
Részletes jelentés

A kutatás témája véges ill. végtelen dimenziós, részben rendezett Banach terekben ható nemnegatív
lineáris operátorok ill. nemnegatív lineáris rendszerek aktuális kérdéseinek vizsgálata volt. A kutatási
tervben kitőzött fontosabb lehetséges kutatási részirányok száma elıre jósolhatóan nagyobb volt annál,
hogy mindben lényeges eredmények lettek volna elérhetık. Ezért néhány kiválasztott fontosabb
irányra koncentráltunk, azokban igyekeztünk mélyebb eredményeket igazolni, és azokat
világszínvonalú folyóiratokban ill. könyvrészletekben közölni.

A kutatás elırehaladása körülbelül a tervezett ütemben, nagyjából egyenletesen történt, amennyiben e
minısítés matematikai kutatásban egyáltalán alkalmazható. A négy évre tervezett kutatás idıtartamát
engedéllyel öt évre hosszabbítottuk, hogy a közlemények megjelenése teljesebb képet nyújtson, és
bizonyos kérdésekre adható válaszokat megkaphassuk. A kutatómunkában résztvevık személyében
nem történt változás (csak az adminisztrátor személyében, idılegesen), így ilyen természető probléma
a kutatás folyamatát nem akadályozta.

A költségtervben a tervezettıl eltérı legjelentısebb eltérés az egyéves hosszabbítással kapcsolatos
természetes átcsoportosítás volt, amely a költségek semmilyen emelkedéséhez nem vezetett: teljes
mértékben az eredeti négyéves költségterv összegén belül maradtunk. A személyi juttatásoknak a
tervezetthez képest kis mértékő túllépése az adminisztrátor személyében bekövetkezett (nem tervezett)
változás következménye volt: csak adminisztrátorok ill. hivatalsegédek részesültek személyi
juttatásban. A külföldi utazás dologi kiadásai ill. napidíj rovatokon sikerült a tervezetthez képest
megtakarítást elérnünk (két egyetem közötti kapcsolatot ill. DAAD támogatást felhasználva), amit
készletbeszerzésre ill. egy notebook beszerzésére fordítottunk. Ez utóbbi beszerzés fontosságát mind
az otthoni munka, mind a konferenciákon, elıadásokon részvétel szempontjából talán felesleges
hangsúlyoznunk.

Az elért eredmények részletes bemutatása elıtt hangsúlyozzuk, hogy ezek már (csaknem) mind
közlésre kerültek nemzetközileg igen jónevő folyóiratokban, így a nyilvánosság számára részleteiben
is hozzáférhetık. A közlemények mind tartalmazzák a támogatás elismeréseként a jelen OTKA
pályázat számát.

Nagy Béla folytatta Karl-Heinz Försterrel közös kutatásait nemnegatív mátrix- ill. operátorpolinomok
vizsgálatában, amely témában 3 dolgozatot közöltek a jelen OTKA pályázat támogatásával az
Operator Theory: Advances and Applications sorozat 162, 163 és 175 köteteiben, 2005 ill. 2007
években, valamint további két folyóirat cikket publikáltak közösen.

On nonmonic quadratic matrix polynomials with nonnegative coefficients c. cikkünkben a Q(z)=zI-
S(z) alakú mátrixpolinomot vizsgáltuk, ahol S nem identitás fıegyütthatójú mátrixpolinom
elemenként nemnegatív négyzetes mátrix együtthatókkal. Leírtuk Q sajátértékeinek eloszlását a z-
rad[S(z)] függvény elıjelének függvényében, ahol z nemnegatív szám, és rad jelöli a spektrálsugarat.
Vizsgáltuk Q nemnegatív (spektrális) mátrixgyökének létezését attól függıen, létezik-e olyan pozitív z
szám, amelyre z>rad[S(z)]. Feltételezve, hogy az S(t) mátrix irreducibilis valamely pozitív t értékre,
leírtuk Q spektrumát olyan r sugarú körökön, amelyekre r=rad[S(r)]>0. Leírtuk a különbözı
lehetıségeket Q nemnegatív mátrix gyökének létezésére és a kapcsolatos M-mátrix tulajdonságaira
vonatkozólag, és leírtuk a Q spektrális tulajdonságait a rad[S(.)] függvény és deriváltjai segítségével.

