
Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Reale damer: Matematikk

Kristina Rognlien Dahl

Matematisk institutt, Universitetet i Oslo

7. mars, Reale damer 2014

1/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Hvor brukes matematikk i virkeligheten?

Bildeanalyse

Kryptering

Singulærverdidekomposisjon

Stokastisk analyse

2/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Det brukes enda mer matematikk i virkeligheten!

Splines

Partielle differensiallikninger

Bildeanalyse

Partielle differensiallikninger

3/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Matematisk tenkemåte

4/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Matematisk tenkemåte: Kort fortalt

Taylor Swift Taylor-rekker! <3

5/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Kjernen i matematisk logikk: Teoremer og bevis

Theorem
(Euklids teorem) Det fins uendelig mange primtall.

XXXXXy
Euklid!

6/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Hvorfor? Bevis ved motsigelse!

Proof.
Anta at det fins endelig mange primtall, si n stykker:
p1 = 2, p2 = 3, p3 = 5 . . . , pn. La P = p1p2 · · · pn.
Da er P + 1 enten primtall eller ikke:

Hvis P + 1 er primtall, mangler det et tall i lista vår.
Hvis P + 1 ikke er primtall, fins et primtall p som dividerer
P + 1. Hvis p var i lista vår, må p dividere P. Merk: p
dividerer P + 1. Da må p dividere differansen
(P + 1)− P = 1, men kun 1 gjør dette. Dermed mangler
p fra lista.

Uansett mangler et tall i lista! Fordi dette argumentet kan
gjøres for alle endelige lister med primtall, fins det uendelig
mange primtall.

7/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Stokastisk analyse

Stokastisk analyse: Studere hvordan usikre (= stokastiske)
systemer utvikler seg over tid.
Mål: Kunne gjøre valg på en smart måte basert på dette.

Hvordan modelleres usikkerhet? Virrevandring:

8/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Grense av virring: Brownsk bevegelse {B(t)}t∈[0,T]

Kan integrere mhp. Brownsk bevegelse:
∫ T
0 S(t)dB(t).

Dette gir stokastisk analyse (stokastisk kalkulus): Studere
usikre systemers utvikling over tid.

9/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Mer stokastisk analyse

Husk at: Deterministiske (dvs. ikke usikre) systemers
utvikling over tid: Differensiallikninger.

s(t) = s(0) +
∫ t

0
g(u)du +

∫ t

0
f (u, s(u))du.

Stokastiske (dvs. usikre) systemers utvikling over tid:
Stokastiske differensiallikninger.

S(t) = S(0) +
∫ t

0
f (u,S(u))du +

∫ t

0
g(u,S(u))dB(u).

10/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Hva kan vi bruke stokastisk analyse til?

Optimal stokastisk kontrollteori - Hvilke aksjer bør Statens
Pensjonsfond Utland kjøpe? Matematisk finans.
Optimal stopping - Når er det lurt å kjøpe bolig?
Biologi - Modellere spredning av virus eller utviklingen av
en dyrebestand.
Spillteori - Hva er den lureste strategien?
Filtrasjonsproblemer - Hvordan fjerne “støy” fra et
datasett?

11/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Matematisk finans: anvendelse av stokastisk analyse

Modell for aksjepriser:

S(t) = S(0) +
∫ t

0
µ(u, S(u))du +

∫ t

0
σ(u, S(u))dB(u)

En stokastisk differensiallikning!
Modifisert modell for aksjepriser etter finanskrisen 2008:

S(t) = S(0) +
∫ t
0 µ(u, S(u))du +

∫ t
0 σ(u, S(u))dB(u)

+
∫ t
0

∫
R γ(u, ,S(u), z)Ñ(du, dz)

En stokastisk differensiallikning med hopp!

12/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

En hoppemodell for aksjepriser

13/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Mer matematisk finans

Viktige problemstillinger:
Hva vil ulike verdipapirer koste? (Prising.)
Hvordan skal man handle for å oppnå en viss slutt-tilstand?
(Hedging.)
Hvordan vil en person som har bestemte preferanser
oppføre seg? (Nyttemaksimering.)

Berømt, Nobelpris-vinnende prisingsformel: Black Scholes -
brukes av alle aksjemeglere i virkeligheten!

14/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Min forskning: Stokastisk analyse og finans

Maksimumsprinsippet: En metode for å finne stokastisk
optimal kontroll.
Optimal kontroll med delvis informasjon.
Nyttemaksimering med delvis informasjon.
Dualitet: Gi skranker på optimal verdi for et
maksimeringsproblem.
Anvendelser av stokastisk analyse i makroøkonomi.

X

Y

Acceptable portfolios

Convex
combination of

X and Y

X + m (1,1)X

Y + m (1,1)Y

epi(f*)

(v,b)

l (v) = <x , v> − a
x,a

15/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Reale matematiker-damer!

16/17

Reale damer

Matematikk i
praksis

Matematisk
tenkemåte

Min
forskning:
Stokastisk
analyse
Matematisk
finans
Jeg gjør:

Reale damer

Til slutt: en
real mann...

Takk for oppmerksomheten!

17/17

	Matematikk i praksis
	Matematisk tenkemåte
	Min forskning:
	Stokastisk analyse
	Matematisk finans
	Jeg gjør:

	Reale damer
	Til slutt: en real mann...

