

12 Lineaarialgebran sovelluksia

Tässä kappaleessa esitellään sovelluksia. Ainakin osa sovelluksista on luennoilla syystä käydä läpi niin varhain kuin se on mahdollista. Tässä opetusmonisteen kehitys-versiossa ne on kuitenkin koottu samaan kappaleeseen.

12.1 Panos-tuotos -analyysi

Panos-tuotos-analyysi kehitettiin alunperin kansantaloutta silmällä pitäen. Silloin pyrittiin ennustamaan USA:n kansantalouden kehitystä. Ennusteet perustuivat edeltävinä vuosina USA:n kansantalouden rakenteesta kerättyihin tietoihin. Kävi ilmeiseksi, että vaikka kansantalouden tila muuttuisi nopeastikin, niin eräät sen rakennetta kuvaavat lukusuhteet muuttuvat silti hitaasti. Tämä antaa hyvän pohjan ennusteiden tekemiselle. Alkuperäisen kansantaloutta kuvaavan sovelluksen kehitti aikanaan amerikkalainen Wassily W. Leontief (1905-1999). (http://en.wikipedia.org/wiki/Input-output_model)

12.1.1 Kansantalouden rakenne

Panos-tuotos-menetelmä jakaa talouden toimialoihin ja tarkastelee sitä, miten eri toimialojen tuotokset ovat panoksia toisille toimialoille. Allaoleva panos-tuotot-matriisi (input-output-matrix) esittää taloutta joka on jaettu kolmeen toimialaan T1, T2 ja T3. Toimialaa T1 vastaava rivi kertoo, että toimialan T1 tuotoksesta 240 yksikköä on välituotteita, jotka käytetään panoksena jatkotuotantoon. 180 yksikköä T1:n tuotoksesta myydään toimialan T2 yrityksille, jotka käyttävät sen panoksena omaan tuotantonsa. 144 yksikköä T1:n tuotoksesta myydään toimialan T3 yrityksille ja 36 yksikköä toimialan T1 tuotoksesta päätyy lopputuotteena kuluttajille. Siten toimialan T1 kokonaistuotos on $240 + 180 + 144 + 36 = 600$. Toimialan T2 kokonaistuotos on vastaavasti 360 ja toimialan T3 kokonaistuotos on 480.

		käyttö/toimiala			loppu- tuotteet
		T1	T2	T3	
Tuotanto toimiala	T1	240	180	144	36
	T2	120	36	48	156
	T3	120	72	48	240
perus- panokset	p1	120	36	240	
	p2	60	18	96	

Sarakkeista voimme lukea, mistä kukin toimiala hankkii panoksensa. Peruspanokset sisältävät työn, luonnonvarat ja tarkasteltavan talouden ulkopuolelta tulevat panokset.

Seuraavassa taulukossa jätämme lopputuotteet pois ja jaamme jokaisen sarakkeen luvut saraketta vastaavan toimialan kokonaistuotannolla. Saamme kerroinmatriisin (input-output coefficients) josta näemme, mitä panoksia eri toimialat tarvitsevat valmistessaan yhden tuotosyksikön. Kerroinmatriisin yläosa (3×3) kuvaa eri toimialojen keskinäisiä riippuvuuksia. Muodostamme tästä talukon yläosasta matriisin \mathbf{A} , jota sanomme ”toimialojen panos-tuotos -matriisiksi” tai teknologia-matriisiksi¹ (technology matrix). Taulukon alaosasta saamme ”tuotannon tekijöiden panos-tuotos -matriisin” \mathbf{B} , joka kertoo mitä tuotannon tekijöitä tarvitaan kunkin tuotoksen tekemiseen.

