+\epsilon_ne_n$ הוא קודקוד. נקח

$$H\left(\epsilon_1 e_1 + \dots + \epsilon_n e_n, n\right)$$

נשים לב:

$$\langle \epsilon_1 e_1 + \dots + \epsilon_n e_n, \epsilon_1 e_1 + \dots + \epsilon_n e_n \rangle = n$$

 $x\in C_n$ אם

$$\langle x, \epsilon_1 e_1 + \dots + \epsilon_n e_n \rangle = \sum_{i=1}^n \epsilon_i x_i \leq^* n$$

 $\sum \epsilon_i e_i = x$ הוא שוויון אם"ם \leq^*

הגדרה 40.7 אורתנט n־מימדי

$$O_n = \{ x \in \mathbb{R}^n : \forall i : x_i \ge 0 \} =$$
$$= \bigcap_{i=1}^n \Lambda (-e_i, 0)$$

40.1.3 פאונים שנוצרים מתוכנית לינארית

:נגדיר

$$A = \{(0,1), (1,2)\}\$$

 $B = \{(-1,-1), (3,1)\}\$

a,b בין המשתנים יהיה מקסימלי. המשתנים על ציר ע בין הנקודות לבין הישר יהיה מקסימלי. המשתנים הם נרצה ישר שייצגו את השיר:

$$y = ax + b$$

:אילוצים

$$b \le 1$$

$$a+b \le 2$$

$$-a+b \ge -1$$

$$3a+b \ge 1$$

כשאי השוויון הראשון מתאים ל(0,1), אי השוויון השני מתאים ל(1,2). שניהם אמורים להיות מעל לישר. אי השווינות האחרונים מתאימים לנקודות בB שמתחת לישר.

ציור שמראה את קבוצת הנקודות הפיסביליות.

פונקציית מטרה: למקסם:

$$1 - b + 2 - (a + b) + -a + b + 1 + 3a + b - 1 = 3a + 3$$

a את שקול למקסם, a ששקול למיקסם את נשים לב

10 תרגול אקסטרה 41

41.1 תכנון לינארי ואלגוריתמי קירוב

SET-COVER בעיית 41.1.1

קלט

|U|=nקבוצה של איברים U, כש $S_1,\cdots,S_m\subseteq U$ אוסף של תתי קבוצות:

מטרה

. U איברי את שמכסה שמנימלי מינימלי מגודל אוסף למצוא למצוא למצוא

דוגמה

$$U = \{1, 2, 3\}$$

$$S_1 = \{1, 2\}$$

$$S_2 = \{1, 3\}$$

$$S_3 = \{2, 3\}$$

.(U את סטים כדי לכסות במינימום 2 (נדרשים במינימום OPT=2 הפתרון האופטימלי הוא

ננסח את SET-COVER כבעיית תכנון בשלמים

נגדיר

$$b_1, \cdots, b_m \in \{0, 1\}$$

 $b_i = 1 \Leftrightarrow S_i \text{ is a part of the collection}$

אז הבעיה היא:

$$\min \sum_{i=1}^{m} b_i$$

$$b_1, \dots, b_m \in \{0, 1\}$$

$$\forall u \in U : \sum_{i: u \in S_i} b_i \ge 1$$

LP רלקסציית

:נחליף את ה b_i ים בי x_i

$$\min \sum_{i=1}^{m} x_i$$

$$x_1, \dots, x_m \in [0, 1]$$

$$\forall u \in U : \sum_{i: u \in S_i} x_i \ge 1$$

. באוסף באוסף באוסף ככמה אני את באמת לחשוב על ואפשר ואפשר ואפשר אני באוסף או

LP הדוגמא הקודמת לאחר רלקסציית

$$\min x_1 + x_2 + x_3 \\ 0 \le x_1, x_2, x_3 \le 1$$

$$x_1 + x_2 \ge 1$$

$$x_1 + x_3 \ge 1$$

$$x_2 + x_3 \ge 1$$

אז הפתרון והוא אווה אווה א $x_1 = x_2 = x_3 = \frac{1}{2}$ כשול מתקבל האופטמלי הפתרון אז הפתרון האופטמלי

$$OPT_{LP} = \frac{3}{2}$$

הערה 41.1 נשים לב ש

$$OPT_{LP} \leq OPT$$

כי התחומים המותרים מוכלים. אבל יש אתגר $^{-}$ כיצד ניתן לקחת את הפתרון האופטימלי של הLP (אותו ניתן כי התחומים המותרים מוכלים. אבל יש אתגר $^{-}$ (עיגול או rounding של הפתרון של הLP).

אלגוריתמי עיגול

אלגוריתם 1 אלגוריתם ראשון

LPלא: פתרון אופטימלי x_1,\cdots,x_m ל

$$c \leftarrow \left\{i: \; x_i \geq rac{1}{f}
ight\}$$
 נחזיר. 1

:טענה 41.2 שתי טענות

$$c \leq f \cdot OPT_{LP}$$
 .1

.U הוא כיסוי של c .2

הוכחה: כל טענה בנפרד:

.נקבל:
$$b_i \leq f \cdot x_i$$
 ואז $b_i = egin{cases} 1 & x_i \geq rac{1}{f} \\ 0 & otherwise \end{cases}$.1

$$|c| = \sum_{i=1}^{m} b_i \le f \cdot \sum_{i=1}^{m} x_i = f \cdot OPT_{LP}$$

בסכום בסכום f מחוברים לכל ויש לכל $\sum_{i:\ u\in S_i}x_i\geq 1$, ואכן, $x_i\geq \frac{1}{f}$ וגם $u\in S_i$ יהי ע $u\in U$ יהי .2 ויש לכל היותר אחד מהם הוא לפחות הוא לפחות אחד מהם הוא לפות אחד מהם הוא לפות אחד מהם הוא לפות הוא לפות אחד מוא מות הוא לפות אחד מות הוא למות הוא למות הוא למות הוא לוא מות הוא למות הוא ל

אלגוריתם 2 אלגוריתם שני

 $\frac{1}{c}$ פתרון אופטימלי x_1,\cdots,x_m לקלט: פתרון אופטימלי x_1,\cdots,x_m לבעיה המקורית כך ש $|C| \leq O\left(\log n\right) \cdot OPT_{LP} \leq O\left(\log n\right) \cdot OPT$ באשר בהסתברות לפחות $\frac{1}{c}$ פתרון לבעיה המקורית כך ש

- $k \leftarrow \ln{(4n)}$ נקבע.
- $j \leftarrow 1, \cdots, k$ עבור.
- $\Pr\left(i \in C_{j}
 ight) = x_{i}$ ער כך הקודמות בחירות באופן ב"ת באופן באקראי באקראי ר $C_{j} \subseteq [m]$ או)
 - $C \leftarrow C_1 \cup \dots \cup C_k$ נחזיר. 3

 $\Pr\left(u \text{ is not covered by } C_j
ight) \leq rac{1}{e} : j \in [k]$ אינה 1.3 לכל 41.3 לכל

 A_i בהסתברות לכל אחת מתתי הקבוצות האפשריות האפשריות לכל אחת מתתי לכל אחת לכל ? C_1 איך בוחרים את הוכחה:

$$\Pr\left(u \text{ is not covered by } C_1\right) = \prod_{i: u \in S_i} (1 - x_i) \leq$$

נסמן בuש שייך אליהן, אז: מבין מבין אליהן, את מס' הקבוצות מבין אליהן, אז

means inequality
$$\leq \left(\frac{1}{f_u} \sum_{i: u \in S_i} (1 - x_i) \right)^{f_u} \leq \left(1 - \frac{\sum_{i: u \in S_i} x_i}{f_u} \right)^{f_u} \leq \left(1 - \frac{1}{f_u} \right)^{f_u} \leq \frac{1}{e}$$

אז באופן זהה

$$\Pr\left(u \text{ is not covered by } C_j\right) \leq \frac{1}{e}$$

מסקנה 41.4 נשים לב:

$$\Pr\left(u \text{ is not covered by any of the } C_j\right) \leq \left(\frac{1}{e}\right)^k = \left(\frac{1}{e}\right)^{\ln(4n)} = \frac{1}{4n}$$

$$\Downarrow \text{Union bound}$$

$$\Pr\left(C \text{ is not a cover}\right) \leq \frac{1}{4}$$

41.5 טענה

$$\mathbb{E}\left[|C|\right] \le k\mathbb{E}\left[|C_1|\right] \le k\sum_{i=1}^m x_i = kOPT_{LP}$$

ומא"ש מרקוב:

$$\Pr\left(|C| \ge 4kOPT\right) \le \frac{1}{4}$$

ואז נקבל את החסם על האופטימליות של האלגוריתם.

10 תרגיל 42

Cross – Polytope 42.1 הגדרה

$$P_n = \{ x \in \mathbb{R}^n : \|x\|_1 \le 1 \}$$

:טענה P_n עבור 42.2 מתקיים

- . פוליטופ. סופי של חסום הוא חיתוך של פוליהדרון. כיוון שהוא מרחבים ולכן חצאי מרחבים אל חיתוך של מס' חיתוך של מס' חופי של חצאי מרחבים ולכן הוא פוליטופ. $P_n\,$.1
 - $.V = \left\{ \pm e_i
 ight\}_{i=1}^n$ הם P_n של .2
 - $P_n = conv(V)$: מתקיים.

