Контрольная работа по эконометрике

Всего 5 заданий.
Варианты выбираются по последней цифре зачетной книжки. Например, если последняя цифра 7, то задания 1.7, 2.7, 3.7, 4.7, 5.7; если - 0, то задания - 1.10, 2.10, 3.10, 4.10, 5.10.
Сдавать в формате А4. Первые 3 задачи можно от руки, последние 2 задания (№4 и №5) делаются в Excel, оформляются согласно примерам в виде скриншотов.
Наличие контрольной работы - это допуск к экзамену.

Задание 1.
1.1 По данным изменения социологического процесса построить математическую модель, используя метод параболической интерполяции. Сделать прогноз по процессу в 2012 году.
	Годы
	Показатель

	2000
	5,2

	2002
	5,5

	2004
	5,8

	2006
	6

1.2. По данным изменения социологического процесса построить математическую модель, используя интерполяционную формулу Лагранжа. Сделать прогноз по процессу в 2012 году.
	Годы
	Показатель

	2000
	3

	2002
	3,2

	2005
	3,8

	2007
	3,9

1.3. По данным изменения социологического процесса построить математическую модель, используя интерполяционную формулу Лагранжа. Сделать прогноз по процессу в 2012 году.

	Годы
	Показатель

	2000
	35

	2003
	37

	2005
	40

	2007
	42

1.4. По данным изменения социологического процесса построить математическую модель, используя интерполяционную формулу Лагранжа. Сделать прогноз по процессу в 2012 году.

	Годы
	Показатель

	2003
	35

	2009
	50

	2010
	55

	2011
	57

1.5 По данным изменения социологического процесса построить математическую модель, используя метод параболической интерполяции. Сделать прогноз по процессу в 2012 году.
	Годы
	Показатель

	2001
	7,2

	2002
	7,5

	2003
	7,8

	2004
	8

1.6. По данным изменения социологического процесса построить математическую модель, используя интерполяционную формулу Лагранжа. Сделать прогноз по процессу в 2012 году.
	Годы
	Показатель

	2005
	8

	2006
	8,2

	2007
	8,8

	2008
	8,9

1.7. По данным изменения социологического процесса построить математическую модель, используя интерполяционную формулу Лагранжа. Сделать прогноз по процессу в 2012 году.

	Годы
	Показатель

	2001
	15

	2003
	17

	2005
	20

	2007
	22

1.8. По данным изменения социологического процесса построить математическую модель, используя метод параболической интерполяции. Сделать прогноз по процессу в 2012 году.

	Годы
	Показатель

	2002
	25

	2004
	30

	2006
	35

	2008
	37

1.9. По данным изменения социологического процесса построить математическую модель, используя метод параболической интерполяции. Сделать прогноз по процессу в 2012 году.
	Годы
	Показатель

	2000
	75

	2003
	77

	2006
	80

	2009
	82

1.10. По данным изменения социологического процесса построить математическую модель, используя интерполяционную формулу Лагранжа. Сделать прогноз по процессу в 2012 году.

	Годы
	Показатель

	2002
	65

	2005
	70

	2008
	75

	2011
	77

Задание 2.

Экспериментально получены пять значений функции при пяти значениях аргумента, которые записаны в таблице:

	

	1
	2
	3
	4
	5

	

	

	

	

	

	

Методом наименьших квадратов найти функцию вида , выражающую приближенно (аппроксимирующую) функцию . Сделать чертеж, на котором в декартовой прямоугольной системе координат построить экспериментальные точки и график аппроксимирующей функции .

2.1. .

2.2. .

2.3. .

2.4. .

2.5. .

2.6. .

2.7. .

2.8. .

2.9. .

2.10. .

Задание 3.

Имеются три пункта поставки однородного груза пять пунктов потребления этого груза. На пунктах находится груз соответственно в количестве т. В пункты требуется доставить соответственно т груза.
Расстояние между пунктами потребления приведено в следующей матрице таблице:

	Пункты поставки
	Пункты потребления

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Найти план перевозок данной транспортной задачи методом северо-западного угла.

3.1. 	 	

3.2. 	

3.3. 	

3.4.

3.5. 	

3.6. 	

3.7. 		

3.8.

 3.9. 	

 3.10.
Задание 4.

