

Corso di “Metodi Matematici per la Finanza”
Prof. Davide Vergni, Dr.ssa Alessandra Cretarola

Esame scritto del 12/01/2009

1. Sia dato lo spazio vettoriale $\mathbb{V} \equiv \mathbb{R}^2$ e l'operatore $\hat{L} : \mathbb{V} \rightarrow \mathbb{V}$, con $\hat{L} = \begin{pmatrix} 1 + 2a & a \\ a + 1 & -1 \end{pmatrix}$,

(2 punti) a. determinare i valori di a per cui \hat{L} non posseda sottospazi invarianti reali.

(4 punti) b. Fissando un valore di a tra quelli determinati al punto precedente, calcolare \hat{L}^t , con $t \in \mathbb{N}$.

2. Sia $\mathcal{T} = \mathbb{N}$ e $X = \mathbb{R}$. Data la seguente equazione alle differenze: $x_{t+2} - 4x_t = t$

(4 punti) a. determinarne la soluzione generale.

(2 punti) b. Trovare la soluzione passante per $x_1 = 1$ e $x_2 = 0$.

3. Sia $\mathcal{T} = \mathbb{R}_+$ e $X = \mathbb{R}$. Si consideri la seguente equazione differenziale: $x' = 1 - \frac{x+1}{x^3}$.

(2 punti) a. Determinarne i punti di equilibrio dimostrandone l'esistenza.

(2 punti) b. Disegnare il diagramma di fase (qualitativo).

(2 punti) c. Discutere esistenza, unicità ed esistenza globale delle soluzioni.

4. Data l'equazione differenziale in \mathbb{R}^3 : $\mathbf{x}' = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & -1 \\ -1 & -1 & -1 \end{pmatrix} \mathbf{x}$

(3 punti) a. determinarne la soluzione generale.

(3 punti) b. Determinarne i punti di equilibrio e studiarne la stabilità.

5. Si consideri il seguente sistema di equazioni differenziali ordinarie:

$$\begin{cases} x' = \ln(y^2) \\ y' = xy - x^3 \end{cases} .$$

(2 punti) a. Determinare le equazioni delle isocline e darne una rappresentazione grafica.

(2 punti) b. Determinare i punti di equilibrio e studiarne la stabilità.

(2 punti) c. Tracciare il diagramma di fase.