	T1	T2	T3
T1	240/600	180/360	144/480
T2	120/600	36/360	48/480
T3	120/600	72/360	48/480
p1	120/600	36/360	240/480
p2	60/600	18/360	96/480

 \longrightarrow

	T1	T2	T3
T1	0.4	0.5	0.3
T2	0.2	0.1	0.1
T3	0.2	0.2	0.1
p1	0.2	0.1	0.5
p2	0.1	0.05	0.2

$$\mathbf{A} = \begin{pmatrix} 0.4 & 0.5 & 0.3 \\ 0.2 & 0.1 & 0.1 \\ 0.2 & 0.2 & 0.1 \end{pmatrix}, \quad \mathbf{B} = \begin{pmatrix} 0.2 & 0.1 & 0.5 \\ 0.1 & 0.05 & 0.2 \end{pmatrix}$$

Merkitään toimialojen kokonaistuotoksia muuttujilla x_1 , x_2 , ja x_3 . Ja otetaan kerroinmatriisien \mathbf{A} ja \mathbf{B} lisäksi käyttöön kokonaistuotos-vektori \vec{x} ja kysyntävektori \vec{d} , jotka saavat nyt arvot

$$\vec{x} = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 600 \\ 360 \\ 480 \end{pmatrix}, \quad \vec{d} = \begin{pmatrix} 36 \\ 156 \\ 240 \end{pmatrix}$$

Kun toimiala T1 tyydyttää kaiken tuotteisiinsa kohdistuvan kysynnän, niin T1:n kokonaistuotos = T1:n tarvitsema panos + T2:n tarvitsema panos + T3:n tarvitsema panos + T1:n lopputuotteiden kysyntä. Vastaavat yhtälöt saadaan toimialojen T2 ja T3 kokonaistuotannolle. Siis

$$\begin{cases} x_1 = 0.4x_1 + 0.5x_2 + 0.3x_3 + 36 \\ x_2 = 0.2x_1 + 0.1x_2 + 0.1x_3 + 156 \\ x_3 = 0.2x_1 + 0.2x_2 + 0.1x_3 + 240 \end{cases} \Rightarrow \vec{x} = \mathbf{A}\vec{x} + \vec{d}.$$

¹Teknologia-matriisi (Technology matrix) on niin iskevä sana, että se on luultavasti keksitty ja otettu käyttöön useita kertoja hieman toisistaan poikkeavissa tarkoituksissa. Kannattaa siis olla tarkka, kun siteeraa eri tekstejä.

Saadusta matriisiyhtälöstä saadaan yhteys kokonaistuotannon ja kysynnän välille seuraavasti

$$\begin{aligned}\vec{x} &= \mathbf{A}\vec{x} + \vec{d} \\ \Leftrightarrow \mathbf{I}\vec{x} - \mathbf{A}\vec{x} &= \vec{d} \\ \Leftrightarrow (\mathbf{I} - \mathbf{A})\vec{x} &= \vec{d}\end{aligned}$$

Matriisi $(\mathbf{I} - \mathbf{A})$ on Leontief'n matriisi. Jos Leontief'n matriisi on säännöllinen, niin kokonaistuotanto saadaan kaavasta

$$\vec{x} = (\mathbf{I} - \mathbf{A})^{-1}\vec{d}$$

Panos-tuotos -analyysin ydin-ajatus tiivistyy seuraavaan

- Kysyntä \vec{d} voi muuttua nopeasti ja kokonaistuotanto \vec{x} muuttuu vastaavasti.
- Teknologiamatriisi \mathbf{A} ja vastaava Leontief'n matriisi $(\mathbf{I} - \mathbf{A})$ muuttuvat hitaasti, joten ne voidaan estimoida edellisen kauden tiedoista.
- Kun tiedossa on perusteltu ennuste kysynnästä \vec{d} ja hyvä estimaatti Leontief'n matriisille $(\mathbf{I} - \mathbf{A})$, niin saamme hyvän ennusteen tuotannolle \vec{x} .

Esimerkki 1. Kappaleen alussa esitetyn talouden lopputuotteiden kysyntä oli $\vec{d}_0 = (36 \ 156 \ 240)^T$, Kokonaistuotanto oli $\vec{x}_0 = (600 \ 360 \ 480)^T$ ja resurssitarvevektori oli

$$\begin{aligned}\vec{r}_0 &= \mathbf{B}\vec{x}_0 \\ &= \begin{pmatrix} 0.2 & 0.1 & 0.5 \\ 0.1 & 0.05 & 0.2 \end{pmatrix} \begin{pmatrix} 600 \\ 360 \\ 480 \end{pmatrix} = \begin{pmatrix} 396 \\ 174 \end{pmatrix}.\end{aligned}$$

