

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

Zadanie **1**. (8 punktów)

Liczebność pewnej populacji ryb jest opisana następującym równaniem Rickera:

$$N_{n+1} = \alpha N_n \exp(-\beta N_n), \quad (1)$$

w którym N_n oznacza liczebność populacji w n -tej generacji a α oraz β są dodatnimi stałymi.

- (a) Znajdź rozwiązania stacjonarne równania (1).
- (b) Zbadaj stabilność znalezionych w punkcie (a) rozwiązań.
- (c) Podaj biologiczną interpretację parametrów α i β .

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

Zadanie **2.** (8 punktów)

Genetyk założył, że nukleotydy w różnych miejscach nici DNA podlegają mutacji w sposób niezależny i zgodny z tym samym dyskretnym modelem Jukes-Cantora.

- (a) Przy tak przyjętych założeniach, jakie jest prawdopodobieństwo zdarzenia polegającego na tym, że po jednym kroku w wyniku mutacji nić DNA

CTAGGGATTAAATCCAATGCT,

przyjmie postać

*CTA*C*GGA*CA*AATCC*TT*TGCT.*

- (b) Na podstawie zdarzenia z punktu (a) oszacuj parametry przyjętego przez genetyka modelu mutacji.
- (c) Jakiej częstości poszczególnych nukleotydów może oczekiwać genetyk na podstawie otrzymanego w punkcie (b) modelu mutacji, gdyby proces mutacji przebiegał dostatecznie długo ?

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

Zadanie **3.** (8 punktów)

Zmienna losowa X ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 2, zmienna losowa Y ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 1. Wylosowano niezależnie jedną wartość zmiennej X i dwie wartości zmiennej Y . Na podstawie w ten sposób uzyskanych wartości x_1, y_1, y_2 , wyznacz estymator największej wiarygodności parametru μ . Oblicz jego obciążenie i odchylenie standardowe.

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

Zadanie **4.** (8 punktów)

Dla dowolnej liczby $\epsilon > 0$ wskaż zbiór otwarty $G \subset \mathbb{R}$ spełniający warunki: $\lambda(G) < \epsilon$, $\text{Cl } G = \mathbb{R}$.

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

Zadanie **5.** (8 punktów)

Założmy, że f jest holomorficzną w obszarze V , oraz koło domknięte ograniczone okręgiem K o środku w punkcie a i promieniu r zawiera się w V . Pokaż, że $2 \int_K \frac{f(z)}{(z-a)^3} dz = \int_K \frac{f''(z)}{(z-a)} dz$.

EGZAMIN MAGISTERSKI, 17.02.2011
Biomatematyka

90

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

Zadanie **1.** (8 punktów)

Założmy, że funkcja przeżycia wyraża się wzorem $s(x) = P(T > x) = 1 - \frac{x}{100}$ dla $x \in [0, 100]$ oraz że zachodzi hipoteza jednorodnej populacji (HJP).

- 1) Obliczyć prawdopodobieństwo, że 30-latek umrze pomiędzy 40 i 50 rokiem życia, pod warunkiem, że przeżył co najmniej 45 lat.
- 2) Wyznaczyć JSN dla czystego ubezpieczenia na życie na 2 lata dla osoby w wieku 50 lat. Przyjąć stopę procentową $i = 10\%$ oraz sumę ubezpieczenia równą 1000.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

Zadanie **2.** (8 punktów)

Producent podda trzy rodzaje hamulców: I, II oraz III testom w trzech różnych rodzajach warunków drogowych: A, B i C. Procent zadowolających prób podaje poniższa tabela:

$$W = \begin{array}{|c|c|c|c|} \hline \text{Hamulce} & A & B & C \\ \hline \text{I} & 85.0 & 75.0 & 95.0 \\ \hline \text{II} & 85.0 & 90.0 & 75.5 \\ \hline \text{III} & 85.0 & 65.0 & 92.0 \\ \hline \end{array}.$$

Który rodzaj hamulców ma wybrać do produkcji, jeśli

- a) nie zna częstości występowania poszczególnych warunków drogowych,
- b) jest umiarkowanym optymistą, tzn. jego współczynnik optymizmu wynosi $p = 0.5$,
- c) zależy mu na zminimalizowaniu straty z powodu podjęcia niewłaściwej decyzji.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

Zadanie **3.** (8 punktów)

Zmienna losowa X ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 2, zmienna losowa Y ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 1. Wylosowano niezależnie jedną wartość zmiennej X i dwie wartości zmiennej Y . Na podstawie w ten sposób uzyskanych wartości x_1, y_1, y_2 , wyznacz estymator największej wiarygodności parametru μ . Oblicz jego obciążenie i odchylenie standardowe.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

Zadanie **4.** (8 punktów)