11 שיעור 43

LP **43.1**

LP בעיית **43.1**

. למצוא מקסימום של פונקציה לינארית ע"פ תחום ב \mathbb{R}^n המוגדר ע"י משוואות ואי־שווינים לינארים.

 \mathbb{R}^n תגדרה 43.2 על מישור

$$H = \{x \in \mathbb{R}^n | \langle c, x \rangle = \alpha \}, \ c \in \mathbb{R}^n, \alpha \in \mathbb{R}$$

lpha
ightarrow eta את ומשנים על שומרים שומרים מקבילים על 43.3 הערה 43.3 על מישורים מקבילים

הגדרה 43.4 חצאי מרחב

לכל על מישור מוגדרים שני חצאי מרחב:

$$H^{+} = \left\{ x | \langle c, x \rangle \underset{\text{> closed half space}}{\overset{\geq}{\underset{\text{> closed half space}}{\otimes}}} \alpha \right\}$$

$$H^{-} = \left\{ x | \langle c, x \rangle \underset{\text{< closed half space}}{\overset{\leq}{\underset{\text{< open half space}}{\otimes}}} \alpha \right\}$$

הגדרה 43.5 פוליהדר

 \mathbb{R}^n חיתוך סופי של חצאי מרחב

הגדרה 43.6 פאון

פוליהדר חסום.

. און. ע"פ פאון או פונקציה לינארית פאון. LP **43.7 הערה**

הערה 43.8 יש אלגוריתם לP בעל זמן ריצה פולינומי באורך הקלט - אלגוריתם האליפסואידים. לא מוכר אלגוריתם פולינומי חזק.

LP אלגוריתם פולינומי אלגוריתם אלגוריתם אלגוריתם אלגוריתם

ומחשב אם אס פוע פוע ידי או והקלט אז והקלט נתון בk ספרות או והקלט אז והקלט אז והקלט על ידי אם בעיית ביטים. והקלט נתון בk ומחשב אס ומחשב והקלט נתון בk אם ביטים.

הגדרה 43.10 תוכנית לינארית

תוכנית לינארית נראית כך:

$$\max \langle c, x \rangle$$
$$Ax \le b$$
$$x \ge 0$$

הגדרה 43.11 תוכנית לינארית בשלמים

כמו קודם, רק

$$x \in \{0, 1\}^n$$

 $x\in \left\{0,1\right\}^n$ את התנאי הבאה: את התנאי אבל, אפשר לנסות את הגישה הבאה: את התנאי הערה NPשלמה. אבל, אפשר לנסות את הגישה הבאה: את בעל את x בכל מיני בחליף ב $\vec{0}\leq x\leq \vec{1}$. נקבל כרגיל וקטור x שכל הקורדינטות שלו הן בין 0 ל1. עכשיו אפשר לעגל את x בכל מוביל שיטות, למשל עיגול מקרי. לא צפוי שיתקבל פתרון אופטימלי, אבל יש בעיות חשובות רבות שבהן עיגול כנ"ל מוביל לפתרון מקורב טוב.

Set coverה בעיית 43.13 הגדרה

יש קבוצת בסיס X ומשפחה f של תתי קבוצות של X. הבעיה הדיסקרטית: מצא תת משפחה קטנה ככל האפשר של קבוצת בסיס איט ומשפחה f ווווון איז נגדיר: |f|=n איז נגדיר און וווון וווון של f

$$\forall i \in [m], \forall j \in [n]: A_{i,j} = \begin{cases} 1 & X_i \in f_j \\ 0 & otherwise \end{cases}$$

בעיית האילוצים set cover מחפשת וקטור $x \in \left\{0,1\right\}^n$

$$\min \left\langle \vec{1}, x \right\rangle$$
$$Ax \ge \vec{1}$$

set cover איכוך רציונלי של 43.14 שיכוך

$$\min \langle 1, x \rangle$$
$$0 \le x \le 1$$
$$Ax > 1$$

LP אורה 1 של **43.15** אורה

$$\max \langle c, x \rangle$$
$$Ax < b$$

LP אורה 2 של **43.16** אורה

$$\max \langle c, x \rangle$$
$$Ax = b$$
$$x \ge 0$$

משפט 13.17 כל LP אפשר להביא לכל אחת משתי הצורות הנ"ל תוך הגדלת גודל הבעיה בגורם קבוע.

הוכחה: כדי להביא את צורה 2 לצורה 1 כל מה שנדרש הוא להפטר מהמשוואות. נחליף כל שוויון בזוג אישווינים משלימים: \leq, \geq .

ע"מ להפטר . $\langle a,x \rangle \leq \delta$: כדי להביא את צורה 1 לצורה 2 צריך להפטר מאי שווינים. אי שוויון כללי נראה כך: 1 לצורה 2 צריך להפטר ממנו נוסיף משתנה עזר $0 \leq z$:

$$\langle a, x \rangle + z = \delta$$

אם יש משתנה x_i שלא מוגבל בסימנו אז:

$$x_i = u - v$$
$$0 < u, v$$

basic feasible solution (BFS) הגדרה 43.18 פתרון בסיסי מותר

Aאה וקטור x שמקיים: הוא פתרון (Ax=b), הוא מותר (Ax=b), והוא בסיסי: כלומר העמודות משקיים: הוא פתרון (Ax=b), הוא מותר (Ax=b), והוא בסיסים: ax=a ע"י (Ax=b), ניסוח שקול ומקובל לבסיסיות: יש בסיס עמודות Ax=b של Ax=a הוא פתרון מקובל לבסיסיות: יש בסיסיות: יש בסיסיות:

הערה 43.19 זה שקול לקודקוד של הפאון.

support תומך של וקטור 43.20 הגדרה

 $supp\left(x
ight)$ מסומן ב $x_{i}
eq0$ מיהי x וקטור, התומך שלו הוא קבוצת כל האינדקסים כך פ

 $:\!LP$ משפט 43.21 נביט

$$\max \langle c, x \rangle$$
$$Ax = b$$
$$x \ge 0$$

$$A(x + \epsilon y) = \underbrace{Ax}_{=b} + \underbrace{\epsilon Ay}_{=0} = b$$

האם מתקיים $|\epsilon|$ קטן לפחות לפחות אם $|x+\epsilon y \geq 0$ האם

$$\langle c, x + \epsilon y \rangle = \langle c, x \rangle + \epsilon \langle c, y \rangle$$

אם ϵ אז ע"י בחירה מתאימה של הסימן אז ע"י בחירה ע"י אז ער $\langle c,y
angle \neq 0$

$$\langle c, x + \epsilon y \rangle > \langle c, x \rangle$$

נגדיל את $|\epsilon|$ עד שאיזושהי קורדינטה תתאפס, ז"א

$$supp(x + \epsilon y) \subseteq supp(x)$$

ונמשיך כך עד שנצמצם את התומך של הוקטור שבידינו לקבוצות עמודות בת"ל.

אה נהיה את התומך את המטרה כנ"ל לצמצם מאליחים משתנה, אבל אינה משתנה, אינה משתנה, אז פונקציית המטרה אינה משתנה, אבל אנחנו בת"ל.

גיאומטריה 43.2

בתרם. או מכיחים של מס' פופי של מס' מומה המוגדרת קבוצה חסומה או \mathbb{R}^n ביכור: פאון P ביכור: פאון **43.22** מיכור:

(supporting hyperplane) אל מישור תומך **43.23**

על מישור תומך על נקרא נקרא $H\subseteq\mathbb{R}^n$ אם:

$$P \cap H \neq \emptyset$$
$$P \subset H^+$$

לפאה 0 מימדית החוא. (לפאה 1 קוראים פאה (face) אל קוראים פאה (לפאה 1 קוראים פאה P של קוראים פאה $H\cap P$ קודקוד, לפאה 1 מימדית נקרא צלע, וכו)

(אי הפאון המוגדר ע"י הבאים עקולים: $v \in P$ יהיה $v \in A$ יהיה איז התנאים הבאים שקולים: $v \in A$ יהיה

- P הוא קודקוד של v .1
- $Ax=b,\;x\geq 0$ כפתרון מותר של bfs הוא v .2

 $:1\Rightarrow 2$ הוכחה:

ע"פ ההגדרה הגיאומטרית של קודקוד, יש על מישור $H=\{x|\ \langle c,x\rangle=\alpha\}$ כך ש $H=\{v\}$ כך ש $H=\{v\}$ כך של מישור פיז"ט אין איי על מישור אומר של מתקיים $v\in P$ מתקיים $v\in P$ מתקיים $v\in P$ אומר ש $v\in P$ אומר ש $v\in P$ מתקיים $v\in P\setminus\{v\}$ מתקיים המשפט הקודם:

 ${\it ".BFS}$ משפט 43.25 משפט "האופטימום של ב ${\it LP}$ מתקבל משפט

נביט בתוכנית הלינארית:

$$\max \langle c, x \rangle$$
$$x \ge 0$$
$$Ax = b$$

vב ורק בv ורק המקסימום הזה α

 $:2 \Rightarrow 1$

נתון שv הוא c מישור למצוא למצוא בישור שתומך ביע ובו בלבד. ננסה למצוא למצוא כזה למון שv

$$\langle c, v \rangle = 0$$

 $\forall x \in P \setminus \{v\} : \langle c, x \rangle < 0$

 $\langle c,x
angle < 0$ בלי מאמץ ברור ש $0 \geq c$ לכל $0 \geq c$ כי $0 \geq c$ כי $0 \geq c$ מטרתנו: להראות שלכל $0 \leq c$ בעצם $0 \leq c$ בלי מאמץ ברור ש $0 \leq c$ מכיל גם קורדינטות מחוץ ל $0 \leq c$ נניח בשלילה: $0 \leq c$ מכיל גם קורדינטות מחוץ ל $0 \leq c$ נניח בשלילה: $0 \leq c$ מכיל גם קורדינטות מחוץ ל $0 \leq c$ מרך ש $0 \leq c$ בעצט מרקיים ש $0 \leq c$ ולכן $0 \leq c$ אבל, מכך ש $0 \leq c$ בת"ל. מכך ומכך ש $0 \leq c$ קיבלנו סתירה לייחודיות ההצגה באמצעות בסיס פורש.