Jos loppukysyntä muuttuu siten, että uusi kysyntävektori on $\vec{d}_1 = (77 \ 154 \ 231)$, niin muuttuneet kokonaistuotanto- ja resurssitarvevektorit ovat

$$\begin{aligned}\vec{x}_1 &= (\mathbf{I} - \mathbf{A})^{-1}\vec{d}_1 \\ &= \begin{pmatrix} 0.6 & -0.5 & -0.3 \\ -0.2 & 0.9 & -0.1 \\ -0.2 & -0.2 & 0.9 \end{pmatrix}^{-1} \begin{pmatrix} 77 \\ 154 \\ 231 \end{pmatrix} \\ &= \frac{1}{0.308} \begin{pmatrix} 0.79 & 0.51 & 0.32 \\ 0.20 & 0.48 & 0.12 \\ 0.22 & 0.22 & 0.44 \end{pmatrix} \begin{pmatrix} 77 \\ 154 \\ 231 \end{pmatrix} = \begin{pmatrix} 692.5 \\ 380 \\ 495 \end{pmatrix} \\ \vec{r}_1 &= \begin{pmatrix} 0.2 & 0.1 & 0.5 \\ 0.1 & 0.05 & 0.2 \end{pmatrix} \begin{pmatrix} 692.5 \\ 380 \\ 495 \end{pmatrix} = \begin{pmatrix} 424 \\ 187.25 \end{pmatrix}.\end{aligned}$$

Lopputuotteiden kysynnän muutos

$$\Delta \vec{d} = \vec{d}_1 - \vec{d}_0 = \begin{pmatrix} 77 \\ 154 \\ 231 \end{pmatrix} - \begin{pmatrix} 36 \\ 156 \\ 240 \end{pmatrix} = \begin{pmatrix} 41 \\ -2 \\ -9 \end{pmatrix}$$

saa aikaan kokonaistuotannossa ja resurssitarpeessa muutokset

$$\Delta \vec{x} = \vec{x}_1 - \vec{x}_0 = \begin{pmatrix} 692.5 \\ 380 \\ 495 \end{pmatrix} - \begin{pmatrix} 600 \\ 360 \\ 480 \end{pmatrix} = \begin{pmatrix} 92.5 \\ 20 \\ 15 \end{pmatrix}$$

$$\Delta \vec{r} = \vec{r}_1 - \vec{r}_0 = \begin{pmatrix} 424 \\ 187.25 \end{pmatrix} - \begin{pmatrix} 396 \\ 174 \end{pmatrix} = \begin{pmatrix} 28 \\ 13.25 \end{pmatrix}$$

Toimialan T1 kysyntä kasvoi, mutta toimialojen T2 ja T3 kysynät pienenevät. Silti kaikkien toimialojen kokonaistuotannot kasvoivat, koska toimiala T1 ”veti kahta muuta toimialaa perässään kasvuun”. Myös kummankin peruspanoksen kulutukset kasvoivat.

Esimerkki 2. Jatkamme edelleen edeltävän talouden analyysiä. Haluamme tietää minkä verran lopputuotteet kuluttavat peruspanoksia.

$$\begin{aligned} \begin{pmatrix} r_1 \\ r_2 \end{pmatrix} = \vec{r} &= \mathbf{B}\vec{x} = \mathbf{B}(\mathbf{I} - \mathbf{A})^{-1}\vec{d} \\ &= \begin{pmatrix} 0.935 & 0.844 & 0.961 \\ 0.432 & 0.386 & 0.409 \end{pmatrix} \begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix} \\ \Rightarrow \begin{cases} r_1 &= 0.935d_1 + 0.844d_2 + 0.961d_3 \\ r_2 &= 0.432d_1 + 0.386d_2 + 0.409d_3 \end{cases} \end{aligned}$$

Kertoimista näemme suoraan, että yksi T1:n tuotos tarvitsee 0.935 yksikköä peruspanos p1:tä ja 0.432 yksikköä peruspanos p2:ta. (Nämä ovat isompia lukuja kuin matriisin \mathbf{B} perusteella osaisi odottaa!)