Задана система линейных уравнений в матричной форме AX=Y,
где A - известная матрица,
Y - известный вектор,
 X - неизвестный вектор.
 Требуется:
1. Задать матрицу A размером 10x10, вектор Y размером 10. Элементами матрицы A и вектора Y должны быть целые случайные числа от 0до 10.
При задании матрицы использовать следующую формулу: =ОКРВВЕРХ(СЛЧИС()*N;1), где N - номер варианта.
2. Используя специальную вставку, скопировать только значения матрицы A и вектора Y.
3. Найти определитель матрицы A.
4. Найти обратную матрицу B = A-1.
5. Проверить, что полученная матрица B является обратной.
6. Найти вектор X по формуле X = BY.
Пример для матрицы А размером 5 х 5 и вектора Y размером 5.
[image: image002]

Задание 5.

Метод наименьших квадратов
Данные о росте безработицы [image: image002], % и росте преступности [image: image004], % приведены в таблице (рис. 1).
[image: image006]
Рис. 1
1. Методом наименьших квадратов по табличным данным найти аппроксимирующие (приближаемые) функции, то есть регрессии: линейную, квадратичную, показательную, гиперболическую.
2. В каждом случае найти общую ошибку и среднюю ошибку аппроксимации. Указать функцию лучшей аппроксимации.
3. Построить линии регрессии на одной плоскости вместе с исходными данными.
Таблицу (рис. 1) можно считать функцией, заданной таблично.

Алгоритм решения задачи

1. Определим систему нормальных уравнений для нахождения оценок параметров линейной регрессии:
[image: image008].
[image: image010].
1.1. В целях удобства расчетов представим таблицу исходных данных следующим образом (рис. 2), которую дополним еще двумя расчетными столбцами: [image: image012] и [image: image014].
[image: image016]
Рис. 2
1.2. В верхнюю ячейку столбца 4 введем формулу и автоматически заполним весь столбец (путем протягивания ячейки с формулой на область заполнения).
=СТЕПЕНЬ(«верхняя ячейка столбца x»;2)
Вызов функции: MS Excel – Вставка – Функция… – Математические
1.3. В верхнюю ячейку столбца 5 введем формулу и автоматически заполним весь столбец (путем протягивания ячейки с формулой на область заполнения).
=«верхняя ячейка столбца x»*«верхняя ячейка столбца y»
1.4. Просуммируем значения столбцов: [image: image002], [image: image004], [image: image012], [image: image014] с помощью функции СУММ, а результат суммирования запишем под столбцом с соответствующими данными (рис. 3).
Получаем систему нормальных уравнений для линейной регрессии:
[image: image022]
[image: image024]
Рис. 3
Замечание. Данную систему нормальных уравнений можно решать и методом Крамера, и матричным методом. Однако мы будем использовать для ее решения надстройку MS Excel Поиск решения….
2. Решаем систему нормальных уравнений для линейной регрессии.
2.1. Составим исходную табличную модель для решения системы линейных алгебраических уравнений с помощью надстройки Поиск решения... (рис. 4).
[image: image026]
Рис. 4
2.2. В блок «Переменные» в первую строку записываем переменные системы алгебраических уравнений.
2.3. В блок «Переменные» во вторую строку записываем произвольные числовые значения (удобнее в качестве числовых значений поставить номера переменных), затем, после выполнения команды Поиск решения..., в этих ячейках получим исходные решения системы.
2.4. В блок «Матрица коэффициентов исходной системы» записываем соответствующую матрицу коэффициентов при переменных [image: image028], [image: image030].
2.5. В блок «Значения левых частей уравнений» в верхнюю ячейку вводим формулу:
=СУММПРОИЗВ(«фиксированный диапазон строки значений переменных [image: image028], [image: image030]»;«диапазон первой строки матрицы коэффициентов исходной системы»)
2.6. Автоматически заполняем весь столбец «Значения левых частей уравнений».
2.7. В блок «Свободные члены исходной системы» в столбец записываем значения правой части исходной системы.
2.8. Вызываем Поиск решения и заполняем форму:
Вызов Поиск решения...: MS Excel – Данные – Поиск решения…

Замечание. Если в меню Данные нет команды Поиск решения…, значит, надстройка не подключена. Подключение выполняется в окне Меню - Параметры Excel - Надстройки установкой флажка перед опцией Поиск решения.