11 תרגול 44

שיטת הסימפלקס 44.1

אינטואיציה 44.1.1

מיקסום c^Tx תחת האילוצים:

$$Ax \le b$$
$$x \ge 0$$

שמגדירים פאון.

44.1.2 תרגיל

:מקסמו את $5x_1 + 4x_2 + 3x_3$ תחת האילוצים

$$2x_1 + 3x_2 + x_3 \le 5$$

$$4x_1 + x_2 + 2x_3 \le 11$$

$$3x_1 + 4x_2 + 2x_3 \le 8$$

$$x_1, x_2, x_3 \ge 0$$

יותר נוח לעבוד עם שוויונות, לכן נוסיף משתנים עודפים:

$$\begin{split} 0 &\leq 5 - 2x_1 + 3x_2 + x_3 \\ 0 &\leq 11 - 4x_1 + x_2 + 2x_3 \\ 0 &\leq 8 - 3x_1 + 4x_2 + 2x_3 \\ x_1, x_2, x_3 &\geq 0 \\ & \qquad \qquad \Downarrow \\ s_1 &= 5 - 2x_1 - 3x_2 - x_3 \\ s_2 &= 11 - 4x_1 - x_2 - 2x_3 \\ s_3 &= 8 - 3x_1 - 4x_2 - 2x_3 \\ 0 &\leq x_1, x_2, x_3, s_1, s_2, s_3 \end{split}$$

רוצים למקסם:

$$z = 5x_1 + 4x_2 + 3x_3$$

הפתרון הפיזבילי הראשון הוא:

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ s_1 \\ s_2 \\ s_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 5 \\ 11 \\ 8 \end{pmatrix}, z = 0$$

 x_1 את הפתרון הראשון. נשאיר את x_2, x_3 את ננסה לשפר את הפתרון הראשון.

$$0 \le 5 - 2x_1 \Rightarrow x_1 \le \frac{5}{2}$$
$$0 \le 11 - 4x_1 \Rightarrow x_1 \le \frac{11}{4}$$
$$0 \le 8 - 3x_1 \Rightarrow x_1 \le \frac{8}{3}$$

נקבל מהמשוואה הראשונה:

מקסמו:

$$z = \frac{25}{2} - \frac{7}{2}x_2 + \frac{1}{2}x_3 - \frac{5}{2}s_1$$

קיבלנו את הפתרון:

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ s_1 \\ s_2 \\ s_3 \end{pmatrix} = \begin{pmatrix} \frac{5}{2} \\ 0 \\ 0 \\ 0 \\ 1 \\ \frac{1}{2} \end{pmatrix}, z = \frac{25}{2}$$

נגדיל את x_3 , נקבל את האילוצים:

first equation $\Rightarrow x_3 \le 5$ first equation $\Rightarrow nothing$ third equation $\Rightarrow x_3 \le 1 \Leftarrow tight$

:נעביר את x_3 אגף במשוואה השלישית

$$x_3 = 1 + x_2 + 3s_1 - 2s_3$$

$$x_1 = 2 - 2x_2 - 2s_1 + s_3$$

$$s_2 = 1 + 5x_2 + 2s_1$$

$$z = 13 - 3x_2 - s_1 - s_3$$

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ s_1 \\ s_2 \\ s_3 \end{pmatrix} = \begin{pmatrix} 2 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \end{pmatrix}, z = 13$$

עם א, ולכן א ניתן לשפר את כולם אי שליליים, אי שליליים, א כולם א ניתן לא ניתן האופטימלי א נשים לב x_2, s_1, s_3 כולם אי נשים לב שזהו הפתרון האופטימלי x_2, s_1, s_3

 $\mathbf{c}^T x, \ Ax \leq b, x \geq 0$ איך מוצאים פתרון פיזבילי בסיסי ראשון למערכת 44.1.3

מערכת המשוואות שלנו היא:

$$a_{11}x_1 + \dots + a_{1n}x_n \le b_1$$

$$\vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n \le b_m$$

נוסיף לכל המשוואות:

$$s + a_{11}x_1 + \dots + a_{1n}x_n \le b_1$$

$$\vdots$$

$$s + a_{m1}x_1 + \dots + a_{mn}x_n \le b_m$$

.s ונרצה למקסם את

11 תרגול אקסטרה 45

45.1 דואליות בתכנון לינארי

45.1.1 דוגמא

$$\max x_1 + x_2 + x_3$$

$$0 \le x_1, x_2, x_3$$

$$1 \ge x_1 + x_2$$

$$1 \ge x_1 + x_3$$

$$1 \ge x_2 + x_3$$

נשים לב שפתרון אפשרי הוא:

$$x_1 = x_2 = x_3 = \frac{1}{2}$$

לכן: $\frac{3}{2}:OPT \leq \frac{3}{2}$ נחבר את כל אי השוויונים ונחלק ב2, ואז אלכן: כיצד ניתן להוכיח\להשתכנע בקלות ש: $OPT \leq \frac{3}{2}:OPT \leq \frac{3}{2}$ נחבר את כל אי השוויונים ונחלק ב2, ואז לכל פתרון פיזיבילי x מתקיים:

$$x_1 + x_2 + x_3 \le \frac{1}{2}(x_1 + x_2) + \frac{1}{2}(x_1 + x_3) + \frac{1}{2}(x_3 + x_2) \le \frac{3}{2}$$

45.1.2 דוגמא

$$\max 2x_1 + 3x_2$$

$$0 \le x_1, x_2$$

$$3 \ge 12x_1 + x_2$$

$$4 \ge 23x_1 + 2x_2$$

$$12 \ge 34x_1 + 8x_2$$

ננסה למצוא חסמים עליונים לOPTנחלק את אי שוויון 3:

$$2x_1 + 3x_2 \le 2x_1 + 4x_2 \le 6$$

נקח את אי שוויון 1 ועוד אי שוויון 3 ונחלק ב3:

$$2x_1 + 3x_2 \le 5$$

שאלה: מה החסם הטוב ביותר ששיטה כזאת יכולה לתת?

(נבצע: $y_1, y_2, y_3 \ge 0$ ונבצע: תשובה:

$$2x_1 + 3x_2 \leq_{\text{if y satisfies constaints}}^{\text{we want}} y_1 \left(2x_1 + x_2\right) + y_2 \left(3x_1 + 2x_2\right) + y_3 \left(4x_1 + 8x_2\right) \leq 3y_1 + 4y_2 + 12y_3$$

נחפש . $y \geq 0$ נחפש את לשמר את גע"מ בx, ע"מ את כופלים את כיוון שאנחנו

$$\min 3y_1 + 4y_2 + 12y_3$$

s.t.

$$y \ge 0$$

 $2y_1 + 3y_2 + 4y_3 \ge 2$ (we're using the coefficients of x_1)

 $y_1 + 2y_2 + 8y_3 \ge 3$ (we're using the coefficients of x_2)

תוכנית זו נקראת התוכנית הדואלית לתוכנית המקורית.

טענה 1.54 לכל y_1,y_2,y_3 שהוא פתרון פיזיבילי לתוכנית הדואלית, ולכל פתרון פיזיבילי לתוכנית המקורית, מתקיים:

$$2x_1 + 3x_2 \le 3y_1 + 4y_2 + 12y_3$$

משפט 45.2 הדואליות

למעשה, הפתרונות האופטימיליים מקיימים שוויון:

$$2x_1 + 3x_2 = 3y_1 + 4y_2 + 12y_3$$

:היא: הפרימלית הניח נניח נניח .
 $c\in\mathbb{R}^n,b\in\mathbb{R}^m,A\in M_{m\times n}$ נניח באופן כללי, כללי, נניח

$$\max c^T x, \ x \in \mathbb{R}^n$$
$$Ax \le b$$
$$x \ge b$$

התוכנית הדואלית היא:

$$\min y^T b, \ y \in \mathbb{R}^m$$
$$A^T y \ge c$$
$$y \ge 0$$

טענה 45.3 לכל x,y פיזיביליים מתקיים ש: $c^Tx \leq y^Tb$ ולכן אם מצאנו x,y כך של 45.3 לכל אזי זהו הפתרון האופטימלי.

