

Matematikai statisztika 1.

segédanyag

Daróczi Gergely Szociológia Intézet

PPKE BTK 2010.

0.1. Mátrixok

A mátrix vízszintes vonalban elhelyezkedő elemei sorokat, függőleges vonalban elhelyezkedő elemei oszlopokat alkotnak. Egy m sorból és n oszlopból álló mátrixot m-szer n mátrixnak nevezik (írva: m x n), az m és n pozitív egész számok a mátrix dimenziói. A mátrix dimenzióit mindig először a sorok számával majd azt követően az oszlopok számával adják meg.

Az A mátrix jelölése:

$$A = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & a_{2,3} & \cdots & a_{1,n} \\ a_{3,1} & a_{3,2} & a_{3,3} & \cdots & a_{1,n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{m,1} & a_{m,2} & a_{m,3} & \cdots & a_{m,n} \end{bmatrix}$$

A mátrixnak az i-edik sorában és j-edik oszlopában lévő elemét a mátrix i,j-edik elemének nevezik, jelölése $A_{i,j}$ vagy A[i,j]. Mindig először a sorszám, majd az oszlopszám szerepel.

TODO

0.1.1. Mátrixok szorzása

Definíció

Két mátrix szorzata akkor definiált, ha a bal oldali mátrix oszlopainak száma megegyezik a jobb oldali mátrix sorainak számával. Ha A egy m-szer n mátrix és B egy n-szer p mátrix, mátrixszorzatuk egy m-szer p méretű (m sorból, p oszlopból álló) AB mátrix lesz. Az eredménymátrix adott cellájának értéke megegyezik a hozzá tartozó sorokban és oszlopokban található A és B mátrix celláinak szorzatösszegével.

Tulajdonságok:

asszociativitás: (AB)C = A(BC)
minden k-szor m méretű A mátrixra, m x n-es méretű B mátrixra és
n-szer p méretű C mátrixra.

- \bullet jobb oldali disztributivitás: (A+B)C=AC+BC minden m x n-es méretű A és B mátrixra valamint n-szer k méretű C mátrixra.
- \bullet bal oldali disztributivitás: C(A+B)=CA+CB minden m-szer n méretű A és B valamint k-szor m méretű C mátrixra.

 $For r\'as: \ http://www.texample.net/tikz/examples/matrix-multiplication/$

 $For r\'as: \ http://www.texample.net/tikz/examples/matrix-multiplication/$

0.1.2. Determináns

Definíció

Determinánson egy négyzetes mátrixhoz rendelt számot értünk.

 $2\mathrm{x}2$ mátrix esetén: főátló tagjainak szorzata mínusz mellékátló tagjainak szorzata

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \to det(A) = a_{11}a_{22} - a_{12}a_{21}$$

3x3 mátrix esetén:

$$\det(\mathbf{M}) = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = (a_{11}a_{22}a_{33} + a_{21}a_{32}a_{13} + a_{31}a_{12}a_{33}) - (a_{13}a_{22}a_{31} + a_{31}a_{32}a_{33}) - (a_{13}a_{22}a_{31} + a_{21}a_{32}a_{31}) - (a_{13}a_{22}a_{31} + a_{31}a_{32}a_{31}) - (a_{13}a_{22}a_{31} + a_{22}a_{31}a_{32}) - (a_{13}a_{22}a_{31}a_{32} + a_{22}a_{32}) - (a_{13}a_{22}a_{31}a_{32} + a_{22}a_$$

 $a_{23}a_{32}a_{11} + a_{33}a_{12}a_{31}$

TODO

Grafikusan ábrázolva:

PPKE BTK Szociologia Intézet

Gyakorló feladatok: Számítsd ki a következő mátrixok determinánsát!

0.1.3. Mátrix inverze

Aldetermináns mátrix

Készítsük el az aldeterminánsmátrixot, azaz a minormátrixot! Az A^{min} mátrix elemeit úgy kapjuk az A elemeiből, hogy az i-edik sort $(i \to n)$ és j-edik oszlopot $(j \to m)$ töröljük, és a maradék mátrix determinánsát számítjuk ki. Az aldetermináns mátrix elemei a következő determinánsok lesznek:

$$A = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \\ a_{3,1} & a_{3,2} & a_{3,3} \end{bmatrix}$$

$$A^{min} = \begin{bmatrix} \bigoplus_{\substack{i \in \mathbb{N} \\ i \in$$

Adjungált

Egy négyzetes mátrix adjungáltjának nevezzük a mátrix előjeles aldeterminánsaiból alkotott mátrix transzponáltját. Az adjungálás tehát a négyzetes mátrixokon értelmezett operáció, mely mátrixhoz mátrixot rendel. Legfontosabb alkalmazása, hogy segítségével tömör formában fejezhető ki egy invertálható mátrix inverze.

Definíció

Egy A kvadratikus (négyzetes, azaz $n \times n$ -es) mátrix adjungáltján a következő eljárással elkészített mátrixot értjük:

- felírjuk az A mátrix aldeterminánsmátrixát vagy minormátrixát, vagyis azt az A^{min} mátrixot, melynek i,j-edik eleme annak a mátrixnak a determinánsa, melyet az A i-edik sorának és j-edik oszlopának törlésével keletkezik;
- 2. az A^{min} mátrix elemeinek előjelét a "sakktáblaszabály" szerint megváltoztatjuk, azaz az i,j-edik elemnek a $(-1)^{i+j}$ értéket adjuk, ekkor nyerjük az előjeles aldeterminánsmátrixot, azaz a $(A^{min})^{\pm}$ mátrixot;
- 3. majd ezt a mátrixot transzponáljuk, azaz elemeit a főátlóra tükrözzük: $((A^{min})^{\pm})$.

Így kapjuk az adj(A)-val jelölt adjungált mátrixot.

$$adj(A) = ((A^{min})^{\pm})' \tag{1}$$