Установить целевую ячейку – ничего не ставить;
Равной – максимальному значению;
Изменяя ячейки – диапазон строки значений переменных;
Ограничения – диапазон «Значения левых частей уравнений» = диапазон «Свободные члены исходной системы»;
2.8.1. Заполнить форму Результаты поиска решений:
поставить опцию Сохранить найденное решение;
нажать ОК.
Результат выполнения команды Поиск решения… будет следующий (рис. 5)
[image: image034]
Рис. 5
2.9. Изменить формат ячеек с полученным решением (строка значений переменных) так, чтобы было три знака после запятой.
3. Записываем уравнение линейной регрессии.
Уравнение линейной регрессии:
[image: image036]

Задачи по вариантам
5.1. Исходные данные товарооборота между Россией и Японией за 5 лет (млрд долларов)
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image034.gif]
5.2. Исходные данные товарооборота между Россией и Японией за 5 лет (млрд дол.)
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image036.gif]
5.3. Некоторые исходные показатели экономического развития КНР (Источник: МЭ и международные отношения, – 2002. – № 8. – С. 65).
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image038.gif]
5.4. Некоторые исходные показатели экономического развития КНР (Источник: МЭ и международные отношения. – 2002. – № 8. – С. 65).
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image040.gif]
5.5. Исходные данные заработной платы от производительности труда.
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image042.gif]
5.6. Исходные данные товарооборота России и Японии в 1991 – 1995 гг. (Источник: Внешняя торговля. – 1995. – №2-3. – С. 21).
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image044.gif]
5.7. Исходные данные товарооборота России и Японии в 1991 – 1995 гг. (Источник: Внешняя торговля. – 1995. – №2-3. – С. 21).
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image046.gif]
5.8. Исходные данные притока прямых иностранных инвестиций в КНР (выбрать любую из пар зависимого и независимого показателей) (Источник: МЭ и международные отношения. – 2002. – № 8. – С. 66).
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image048.gif]
5.9. Исходные данные макроэкономических итогов политики за 6 лет (выбрать любую из пар зависимого и независимого показателей) (Источник: МЭ и международные отношения. – 2006. – № 2).
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image050.gif]
5.10. Исходные данные распределения добавленной стоимости по отраслям экономики в ЕС в 2002 г. (выбрать любую из пар зависимого и независимого показателей).
[image: http://edu.dvgups.ru/METDOC/ENF/PRMATEM/EKONOMETRIKA/METOD/LAB_EXCEL/Ivanov_4_files/image052.gif]

oleObject3.bin

image48.wmf
33

d

oleObject49.bin

image49.wmf
34

d

oleObject50.bin

image50.wmf
35

d

oleObject51.bin

image51.wmf
;

100

,

100

,

190

,

225

,

80

,

175

,

130

,

200

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject52.bin

image52.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

7

8

6

3

2

10

1

3

1

7

5

2

4

7

5

D

oleObject53.bin

image4.wmf
1

y

image53.wmf
;

100

,

100

,

250

,

250

,

325

,

450

,

125

,

200

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject54.bin

image54.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

2

9

5

3

7

6

5

2

2

4

3

10

7

8

5

D

oleObject55.bin

image55.wmf
;

140

,

120

,

160

,

200

,

100

,

200

,

130

,

250

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject56.bin

image56.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

39

32

38

42

35

35

32

26

23

22

29

31

35

36

27

D

oleObject57.bin

image57.wmf
;

200

,

210

,

150

,

270

,

220

,

330

,

170

,

350

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject58.bin

oleObject4.bin

image58.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

8

5

12

14

7

10

2

11

4

2

7

1

9

12

3

D

oleObject59.bin

image59.wmf
;

135

,

210

,

135

,

200

,

220

,

250

,

150

,

300

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject60.bin

image60.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

4

1

10

16

3

17

9

11

4

9

7

2

13

8

4

D

oleObject61.bin

image61.wmf
;

145

,

170

,

195

,

300

,

200

,

200

,

140

,

350

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject62.bin

image62.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

41

39

31

30

37

36

36

26

17

19

30

28

16

14

22

D

oleObject63.bin

image5.wmf
2

y

image63.wmf
;

130

,

190

,

110

,

200

,

120

,

250

,

100

,

200

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject64.bin

image64.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

34

31

23

33

27

21

32

27

26

18

24

27

18

27

28

D

oleObject65.bin

image65.wmf
;

150

,

140

,

110

,

170

,

160

,

250

,

90

,

230

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject66.bin

image66.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

45

40

36

27

46

38

18

27

26

49

35

25

25

19

40

D

oleObject67.bin

image67.wmf
;

