

LUISS, Facoltà di Economia
Esame di Metodi Matematici per Economia e Finanza
del 6 settembre 2012
Titolare prof. Fausto Gozzi, Assistente prof. Davide Vergni

Nome e cognome	Matricola	Canale
----------------	-----------	--------

1 Prima parte

Esercizio 1.1 [3 punti] Dato un operatore $\phi : \mathbb{U} \rightarrow \mathbb{U}$ e due suoi autovettori indipendenti \mathbf{u} e \mathbf{v} , discutere se, e sotto quali condizioni, anche la somma $\mathbf{u} + \mathbf{v}$ è autovettore di ϕ .

Soluzione:

Esercizio 1.2 [3 punti] Date due matrici \hat{A} e \hat{B} ed un vettore \mathbf{v} , discutere sotto quali condizioni \mathbf{v} appartiene al nucleo di entrambe le matrici.

Soluzione:

Nome e cognome	Matricola	Canale
----------------	-----------	--------

Esercizio 1.3

Dato l'operatore $\hat{L} : \mathbb{R}^2 \rightarrow \mathbb{R}^2 = \begin{pmatrix} a & 1 \\ a+1 & 0 \end{pmatrix}$

- (1 punti) a. esiste qualche valore di a per cui l'operatore \hat{L} non è diagonalizzabile?
- (2 punti) b. Escludendo eventualmente tali valori, diagonalizzare l'operatore.
- (3 punti) c. Considerando il problema $\mathbf{x}' = \hat{L}\mathbf{x}$, determinare un valore di a ed una condizione iniziale \mathbf{x}_0 tale che $\mathbf{x}(t) = \mathbf{x}_0$ per ogni $t \in \mathbb{R}$.

Svolgimento.

Nome e cognome	Matricola	Canale
----------------	-----------	--------

Esercizio 1.4

Data l'equazione alle differenze: $x_{t+2} - 2ax_{t+1} + a^2x_t = (-1)^t$

(4 punti) a. determinarne la soluzione generale al variare di a ;

(2 punti) b. determinare quei valore di a per cui $\lim_{t \rightarrow \infty} x_t < +\infty$.

Svolgimento.

Nome e cognome	Matricola	Canale
----------------	-----------	--------

2 Seconda parte

Esercizio 2.1 [3 punti] Enunciare correttamente il teorema sulla derivazione di una composizione di due funzioni nel caso più generale possibile. Scrivere chiaramente e precisamente le ipotesi e le tesi.

Soluzione:

Esercizio 2.2 [3 punti] Sia dato un insieme $A \subseteq \mathbb{R}^n$ e una funzione $f : A \rightarrow \mathbb{R}$ continua su A e C^1 in ogni punto di $\text{Int}A$. Sia $x_0 \in \text{Int}A$ un punto stazionario per f .

- a) Enunciare una condizione che implichi che x_0 sia punto di max globale per f su A .
- b) Enunciare un'altra condizione (diversa dalla precedente) che implichi che x_0 sia punto di max globale per f su A .
- c) Enunciare anche una condizione che implichi che x_0 non sia punto di max globale per f su A .

Soluzione:

Nome e cognome	Matricola	A.A.
----------------	-----------	------

Esercizio 2.3

- a) **[2 punti]** Data la funzione $F : \mathbb{R}^2 \rightarrow \mathbb{R}$ di legge

$$F(x, y) = \frac{1}{2}x^2y^2 - e^{xy-a},$$

dipendente dal parametro $a \in \mathbb{R}$, trovarne gradiente e matrice Hessiana. Mostrare poi che per $a = 1$ il punto $(x, y) = (1, 1)$ è un punto critico di F . Idem per il punto $(x, y) = (0, 0)$. Ve ne sono altri?

- b) **[2 punti]** Si consideri ora F come funzione di (x, y, a) e si consideri il sistema $\nabla_{(x,y)} F(x, y, a) = \mathbf{0}$. Dire se in un intorno del punto $(x, y, a) = (1, 1, 1)$ è possibile esprimere localmente x e y in funzione di a in un intorno del punto $(1, 1, 1)$. Fare lo stesso per il punto $(x, y, a) = (0, 0, 1)$. Motivare le risposte.
- b) **[2 punti]** Nel caso in cui la risposta sopra sia positiva trovare $x'(a)$ e $y'(a)$ per $a = 1$.

Svolgimento.

Nome e cognome	Matricola	A.A.
----------------	-----------	------

Esercizio 2.4

Dato il parametro $\beta \in (0, 1)$ si consideri il problema di trovare i punti estremali locali e globali della funzione

$$f(x, y, z) = 2x^\beta + 3y^\beta + 4z^\beta$$

sotto i vincoli (dipendenti dal parametro $a > 0$)

$$x \geq 0, \quad y \geq 0, \quad z \geq 0, \quad x + 2y + 3z \leq a.$$

Si consideri il problema di trovare max e min globali di f sotto tali vincoli.

- a) **[1 punto]** Controllare che le CQ siano soddisfatte
- b) **[1 punto]** Scrivere, ove possibile, il sistema delle condizioni necessarie.
- c) **[3 punti]** Trovare i punti stazionari vincolati.
- d) **[2 punti]** Trovare gli estremali globali.

Svolgimento.