Spectral properties of operator polynomials with nonnegative coefficients c. cikkünkben a Q(z)=z^mI-
S(z) operátorpolinomot vizsgáltuk, ahol S(z)=z^dA_d+…+zA_1+A_0 és 1 kisebb-egyenlı m kisebb d.
Az A együtthatók mind egy részben rendezett Banach algebra pozitív kúpjában vannak vagy pedig
pozitív lineáris operátorok egy E komplex Banach hálón, és I az identikus operátor. Vizsgáltuk S(z)
spektrálsugarának tulajdonságait, ha z nemnegatív valós szám, és e spektrálsugár kapcsolatát a fenti
értelemben nemnegatív együtthatójú spektrális osztó (operátorpolinomok) létezésével. Bizonyítottunk
faktorizációs eredményeket úgynevezett rendezett felbontható Banach algebra nemnegatív elemeire
(feltételezve, hogy az algebra kúpja zárt és normális), valamint hasonló típusú eredményeket az ún.
Wiener algebrában. Alkalmaztuk korábbi eredményeinket ún. mónikus (azaz identitás fıegyütthatójú)
nemnegatív operátorpolinomokról a fent leírt (általánosabb, és új módszereket kívánó)
operátorpolinom osztályok vizsgálatában.

On reducible nonmonic matrix polynomials with general and nonnegative coefficients c. cikkünkben
általános (nem szükségképpen mónikus) kvadratikus operátorpolinomokat vizsgáltunk általános vagy
véges dimenziós lineáris térben, általános vagy nemnegatív együttható operátorokkal. Itt alkalmaztuk
vagy néhány esetben kiterjesztettük a fenti dolgozatok eredményeit. Elegendı, néhány esetben pedig
szükséges és elegendı feltételeket kaptunk jobb oldali (lineáris) gyökpolinom létezésére, ha az
együttható operátoroknak van alsó blokk háromszög alakú reprezentációjuk. A véges dimenziós
esetben vizsgáltuk a (bizonyos értelemben elemenként) nemnegatív (reducibilis) együttható mátrixok
esetét, és kiterjesztettük néhány korábbi eredményünket a speciális (irreducibilis együtthatók) esetrıl.
Általánosítottuk Gail, Hantler és B.A.Taylor bizonyos eredményeit, amelyeket e szerzık Markov
láncok spektrális analízisében alkalmaztak. Megmutattuk, hogy általános módszereink elegendıen
erısek ahhoz, hogy bizonyítsuk Butler, C.R.Johnson és Wolkowicz egy nevezetes eredményét,
amelyet ık ötletes ad hoc módszerekkel igazoltak.

Irreducible Toeplitz and Hankel matrices c. cikkünkben végtelen Toeplitz ill. Hankel típusú mátrixok
irreducibilitását vizsgáltuk. Az alapvetı definíció Kınig Dénestıl származik, és standard pl. a Markov
láncok elméletében is: egy végtelen mátrixot irreducibilisnek nevezünk, ha a társított irányított gráf
erısen összefüggı. Megmutattuk, hogy egy végtelen Toeplitz típusú mátrix irreducibilis pontosan
akkor, ha „majdnem” minden véges „vezetı részmátrixa” (bal felsı sarokmátrixa) irreducibilis
(természetesen a „majdnem” szó pontos definíciójával). Érdekes módon, a vezetı részmátrixok
irreducibilitásának eldöntése sem triviális feladat, a dolgozatban megkaptuk az itt felmerülı kérdések
megoldásait. Jellemeztük véges Hankel típusú mátrixok irreducibilitásának esetét. Megmutattuk, hogy
végtelen Hankel típusú mátrix lehet irreducibilis akkor is, ha minden véges bal felsı sarokmátrixa
reducibilis. A bizonyítások technikájában elemi számelméleti meggondolások játszottak érdekes
módon szerepet.

Rational generating functions and matrix-geometric invariant measures c. cikkünkben az ún. M/G/1 és
G/M/1 típusú Markov láncok esetén vizsgáltuk a kapcsolatot az M.F.Neuts által bevezetett mátrix-
geometriai invariáns mértékek és racionális (mátrix értékő) generátorfüggvények között. Jellemeztük
az ilyen típusú invariáns mértékek létezésének feltételeit. Latouche, Pearce és P.G.Taylor egy kérdését
megválaszolva megmutattuk, hogy tranziens quasi-birth-and-death (QBD) folyamat esetén nem
minden pozitív invariáns mérték mátrix-geometriai (Neuts definíciója értelmében). A lineáris
rendszerelmélet eszközeivel bevezettük és vizsgáltuk a mátrix-geometricitás (ezen keretben
természetesen kínálkozó) általánosított fogalmait. Az eredmények alapvetı jellege a következınek
bizonyult: az invariáns mértékek (mint fent láttuk) nem mindig mátrix-geometriaiak, de nagyon
gyakran tartoznak az egyik újonnan definiált osztályba.

