

Talousmatematiikan perusteet ORMS.1030

Matti Laaksonen
Matemaattiset tieteet
Vaasan yliopisto

- ▶ Sähköposti: matti.laaksonen@uva.fi
- ▶ Opettajan kotisivu: www.uva.fi/~mla/
- ▶ Kurssi:
www.uva.fi/~mla/orms1030avoin/tmVky16.html

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen
historiaa

Talousmatematiikan perusteet

orms.1030 Vaasan yliopisto / kesä 2016

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen historiaa

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen
historiaa

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen historiaa

[näytä opetustapantumat](#)

ayORMS1030 Talousmatematiikan perusteet, 5 op / 3 ov

Tunniste	ayORMS1030	Voimassaolo	01.08.2011 -
Nimi	Talousmatematiikan perusteet	Lyhenne	Talousmatematii
Laajuus	5 op / 3 ov	Vanhenemisaika	
Tyyppi	Perusopinnot	Oppiaine	TMA Talousmatematiikka
Laji	Opintojakso	Tuntimäärä	
Opinto-oikeus		Arvostelu	hyv-hyl
Suosittelun suoritusajankohta		Jatko-opintokelpoinen	ei
Vastuuyksikkö	VY Avoin yliopisto, Vaasa	Voidaan suorittaa useasti	ei

Opintokohteen yleinen oppimateriaali:

Tekijä	Nimike	Vuosi	Pakollinen	Saatavuus
Oheislukemista:				
Sydsæter, Knut.	Essential mathematics for economic analysis / Knut 2006 - Sydsæter and Peter Hammond			Saatavuus

Kuvaus:

Tavoitteet

Osaamistavoitteet: opintojakson suoritettuaan opiskelija osaa derivoida ja integroida polynomifunktion ja eksponenttifunktion, opiskelija osaa muodostaa mallin ja ratkaista sen (LP-malli, varastomalli, voitonmaksimointi), opiskelija osaa diskontata kassaerän ja laskea kassavirran nykyarvon, opiskelija osaa laskea tasaeräläinen annuiteetin, opiskelija osaa verrata investointiprojektien kannattavuutta eri mittareilla, opiskelija osaa ratkaista lineaarisen yhtälöryhmän, osaa laskea matriiseilla, osaa laskea determinantin ja määrittää käänteismatriisin, opiskelija osaa käyttää Cramerin kaavoja, opiskelija osaa selittää panos-tuotos -analyysin periaatteen.

Sisältö

Finanssilaskentaa, ääriarvotehtäviä, integraalilaskentaa, lineaarialgebraa, differentiaalilaskentaa, indeksejä.

Oppimateriaalit

Verkkokurssin kirjallisuus:

Opettajan laatima luentomateriaali löytyy Moodlesta. Muuta kirjallisuutta ei välttämättä tarvita.

Opiskelija voi halutessaan käyttää oheislukemistona seuraavaa teosta:

Sudsaeter K. & Peter Hammond, Essential Mathematics for Economic Analysis, Prentice Hall.

Luentokurssin kirjallisuus:

1. Matti Laaksonen. Talousmatematiikan perusteet (luentomoniste) löytyy osoitteesta www.uwasa.fi/~mla/tma003/moniste/tma003mo94.htm.

Oheislukemista:

2. Sudsaeter K. & Peter Hammond, Essential Mathematics for Economic Analysis, Prentice Hall.

Toteutustavat

Luennot 48 h ja harjoitukset 20 h TAI verkko-opetus.

Suoritustavat

1. Hyväksytytty osallistuminen harjoituksiin ja välikokeet tai
2. Tentti

ORMS = ?

O = Operation
R = Research and
M = Management
S = Science

"Operaatiotutkimus ja Johtamistiede"

- ▶ hakee optimia
- ▶ rakentaa malleja
- ▶ käyttää tietokoneita

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen
historiaa

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen
historiaa

www.uva.fi/~mla/orms1030avoin/tmVky16.html

Kirjoja yms.

- ▶ Oma vanha peruskoulun tai lukion oppikirja.
- ▶ Kurssilla käytetty materiaali (verkkosivun linkit)
- ▶ Peruskoulun kertausmateriaali: **ManMath**
(<http://www02.oph.fi/etalukio/opiskelumodulit/manmath/>)
- ▶ Etälukion pitkän matematiikan materiaali: **Etälukio/maa**
(<http://www02.oph.fi/etalukio/maa.html>)
- ▶ Ruth Hasan – Tuula Kinnunen: *Talousmatematiikan perusteet*, Turun kauppakorkeakoulun julkaisuja, sarja B-1:1997, ISBN 951-738-898-5
- ▶ Markku Kallio, Pekka Korhonen, Seppo Salo: *Johdatus kvantitatiiviseen analyysiin taloustieteissä*, 2. painos, (Aalto yliopisto) Hakapaino Oy, Helsinki, 2000, ISBN 952-91-3027-9

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen historiaa

Ennen kymmenjärjestelmää

- ▶ 60-järjestelmä (Babylonia 2500eKr – Eurooppa 1200jKr)
- ▶ kaksinkertainen kirjanpito
- ▶ 60 on jaollinen luvuilla 2, 3, 5, 6, 10, 12, 15, 20 ja 30.
→ murtoluvuilla laskeminen hallittiin hyvin
- ▶ Edelleen tunti jaetaan 60 minuuttiin ja minuutti 60 sekuntiin

Murtolukujen rooli

- ▶ Antiikin kreikkalainen Pythagoras (n. 580-500eKr) osoitti ettei kaikkia lukuja voida ilmaista murtolukuina
- ▶ Pythagoraalle kysymys oli tavattoman suuri, sillä hän oli perustanut uskonnollis-poliittisen liikkeen ja pyrki valtaan. Liikkeen motto oli, että "kaikki maailmassa voidaan ilmaista kokonaislukujen suhteina".