הוכחה: נסתכל על:

$$y^{T}Ax = \sum_{i=1}^{n} y^{T}A_{i}x_{i} \ge \sum_{i=1}^{n} c_{i}x_{i} = c^{T}x$$
$$y^{T}Ax = \sum_{j=1}^{m} y_{j} (Ax)_{j} \le \sum_{j=1}^{m} y_{j}b_{j} = y^{T}b$$
$$\downarrow \downarrow$$
$$c^{T}x \le y^{T}b$$

 $.c^Tx=y^Tb$ אם א 45.4 משפט הפתרונות האופטימליים מתקיים x,y אם א 45.4 משפט

$$Min - Cut - Max - Flow$$
 45.1.3

Max - Flow 45.5 הגדרה

tלים מtלים מא אוסף המסלולים מtלים מא tלים מא אוסף נסמן אוסף יש

$$max - flow = \max \sum_{p \in P} x_p$$

$$\forall e : \sum_{p: e \in p} x_p \le c_e$$

$$x \ge 0$$

נניח הצלעות ממוספרות והמסלולים s o t ממוספרום, אז ניתן להציג:

$$A_{ij} = \begin{cases} 1 & e_i \in p_j \\ 0 & otherwise \end{cases}$$

נסתכל על הדואלי של הבעיה:

$$\min \sum_{e \in E} c_e y_e$$

$$y \ge 0$$

$$\forall p \in P : \sum_{e \in P} y_e \ge 1$$

 $max - flow \leq min - cut$ 45.6 טענה נקח חתך מינימלי, נגדיר:

$$y_e = \begin{cases} 1 & \text{e crosses the cut} \\ 0 & otherwise \end{cases}$$

תרגיל 11 46

הגדרה 46.1 פתרון בסיסי מותר

יהיו בסיסי מותר לתוכנית $y\in\mathbb{R}^n$ אז $b\in\mathbb{R}^m$, rank (A)=mו $m\leq n$ כש $A\in M_{m,n}$ (\mathbb{R}) יקרא פתרון בסיסי מותר לתוכנית $B\in\binom{[n]}{m}$ אם קיים $B\in\binom{[n]}{m}$ כך ש:

- .(B לפי המאונדקסות של הועמודות שלה אל והעמודות אלה $A_B\in M_{m imes m}\left(\mathbb{R}
 ight)$ המאונדקסות לפי .1
 - $(y_i \neq 0 \Rightarrow i \in B$ (כלומר $supp(y) \subseteq B$.2

.($Ay = b, y \ge 0$) מתרון מותר y .3

הגדרה 46.2 נקודה קיצונית בסט קמור

טענה 46.3 יהיו $A\in M_{m,n}\left(\mathbb{R}
ight)$ כך ש $A\in M_{m,n}\left(\mathbb{R}
ight)$ כד ש $A\in M_{m,n}\left(\mathbb{R}
ight)$ יהיה לא סינגולרית, אז $A\in \mathbb{R}^m$ יהים $A\in M_{m,n}\left(\mathbb{R}
ight)$ כד ש $A\in M_{m,n}\left(\mathbb{R}
ight)$ כד ייחודי כך ש $A\in \mathbb{R}^n$ מינים $A\in \mathbb{R}^n$ יהיה $A\in \mathbb{R}^n$ יהיה או

טענה 46.4 יהיו (קודה קיצונית של הפוליהדרון x , $b\in\mathbb{R}^m$,rank (A)=mו $m\leq n$ כש $A\in M_{m,n}(\mathbb{R})$ יהיו 46.4 יהיו $P=\{y\in\mathbb{R}^n:\ y\geq 0,\ Ay=b\}$

טענה אום אופטימלי, אז יש לה פתרון אופטימלי שהוא פתרון $\max c^T x, \ x \in P$ אם לתוכנית לתוכנית אופטימלי שהוא פתרון בסיסי מותר.

totally unimodular מטריצה 46.6 מטריצה

 $\det\left(C\right)\in\left\{ -1,0,1\right\}$ מטריצה מטריצה totally unimodular מטריצה א totally unimodular מטריצה

$$\max c^T x$$

$$Ax = b$$

$$x \ge 0$$

אז יש פתרון אופטימלי עם קורדינטות בשלמים.

משפט 46.8 קריימר (שימושי לטענה הקודמת)

אז למערכת ייחודי ש פתרון ייחודי והוא: $\det\left(A\right) \neq 0$ כש $A_{n \times n} x = b$ אם

$$\forall i \in [n]: \ x_i = \frac{\det(A_i')}{\det(A)}$$

b רק בוקטור העמודה הוi זהה למטריצה רק שהחליפו את רק אר מטריצה למטריצה למטריצה רק אור אור הוא רק הוא רק אור הוא רק הוא רק אור הוא רק אור הוא רק אור הוא רק אור ה

totally unimodular טענה מספיקים מספיקים תנאים אנה ענה תנאים מספיקים למטריצה TU.

- $A_{ij} \in \{-1,0,1\}$.1
- 2. אחד מהתנאים הבאים צריך להתקיים:
- (א) קיימת שורה או עמודה עם ערך אחד שונה מאפס.
 - (ב) קיימת שורה או עמודה שכולה אפסים.
 - -1ו אחד בדיוק אחד ו-1 אחד.

12 שיעור 47

LP פתרון 47.1

47.1.1 מתכון

 $:\!\!LP$ מביטים

$$\max \langle c, x \rangle$$

$$s.t.$$

$$Ax \le b$$

$$x \ge 0$$

האם המערכת

$$\langle c, x \rangle \ge T$$

$$s.t.$$

$$Ax \le b$$

$$x \ge 0$$

ספיקה?

A עמודות שיש בסיס של יודעים מכאן, אנו יודעים פינארי על ערכי A, ניתן להגיע קרוב מאוד לפתרון. מכאן, אנו יודעים שיש בסיס של עמודות ע"י ביצוע חיפוש בינארי על ערכי A, ניתן להגיע האופטימום:

$$Bx| = b$$

לאי ספיקות (certificate) אישור 47.1.2

עקרון הדואליות אומר שאם מערכת של משוואות ואי שווינים לינארים אינה ספיקה, אז יש לכך הוכחה מהאופי הבא: יש צירוף מותר (כלומרת כופלים משוואות בגדלים כרצוננות אי שווינים בגדלים אי שליליים) הנותן 1>0.

47.1.3 ההיבט הגיאומטרי

משפטי הפרדה בין קבוצות קמורות.

47.2

LP משפט 47.1 משפט החזק על דואליות נביט בזוג התוכניות הלינאריות הבאות

$$\begin{array}{ll} LP & DLP \\ \max{\langle c,x\rangle} & \min{\langle b,y\rangle} \\ s.t. & s.t. \\ Ax \leq b & yA \geq c \\ x \geq 0 & y \geq 0 \end{array}$$

נניח שהתוכנית LP ספיקה וחסומה. אז גם DLP היא כזו, ומתקיים השוויון:

$$\max \langle c, x \rangle = \min \langle b, y \rangle$$

LP משפט 47.2 משפט המשפט 47.2

אז: אח, אח ספיק את את מספק את מספק אם א ספיקים, אם בהנחה בהנחה ער או ספיקים, אם LP,DLP

$$\langle c, x \rangle \le \langle b, y \rangle$$

הוכחה: נסתכל על:

$$\langle b, y \rangle \ge \langle y, Ax \rangle = yAx = \langle yA, x \rangle \ge \langle c, x \rangle$$

למה 47.3 פרקש

. ממשית, ו $b \in \mathbb{R}^m$ ממשית, מ $a_{m imes n}$

$$\exists y \in \mathbb{R}^m \ .s.t \ \langle y, b \rangle < 0, \ 0 \le yA \Leftrightarrow \exists x \ge 0 \ .s.t \ Ax = b$$

:⇒ הוכחה: כיוון

אם יש כזה: נניח שיש אx=bעך כך מיש נניח נניח אם אם אם א

$$0 \le \left\langle \underbrace{yA}_{\ge 0} \underbrace{x}_{\ge 0} \right\rangle = yAx = \left\langle y, Ax \right\rangle = \left\langle y, b \right\rangle < 0$$

וקיבלנו סתירה.

הערה אינטרפרטציה גיאומטרית של למת פרקש הערה 47.4 אינטרפרטציה גיאומטרית י"י הקונוס הנוצר א"י הוקטורים הנוצר ע"י הוקטורים

$$C = cone(a_1, \dots, a_n) = \left\{ \sum \lambda_i a_i \mid \forall i : \ \lambda_i \ge 0 \right\}$$

נשים לב ש:

$$\{Ax \mid x \geq 0\} = C = cone(a_1, \cdots, a_n)$$

 $a_i b \notin C$ כש היא המשפט הנחת של .A של מודות של מ

למה 47.5 ניסוח אחר של פרקש

c אם b אז שמפריד את שמפריד אר אי על מישור או א $b \notin C$ קונוס, וווס, $C \subseteq \mathbb{R}^n$

$$H = \{z \mid \langle y, z \rangle = 0\}$$
$$b \in H^{-}$$
$$C \subset H^{+}$$

מסקנה 47.6 איך מסיקים את הדואליות החזקה מלמת פרקש?

