
Utilització d'idiomes a l'assignatura

NoGrup íntegre en espanyol:

SíGrup íntegre en català:

NoGrup íntegre en anglès:

català (cat)Llengua vehicular majoritària:

Professor de contacte

Laia.Saumell@uab.catCorreu electrònic:

Laia Saumell AriñoNom:

2017/2018

1.
2.
3.
4.
5.

Mètodes Algebraics per a l'Estadística

Codi: 103200
Crèdits: 6

Titulació Tipus Curs Semestre

2501919 Estadística Aplicada FB 1 1

Equip docent

Gregori Guasp Balaguer

Dolors Herbera Espinal

Prerequisits

No n'hi ha.

Objectius

Aquesta assignatura és una presentació del càlcul matricial, amb èmfasi en la resolució de sistemes
d'equacions i diagonalització de matrius, en particular les matrius simètriques.

El principal objectiu és que l'estudiant assoleixi maduresa en la manipulació matricial i adquireixi els
coneixements teòrics que li han de permetre l'ús del càlcul matricial en els tractaments estadístics.

Competències

Demostrar que es té un pensament lògic, un raonament estructurat i capacitat de síntesi.
Desenvolupar estratègies d'aprenentatge autònom.
Desenvolupar l'interès pel coneixement i la interpretació de fenòmens susceptibles de quantificació.
Expressar i aplicar rigorosament els coneixements adquirits en la resolució de problemes
Implementar processos amb llenguatges de programació i amb paquets de càlcul simbòlic.
Reconèixer els avantatges i els inconvenients dels procediments estudiats.
Resumir i descobrir patrons de comportament en l'exploració de les dades.

Resultats d'aprenentatge

Demostrar que es té un pensament lògic, un raonament estructurat i capacitat de síntesi.
Desenvolupar estratègies d'aprenentatge autònom.
Desenvolupar l'interès pel coneixement i la interpretació de fenòmens susceptibles de quantificació.
Dominar el llenguatge i les eines bàsiques de l'àlgebra lineal.
Dominar les eines algebraiques específiques que s'aplicaran més endavant en la modelització

1

5.

6.
7.
8.

9.

Dominar les eines algebraiques específiques que s'aplicaran més endavant en la modelització
avançada.
Expressar i aplicar rigorosament els coneixements adquirits en la resolució de problemes.
Reconèixer els avantatges i inconvenients de les eines de càlcul simbòlic.
Utilitzar càlcul simbòlic implementant processos per resoldre problemes concrets d'àlgebra, càlcul i
numèrics.
Utilitzar mètodes numèrics per a resoldre problemes d'àlgebra i de càlcul.

Continguts

1. Sistemes d'equacions lineals i matrius

Matriu d'un sistema d'equacions lineals. Resolució de sistemes pel mètode de Gauss.

Càlcul matricial. Suma, producte i transposició de matrius. Transformacions elementals. Esglaonament d'una
matriu. Rang d'una matriu. Matrius invertibles. Determinants. Inversa generalitzada d'una matriu.

2. Vectors a Rn

Definició i exemples. Estructura vectorial de R . Dependència i independència lineal. Subespais vectorials.n

Sistemes de generadors i bases. Matrius de canvi de base.

3. Aplicacions lineals

Definició i exemples. Representació matricial. Composició. Dependència de la matriu respecte dels canvis de
base. Nucli, imatge i rang. Càlcul de bases dels subespais nucli i imatge.

4. Diagonalització

Vectors propis i valors propis d'un endomorfisme. Polinomi característic. Criteri de diagonalització. Matrius
semblants. Aplicacions.

5. Producte escalar.

Definició i propietats. Ortogonalitat. Bases ortonormals. Mètode d'ortonormatilització de Gram-Schmith.
Projeccions de R . Complement ortogonal.n

Matrius ortogonals. Diagonalització ortogonal de matrius simètriques.

Metodologia

TEMPS QUE HA DE DEDICAR UN ESTUDIANT A L'ASSIGNATURA

Tenint en compte que aquesta assignatura té assignats 6 crèdits, el nombre d'hores total (classes de teoria, de
problemes, de seminaris, treball personal i exàmens) que un estudiant mitjà hauria de dedicar-hi durant el
semestre és de 150 hores, adequadament repartides durant el semestre. És recomanable, doncs, destinar
una mitjana de 5 hores de treball personal cada setmana a l'assimilació de la teoria, resolució de problemes i
redacció d'un treball.

A títol orientatiu, depenent de cada estudiant, la taula següent pot servir de guia.

