

Corso di “Metodi Matematici per le Scienze Economiche e Finanziarie”
Prof. Davide Vergni, Dr.ssa Alessandra Cretarola

Esame scritto del 16/10/2008

1. Data la matrice $\hat{A} = \begin{pmatrix} 2 & -2 \\ 4 & -2 \end{pmatrix}$

- (3 punti) a. Determinare la matrice $e^{\hat{A}}$.
(2 punti) b. Determinare la matrice $e^{-\hat{A}}$.
(1 punto) c. Verificare se $e^{\hat{A}} \cdot e^{-\hat{A}} = \hat{I}$.

2. Sia data l'equazione differenziale lineare omogenea in \mathbb{R}^2 :

$$\mathbf{x}'(t) = \mathbf{A}\mathbf{x}(t)$$

con

$$\mathbf{A} = \begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix}.$$

- (2 punti) a. Determinare la soluzione generale.
(2 punti) b. Determinare i punti di equilibrio e il loro carattere.
(3 punti) c. Disegnare le curve integrali.

3. Siano $X = \mathbb{R}$ e $\mathcal{T} = \mathbb{N}$. Si consideri la seguente equazione:

$$x(t+1) = f(t, x(t)),$$

dove la funzione $f : \mathbb{N} \times \mathbb{R} \rightarrow \mathbb{R}$ è definita da $f(t, x(t)) = 2 \log(1 + x(t))$.

- (1 punto) a. Disegnare il grafico della dinamica f .
(3 punti) b. Determinare i punti di equilibrio.
(3 punti) c. Studiarne la stabilità.

4. Sia $X = Y = \mathbb{R}$. Si consideri il seguente sistema di equazioni differenziali:

$$\begin{cases} x' = x^2 + y^2 - 4 \\ y' = x^3 - xy^2. \end{cases}$$

(3 punti) a. Determinare le equazioni delle isocline e i punti di equilibrio.

(2 punti) b. Studiare la stabilità e la natura dei punti di equilibrio

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

5. Si consideri il sistema lineare $A\mathbf{x} = \mathbf{b}$ per $\mathbf{x} \geq 0$, dove A la matrice

$$\begin{bmatrix} 1 & 6 & -1/2 \\ -3 & 1/2 & 4 \end{bmatrix}$$

e \mathbf{b} un vettore di \mathbb{R}^2 .

(1 punto) a. Disegnare il cono finito $C = \{A\mathbf{x} : \mathbf{x} \geq 0\}$.

(2 punti) b. Trovare almeno un vettore \mathbf{b} tale che il sistema ammette soluzione $\mathbf{x} \geq 0$.

(3 punti) c. Si assuma che \mathbf{b} possa assumere i seguenti valori:

$$\begin{bmatrix} 1 \\ -1 \end{bmatrix}, \quad \begin{bmatrix} -1 \\ 3 \end{bmatrix}, \quad \begin{bmatrix} 0 \\ -3 \end{bmatrix}, \quad \begin{bmatrix} 1 \\ 3 \end{bmatrix}.$$

Indicati con $\mathbf{a}^1, \mathbf{a}^2, \mathbf{a}^3$ i vettori colonna della matrice A , stabilire (motivando la risposta) se per qualche scelta dei vettori \mathbf{b} elencati, possibile trovare dei vettori \mathbf{y} che soddisfino

$$\mathbf{y}^T \mathbf{a}^1 = 4, \quad \mathbf{y}^T \mathbf{a}^2 \geq 0, \quad \mathbf{y}^T \mathbf{a}^3 \geq 0, \quad \mathbf{y}^T \mathbf{b} < 0. \quad (1)$$

In caso affermativo, per uno di questi vettori \mathbf{b} trovare almeno un vettore \mathbf{y} che soddisfi (1).