נאמר שרוצים לברר אם יש $0 \leq x$ המקיים $Ax \leq b$ שבשבילו $\langle c,x \rangle > T$, ונניח שהתשובה שלילית. אם המערכת נאמר שרוצים לברר אם יש לכך הוכחה "לינארית", ז"א יש צירוף במקדמים $0 \leq x \leq b$ של מערכת האי שווינים $x \leq b$ שכאשר נכפיל אותו סקלרית בשני אגפי האי שוויון: $y \leq c$

$$\langle c, x \rangle < yAx < \langle b, y \rangle < T$$

הגדרה 47.7 הפרדה לינארית חזקה

כך ש: H כך שיש הפרדה לינארית חזקה בין הקבוצות אומרים שיש הפרדה לינארית חזקה בין הקבוצות

$$S \subseteq H_{open}^+, \ T \subseteq H_{open}^-$$

למה 47.8 הטלה

, אז: א $b
otin K, \ b \in \mathbb{R}^n$ תהיה תהיה קבוצה קבוצה קמורה וסגורה, ו

- על של ההיטל אחד אחד אחד אחד א $z\in K$ על ע"פ כל א $\|b-x\|_2$ את המרחק שממזער את ב $z\in K$ שממזער אחד אחד ויחיד גע $x\in K$
 - $\langle x-z,b-z \rangle \leq 0$ מתקיים: $x \in K$ מתקיין על אדי כך שלכל

47.2.1 בעיות דואליות

הגדרה 47.9 הבעיה הדואלית של בעיית התזונה של הפרה

בעיית התזונה של הפרה מוגדרת כך :נתון וקטור $b \geq 0$: דרישות הימנימום של הפרה בכ"א מאבות המזון, וכן נתון וקטור $c \geq 0$ של מחיריהם של סוגי האוכל השונים. ממשפט הדואליות נקבל:

LP	DLP
$\min \langle c, x \rangle$	$\max \langle b, y \rangle$
s.t.	s.t.
$Ax \ge b$	$yA \le c$
$x \ge 0$	$y \ge 0$

ניתן להסתכל על הDLP כך: יש תעשיין שיכול לייצר "גלולות" של אבות המזון. y_i הוא המחיר שהוא יגבה על יחידה אחת של גלולת אב המזון הi. האילוץ $yA \leq c$ מבטא את האילוץ של התעשיין להיות תחרותי עם סוגי המזון החסורתיים. ז"א אומר שצירוף הגלולות השקול ליח' אחת של סוג אוכל i אומר לעלות לכל היותר כמחיר יחידה אחת של סוג זה, דהיינו i.

הגדרה 47.10 בעיית הזרימה

 $c:E o \mathbb{R}_{\geq 0}$ נתונה רשת זרימה: גרף מכוון G=(V,E) עם מקור $s\in V$ ובור $s\in V$ ובור מכוונות שמקיימת את שימור שמקיימת את שימור החומר בכל קודקוד השונה מs,t וחסומה מלמעלה על ידי s או פונקציה על צלעות מכוונות שמקיימת את שימור החומר בכל קודקוד השונה s,t וחסומה מלמעלה על ידי $max\sum_{s\to a}f(e)$ או בניסוח אחר, אם נגדיר:

$$P = \{\text{All directed rails from s to t}\}$$

$$A_{ij} = \begin{cases} 1 & e_i \in P_j \\ 0 & otherwise \end{cases}$$

אז הבעיה היא

$$\max \langle x, 1 \rangle$$

$$s.t.$$

$$Ax \le c$$

$$x \ge 0$$

(maxflow=min-cut) משפט השטוף החתך משפט 47.11 משפט משפט הדואליות של אומר שבעיית הזרימה שקולה ל

$$\min \langle y, c \rangle$$

$$s.t.$$

$$yA \ge 1$$

$$y \ge 0$$

s o t אומר אסילה כל צלעות אפוצת אומר אומר אומר אומר אומר אילוץ אומר, א $y \in \{0,1\}^{|E|}$ פירוש: אם

47.3 אלגוריתם האליפסואידים

47.3.1 הגדרת הבעיה

עוסקים רק בבעיות ספיקות.

$$.P\stackrel{?}{=}\emptyset$$
 יש גוף קמור $P\subseteq\mathbb{R}^n$, ועלינו לברר אם הנחות:

- $P\subseteq B\left(0,R\right)$ כך ש
 R>0ננו לנו 1.
- r>0 אם P
 eq 0, אז הוא מכיל כדור ברדיוס.

P איך מתואר לנו הגוף V'' שני אובות:

- $x \in P$ יודע לענות על השאלה: בהינתן (membership oracle) אוב שייכות. 1
- ענה לנו אוב השייכות), אוב ההפרדה (separation oracle). בהנחה של אוב הפרדה (separation oracle). אוב הפרדה מישור של נמצא מצידו האחד וP מצידו האחד וP מצידו האחד ו

47.3.2 האלגוריתם

הגדרה 47.12 אליפסואיד

תמונה של כדור היחידה תחת העתקה אפינית.

הם: ההתחלתיים הטרכים אורכים ו $P\subseteq E_k$ אורכיז שמרכזו אליפסואיד לנו צעד בכל שמרכזו בכל אליפסואיד אליפסואיד בכל

$$x_0 = 0$$
$$E_0 = B(0, R)$$

בצעד הk שואלים את אוב השייכות אם כן " $p\neq\emptyset$ אם כן הו $x_k\in P$ אם השייכות אוב השייכות בצעד הH מישור אל מישור החפרדה ומקבלים על הייכות אוב השייכות החפרדה

ונפחו מקיים

למה 47.13 יש אליפסואיד E_{k+1} שמכיל את השטח המסומן

$$vol\left(E_{k+1}\right) < \left(1 - \frac{1}{n^2}\right) vol\left(E_k\right)$$

הגדרה 47.14 חצי אליפסואיד

. החיתוך של אליפסואיד עם חצי מרחב המוגדר ע"י על מישור שעובר דרך מרכז האליפסואיד.

 E^+ את המכיל את E' יהיה אי ש אליפסואיד שמרכזו בx, ויהיה המכיל את אליפסואיד שמרכזו ב E^+ אליפסואיד שמרכזו ב E^+ ומקיים:

$$vol\left(E'\right) < \left(1 - \frac{1}{n^2}\right)vol\left(E\right)$$

הוכחה: יוצרים העתקה בין E לבין כדור היחידה, ומוכיחים את הלמה השקולה עליו:

: את חצי הכדור זה מכיל את אליפסואיד יש אליפסואיד אוו אוווי אוווי אוווי שוווי אוווי בפח בנפח בנפח בנפח אליפסואיד ב \mathbb{R}^n בנפח בנפח 47.16 למה 47.16 יש

$$||x|| \le 1, \ x_n > 0$$

12 תרגול 48

48.1 מבנה המבחן

יהיה: אז הציון היה $x_1 \geq x_2 \geq x_3$ הם הציונים אם 10. אם אין בין 10 אז הציון האיה לבחור 3. כל שאלה תקבל ציון בין 10

$$5x_1 + 3x_2 + 2x_3$$

ובנוסף יש 2 נקודות בונוס על לכתוב במחברת על אילו שאלות ענינו.

48.2 משחקים סכום אפס ומשפט המינימקס

48.2.1 אבן, נייר ומספריים

columns player (C)

$$A := \text{rows (R)} \begin{array}{cccc} & rock & paper & scissors \\ rock & 0 & -1 & 1 \\ paper & 1 & 0 & -1 \\ scissors & -1 & 1 & 0 \end{array}$$

.1 מה כדאי לR לשחק? אם האסטרטגיה של C דולפת לR לפני המשחק, אז R יכול לדאוג לתשלום הקבוצה R (אבן, נייר, מספריים) נקראת קבוצת האסטרטגיות הטהורות.

אסטרטגיה מעורבת זו התפלגות על האסטרטגיות הטהורות.

מטריצה המטרטגיה האסטרטגיה לפי תשחק לפי $q^T=(q_1,q_2,q_3)$ ואת המטרטגיה המטרטגיה לפי משחק לפי תיים מיח משחק לפי התוחלת של התשלום לR היא:

$$p^T A q$$

48.2.2 באופן כללי

הגדרה 48.1 משחק סכום אפס של שני שחקנים

$$\varphi(p,q) = p^T A q$$

.ממקסם, C ממזער R

ער אסטרטגיה q אחמזער בהנחה או C בהנחה אר אחטרטגיה p^* שתמזער אחטרטגיה R נניח לעשות? נניח מה כדאי לעשות

$$p^{*T}Aq$$

ואז התשלום לR יהיה

$$\min_{q \in \Delta_{n-1}} \left(p^{*T} A q \right) =$$

$$\min_{i \in [n]} \left(p^{*T} A e_i \right)$$

כל e_i מתאים לאסטרטגיה טהורה אחרת. אמנם $q\in\mathbb{R}^n$, אבל כיוון שזו הסתברות אז יש רק n-1 דרגות חופש. כל מתאים לאסטרטגיה טהורה אחרת. אמנם $q\in\mathbb{R}^n$ וווון שזו הסתברות איש אסטרטגיה R יפתור את שממקסמת את R יפתור את התוכנית החופש. R יפתור את התוכנית הבאה:

$$\max v = v^{+} - v^{-}$$

$$\forall i : v \leq p^{T} A e_{i}$$

$$(1 \cdots 1) p = 1$$

$$p \geq 0$$

 $:\!C$ של q אסטרטגיה אסטרטגיה בך על אסטרטגיה אסטרטגיה ערך ואסטרטגיה ערך אסטרטגיה אטטרטגיה אסטרטגיה אטטרטגיה אסטרטגיה אטטרטגירטגיה אטטרטגיה אטטרטגיה אטטרטגיה אטטרטגיה אטטרטגירטגיה אטטרטגירטגיה אטטרטגיה אטטרטגיה אטטרטגיה אטטרטגירט אטטרטגירט אטטרטגיה אטטרט

$$p^{*T}Aq \ge v = \max_{p \in \Delta_{m-1}} \min_{q \in \Delta_{m-1}} p^T A q$$

שחקן העמודות מעוניין לפתור:

$$\min_{q \in \Delta_{n-1}} \max_{p \in \Delta_{m-1}} p^T A q = \min_{q \in \Delta_{n-1}} \max_{i \in [m]} e_i^T A q$$

