PAGE
8

Министерство образования и науки Российской Федерации

ПРОГРАММА-МИНИМУМ

кандидатского экзамена по специальности

08.00.13 «Математические и инструментальные методы экономики»

по физико-математическим наукам

Программа-минимум

содержит 8 стр.

2007

Введение

В основу настоящей программы положены следующие дисциплины: выпуклый анализ; математическое программирование; элементы теории устойчивости; математическая статистика и эконометрика; математическая экономика. Программа разработана экспертным советом Высшей аттестационной комиссии по математике и механике при участии Центрального экономико-математического института РАН.

1. Выпуклый анализ

Выпуклые множества и их основные свойства. Опорные гиперплоскости и полупространства. Теоремы отделимости в конечномерном пространстве. Свойства выпуклой оболочки. Конечнопорожденные множества и общее решение системы линейных уравнений и неравенств.
Выпуклые функции со значением в расширенном множестве вещественных чисел. Полунепрерывные снизу выпуклые функции, их надграфик. Замыкание выпуклой функции (полунепрерывная снизу регуляризация). Непрерывность выпуклой функции на внутренности эффективного множества. Выпуклая функция как поточечная верхняя грань аффинных функций. Опорные функции выпуклых множеств. Сопряженные функции.
Точечно-множественные отображения; свойства замкнутости и полунепрерывности сверху, соотношение между ними. Образ компакта при полунепрерывном сверху точечно-множественном отображении. Теорема Какутани о неподвижной точке точечно-множественного отображения.
2. Математическое программирование и теория игр

Линейное программирование: прямая и двойственная задачи, первая и

вторая теорема двойственности. Экономическая интерпретация двойственной
задачи.
Выпуклое программирование: общая схема составления двойственной задачи, теорема Куна-Таккера, необходимые и достаточные условия оптимальности, теорема о маргинальных значениях.
Нелинейное программирование: локальный и глобальный оптимум, необходимые условия для локального оптимума первого и второго порядков, достаточные условия для локального оптимума.

Многокритериальная оптимизация: эффективные точки (точки Парето) в сильном и слабом смыслах, линейная и чебышевская свертки критериев. Проблема коллективного выбора. Парадокс Эрроу. Аксиоматический подход к построению критерия многоцелевой оптимизации. Арбитражное решение Нэша.
Задачи оптимального управления. Принцип максимума Понтрягина. Динамическое программирование. Уравнение Беллмана. Связь динамического программирования и принципа максимума.
Теория игр: развернутая и каноническая формы бескоалиционной игры многих лиц. Антагонистические игры и седловые точки. Равновесие по Нэшу, теорема о его существовании. Коалиционные игры. Решение Неймана-Моргенштерна. Ядро игры.
3. Элементы теории устойчивости

Обыкновенные дифференциальные уравнения: теоремы существования и единственности решения; непродолжаемые решения; непрерывная зависимость решения от начальных значений и параметров; дифференцируемость решения по начальным значениям и по параметрам.
Устойчивость положения равновесия по Ляпунову, асимптотическая устойчивость. Два метода Ляпунова исследования устойчивости.
4. Математическая статистика и эконометрика

Случайная величина (в том числе многомерная) и ее основные числовые характеристики. Совместные, частные и условные законы распределения вероятностей многомерной случайной величины. Законы распределения вероятностей случайных величин, являющихся функциями от известных случайных величин.
Основы теории статистического оценивания неизвестных параметров и статистической проверки гипотез: свойства оценок, основные методы оценивания (включая байесовский подход), типы статистических критериев и их основные характеристики (ошибки 1-го и 2-го рода, мощность).
Обобщенная линейная модель множественной регрессии (ОЛММР) и ее статистический анализ. Нормальная ОЛММР. Классическая линейная модель множественной регрессии (ЛММР), ЛММР с гетероскедастичными или автокоррелированными регрессионными остатками как частные случаи ОЛММР. Построение наилучшего линейного несмещенного прогноза в рамках ОЛММР. Точечный и интервальный прогноз в рамках нормальной классической ЛММР.
Линейные регрессионные модели со стохастическими объясняющими переменными. Использование инструментальных переменных.
Построение линейной регрессионной модели по неоднородным исходным данным. Проверка регрессионной однородности двух групп наблюдений (критерий Чоу). Использование фиктивных переменных.
Регрессионные модели с дискретной зависимой переменной. Построение и статистический анализ моделей бинарного выбора (логит- и пробит-модели). Примеры экономических приложений этих моделей.
Нелинейные модели регрессии и их линеаризация. Подбор линеаризующего преобразования (включая подход Бокса-Кокса).
Методы и модели анализа временных рядов: стационарные и нестационарные временные ряды, их основные характеристики, Модели авторегрессии, скользящего среднего, ARMA и ARIMA (Бокса-Дженкинса), с распределенными лагами (включая модели частичной корректировки и адаптивных ожиданий) и их идентификация. Прогнозирование экономических показателей, основанное на статистическом анализе этих моделей.
Эконометрическая модель, описываемая системой одновременных уравнений (СОУ): задачи спецификации и идентификации СОУ, условия идентифицируемости СОУ, методы статистического оценивания ее параметров (косвенный, двухшаговый и трехшаговый методы наименьших квадратов). Точечный и интервальный прогноз значений эндогенных переменных. Сценарные расчеты, основанные на СОУ.
Методы снижения размерности исследуемого признакового пространства и отбора наиболее информативных показателей: метод главных компонент; отбор существенных объясняющих переменных в моделях регрессии; построение интегральных индикаторов в мультикритериальной схеме.
Статистические задачи типологизации социально-экономических объектов: методы классификации при наличии обучающих выборок (дискриминантный анализ) и без обучающих выборок (кластер-анализ и расщепление смесей распределений). Логит- и пробит-модели как альтернативный вариант постановки задач дискриминантного анализа.
5. Математическая экономика