12.1.2 Omakustannusarvo

1950-luvun puolivälistä alkaen on panos-tuotos -mallia sovellettu yksittäisen yrityksen taloussuunnittelussa. Seuraavassa kuvataan juuri tällaista mikroaloudellista sovellusta. Mallityyppi, jota käsitellään, on ns. Leontiefin avoin staattinen malli.

Mallin kohteena on yritys, joka jaetaan edelleen pienempiin alayksiköihin, joita kutsutaan seuraavassa osastoiksi. Se miten jako osastoihin suoritetaan, riippuu kulloisestakin yrityksestä. Seuraavassa oletamme osastojaon perustuvan siihen, että jokainen osasto tuottaa sille ominaista suoritetta. Suorite voi olla yrityksen myyntiohjelmaan kuuluva tuote, prosessissa edelleen jalostettava puolivalmiste tai prosessin ylläpitämiseen tarvittava energia tms. Kunkin osaston tuottama suorite voidaan käyttää kahdella eri tavalla:

- Se voidaan myydä yrityksen ulkopuolelle.
- Se voidaan käyttää muilla osastoilla tuotannontekijänä

Esimerkki 3. Tarkastellaan seuraavassa esimerkkiyritystä, jossa on neljä osastoa Os1, Os2, Os3 ja Os4, joista kukin tuottaa tiettyä suoritetta. Edellisen kauden tuotannosta ja sen jakautumisesta sekä käytetyistä tuotannontekijöistä on käytettävissä seuraavan taulukon tiedot.

Taulukon neljä ylintä riviä kertovat miten neljän osaston tuotantoa on käytetty oman ja toisten osastojen panoksina. Kuusi alinta riviä kertovat mitä muita tuotannontekijöitä osastot ovat käyttäneet panoksina.

		Os1	Os2	Os3	Os4	myynti	yhteensä
	Os1	250	100	170	80	1400	2000
	Os2	1200	700	100	2600	400	5000
	Os3	7	1	3	2	12	25
	Os4	20	35	15	30	400	500
raaka-aine 1	tt1	200	0	80	120		400
raaka-aine 2	tt2	1400	800	2300	500		5000
raaka-aine 3	tt3	400	100	0	0		500
energia	tt4	50	30	80	40		200
työvoima 1	tt5	2700	900	100	2300		6000
työvoima 2	tt6	50	80	40	130		300

Laskemme ensin teknologia-matriisin \mathbf{A} ja panos-matriisin \mathbf{B} .

$$\mathbf{A} = \begin{pmatrix} 250/2000 & 100/5000 & 170/25 & 80/500 \\ 1200/2000 & 700/5000 & 100/25 & 2600/500 \\ 7/2000 & 1/5000 & 3/25 & 2/500 \\ 20/2000 & 35/5000 & 15/25 & 30/500 \end{pmatrix} \\ = \begin{pmatrix} 0.1250 & 0.0200 & 6.8000 & 0.1600 \\ 0.6000 & 0.1400 & 4.0000 & 5.2000 \\ 0.0035 & 0.0002 & 0.1200 & 0.0040 \\ 0.0100 & 0.0070 & 0.6000 & 0.0600 \end{pmatrix},$$

$$\text{ja } \mathbf{B} = \begin{pmatrix} 200/2000 & 0/5000 & 80/25 & 120/500 \\ 1400/2000 & 800/5000 & 2300/25 & 500/500 \\ 400/2000 & 100/5000 & 0/25 & 0/500 \\ 50/2000 & 30/5000 & 80/25 & 40/500 \\ 2700/2000 & 900/5000 & 100/25 & 2300/500 \\ 50/2000 & 80/5000 & 40/25 & 130/500 \end{pmatrix}$$

$$= \begin{pmatrix} 0.1000 & 0.0000 & 3.2000 & 0.2400 \\ 0.7000 & 0.1600 & 92.0000 & 1.0000 \\ 0.2000 & 0.0200 & 0.0000 & 0.0000 \\ 0.0250 & 0.0060 & 3.2000 & 0.0800 \\ 1.3500 & 0.1800 & 4.0000 & 4.6000 \\ 0.0250 & 0.0160 & 1.6000 & 0.2600 \end{pmatrix}$$

Jos nyt kysyntä (myynti) \vec{d} muuttuu, niin näiden matriisien avulla voimme nyt laskea vastaavasti muuttuneen kokonais-tuotos -vektorin $\vec{x} = (\mathbf{I} - \mathbf{A})^{-1}\vec{d}$ ja muuttuneen tuotannontekijöiden tarve -vektorin $\vec{r} = \mathbf{B}(\mathbf{I} - \mathbf{A})^{-1}\vec{d}$.