הוא יפתור את התוכנית הלינארית:

$$\min u = u^{+} - u^{-}$$

$$\forall i : u \ge e_i^{T} A q$$

$$(1 \cdots 1) q = 1$$

$$q \ge 0$$

נשים לב:

$$"\forall i:\ u \geq e_i^T A q" = "A^T q - u \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix} \leq 0" = "\begin{pmatrix} A & -\overrightarrow{1} \\ \overrightarrow{1} & 0 \end{pmatrix} \begin{pmatrix} q \\ u \end{pmatrix} \leq \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix} "$$

$$"\forall i:\ v \leq p^T A e_i" = "A^T p - \begin{pmatrix} v \\ \vdots \\ v \end{pmatrix} \geq 0" = "\begin{pmatrix} A^T & -\overrightarrow{1} \\ \overrightarrow{1} & 0 \\ -\overrightarrow{1} & 0 \end{pmatrix} \begin{pmatrix} p \\ u \end{pmatrix} \geq \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix} "$$

12 תרגול אקסטרה 49

49.1 דואליות

49.1.1 בעיה

.n לתון הקצר מסלול מטרה: $.w:E \to [0,\infty]$, $V = \{1,\cdots,n\}$, G = (V,E) מטרה: מסלול גרף מכוון גרף מביט בLPביט באה:

$$\max x_n$$

$$s.t.$$

$$x \in \mathbb{R}^n$$

$$x \ge 0$$

$$\forall e = (u \to v) : x_v - x_u \le w(e)$$

$$x_1 = 0$$

נשים לב שזה שקול ל

$$\max x_n$$

$$s.t.$$

$$x \in \mathbb{R}^n$$

$$x \ge 0$$

$$\forall e = (u \to v) : x_v - x_u \le w(e)$$

$$x_1 \le 0$$

תוכנית

- .ו
 $OPT \geq d\left(1,n\right)$ וולכן (ולכן א $x_{n} = d\left(1,n\right)$ ים פיזיבילית כך פיזיבילית (וולכן $x \in \mathbb{R}^{n}$
 - 2. נחשב ונבין את התוכנית הדואלית.
- .נ
ס $d\left(1,n\right)$ (ולכן שערכה הדואלית שערכה הדואלית (ולכן לתוכנית נמצא נמצא .3

השמה פיזיביליח

נגדיר לכל $x_i = d\left(1,i\right):$ (המשקל של המסלול $x_i = d\left(1,i\right):$ נגדיר לכל

$$\forall e = u \to v : d(1, v) \le d(1, u) + w(u \to v)$$

נשים לב שזה נכון. נניח בשלילה שלא, אז אז א $d\left(1,u\right) + w\left(u \to v\right) < d\left(1,v\right)$, אז שלא, אז בשלילה שלא, מסלול המינימלי. סתירה.

בנוסף, מתקיים מההגדרה $d\left(1,1\right)$, ולכן ההשמה פיזיבילית. נקבל שפונקציית המטרה היא:

$$x_n = d\left(1, n\right)$$

תוכנית דואלית

נסתכל על היצוג המטריציוני של הבעיה הפרימלית:

$$\operatorname{edges}\begin{pmatrix} 0 & -1 & 0 & 1 & 0 \\ 1 & 0 & \cdots & \cdots & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix} \leq \begin{pmatrix} w & (e) \\ 0 \end{pmatrix}$$

$$A_{e=(u \to v), u} = -1$$

$$A_{e=(u \to v), v} = 1$$

$$A_{e}x \leq w (e)$$

נסתכל על הבעיה הדואלית: יש משתנה לכל צלע: $y \in \mathbb{R}^{m+1}$, ומשתנה אחרון המטריציוני נראה נסתכל על הבעיה הדואלית: יש משתנה לכל צלע: יש משתנה לכל צלע: יש משתנה לכל אוני ליש משתנה לכל אוני המטריציוני נראה כך:

פונקציית המטרה היא:

$$\min\left\langle \begin{pmatrix} w\left(e\right) \\ 0 \end{pmatrix}, y \right\rangle = \min\left(\sum_{e} w\left(e\right) y_{e}\right)$$

והבעיה הלינארית היא:

$$\min\left(\sum_{e} w\left(e\right) y_{e}\right)$$

$$s.t.$$
first vertex: $y_{m+1} + \sum_{e: \to^{e} 1} y_{e} - \sum_{e: 1 \to^{e}} y_{e} \ge 0$
last vertex;
$$\sum_{e: \to^{e} n} y_{e} - \sum_{e: n \to^{e}} y_{e} \ge 1$$

$$\forall v \ne 1, n: \sum_{e: \to^{e} v} y_{e} - \sum_{e: nv \to} y_{e} \ge 0$$

$$0 \le y \in \mathbb{R}^{m+1}$$

השמה לתוכנית הדואלית

 $y\in\mathbb{R}^{m+1}$ כך ש: כך שי

$$\sum w(e) y_e = d(1, n)$$

נגדיר: n המסלול הקצר ביותר בין n לת. נגדיר:

$$y_e = \begin{cases} 1 & e \in P \\ 0 & otherwise \end{cases}$$
$$y_{m+1} = 1$$

נשים לב שההשמה הנ"ל עונה על כל האילוצים, כשהאילוץ הראשון הוא אילוץ ריק כי ניתן להגדיל את y_{m+1} אינסוף והאילוץ יתקיים.

מסקנה

ניחשנו פתרון x לתוכנית הפרימלית, ניחשנו פתרון y לתוכנית הדואלית. בגלל שהערכים של הפתרונות זהים, זהו הפתרון האופטימלי.

50 בוחן 3

הגדרה 50.1 בעיית יצירת גרף חסר משולשים

. גרף עם גרף חסר משולשים. רוצים להסיר כמה שפחות צלעות מG כך שניוותר עם גרף חסר משולשים. יהי

ענה 20.2 נגיח המשולשים ממוספרים $A_{t,e}=egin{cases} 1 & e\in t \\ 0 & otherwise \\ \end{cases}$ נגדיר נגדיר a_1,\cdots והצלעות ממוספרים a_1,\cdots והצלעות ממוספרות a_1,\cdots והצלעות ממוספרים לבעיה הנ"ל:

$$\min \left\langle \vec{1}, x \right\rangle$$

$$s.t.$$

$$Ax \ge 1$$

$$x \in \{0, 1\}^{|E|}$$

. נשים לב שהבעיה הנ"ל שקולה לset-cover (המשולשים הם הסטים, הצלעות הן האיברים בכל סט).

חלק IV חזרה

51 תרגול מיכאל

51.1 דואליות

:ניח על הבעיה. $f,c\in\mathbb{R}^n,\ g,b\in\mathbb{R}^m$, $A\in M_{m imes n}\left(\mathbb{R}
ight)$ נניח

$$\max (c^T x)$$

$$s.t.$$

$$Ax \le b$$

$$x \ge 0$$

הבעיה הדואלית היא

$$\max (b^T y)$$

$$s.t.$$

$$A^T y \ge c$$

$$y \ge 0$$

טענה לדואלי), אם"ם: f לפרימלי, g לדואלי), אם"ם: פתרונות אופטימליים לבעיות לפרימלי, פתרונות אופטימליים לבעיות

$$(*): \ \forall i: \ (Af)_i = b_i \vee g_i = 0 \ \text{and} \ \forall j: \ \left(A^Tg\right)_j = c_j \vee f_j = 0$$

.complementary slackness conditions תנאים אלו נקראים

הערה 51.2 דרך אחרת לכתוב את התנאי:

$$g^{T}(Af - b) = 0$$
 and $f^{T}(A^{T}g - c) = 0$

. נשים לב שזה נובע מכך ש f,A^Tg-c הם אי שליליים

הוזק: ממשפט הדואליות החזק: נניח שf,g אופטימליים. ממשפט הדואליות החזק:

$$Af \leq b$$

$$\downarrow \downarrow$$

$$0 \leq b - Af$$

$$\downarrow \downarrow$$

$$0 \leq g^{T} (b - Af) = g^{T}b - g^{T}Af$$

$$\downarrow \downarrow$$

$$0 \geq^{1} g^{T}Af - g^{T}b$$

 $c^T f = b^T q$

$$\begin{split} A^T g &\geq c \\ & \quad \quad \Downarrow \\ 0 &\leq A^T g - c \\ & \quad \quad \Downarrow \\ 0 &\leq f^T \left(A^T g - c \right) = f^T A^T g - f^T c \overset{\text{strong duality}}{=} \\ &= f^T A^T g - b^T g \leq^1 0 \\ & \quad \quad \Downarrow \text{ sand wich} \\ 0 &= g^T \left(b - A f \right) \end{split}$$