Olkoon a neliön lävistäjä, kun neliön sivu on 1.

Pythagoran lauseen mukaan

$$a^2 = 1^2 + 1^2 = 2$$

Jos nyt a on murtoluku $a = m/n$, missä m ja n ovat keskenään jaottomat, niin

$$\frac{m^2}{n^2} = 2$$

$$\Leftrightarrow m^2 = 2n^2 \quad \rightarrow \text{m on parillinen, } (m = 2k)$$

$$\Leftrightarrow (2k)^2 = 2n^2$$

$$\Leftrightarrow 2k \cdot 2k = 2n \cdot n$$

$$\Leftrightarrow 2k^2 = n^2 \quad \rightarrow \text{n on parillinen!?!?!}$$

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen historiaa

Johtopäätös edellisestä oli:

"On olemassa lukuja, jotka eivät ole murtolukuja". Nykyään niitä sanotaan **irrationaaliluvuiksi** ($\sqrt{2}$, π , e , jne.)

Kymmenjärjestelmä

- ▶ Keksittiin Intiassa n. 500 jKr
- ▶ Arabialainen matemaatikko al-Khowarizmi Bagdadilainen n. 825jKr otti käyttöön symbolin 0
- ▶ Samarkandilainen astronomi al-Kashi otti käyttöön kymmenkantaisen negatiivisen eksponentin n. 1400jKr
- ▶ Skotlantilainen John Napier alkoi v. 1617 käyttää desimaalipilkkaa sen nykyisessä merkityksessä
- ▶
 Boom Laskeminen oli nyt helppoa.

Aiheet

ORMS.1030

ORMS.1030

Materiaalia

Laskemisen historiaa

Kompleksiluvut

- ▶ Onko olemassa luku i , jolle $i^2 = -1$, eli onko olemassa

$$i = \sqrt{-1}$$

- ▶ Useimmat pitivät ajatusta ihan pöhkönä. Alettiin etsiä ristiriitaa. Ristiriitaa ei tullut!
- ▶ sovittiin, että kompleksilukuja $a + ib$ ja $c + id$ merkitään lukupareina (a, b) ja (c, d) ja lisäksi sovittiin laskutoimitukset

$$(a, b) + (c, d) = (a + c, b + d)$$

$$(a, b) \cdot (c, d) = (ac - bd, ad + bc)$$

- ▶ OUTOA, MUTTA EI ENÄÄ JÄRJENVASTAISTA!

- ▶ "järjetön käsite" muuttui "melko yksinkertaisiksi" olioiksi, joille on määritelty "aika erikoiset" laskutoimitukset

- ▶ →
 kvanttifysiikka,

atomipommi, tietokoneet, kännykkä, jne.

- ▶ ryhmät, renkaat, kunnat, algebrat, joukot, avaruudet (abstrakteja struktuureja).
- ▶ Saatiin lopullisia ratkaisuja 4000 vuotta vanhoihin ongelmiin! (Viidennen asteen yhtälön ratkaisukaava.)

Semanttinen paradoksi.

- ▶ Määritellään luku a siten, että
"se on pienin kokonaisluku, jota ei voi määritellä vähemmällä kuin 13 sanalla".
- ▶ Koska kielessä on äärellinen määrä sanoja, on myös vain äärellinen määrä tapoja asettaa 13 sanaa peräkkäin. On siis olemassa lukuja, joita ei voi määritellä 13 sanalla. On helppo perustella, että tässä joukossa on pienin. Siis luvun a määritelmä näyttäisi olevan kunnossa.
- ▶ Paradoksi syntyy siitä, että tulimme edellä määritelleeksi luvun a käyttäen vain 12 sanaa!
- ▶ Johtopäätös: matematiikassa tulee arkikielen sijasta käyttää formaalia kieltä.

Russell'n paradoksi.

- ▶ Voiko joukko olla itsensä alkio? Ilmeisesti "kaikkien joukkojen joukko" on itsensä alkio.
- ▶ Bertrand Russel määritteli joukon

$$Ru = \{x|x \notin x\},$$

eli Ru muodostuu kaikista niistä olioista, jotka eivät ole itsensä alkioita).

Onko Ru itsensä alkio?

- ▶ Jos Ru on itsensä alkio, niin se toteuttaa joukon määrittelevän ehdon eli $Ru \notin Ru$ (ei ole itsensä alkio).
- ▶ Jos Ru ei ole itsensä alkio, niin se ei toteuta joukon määrittelevää ehtoa eli Ru on itsensä alkio.
- ▶ Kumpikin vaihtoehto johtaa ristiriitaan. \longrightarrow

Johtopäätös: kaikkien joukkojen joukko on mieletön ajatus!

Matematiikka tänään

- ▶ Matematiikan kieli on Formaali logiikka & Joukko-oppi
- ▶ Tutkii struktuureja ja algoritmeja
- ▶ Käytännöllisiä sovelluksia, joiden taustalla oleva teoria kimuranttia
- ▶ Tietokoneet mahdollistavat uusia sovelluksia