K.-H.Förster, Nagy B. és Szilvási M. közös dolgozata A uniform type inverse spectrum theorem for
entrywise nonnegative matrices. A dolgozat fı eredménye nemnegatív mátrixok inverz spektrum
problémájában a következı tétel: Az n-1 pozitív egész szám olyan tulajdonságú, hogy bármely n-1
komplex számból álló olyan önkonjugált (self-conjugate) lista elemeivel, amelynek minden eleme a
zárt egységkörlemezben van, valamely n-edrendő nemnegatív mátrix teljes spektrális listáját adja
(azaz a sajátértékek teljes listáját multiplicitásokkal), de semmilyen kisebb valós szám v<n-1 nem
ilyen tulajdonságú. A bizonyított tétel nagyon esztétikus, és az inverz spektrum problémában valamint
lineáris rendszerek pozitív realizálásában nyilvánvaló alkalmazásai várhatók. A kérdés elsı felvetése
Guo Wuven nevéhez főzıdik, aki bizonyította, hogy a 2n szám a fenti tulajdonságú, majd Rojo és Soto
bizonyította, hogy az n-1+(négyzetgyök 2) szám ilyen tulajdonságú. Ugyanık bizonyították, hogy ha
az n-1 elemő lista kizárólag valós elemő lehet, akkor az n-1 szám a fenti tulajdonságú.

Matolcsi Máté az On quasi-contrativity of C_0-semigroups in Banach spaces címő cikkben
megmutatta, hogy ha egy Banach téren értelmezett erısen folytonos operátor-félcsoport generátora
nem korlátos, akkor a téren bevezethetı olyan ekvivalens norma, amelyre nézve a félcsoport nem
kvázi-kontraktív.

A kutatási projekt további fontos eredményei lineáris idıinvariáns véges dimenziós rendszerek pozitív
realizálásának kérdéseivel kapcsolatosak.

Estimates for the dimensions of nonnegative realizations c. cikkünkben Matolcsi M. és Nagy B. a
transzfer függvényre és az ún. impulzusválasz sorozatra vonatkozó természetes feltételek mellett adott
felsı („worst case”) becslést skalár típusú (SISO) rendszer nemnegatív realizálása esetén az állapottér
lineáris dimenziójára, amely becslés gyakorlatilag használható, de általánossága és a technikai jellegő
feltételek miatt nehezen idézhetı. Megmutatták azt is, hogy a multi-input multi-output (MIMO)
esetben a mátrix értékő transzfer függvény elemeire vonatkozó nemnegatív realizálási információ
hogyan használható fel a MIMO eset nemnegatív realizálása dimenziójának felsı becslésére. Jóllehet
a becslési technika távolról sem egyszerő, és a kapott dimenziókorlát fontos információ, a módszer
még nem adott lehetıséget egy nemnegatív realizálás gyakorlatilag használható felírására ill.
konstruálására.

Minimal positive realizations of transfer functions with nonnegative multiple poles c. cikkünkben
Matolcsi M. és Nagy B. azt az esetet vizsgálták, amikor a transzfer függvénynek kizárólag
nemnegatív, de esetleg többszörös pólusai vannak. Ebben az esetben sikerült minimalitási
eredményeket bizonyítani.

Order bound for the realization of a combination of positive filters c. cikkünkben Nagy B., Matolcsi
M. és Szilvási M. a pozitív realizálások másik fontos alkalmazását vizsgálták. Digitális szőrık
realizálását tanulmányozva Gersho és Gopinath után Benvenuti, Farina és B.D.O.Anderson kapták a
figyelemre méltó és mőszaki körökben híressé vált eredményt, hogy minden lineáris, aszimptótikusan
stabilis, diszkrét, idıinvariáns SISO rendszer t(z) transzfer függvénye elıáll két pozitív,
aszimptótikusan stabilis lineáris rendszer transzfer függvényei különbségeként. Mivel pozitív
rendszerek realizálása (pl. digitális szőrık révén) mérnökileg jól kezelhetı és megvalósítható, a fenti
eredmény a transzfer függvényre vonatkozó erıs feltételek mellett (egyszerő pólusok) is nagy
figyelmet keltett. Mi ténylegesen számítható algoritmust adtunk az általános probléma kezelésére,
speciálisan a nagyobb multiplicitású pólusokat tartalmazó transzfer függvények esetére, amely addig
nyitott kérdés maradt. A felbontásban szereplı pozitív, aszimptotikusan stabilis rendszerek egyike
mindig 1 dimenziós állapotterő, a másik állapotterének dimenziója pedig függ az eredeti transzfer
függvény rendjétıl és nemvalós pólusok esetén t(z) pólusainak helyzetétıl is. A kapott

dimenziószámok néhány fontos esetben minimálisak, és mindig a realizálás kivitelezése elıtt (azaz a
priori) számíthatók.

