Econometría

Diplomado Banco Central de Honduras

Instituto de Economía

Pontificia Universidad Católica de Chile

Juan Ignacio Urquiza — Junio 2022

Repaso de Matrices

- □ Definiciones Básicas:
 - Matriz Cuadrada, Diagonal, Identidad, etc.
- Operaciones Básicas:
 - Suma, Multiplicación
 - Transpuesta
 - Inversa
- Independencia Lineal
- Vectores aleatorios

Definición de Matriz:

- Es un arreglo rectangular de números.
- \blacksquare Una matriz de orden $m \times n$ tiene m filas y n columnas.

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

Suelen representarse mediante letras mayúsculas.

- Definición de Matriz Cuadrada:
 - Es una matriz que tiene el mismo número de filas y columnas.
 - \blacksquare Es decir, una matriz donde m=n.
 - Ejemplos:

$$\begin{bmatrix} a & b & c \\ e & f & g \\ i & j & k \end{bmatrix}_{3\times3} \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ m & n & o & p \end{bmatrix}_{4\times4}$$

Definición de Vector:

- Conjunto ordenado de números, dispuestos en una fila o una columna.
- □ Vector fila: matriz de dimensión 1 x m.
 - **Ejemplo:**

$$\begin{bmatrix} a & b & c \end{bmatrix}_{1 \times 3}$$

- Vector columna: matriz de dimensión n x 1.
 - Ejemplo:

$$\begin{bmatrix} a \\ b \\ c \end{bmatrix}_{3 \times 1}$$

- Definición de Matriz Diagonal:
 - Es una matriz cuadrada cuyos elementos fuera de la diagonal son iguales a cero.
 - Es decir, $a_{ij} = 0$ para todo $i \neq j$.
 - Ejemplo:

$$\begin{bmatrix} a & 0 & 0 & 0 \\ 0 & b & 0 & 0 \\ 0 & 0 & c & 0 \\ 0 & 0 & 0 & d \end{bmatrix}_{4 \times 4}$$

- \square Definición de Matriz Identidad (I_n):
 - Es una matriz diagonal donde sus elementos no nulos son iguales a 1.
 - Es decir, $a_{ij} = 1$ para todo i = j.
 - Ejemplo:

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}_{4 \times 4}$$

■ Suma de Matrices:

- La suma de dos matrices A y B, de dimensión m x n, es una matriz C de igual dimensión.
- La suma se lleva a cabo elemento por elemento.
- \blacksquare Más precisamente: $C = A + B = [a_{ij} + b_{ij}]$
- Ejemplo:

$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}_{3\times3} + \begin{bmatrix} j & k & l \\ m & n & o \\ p & q & r \end{bmatrix}_{3\times3} = \begin{bmatrix} a+j & b+k & c+l \\ d+m & e+n & f+o \\ g+p & h+q & i+r \end{bmatrix}_{3\times3}$$

- Multiplicación de una Matriz por un escalar:
 - \square Consiste en la suma de una matriz con si misma k veces.
 - Más precisamente:

$$\mathbf{C} = k\mathbf{A} = [k\alpha_{ij}]$$

■ Ejemplo:

$$k \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}_{3\times 3} = \begin{bmatrix} ka & kb & kc \\ kd & ke & kf \\ kg & kh & ki \end{bmatrix}_{3\times 3}$$

Multiplicación de Matrices:

- Para multiplicar la matriz A por la matriz B, la cantidad de columnas de la matriz A debe ser igual al número de filas de la matriz B (números en azul deben coincidir).
- Luego de multiplicar, la matriz resultante tendrá la misma cantidad de filas que A y la misma cantidad de columnas que B (ver números en rojo y verde).
- \square Ejemplo: (AB = C)

$$\begin{bmatrix} a & b \\ c & d \\ e & f \end{bmatrix}_{3\times2} \begin{bmatrix} g & h & i \\ j & k & l \end{bmatrix}_{2\times3} = \begin{bmatrix} m & n & o \\ p & q & r \\ s & t & u \end{bmatrix}_{3\times3}$$

□ Proceso de multiplicación: (AB = C)