5.1. Теория производства.
Множество производственных возможностей: определение, основные гипотезы, их экономическое содержание. Производственные функции и их свойства. Отражение технического прогресса в производственных функциях.
Модель затраты-выпуск Леонтьева. Положительные матрицы, их свойства. Теорема Фробениуса- Перрона. Статический и динамический межотраслевой баланс.
5.2. Теория предпочтений.
Предпочтения, предпорядки, линейное упорядочение. Функции полезности. Теорема Дебре о представлении предпочтений функциями полезности. Взаимосвязь оптимального выбора и предпочтений. Теория ожидаемой полезности фон Неймана – Моргенштерна.
5.3. Теория спроса.
Функции спроса. Уравнение Слуцкого. Эффекты дохода и замещения, классификация товаров по соотношению этих эффектов. Аксиомы выявленного предпочтения. Методы статистического восстановления функции полезности.

5.4. Теория экономического равновесия.
Модель Эрроу-Дебре. Модель чистого обмена. Равновесие при фиксированных доходах. Теоремы о существовании равновесия. Оптимальность равновесия. Первая и вторая теоремы "экономики благосостояния". Равновесие и ядро. Число равновесий, условия единственности. Сравнительная статика. Процессы регулирования цен.

Несостоятельность рынка: внешние эффекты и общественные блага. Равновесие при наличии общественных благ.
5.5. Теория экономической динамики.
Базовые модели экономического роста: модель Солоу, модель Рамсея, модель с перекрывающимися поколениями.
Модель Неймана-Гейла. Теоремы о магистрали. Эффективные траектории и их характеризация.

Динамика монетарной экономики: модель Сидрауского.

5.6. Теория фирмы.
Неоклассическая модель фирмы. Сравнительная статика фирмы.

Несовершенная конкуренция (монополия и монопсония). Конкуренция среди немногих (олигополия и олигопсония).
Основная литература

1. Никайдо X. Выпуклые структуры и математическая экономика. М.: Мир, 1972.
2. Алексеев В.М., Тихомиров В.М., Фомин С.В. Теория оптимального управления. М.: Наука, 1979.
3. Фиакко А.В., Маккормик Г.Р. Нелинейное программирование. М.: Мир, 1972.

4. Юдин Д.Б., Гольштейн Е.Г. Линейное программирование. М.: Наука, 1969.

5. Понтрягин Л.С. Обыкновенные дифференциальные уравнения. М.: Наука, 1965.
6. Айвазян С.А., Мхитарян B.C. Прикладная статистика и основы эконометрики (издание 2-е). М.: ЮНИТИ, 2001. Том 1: Теория вероятностей и прикладная статистика. Том 2: Основы эконометрики.

7. Экланд И. Элементы математической экономики. М.: Мир, 1983.
8. Ашманов С.А. Введение в математическую экономику. М: Наука, 1984.
9. Фишберн П.С. Теория полезности для принятия решений. М.: Наука, 1978.
10. Макаров В.Л., Рубинов A.M. Математическая теория экономической динамики и равновесия. М.: Наука, 1973.

Дополнительная литература

1. Беллман Р. Динамическое программирование. М.: Иностранная литература, 1970.
2. Катышев П.К., Магнус Я., Пересецкий А.А. Эконометрика. Начальный курс. М.: Дело, 2000.

3. Самуэльсон П. Экономика: в 2 т. М.: Алгон - Машиностроение, 1997.
4. Полтерович В.М. Экономическое равновесие и хозяйственный механизм. М.: Наука, 1990.
5. Romer, D. Advanced Macroeconomics. N.Y.: The McGraw-Hill Companies, 1996.