Positive decomposition of transfer functions with multiple poles c. dolgozatunkban Nagy B., Matolcsi
M. és Szilvási M. megmutatta, hogy a fentebbi dolgozatban kapott általános felbontási eredményben
szereplı második állapottér-dimenziószám konkrét, a gyakorlatban elıforduló speciális esetekben
esetleg javítható. A vizsgált transzfer-függvényosztály esetében lényegesen új ötletek alkalmazásával
sikerült a fentebbi dolgozatban kapott általános eredmény dimenziószámát csökkenteni, ami egyrészt
mutatja, hogy a fenti felbontásban szereplı második pozitív rendszer nem szükségképpen pozitív-
minimális, másrészt remélhetı, hogy az alkalmazott új ötletek más konkrét esetekben is lehetıvé
teszik a dimenziószám csökkentését, ami az alkalmazásokban mindig kívánatos eredmény.

An algorithm for the construction of nonnegative realizations c. cikkünkben Nagy B. és Szilvási M.
algoritmust adott valós együtthatós skalár (SISO) transzfer függvény egy nemnegatív realizálásának
kiszámítására a következı feltételek mellett: a t transzfer függvénynek egyetlen domináns pozitív
pólusa p (tetszıleges rendszámmal), továbbá lehetnek (valós és komplex) pólusok a spektrális
körlemez belsejében tetszıleges rendszámmal (természetesen feltételezve, hogy z és konjugáltjának
rendszáma azonos). [Elméletileg érdekes, hogy nem feltételeztük az ún. impulzusválasz függvény
nemnegativitását, ami standard feltétel hasonló típusú problémákban.] Feltételeztük, hogy a t parciális
tört felbontásában a p-hez tartozó tagok együtthatói nemnegatívak. Megmutattuk, hogy ha t reziduuma
p-ben elegendıen nagy pozitív szám, akkor az impulzusválasz függvény nemnegatív, és a közölt
(távolról sem egyszerő) algoritmus adja t egy nemnegatív realizálását. Továbbá, a pólusoknak a
spektrális körlemez belsejében elfoglalt helyétıl függıen a priori becslés adható a nemnegatív
realizálás dimenziójára.

Megemlítem még, hogy megkezdtük nemnegatív rendszerek perturbációjaként kapott rendszerek
vizsgálatát, de ezen eredmények még nem érték el a közlés érettségi fokát.

Végül röviden felsoroljuk azon eredményeinket, amelyek eredetileg nem szerepeltek a kitőzött
kutatási irányok között, de amely publikációkon az OTKA projekt támogatása feltüntetésre került.
Ezen publikációk a Közlemények között is megtalálhatók, és természetesen ezeket az eredményeket
más OTKA projektek zárójelentésében nem szerepeltetjük.

Fuglede’s conjecture fails in dimension 4 címő cikkében Matolcsi Máté T. Tao 5 dimenziós
ellenpéldáját megjavitva 4 dimenziós ellenpéldát adott Fuglede sejtésére, azaz olyan halmazt
konstruált amely spektrális, de nem parkettáz.

Linear polarization constant of R^n címő cikkében Matolcsi Máté új becslést adott valós euklideszi
téren vett funkcionálok szorzatának normájára, a fellépı Gram matrix sajátértékeinek harmonikus
közepével.

Thomas rotation and Thomas precession címő cikkben Matolcsi Tamás és Matolcsi Máté pontos
matematikai leirást adtak egy a speciális relativitás elméletben ismert meghökkentı jelenségre, a
Thomas rotációra.

C^1-continuous Coons-type blending of triangular patches és Generalization of Coons' construction
címő cikkekben Nagyné Szilvási Márta és Szabó Ildikó doktorandusz hallgató új felületmodellezési
eljárásokat dolgoztak ki szabadformájú felületeknek spline-függvényekkel való elıállításánál fellépı
lyukak folytonos kitöltésére.

A Removing errors from triangle meshes by slicing, A curvature based approach to milling path
generation on triangular surfaces és a Face-based estimations of curvatures on triangle meshes címő
cikkekben Nagyné Szilvási Márta diszkrét differenciálgeometriai eszközökkel görbületet definiált
háromszöghálóval közelített felületekre, és az alkalmazásokban fellépı speciális felületi görbék
(szerszámpályák) kiszámítására adott meg eljárásokat.