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1p} \\ a_{21} & a_{22} & \dots & a_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mp} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} & \dots & b_{1n} \\ b_{21} & b_{22} & \dots & b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ b_{p1} & b_{p2} & \dots & b_{pn} \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & \dots & c_{1n} \\ c_{21} & c_{22} & \dots & c_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ c_{m1} & c_{m2} & \dots & c_{mn} \end{bmatrix}$$

donde:

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{ip}b_{pj} = \sum_{k=1}^{p} a_{ik}b_{jk}$$

Multiplicación de Matrices

Propiedades:

$$\Box$$
 $(\alpha + \beta)A = \alpha A + \beta A$

$$\square \alpha(A+B) = \alpha A + \alpha B$$

$$\square \alpha(AB) = (\alpha A)B$$

$$\square A(B+C) = AB + AC$$

$$\Box$$
 $(A+B)C = AC + BC$

$$\square IA = AI = A$$

$$\square$$
 AB \neq BA

(distributiva de escalar)

(distributiva de matriz)

(asociativa)

(elemento neutro)

Matriz Transpuesta:

- La transpuesta de una matriz A se obtiene de intercambiar sus filas por sus columnas.
- \blacksquare Es decir, $\mathbf{A}' = [a_{ii}]$

Ejemplo:

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, \quad A' = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$$

Matriz Transpuesta

Propiedades:

- \square (A')' = A
- \square $(\alpha A)' = \alpha A'$
- \Box (A+B)' = A' + B'
- \square (AB)' = B'A'

■ Matriz Simétrica:

 \blacksquare Una matriz cuadrada A es simétrica si y sólo si A' = A.

Traza

- La traza de una matriz cuadrada A es igual a la suma de los elementos de su diagonal.
- □ Formalmente:

$$tr(\mathbf{A}) = \sum a_{ii}$$

□ Ejemplo:

$$tr(\begin{bmatrix} \mathbf{a} & b & c \\ d & \mathbf{e} & f \\ g & h & \mathbf{i} \end{bmatrix}) = \mathbf{a} + \mathbf{e} + \mathbf{i}$$

Traza

■ Propiedades:

- \mathbf{I} tr(\mathbf{I}_n) = n
- $\mathbf{r}(\mathbf{A'}) = \mathrm{tr}(\mathbf{A})$
- $\mathbf{r}(\mathbf{A}+\mathbf{B}) = \mathrm{tr}(\mathbf{A}) + \mathrm{tr}(\mathbf{B})$
- $\mathbf{r}(\alpha \mathbf{A}) = \alpha \operatorname{tr}(\mathbf{A})$
- $\mathbf{r}(\mathbf{A}\mathbf{B}) = \mathrm{tr}(\mathbf{B}\mathbf{A})$

Inversa

□ La inversa de una matriz cuadrada \mathbf{A} se denota \mathbf{A}^{-1} , y viene dada por:

$$AA^{-1} = I_n \quad o \quad A^{-1}A = I_n$$

- En este caso, decimos que la matriz A es invertible o no singular.
- □ Propiedades:
 - $\Box (\alpha A)^{-1} = (1/\alpha)A^{-1}$
 - $\Box (AB)^{-1} = B^{-1}A^{-1}$
 - $\Box (A')^{-1} = (A^{-1})'$

Independencia Lineal

- □ Sea $\{x_1, x_2, ..., x_r\}$ un conjunto de vectores $n \times 1$.
- Decimos que los vectores son linealmente independientes si y sólo si la única solución a:

$$a_1\mathbf{x}_1 + a_2\mathbf{x}_2 + \dots + a_r\mathbf{x}_r = 0$$

es
$$a_1 = a_2 = ... = a_r = 0$$
.

Intuitivamente, decir que son linealmente dependientes implica que al menos un vector puede escribirse como una combinación lineal de los otros vectores.

Rango

- Sea A una matriz n x m, entonces el rango de A es el máximo número de columnas linealmente independientes.
- Si A tiene dimensión n x m, y su rango es igual a m, entonces decimos que A es de rango completo.