Tipus d'activitat Descripció Nombre d'hores

Activitats
presencials

Classes de teoria
Classes de pràctiques
Exàmens parcials
Examen final

28
28
4
4

2

Activitats
No presencials

Estudi de teoria
Realització de problemes
Preparació dels exàmens

22
40
24

Total 150

És evident que segons les capacitats de treball, d'assimilació, d'abstracció, de càlcul, etc. alguns estudiants
poden necessitar una dedicació superior i altres amb menys hores de treball en tindran prou. La taula té,
doncs, només un valor orientatiu.

Descripció de les pràctiques

Al llarg del semestre es realitzaran 13 sessions de pràctiques, allgunes de les quals es realitzaran al laboratori
d'informàtica.

Pràctiques d'aula

Les pràctiques d'aula consistiran en el plantejament i resolució d'exercicis sobre la matèria ja explicada a
teoria. En alguna de les sessions els estudiants hauran de resoldre i lliurar per esccrit un problema. La
resolució i la qualitat de la redacció d'aquest problema puntuarà per a l'avaluació continuada.

Pràctiques d'informàtica

Algunes sessions de pràctiques consistiran en treballar les matèries ja explicades a teoria usant un
manipulador algebraic. Una part de l'avaluació continuada consistirà en la entrega d'alguna de de les
pràctiques, en que es puntuarà l'adquisició de l'habilitat per utilitzar manipuladors algebraics per a la resolució
de problemes.

Metodologia

L'assignatura disposa durant el semestre de 2 hores setmanals de classe de teoria i de 2 hores setmanals de
classes de problemes i pràctiques. És recomanable l'assistència a totes les sessions.

La teoria impartida està totalment continguda en els textos que es recomanen a la bibliografia, si bé en cada
un d'ells la seva presentació té característiques lleugerament diferents. Convé que l'estudiant s'acostumi a
aprendre dels llibres de text, que són eines ben estructurades i escrites i on queden clarament reflectits tant el
llenguatge matemàtic com el raonament lògic de demostració. Els llibres, com a mínim un, són un
complementmolt important a les classes.

S'obrirà una aplicació d'aquesta assignatura al Moodle de la universitat per tal de subministrar material i
informació relatius a l'assignatura, quan calgui.

Periòdicament l'estudiant rebrà llistes de problemes que ha d'intentar resoldre personalmento en grup i sobre
els quals estreballarà en les classes de problemes.

La metodologia pròpia de les sessions de pràctiques està detalladament descrita en l'apartat "Descripció de
les pràctiques".

Es realitzaran sengles proves parcials especialment pensades com un tests per a l'estudiant, i per als
professors, que mesurarà el progrés de l'alumne i tindrà valor per a la nota d'avaluació continuada.

Activitats formatives

Títol Hores ECTS Resultats d'aprenentatge

Tipus: Dirigides

Classes de pràctiques 28 1,12 4, 5, 9

Classes de teoria 28 1,12 3, 4, 5

Tipus: Supervisades

3

Realització de problemes 40 1,6 3, 4, 5, 9

Tipus: Autònomes

Estudi de teoria 22 0,88 3, 4, 5

Preparació dels exàmens 24 0,96 3, 4, 5, 9

Avaluació

L'avaluació de l'assignatura constarà de

a) La resolució d'un problema (data pendent de determinar) 1,5 punts

b) L'ús d'eines informàtiques (data pendent de determinar) 1,5 punts

c) Un examen parcial (data pendent de determinar) 2 punts

d) Un examen final (data pendent de determinar) 5 punts

En el període d'exàmens es farà una prova de recuperació conjunta dels apartats (a), (c) i (d)

Cal treure un mínim de 4 a l'examen final o a la prova de recuperació.

Es considerarà que un alumne s'ha peresentat a l'assignatura si ha realitzat activitats d'avaluació que
representin un pes igual o superior al 50% de la nota final del curs.

La concessió de la qualificació de "matrícula d'honor" es farà amb posterioritat a totes les activitats d'avaluació
i tenint en compte totes les avaluacions

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

Proves escrites 70 6 0,24 1, 2, 3, 4, 5, 6, 7, 8, 9

Resolució de problemes 15 1 0,04 2, 4, 5, 6, 7, 8, 9

Us d'eines informàtiques 15 1 0,04 2, 3, 4, 5, 6, 7, 8, 9

Bibliografia

Stanley I. Grossman, Álgebra lineal, Grupo Editorial Iberoamérica, 1983.
Luis Merino - Evangelina Santos, Álgebra lineal con métodos elementales, Thomson, 2006.
L.E. Knop, Lineal Algebra. A First Course with Applications, CRC Press, 2008.
Howard Anton, Introducción al álgebra lineal, Editorial Limusa
Shayle R. Searle, Matrix Algebra Useful for Statistics, Wiley-Interscience
David A. Harville, Matrix Algebra fro a Statistician's Perspective, Springer

4