Yritys hinnoittelee eri osastojen tuotteet seuraavasti (indeksointi seuraa osastojen numerointia)

$$\vec{p}^T = (p_1 \ p_2 \ p_3 \ p_4)^T = (100.00 \ 10.00 \ 2000.00 \ 150.00)^T.$$

Tuotannontekijöiden yksikköhinnat ovat (indeksointi vastaa tuotannontekijöiden numerointia)

$$\vec{c}^T = (c_1 \ c_2 \ c_3 \ c_4 \ c_5 \ c_6)^T = (70.00 \ 10.00 \ 50.00 \ 8.00 \ 15.00 \ 25.00)^T.$$

Yrityksen kate saadaan selville, kun lasketaan tuotteiden euromääräiset myyntituotot ja tuotannontekijöiden ostot

		myynti(kpl)	yks.hinta	myynti(€)	yhteensä
tuote1	Os1	1400	100	140 000	
tuote2	Os2	400	10	4 000	
tuote3	Os3	12	2000	24 000	
tuote4	Os4	400	150	60 000	228 000
		ostot(kpl)	yks.hinta	ostot(€)	yhteensä
raaka-aine 1	tt1	400	70	28 000	
raaka-aine 2	tt2	5000	10	50 000	
raaka-aine 3	tt3	500	50	25 000	
energia	tt4	200	8	1 600	
työvoima 1	tt5	6000	15	90 000	
työvoima 2	tt6	300	25	7 500	202 100

Yrityksen myyntikate on

$$\frac{228\,000 - 202\,100}{228\,000} \cdot 100\% = 11.35\%$$

Seuraavana vuonna kysynnän rakenne muuttuu siten, että tuotteen 1 kysyntä pienenee ja tuotteen 4 kysyntä kasvaa niin, että uusi kysyntä-vektori on

$$\vec{d}_{uusi} = (500 \ 400 \ 12 \ 1300)^T.$$

Tuotannontekijöiden tarve -vektori on uudessa tilanteessa

$$\vec{r}_{uusi} = \mathbf{B}(\mathbf{I} - \mathbf{A})^{-1}\vec{d}_{uusi} = (578.2 \ 6666 \ 471.2 \ 304.8 \ 10\,635 \ 634.1)^T.$$

Uusi katelaskelma on

		myynti(kpl)	yks.hinta	myynti(€)	yhteensä
tuote1	Os1	500	100	50 000	
tuote2	Os2	400	10	4 000	
tuote3	Os3	12	2000	24 000	
tuote4	Os4	1300	150	195 000	273 000
		ostot(kpl)	yks.hinta	ostot(€)	yhteensä
raaka-aine 1	tt1	578.2	70	40 476	
raaka-aine 2	tt2	6666.2	10	66 662	
raaka-aine 3	tt3	471.2	50	23 561	
energia	tt4	304.8	8	2 438	
työvoima 1	tt5	10635.0	15	159 526	
työvoima 2	tt6	634.1	25	15 853	308 516

Kysynnän rakenteen muuttuminen pilasi kannattavuuden. Tämä johtui tietenkin siitä, että tuotteet oli hinnoiteltu huonosti. Tuotetta 1 myytiin ylihintaan ja tuotetta 4 myytiin alihintaan. Kun ylihintaisen myynnin osuus pieni ja alihintaisen myynnin osuus kasvoi, niin kate romahti.