Dla dowolnej liczby $\epsilon > 0$ wskaż zbiór otwarty $G \subset \mathbb{R}$ spełniający warunki: $\lambda(G) < \epsilon$, $\text{Cl } G = \mathbb{R}$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

Zadanie **5.** (8 punktów)

Założmy, że f jest holomorficzną w obszarze V , oraz koło domknięte ograniczone okręgiem K o środku w punkcie a i promieniu r zawiera się w V . Pokaż, że $2 \int_K \frac{f(z)}{(z-a)^3} dz = \int_K \frac{f''(z)}{(z-a)} dz$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka w ekonomii i ubezpieczeniach

91

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

Zadanie **1.** (8 punktów)

Niech dane będą kule o promieniach R_1, R_2, \dots będących niezależnymi zmiennymi losowymi o rozkładzie jednostajnym na odcinku $[0, 2]$. Niech V_i , dla $i = 1, 2, \dots$, będzie objętością i -tej kuli. Zbadać zbieżność

$$\frac{\sum_{i=1}^n V_i}{\sum_{i=1}^{n+2011} R_i},$$

gdy $n \rightarrow \infty$. Odpowiedź uzasadnić.

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

Zadanie **2.** (8 punktów)

Dla procesu Poissona N_t ze stałą intensywnością $\lambda > 0$, dla $s \geq t$ oraz nieujemnej liczby całkowitej n znajdź $v(n) = E[N_s | N_t = n]$ oraz $E[N_s | N_t]$.

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

Zadanie **3.** (8 punktów)

Niech $\underline{X}_1 = (X_{1,1}, \dots, X_{1,n_1})'$ oraz $\underline{X}_2 = (X_{2,1}, \dots, X_{2,n_2})'$ będą niezależnymi próbami z rozkładu jednostajnego $U(0, \theta_1)$ oraz $U(0, \theta_2)$, odpowiednio, gdzie $\theta_1 > 0$ i $\theta_2 > 0$ są nieznanymi parametrami. Podaj postać testu ilorazu wiarygodności dla testowania hipotezy $H_0 : \theta_1 = \theta_2$ przeciwko $H_0 : \theta_1 \neq \theta_2$ na poziomie istotności α .

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

Zadanie **4.** (8 punktów)

Dla dowolnej liczby $\epsilon > 0$ wskaż zbiór otwarty $G \subset \mathbb{R}$ spełniający warunki: $\lambda(G) < \epsilon$, $\text{Cl } G = \mathbb{R}$.

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

Zadanie **5.** (8 punktów)

Założmy, że f jest holomorficzną w obszarze V , oraz koło domknięte ograniczone okręgiem K o środku w punkcie a i promieniu r zawiera się w V . Pokaż, że $2 \int_K \frac{f(z)}{(z-a)^3} dz = \int_K \frac{f''(z)}{(z-a)} dz$.

EGZAMIN MAGISTERSKI, 17.02.2011
Zastosowania

92

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

Zadanie **1.** (8 punktów)

Niech będzie dany wektor $f \in R^n$ i trójdzielna macierz $A \in R^{n \times n}$ określona wzorem

$$A \stackrel{\text{def}}{=} \text{tridiag}(a, c, b) \in R^{n \times n}.$$

Wykazać, że jeżeli

$$|c| > |a| + |b|,$$

to wtedy *metoda Jacobi* rozwiązywania liniowego układu $Ax = f$ jest zbieżna.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

Zadanie **2.** (8 punktów)

Dany jest program:

```
int val[] = {0, -1, -2, 3, 4, 1, -3, 2, -4, 5};

struct TTreeBST
{
 int Key;
 struct TTres
*left,*right;
};

\* tworzenie drzewa BST *\

void buildTree( struct TTreeBST **TreeRoot, int val)
{
 if( *TreeRoot==NULL )
 {
 *TreeRoot = (struct TTreeBST *)malloc(sizeof(struct TTreeBST));
 (*TreeRoot)->Key  = val;
 (*TreeRoot)->left = (*TreeRoot)->right = NULL;
 return;
 }
 if( (*TreeRoot)->Key > val )
 {
 printf("L ");
 buildTree( &(*TreeRoot)->left, val);
 }
 else
 {
 printf("P ");
 buildTree( &(*TreeRoot)->right, val);
 }
}
```

```

}

/* przegladanie BST */

void tripTree( struct TTreeBST *TreeRoot )
{
 if( TreeRoot==NULL )
 return;
 tripTree( TreeRoot->left );
 printf("%3i", TreeRoot->Key);
 tripTree( TreeRoot->right );
}

int main()
{
 struct TTreeBST *TreeRoot, *wTree;
 int i,n;

 n = sizeof(val)\sizeof(val[0]);
 printf("Key: droga");
 TreeRoot = NULL;
 for(i=0; i<n; i=i+1)
 {
 printf("\n%3i: ", val[i]);
 buildTree( &TreeRoot, val[i]);
 }
 puts("\nWynik:");
 tripTree(TreeRoot );
 return 0;
}

```

Pytania:

1. Jaka podstawową cechę ma zbudowane binarne drzewo poszukiwań (Binary Search Tree, BST)? Odpowiedź uzasadnić.
2. Co zostanie wyświetlone na ekranie ?