□ Propiedades:

- \square rank(\mathbf{A}') = rank(\mathbf{A})
- \square Si **A** es $n \times k$, entonces rank(**A**) \leq min(n,k)
- Si \mathbf{A} es $k \times k$, y rank(\mathbf{A})=k, entones \mathbf{A} es invertible

- Sea A una matriz simétrica.
- La forma cuadrática asociada a la matriz A viene dada por la siguiente función definida para todo vector x:

$$f(\mathbf{x}) = \mathbf{x}'\mathbf{A}\mathbf{x} = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij}x_{i}x_{j}$$

□ Ejemplo (calcular forma cuadrática asociada a A):

$$A = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

Para visualizar mejor, escribimos lo siguiente:

$$egin{array}{cccc} x & y & z \ x & \left[egin{array}{cccc} a & b & c \ d & e & f \ z & \left[egin{array}{cccc} a & b & c \ d & e & f \ g & h & i \ \end{array}
ight] \end{array}$$

De esta manera obtenemos:

$$q(x,y,z) = ax^{2} + ey^{2} + iz^{2} + xy(b+d) + xz(c+g) + yz(f+h)$$

- □ Matriz semi-definida positiva/negativa:
 - Método 1:
 - Decimos que A es definida positiva si:

$$x'Ax > 0$$
 para todo vector x excepto $x = 0$

Decimos que A es semi-definida positiva si:

$$x'Ax \ge 0$$
 para todo vector x

- Método 2 (análogo):
 - Calculamos eigenvalues (autovalores):
 - Buscamos todos los λ que satisfagan:

$$det(A - \lambda I) = 0$$

- Si todos los valores de λ son mayores o iguales a cero, la matriz A es semi-definida positiva.
- lacksquare Si todos los valores de λ son menores o iguales a cero, la matriz A es semi-definida negativa.

Propiedades:

- Si A es definida positiva, entonces la suma de los elementos de su diagonal es estrictamente positiva, mientras que si A es semi-definida positiva dicha suma es no negativa.
- □ Si \mathbf{A} es definida positiva, entonces \mathbf{A}^{-1} existe y es también definida positiva.
- □ Si X es n x k, entonces X'X y XX' son semi-definidas positivas.
- □ Si X es $n \times k$, y rank(X)=k, entonces X'X es definida positiva y, por tanto, no singular.

Matriz Idempotente

□ A es una matriz idempotente si y sólo si:

$$AA = A$$

Propiedades:

Sea A una matriz simétrica e idempotente, entonces:

- \square rank(\boldsymbol{A})=tr(\boldsymbol{A})
- A es semi-definida positiva

Vectores Aleatorios

□ Valor esperado:

Si y es un vector n x 1 aleatorio, su valor esperado es el vector de los valores esperados:

$$E(y) = [E(y_1), E(y_2), ..., E(y_n)]'$$

□ Si \mathbf{Z} es una matriz aleatoria de $n \times m$, $E(\mathbf{Z})$ es la matriz $n \times m$ de valores esperados:

$$E(\mathbf{Z}) = \left[E(z_{ij}) \right]$$

- Propiedad:
 - Si $\bf A$ es una matriz y $\bf b$ un vector ambos no aleatorios, entonces E(Ay + b) = AE(y) + b.

Vectores Aleatorios

□ Matriz varianza-covarianza:

■ Si y es un vector $n \times 1$ aleatorio, su matriz varianza-covarianza Var(y) se define como:

$$Var(\mathbf{y}) = \begin{bmatrix} \begin{pmatrix} \sigma_1^2 & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{21} & \sigma_2^2 & \cdots & \sigma_{2n} \\ \vdots & \ddots & \vdots \\ \sigma_{n1} & \sigma_{n2} & \cdots & \sigma_n^2 \end{pmatrix} \end{bmatrix}$$

donde
$$\sigma_j^2 = Var(y_j)$$
 y $\sigma_{ij} = Cov(y_i, y_j)$.

Es decir, contiene las varianzas de cada elemento en la diagonal, con las covarianzas fuera de la diagonal.

Vectores Aleatorios

Matriz varianza-covarianza:

- Propiedades:
 - $Var(y) = E[(y \mu)(y \mu)'], \text{ donde } \mu = E(y).$
 - Si a es un vector no aleatorio de n x 1, entonces $Var(a'y) = a'Var(y)a \ge 0$.
 - Si $\bf A$ es una matriz y $\bf b$ un vector ambos no aleatorios, entonces Var(Ay+b)=A[Var(y)]A'.