כיוון 2: עתה, נניח ש(*) מתקיים, ונוכיח שf,g אופטימליים. צ"ל (לפי דואליות חלשה): כלומר, אם (*) מתקיים, ונוכיח ש $y \geq b^T y$. מליים של הפתרון של הפרימאלי מקיים עy

$$g^{T}Af = \underbrace{g^{T}b}_{\text{a number}} = b^{T}g$$

$$g^{T}Af = f^{T}A^{T}g = f^{T}c = c^{T}f$$

$$\downarrow \downarrow$$

$$b^{T}g = c^{T}f$$

51.2 השיטה ההסתברותית

טענה 51.3 יהי $G\sim G\left(n,p
ight)$ יהי

. אס
$$G$$
אזי אכב"ו אכר $p=(1-\epsilon)\frac{\ln(n)}{n}$ אז אכב"ו .1

. אם
$$G$$
 אזי אכב"ו $p=(1+\epsilon)\,\frac{\ln(n)}{n}$.2

הוכחה: כל סעיף בנפרד:

המציין שקודקוד מבודד את המ"מ המציין שקודקוד עריך את ההסתברות אה לא לא קשיר. נעריך את לא לא קשיר. נעריך את המתברות i

$$X = \sum_{i \in [n]} X_i$$

 $0 < X \Leftrightarrow \text{there is an isolated vertex}$

לכן: $G\left(n,p\right)$, לכן צלע ב"ת כי אנחנו לכל צלע לכל

$$\Pr(X_i > 0) \stackrel{\text{indicator}}{=} \mathbb{E}[X_i] = (1 - p)^{n-1} \\ \downarrow \\ \mathbb{E}[X] = n (1 - p)^{n-1}$$

 $:\!\!X$ נחשב את השונות של

$$\mathbb{E}\left[X^{2}\right] = \mathbb{E}\left[\left(\sum_{i} X_{i}\right)^{2}\right] = \sum_{i} \mathbb{E}\left[X_{i}^{2}\right] + \sum_{j \neq i} \mathbb{E}\left[X_{i} X_{j}\right] = n\mathbb{E}\left[X_{1}\right] + \sum_{j \neq i} \mathbb{E}\left[X_{i} X_{j}\right] =$$

$$= \mathbb{E}\left[X\right] + \sum_{j \neq i} \mathbb{E}\left[X_{i} X_{j}\right] = \mathbb{E}\left[X\right] + n\left(n-1\right) \Pr\left(X_{1}, X_{2} \text{ are both isolated}\right) =^{1}$$

נשים לב שאם אחד מבודד, אז ידוע לנו שהצלע בינו לבין האחר לא קיימת, ולכן:

$$=^{1} \mathbb{E}[X] + n(n-1)(1-p)^{2n-3} = \mathbb{E}[X] + \frac{n^{2}(1-p)^{2n-2}}{1-p} - n(1-p)^{2n-3} =$$

$$= \mathbb{E}[X] + \frac{\mathbb{E}[X]^{2}}{1-p} - \mathbb{E}[X](1-p)^{n-2}$$

:p מהנתון על

$$(1-p)^{n-2} = \left(1 - (1-\epsilon)\frac{\ln{(n)}}{n}\right)^{n-2} = \exp\left(-\left(1-\epsilon\right)^{\ln{(n)}}\right) (1+o(1)) = \frac{1+o(1)}{n^{1-\epsilon}}$$

$$\Downarrow$$

$$\mathbb{E}\left[X^2\right] = \mathbb{E}\left[X\right] + \frac{\mathbb{E}\left[X\right]^2}{1-p} - \mathbb{E}\left[X\right] (1-p)^{n-2} = \mathbb{E}\left[X\right] + \frac{\mathbb{E}\left[X\right]^2}{1+o(1)} - \mathbb{E}\left[X\right] o(1)$$

$$\Downarrow$$

$$Var\left[X\right] = \mathbb{E}\left[X\right] (1+o(1)) + o(1) \mathbb{E}\left[X\right]^2$$

$$\Downarrow$$

$$\Pr\left(X=0\right) \leq \Pr\left(|X-\mathbb{E}\left[X\right]| \geq \mathbb{E}\left[X\right]\right) \xrightarrow{\text{chebyshev}} \frac{Var\left[X\right]}{\mathbb{E}\left[X\right]^2} = \frac{o(1)\left(\mathbb{E}\left[X\right] + \mathbb{E}\left[X\right]^2\right)}{\mathbb{E}\left[X\right]^2} = \frac{o(1)\left(\mathbb{E}\left[X\right] + \mathbb{E}\left[X\right]^2}{\mathbb{E}\left[X\right]^2} = \frac{o(1)\left(\mathbb{E}\left[X\right] + \mathbb{E}\left[X\right]^2}{\mathbb{E}\left[X\right$$

חישוב מהיר:

$$\mathbb{E}\left[X\right] = n\left(1 - p\right)^{n - 1} = n\left(1 - \left(1 - \epsilon\right)\frac{\ln\left(n\right)}{n}\right)^{n - 1} \approx \frac{n}{n^{1 - \epsilon}} = n^{\epsilon} \to \infty$$

גם היא אבחנה: G לא קשיר גורר שקיימת קבוצה $W\subseteq V$ כך ש $W\subseteq V$ שאין לה צלעות יוצאות, וגם היא גבחנה: |W|=k, נחסום מלעיל את ההסתברות ש

 $Pr(W \text{ has no outgoing edges}) = (1-p)^{k(n-k)}$

$$\Pr\left(W \text{ is connected}\right) = \Pr\left(W \text{ has a spanning tree}\right) \leq \mathbb{E}\left[\text{the number of spanning trees in W}\right] = \\ = p^{k-1} \underbrace{k^{k-2}}_{\text{Cayley's formula}}$$

 \Downarrow

$$\Pr\left(\text{edges and is connected}\right) \leq (1-p)^{k(n-k)} \, p^{k-1} k^{k-2}$$

נשים לב שהמאורעות הנ"ל ב"ת. כעת נחשב:

$$\binom{n}{k} (1-p)^{k(n-k)} p^{k-1} k^{k-2} \le \left(\frac{en}{k}\right)^k \exp\left(-pk\left(n-k\right)\right) p^{k-1} k^{k-2} \le$$

$$\le \exp\left(k \ln\left(e\right) + k \ln\left(n\right) - k \ln\left(k\right) - (1+\epsilon) \frac{\ln\left(n\right)}{n} k \left(n-k\right) + (k-1) \ln\left(p\right) + (k-2) \ln\left(k\right)\right) \le$$

$$\le \exp\left(-k \left(\epsilon \ln\left(n\right) - O\left(\ln\left(\ln\left(n\right)\right)\right)\right)\right) \le q \left(n\right)^k, \ q \left(n\right) \to 0$$

$$\downarrow \downarrow$$

$$\sum_{k=1}^{\frac{n}{2}} \binom{n}{k} \left(1-p\right)^{k(n-k)} p^{k-1} k^{k-2} \le \sum_{k=1}^{\infty} q \left(n\right)^k = \underbrace{q \left(n\right)}_{\to 0} \underbrace{\frac{1}{1-q \left(n\right)}}_{\to 1} \to 0$$

מרטינגיילים וריכוז מידה 51.3

הגדרה 51.4 מרטינגיילים

ינים: עידונים מ"מ, נגדיר עידונים: מחברות, (Ω, Pr)

$$\{\emptyset,\Omega\} = \Omega_1 \supseteq \Omega_1 \supseteq \cdots \supseteq 2^{\Omega}$$

נגדיר:

$$X_t = \mathbb{E}\left[X|\Omega_0,\cdots,\Omega_t\right]$$

. נקרא מרטינגייל ער גער א $X_0 = \mathbb{E}\left[X\right], X_1, \cdots$ אז

משפט 51.5 א"ש אזומה

אז: או $|X_i-X_{i-1}| \leq a_i : i$ מרטינגייל, מרטינגייל מרטינגייל, אז

$$\Pr\left(\left|X_{k} - \mathbb{E}\left[X_{0}\right]\right| \ge \lambda\right) \le 2\exp\left(-\frac{\lambda^{2}}{\sum_{i=1}^{k} a_{i}^{2}}\Theta\left(1\right)\right)$$

בעיה

ייי: G_0,G_1,\cdots,G_m כך ש $\binom{n}{2}$ זוגי, יהי $m=rac{\binom{n}{2}}{2}$ זוגי, יהי זוגי, יהי מוגי, יהי $m=\frac{\binom{n}{2}}{2}$

$$.G_0 = K_n$$
 .1

. על ידי מחיקת צלע מקרית. מתקבל מ G_{t} מתקבל מקרית. 2

 G_m עבור גרף G נסמן בG את מס' המשולשים בס' את מס' המשולשים יש בG עבור גרף את מס' את מס' את מס'

שאלות

$$lpha \mu := \mathbb{E}\left[T\left(G_m
ight)
ight]$$
 מהו. 1.

$$t,n,m,T\left(G_{t}
ight)$$
ביטוי התלוי ב $\mathbb{E}\left[T\left(G_{m}
ight)|G_{0},\cdots,G_{t}
ight]$ את כתבו את $0 \leq t < m$.2

$$|T\left(G_{t+1}
ight) - T\left(G_{t}
ight)| \leq n$$
 מתקיים: $0 \leq t < m$ אלכל .3

.4 מתקיים: $0 \le t < m$ מתקיים:

$$\left|\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t+1}\right]-\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t}\right]\right|=O\left(n\right)$$

5. הוכיחו:

$$\Pr\left(\left|T\left(G_{m}\right) - \mu\right| \ge n^{2} \log n\right) = O\left(\frac{1}{n}\right)$$

תשובות

.1

$$\mu = \mathbb{E}\left[T\left(G_{m}\right)\right] = \binom{n}{3} \frac{m}{\binom{n}{2}} \frac{m-1}{\binom{n}{2}-1} \frac{m-2}{\binom{n}{2}-2}$$

.2

$$\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t}\right] = T\left(G_{t}\right) \frac{m}{\binom{n}{2}-t} \frac{m-1}{\binom{n}{2}-t-1} \frac{m-2}{\binom{n}{2}-t-2}$$

מתקיים:

$$\mathbb{E}\left[\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t}\right]|\mathbb{E}\left[T\left(G_{m}\right)|G_{0}\right],\cdots,\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t-1}\right]\right]=\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t-1}\right]$$

ולכן זהו מרטינגייל.