Seuraavaksi laskemme tuotteille omakustannusarvot. Periaate on seuraava.

$$\begin{aligned} \text{Tuotto} = R &= \vec{p}^T \vec{d} \\ \text{Kustannus} = C &= \vec{c}^T \vec{r} = \vec{c}^T \mathbf{B}(\mathbf{I} - \mathbf{A})^{-1} \vec{d} \end{aligned}$$

Jos nyt asetamme

$$\vec{p}^T = \vec{c}^T \mathbf{B}(\mathbf{I} - \mathbf{A})^{-1},$$

niin riippumatta kysynnän rakenteesta tuotto riittää kustannusten peittämiseen. Omakustannus -arvot edellisen yrityksen tapauksessa ovat

$$\vec{p}^T = \vec{c}^T \mathbf{B}(\mathbf{I} - \mathbf{A})^{-1} = (69.35 \quad 10.32 \quad 2153.50 \quad 187.59).$$

Omakustannushintoihin vielä lisätään haluttun kateprosentin (esim. 15%) suuruinen korotus, jolloin hinnoiksi tulee

$$\begin{aligned} \vec{p}^T &= 1.15 \cdot \vec{c}^T \mathbf{B}(\mathbf{I} - \mathbf{A})^{-1} = (79.75 \quad 11.87 \quad 2476.48 \quad 215.73) \\ &\approx (80.00 \quad 11.85 \quad 2475.00 \quad 216.00). \end{aligned}$$

Näillä hinnoilla edelliset kaksi katelaskelmaa menevät seuraaviin muotoihin

		myynti(kpl)	yks.hinta	myynti(€)	yhteensä
tuote1	Os1	1400	80.00	112 000	
tuote2	Os2	400	11.85	4 740	
tuote3	Os3	12	2475.00	29 700	
tuote4	Os4	400	216.00	86 400	232 840
		ostot(kpl)	yks.hinta	ostot(€)	yhteensä
raaka-aine 1	tt1	400	70	28 000	
raaka-aine 2	tt2	5000	10	50 000	
raaka-aine 3	tt3	500	50	25 000	
energia	tt4	200	8	1 600	
työvoima 1	tt5	6000	15	90 000	
työvoima 2	tt6	300	25	7 500	202 100

		myynti(kpl)	yks.hinta	myynti(€)	yhteensä
tuote1	Os1	500	80.00	40 000	
tuote2	Os2	400	11.85	4 740	
tuote3	Os3	12	2475.00	29 700	
tuote4	Os4	1300	216.00	280 800	355 240
		ostot(kpl)	yks.hinta	ostot(€)	yhteensä
raaka-aine 1	tt1	578.2	70	40 476	
raaka-aine 2	tt2	6666.2	10	66 662	
raaka-aine 3	tt3	471.2	50	23 561	
energia	tt4	304.8	8	2 438	
työvoima 1	tt5	10635.0	15	159 526	
työvoima 2	tt6	634.1	25	15 853	308 516

Nyt kate on halutun suuruinen riippumatta kysynnän rakenteesta. Tämä on tietenkin vasta lähtökohta laajemmalle analyysille, jossa huomioidaan myös markkinoiden kysyntäpuoli. Seuraavassa muutama helppo periaate:

- Tuotetta ei kannata valmistaa, jos se pitää myydä alle omakustannusarvon.
- Jos voitonmaksimointi -tarkastelu johtaa oleellisesti omakustannusarvoa korkeampaan hintaan, niin tuote on ”lypsylehmä” ja sitä tulee lypsää.
- Lypsylehmät houkuttelevät alalle uusia toimijoita, jolloin kilpailu kiristyy.
- Kilpailun kiristyessä tulee huolehtia kustannusten minimoinnista ja hinnoittelun tarkkuudesta.
- Uuden tuotteen tapauksessa tuotetta voidaan myydä alle omakustannusarvon, jos sillä tavoin saadaan vallattua markkinoita, ja jos uskotaan, että tulevaisuudessa tuote voidaan hinnoitella kallimmaksi tai tuotantokustannukset saadaan painettua alemmiksi niin, että tuotteesta tulee lypsylehmä.
- Hinnoittelu on käytännössä dynaaminen prosessi, jossa ratkaisevinta ei ole tämänhetkinen kate, vaan tuotannosta nyt ja tulevaisuudessa saatava nettotulovirta.