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

Zadanie **3.** (8 punktów)

Zmienna losowa X ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 2, zmienna losowa Y ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 1. Wylosowano niezależnie jedną wartość zmiennej X i dwie wartości zmiennej Y . Na podstawie w ten sposób uzyskanych wartości x_1, y_1, y_2 , wyznacz estymator największej wiarygodności parametru μ . Oblicz jego obciążenie i odchylenie standardowe.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

Zadanie **4.** (8 punktów)

Dla dowolnej liczby $\epsilon > 0$ wskaż zbiór otwarty $G \subset \mathbb{R}$ spełniający warunki: $\lambda(G) < \epsilon$, $\text{Cl } G = \mathbb{R}$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

Zadanie **5.** (8 punktów)

Założmy, że f jest holomorficzną w obszarze V , oraz koło domknięte ograniczone okręgiem K o środku w punkcie a i promieniu r zawiera się w V . Pokaż, że $2 \int_K \frac{f(z)}{(z-a)^3} dz = \int_K \frac{f''(z)}{(z-a)} dz$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka z informatyką

93

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

Zadanie **1.** (8 punktów)

Na płaszczyźnie dane są 4 okręgi, każdy z nich jest zewnętrznie styczny do dokładnie dwóch spośród trzech pozostałych. Udowodnij, że środki tych okręgów są wierzchołkami czworokąta, w który można wpisać okrąg.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

Zadanie **2.** (8 punktów)

Ile dzielników ma liczba 23760 ?

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

Zadanie **3.** (8 punktów)

Zmienna losowa X ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 2, zmienna losowa Y ma rozkład normalny o wartości oczekiwanej μ i odchyleniu standardowym 1. Wylosowano niezależnie jedną wartość zmiennej X i dwie wartości zmiennej Y . Na podstawie w ten sposób uzyskanych wartości x_1, y_1, y_2 , wyznacz estymator największej wiarygodności parametru μ . Oblicz jego obciążenie i odchylenie standardowe.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

Zadanie **4.** (8 punktów)

Dla dowolnej liczby $\epsilon > 0$ wskaż zbiór otwarty $G \subset \mathbb{R}$ spełniający warunki: $\lambda(G) < \epsilon$, $\text{Cl } G = \mathbb{R}$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

Zadanie **5.** (8 punktów)

Założmy, że f jest holomorficzną w obszarze V , oraz koło domknięte ograniczone okręgiem K o środku w punkcie a i promieniu r zawiera się w V . Pokaż, że $2 \int_K \frac{f(z)}{(z-a)^3} dz = \int_K \frac{f''(z)}{(z-a)} dz$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka nauczycielska

94

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

Zadanie **1.** (8 punktów)

Skonstruować ciąg funkcji ciągłych $[0, 1] \rightarrow \mathbb{R}$, zbieżny punktowo do 0 na $[0, 1]$, który nie jest jednostajnie zbieżny na żadnym przedziale otwartym.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

Zadanie **2.** (8 punktów)

Udowodnić, że operatory $P : f \rightarrow \Delta f$ (Laplasjan f) oraz $Q : f \rightarrow xf(x)$ (mnożenie przez x) określone na przestrzeni funkcji nieskończenie wiele razy różniczkowalnych o nośnikach zwartych w R mają rozszerzenia samosprężone.

Wskazówka: Użyć transformaty Fouriera. Należy przypomnieć, że jest ona operatorem unitarnym.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

Zadanie **3.** (8 punktów)

Pokazać, że nie istnieją ograniczone operatory liniowe P, Q na przestrzeni Hilberta takie, że

$$PQ - QP = Id.$$

Wskazówka: Wyprowadzić wzór na $P^nQ - QP^n$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

Zadanie **4.** (8 punktów)

Dla dowolnej liczby $\epsilon > 0$ wskaż zbiór otwarty $G \subset \mathbb{R}$ spełniający warunki: $\lambda(G) < \epsilon$, $\text{Cl } G = \mathbb{R}$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95

Zadanie **5.** (8 punktów)

Założmy, że f jest holomorficzną w obszarze V , oraz koło domknięte ograniczone okręgiem K o środku w punkcie a i promieniu r zawiera się w V . Pokaż, że $2 \int_K \frac{f(z)}{(z-a)^3} dz = \int_K \frac{f''(z)}{(z-a)} dz$.

EGZAMIN MAGISTERSKI, 17.02.2011
Matematyka teoretyczna

95