מכאן: מכאן קודקודים, כל צלע משתתפת בפחות n משולשים. מכאן: 3.

$$|T\left(G_{t}\right) - T\left(G_{t+1}\right)| \le n$$

.4

$$\begin{aligned} &|\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t}\right]-\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t+1}\right]|^{\text{from 2}} \\ &=\left|T\left(G_{m}\right)\frac{m}{\binom{n}{2}-t}\frac{m-1}{\binom{n}{2}-t-1}\frac{m-2}{\binom{n}{2}-t-2}-T\left(G_{t+1}\right)\frac{m}{\binom{n}{2}-t-1}\frac{m-1}{\binom{n}{2}-t-2}\frac{m-2}{\binom{n}{2}-t-3}\right| = \\ &=\frac{m\left(m-1\right)\left(m-2\right)}{\left(\binom{n}{2}-t-1\right)\left(\binom{n}{2}-t-2\right)}\left|\frac{T\left(G_{m}\right)}{\binom{n}{2}-t}-\frac{T\left(G_{t+1}\right)}{\binom{n}{2}-t-3}\right| \leq \\ &\leq m\left|\frac{\left(T\left(G_{t}\right)-T\left(G_{t+1}\right)\right)\left(\binom{n}{2}-t\right)-3T\left(G_{t}\right)}{\Omega\left(n^{4}\right)}\right| \leq \frac{O\left(n^{2}\right)}{\Omega\left(n^{4}\right)}\left(n\cdot n^{2}+3n^{3}\right)=O\left(n^{5-4}\right)=O\left(n\right) \end{aligned}$$

.5 נשים לב ש: $\{\mathbb{E}\left[T\left(G_{m}\right)|G_{0},\cdots,G_{t}
ight]\}_{t=0}^{m}$ מרטינגייל (כמו ב2), כמו כן .5

$$\mu = \mathbb{E}\left[T\left(G_{m}\right)\right] = \mathbb{E}\left[T\left(G_{m}\right)|G_{0}\right]$$

לכן לפי א"ש אזומה:

$$\Pr(|T(G_m) - \mu| \ge n^2 \log(n)) \le 2 \exp\left(-\frac{n^4 \log^2(n)}{\sum_{i=0}^{\frac{n^2}{4}} O(n^2)}\right) = 2 \exp\left(-\frac{n^4 \log^2(n)}{O(n^4)}\right) =$$

$$= 2 \exp\left(-\Omega\left(\log^2(n)\right)\right) \le \frac{1}{n^{\Omega(\log(n))}} = O\left(\frac{1}{n}\right)$$

51.4 שרשראות מרקוב (הילוך מקרי פשוט)

הגדרה 51.6 שרשרת מרקוב אי פריקה

. שרשרת היא א"פ אם לכל שני מצבים i,j קיים לכך שההסתברות להגיע מז לi בל שני מצבים שרשרת היא א"פ אם א"פ שרשרת היא א

הגדרה 51.7 שרשרת מרקוב לא מחזורית

. Pr
 $\left(X_{t}=i\right)>0:i$ שרשרת אם קיים אם קיים אם מחזורית היא לא שרשרת שרשרת אם היים אם אורית אם

טענה 51.8 הילוך מקרי על גרף הוא מחזורי אם"ם הגרף דו"צ.

טענה 51.9 גרם הוא דו"צ אם"ם אין בו מעגל באורך א"ז.

הגדרה 51.10 התפלגות סטציונארית

 $\pi A=\pi$ אם א מטריצת מעברים של שרשרת מרקוב, אז π (וקטור הסתברות) מרקוב, אז שרשרת מעברים של שרשרת מרקוב, אז

תרגיל

נתון לוח שח n imes n דמויות לא יכולות לצאת מהלוח. על הלוח יש מלך שיכול לנוע לכל המשבצות מסביבו. מלך X_{t+1} במחיל במשבצת X_{t+1} בוחר צעד חוקי בצורה ב"ת ואחידה וזז למשבצת גער שלב X_{t+1} בוחר בעד חוקי בצורה ב"ת ואחידה וזז למשבצת המחיל שלב על המחיל מחידה וזז למשבצת המחיל שלב שלב לאחידה וזז למשבצת המחיל שלב מחידה וזז למשבצת המחיל שלב שלב לאחידה וזז למשבצת המחיל שלב מחידה וזז למשבצת המחידה וזוז למשבעת המחידה וזז למשבעת המחידה וזו מודיה מחידה וזו משבידה ווזו מודיה מחידה ווזו מודיה מוד

- 1. האם השרשרת אי־פריקה? כן.
- 2. האם היא מחזורית? יש פה מעגל אי זוגי, ולכן לא.

מסקנה 11.11 ההתפלגות של X_t שואפת להתפלגות הסטציונרי (תוצאה של פרון פרובניוס).

תרגיל

. שאלה זהה רק עם פרש, שיכול לזוז שני צעדים בכיוון אחד ואז צעד אחד בכיוון המאונך אליו

- 1. האם השרשרת אי־פריקה? כן. נוכיח שהפרש יכול להגיע לכל מקום. מספיק להוכיח שאם הוא בפינה הקיצונית, הוא יכול לזוז משבצת למעלה ומשבצת באלכסון.
- 2. האם היא מחזורית? כן נשים לב שהגרף הוא דו צדדי (אם נצבע את הלוח בשחור ולבן, אז בכל צעד הפרש מחליף צבע).

תרגיל

 $\left\{ \left(-1,0
ight),\left(1,0
ight),\left(0,-1
ight),\left(0,1
ight)
ight\}$ עם הצעדים על טורוס על טורוס באריס תילוך מקרי על טורוס

1. מצאו אפיון תורת מספרי על m,n כך שההילוך יהיה אי פריק ולא מחזורי. הנ"ל יתקבל אם"ם m או n א"ז. הוכחה: נניח m א"ז, אז הנה מעגל א"ז: $(0,0),(0,0),\cdots,(m-1,0),(0,0)$. אם הגרף מחזורי, אז שני המעגלים הבאים באורך זוגי:

$$(0,0), \cdots, (m-1,0)$$

 $(0,0), \cdots, (0,n-1)$

. אוגיים, $m,n \Leftarrow m$ אם באורך אוגי שני שני שני שני אז אם הגרף אז שני המעגלים אז אוגיים.

נסמן ב π_t את ההתפלגות של X_t מתחילים הילוך מקרי ב X_t מקרי ב X_t נסמן ב π_t את ההתפלגות של מקרי ב X_t מתחילים הילוך מקרי ב

$$\lim_{n \to \infty} \frac{1}{2} \left\| \pi_n - \underbrace{\pi}_{\text{stationary dist.}} \right\| = 1$$

נסמן ב X_1,\cdots,X_4 את מס' המהלכים מכל סוג. אז:

$$X_{i} \sim Bin\left(n, \frac{1}{4}\right)$$

$$\mathbb{E}\left[X_{i}\right] = \frac{n}{4}$$

$$Var\left[X_{i}\right] = \Theta\left(n\right)$$

נשים לב:

$$\forall i: \Pr\left(\left|X_{i} - \frac{n}{4}\right| > \sqrt{n}\log\left(n\right)\left(=\frac{n}{4}\frac{4\log\left(n\right)}{\sqrt{n}}\right)\right) \leq 2\exp\left(-\frac{64\log^{2}\left(n\right)}{n}\frac{n}{4}\Theta\left(1\right)\right) = O\left(\frac{1}{n}\log\left(n\right)\right)$$

, $A=\mathbb{Z}_n^2\setminus\left[-\sqrt{n}\log\left(n
ight),-\sqrt{n}\log\left(n
ight)
ight]^2$ ונסמן: $\left[-\sqrt{n}\log\left(n
ight),-\sqrt{n}\log\left(n
ight)
ight]^2$ נגדיר את ה"אזור הכחול": נעים לב:

$$P_{\pi}(A) = \frac{|A|}{n^{2}} = \frac{n^{2} - 2n \log^{2}(n)}{n^{2}} = 1 - \frac{2 \log^{2}(n)}{n} = 1 - o(1)$$

$$P_{\pi_{t}}(A) \leq O\left(\frac{1}{n^{\log(n)}}\right) = o(1)$$

$$\downarrow \downarrow$$

$$\lim_{n \to \infty} \frac{1}{2} \|\pi_{n} - \pi\|_{1} \geq |P_{\pi_{t}}(A) - P_{\pi}(A)|$$

52 תרגול יובל