

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

Esame scritto del 19/02/2008

1. Siano $X = \mathbb{R}$ e $\mathcal{T} = [0, +\infty)$. Ricavare, al variare di a , la soluzione del seguente problema di cauchy

$$\begin{cases} x''(t) + ax(t) = t^2 \\ x(0) = 1 \\ x'(0) = 0 \end{cases}$$

2. Siano $X = (-1, +\infty)$ e $\mathcal{T} = [0, +\infty)$. Studiare qualitativamente le curve integrali dell'equazione

$$x'(t) = \ln(x(t) + 1) - x^3(t) + x(t).$$

In particolare determinarne i punti di equilibrio e studiarne la stabilità.

3. Siano $X = \mathbb{R}^3$ e $\mathcal{T} = \mathbb{R}$. Data l'equazione alle differenze $\mathbf{x}_{n+1} = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 0 & 0 & 1 \end{pmatrix} \mathbf{x}_n$ determinarne la soluzione generale, i punti di equilibrio e la loro stabilità.

4. Si consideri il sistema di equazioni differenziali:

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

- (a) Scrivere le equazioni delle isocline a tangente orizzontale e a tangente verticale e disegnarne il grafico.
(b) Calcolare i punti di equilibrio e studiarne la natura.
(c) Dare una rappresentazione grafica delle traiettorie (ritratto di fase).

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

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

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

- a) Disegnare il cono finito $C = \{A\mathbf{x} : \mathbf{x} \geq 0\}$.
b) Trovare almeno un vettore $\mathbf{b} \in \mathbb{R}^2$ tale che il sistema ammette soluzione $\mathbf{x} \geq 0$.
c) Si assuma che \mathbf{b} possa assumere i seguenti valori:

$$\begin{bmatrix} -1 \\ 1/2 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 3 \\ 3/2 \end{bmatrix}.$$

Stabilire per quali vettori \mathbf{b} possibile trovare dei vettori \mathbf{y} che soddisfino

$$\mathbf{y}^T A \geq 0, \quad \mathbf{y}^T \mathbf{b} = -8 \tag{1}$$

e motivare la risposta.

- d) Per un vettore \mathbf{b} a scelta tra quelli selezionati al punto c), calcolare almeno un vettore \mathbf{y} che soddisfi la condizione (1).