Вопросы к экзамену по курсу «Математическая экономика»
1. Математическое моделирование в экономике. Цели и задачи. Основные понятия и определения. Методы решения экономических задач.
2. Статические модели макроэкономики. Мультипликативная ФП.

3. Статические модели макроэкономики. Модель Леонтьева.
Межотраслевой баланс (МОБ, метод «затраты-выпуск») — экономико-математическая балансовая модель, характеризующая межотраслевые производственные взаимосвязи в экономике страны. Характеризует связи между выпуском продукции в одной отрасли и затратами, расходованием продукции всех участвующих отраслей, необходимым для обеспечения этого выпуска. Межотраслевой баланс составляется в денежной и натуральной формах.

Межотраслевой баланс представлен в виде системы линейных уравнений. Межотраслевой баланс (МОБ) представляет собой таблицу, в которой отражен процесс формирования и использования совокупного общественного продукта в отраслевом разрезе. Таблица показывает структуру затрат на производство каждого продукта и структуру его распределения в экономике. По столбцам отражается стоимостный состав валового выпуска отраслей экономики по элементам промежуточного потребления и добавленной стоимости. По строкам отражаются направления использования ресурсов каждой отрасли.

В Модели МОБ выделяются четыре квадранта. В первом отражается промежуточное потребление и система производственных связей, во втором — структура конечного использования ВВП, в третьем — стоимостная структура ВВП, а в четвёртом - перераспределение национального дохода.

Подставляя технологические коэффициенты (6.1.1) INCLUDEPICTURE "http://www.math.kemsu.ru/kmk/subsites/matekon/Chapter6/Im15.gif" * MERGEFORMATINET

в , для каждой отрасли получаем балансовое соотношение

[image: image1.png]Sopn ey =5y, =1n

С помощью технологической матрицы

[image: image2.png]B <
s 8 o
RS
2 E

эту систему уравнений можно написать в векторной форме:

[image: image3.png]x=Ax+c¢

Уравнение (6.2.1), где A - постоянная технологическая матрица, [image: image4.png]

- известный вектор спроса, [image: image5.png]X = (g peeesXyy)

- неизвестный вектор выпуска, называется моделью Леонтьева. Интерпретируя выражение Ax как затраты, эту систему часто называют моделью "Затраты-выпуск".

Модель Леонтьева призвана ответить на вопрос: можно ли в условиях данной технологии удовлетворить конечный спрос? Ответ на этот вопрос сводится к существованию решения системы

4. Динамические модели макроэкономики. Модель Солоу.

5. Модель Солоу, ориентированная на ВВП
. Учет запаздывания по фондам в модели Солоу.
“Золотое правило накопления”

В модели предполагается, что технический прогресс вызывает прирост эффективности ε с постоянным темпом g . Это форма трудосберегающего технического прогресса, а g – темп трудосберегающего технического прогресса.

Общее количество эффективных единиц труда L×Δ растет с темпом n+g. С учетом этого уравнение изменения K во времени примет теперь вид:

Δk = i – k × (d + n + g) = s × f(k) – k × (d + n + g) .

[image: image6.png]P 8

(d+n+@ly

Нетрудно увидеть, что существует только один уровень капиталовооруженности k1*, при котором капитал и выпуск, приходящиеся на единицу труда с неизменной эффективностью, постоянны. Такое устойчивое состояние есть долгосрочное равновесие экономики (см. рис. 8).

Таким образом, в устойчивом состоянии при наличии технического прогресса общий объем капитала K и выпуск Y будут расти с темпом n + g. В расчете на одного работника капиталовооруженность (K/L) и выпуск (Y/L) будут расти с темпом g. Следовательно, технический прогресс – единственное условие непрерывного роста уровня жизни.

[5] Модель Р. Солоу позволяет дать практические рекомендации по государственной политике регулирования экономического роста. Оно может осуществляться через воздействие на норму сбережения (накопления) и скорость технического прогресса.

6. Задача оптимизации экономического роста.
7. Динамические модели макроэкономики. Трехсекторная модель макроэкономики.
8. Линейные динамические модели макроэкономики. Модель динамического межотраслевого баланса.

9. Линейные динамические модели макроэкономики. Модель Неймана.
Неймана модель

НЕЙМАНА МОДЕЛЬ [Von Neumann model] (модель фон Неймана, модель расширяющейся экономики) — теоретическая модель экономической динамики (см. Динамические модели экономики), предложенная выдающимся американским математиком Дж. фон Нейманом. В этой модели производство всех продуктов растет в одном темпе, цены не зависят от времени, прирост производства финансируется путем инвестирования прибыли. Динамическое равновесие в ней характеризуется условием

p′ = 1 + z′,

где p′ — относительный рост производства (при простом воспроизводстве p′ = 1); z′ — минимальный процент на капитал.

В модели рассматривается ограниченное число (k) технологических способов, выпускающих n продуктов с определенными интенсивностями. Чистый продукт делится на фонд потребления и фонд накопления. На этой основе записывается ряд соотношений, используя которые можно последовательно, шаг за шагом “развивать” процесс производства. Полученная траектория развития системы называется неймановской.
Нейман обобщил модель линейного программирования, учтя временной разрыв между затратами и результатами технологического процесса. Если в ст. “Линейное программирование” моменты осуществления затрат и выпуска рассматриваются как одновременные, то в модели фон Неймана матрицы коэффициентов затрат (технологическая матрица) A и коэффициентов выпуска Y отделены друг от друга. Кроме того, предполагается возможным производство любых благ, коэффициенты затрат aij относятся не к единице продукта, а к единице “уровня деятельности” (то же относится и к коэффициентам выпуска bij). Тогда продукт ВХ, использование которого становится возможным в конце периода, компенсирует затраты AX, и разность между общим продуктом и затратами составляет чистый продукт Y. (Обозначения см. в ст. “Межотраслевой баланс”.)

10. Математические модели микроэкономики. Модели поведения потребителей.

11. Математические модели микроэкономики Модель поведения производителя.
12. Модель рыночной конкуренции.
13. Модели взаимодействия потребителей и производителей. Модель установления равновесной цены.
14. Модели взаимодействия потребителей и производителей. Модель Вальраса.
Модель Вальраса

модель идеального рынка с условием отсутствия трансакционных издержек. Кроме того, в модели отсутствует фактор времени, и сделки совершаются только с уже произведенными товарами. Абстрактный Аукционист, имея информацию обо всем рынке товаров, объявляет цены, повышая их на товары избыточного спроса и снижая на избыточное предложение. По этим равновесным ценам и происходит прямой обмен товарами, а отсутствие трансакционных издержек и фактора времени делает участие денег в таком товарообмене бессмысленным. Модель Вальраса имитирует механизм подстраивания производства под спрос и отрицательную роль трансакционных издержек, действующих в реальных условиях. При данном подходе рассматриваются прямые функции спроса (предложения):

[image: image7.png]

[image: image8.png]

Это означает исследование динамики объемов спроса и объемов предложения при заданных ценах.

[image: image9.png]Qas2

Panmonecise o Baaspacy
(painormnas ena gookey
serat pasto

Qd2 Q

15. Комплексные модели рыночной экономики.