135

,

210

,

135

,

250

,

120

,

300

,

150

,

200

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject68.bin

oleObject5.bin

image68.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

23

21

19

17

26

22

16

20

19

27

18

13

13

10

20

D

oleObject69.bin

image69.wmf
;

110

,

270

,

150

,

300

,

190

,

350

,

130

,

200

5

1

4

3

3

2

2

1

=

=

=

=

=

=

=

=

b

b

b

a

b

a

b

a

oleObject70.bin

image70.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

41

27

55

59

35

21

17

23

47

50

16

27

55

50

24

D

oleObject71.bin

image71.jpeg
5] aoin omsa @i Braeca Sopuer Copm dwvmie Qe Groseca

DEE2 SRV (2RI -

T AN e -0,

-l&|x|

e~ [y & | moropmp- N N\OOE MA@ 2-L-A-=

roroen

arial s - XKy EEERPxwds
o5 v =
X 8 B £ G Croora dopn 7] (3 [0] 0 Cl 3 Q R s
i Marpuua A Bewrop ¥
2 3 0 0 g E T
3 6 3 5 3 E 9
1 7 2 4 7 7|e—o| 9 ;
& 4 7 3 2 o | =CN4NC("10 dropmyna-maccus
6 I 7 4 2 4 I
7
8 Boecr Gopwyny B nepayw avenKy waccnsa
9 Bbinenum, Awanazon Aveer, oTBoAMMII noa waccus | +——————— KonupoBakue dopuynbl-maccusa
Hawars F2; CtilsShift+Enter
Saienn warpwi A ounn oty
g 5 T E q
7 1 2 7 | 2 | ¥ ronysnms ¢ nomoweto cewwansHon scTaskm
3 4 1 S 7| (BMecTo komaHAbI Bcmasums Wcnonb3osaTk CreyuansHas ecmaeka - 3HaveHus)
8 5 1 7 !
0 2 7 9 i
IYUCTIEHMAX MCNONb3YeM JHAYEHNA MATPULILI A 1 3HaYeHNA BekTopa Y Il
21 Onpenenwrens warp| 9739233 =MOMPE[(A13:E17)
2
b3} OBparuan warpuua B
2 [0 [T T
= 0 1 1 1 0
» 0 0 0 0 o =MOEP(A13:E17) dhopmyna-maccue
7 A 1 2 4 o
» 1 E] 2 1 o
2
2 A'B
El T T T 0 g
2 [1 [} [] ol =MYMHOX(A13:E17;A24:E28) chopmyna-maccus
£ 0 0 1 0 [l
3 0 0 0 1 o
» o o 0 0 1
£l
74
B X-B"Y
£ E]
) g
a E =MYMHOX(A24:E28;G13:G17) chomyna-maccus
P 15
P 12 u
e 5
O\ Marpasa / 14l -

image72.png

image73.png

image74.png
Ton 1991 [1992 [1993 | 1994 | 1995 | 1996 [1997
Yposers 05 [12| 2 |31 | 4 |52 |59
BespaboTLbl, X
Yposer 425 | 432 | 44 | 451 | 46 | 472 | 479

npecTynHoCTH, v

image6.wmf
3

y

image75.png
y=ap+ax

image76.png
n n
an+arx =2y
[
n no,on
BT X+ T X = TYiX
i=1

image77.png

image78.png
Xy

image79.png
=1 =
el
Ne | Fon |28)85 | % |
nin £g|ef
[-
&) 8
1 2 3 4 5
1 1991 05 425 [025 2125
2 1992 12 4321144 5184
3 [1993] 2 44 4 88
4 19941 3.1 451 0961 1398
5 1995 4....48 18, 184
6 1996) 52 472 127,04 2454
7 1997) 58 479 [3481 2826

image80.png
7ag +219a; = 3159,
2194, + 93,153, = 101295.

image81.png
T =
= =
£3)28
R EE]
M |Toa |25 |BE| Xy
nin AN
2 2
& &
1 2 3 4 5
1 [1991] 05 425|025 2,125
2 1992 12 432 || 144 5184
3 1993 2 44 4 .88
4 |19ga 3T 451|981 13,98
5 1995 4 48 16 184
6 | 1996 | 57 472 (5704 2454
7 1997 59 | 479 | 3481 2826
Cymma 219 3159]93.15 1013

image82.png
Nepementble
20 a
0 1
Marpuua
KosthbULMEHTO BHAUEHUA NeBbIX CBoCogHbie
. M i UneHbI MCXOAHOM
B MCXOAHOMW 4acTed ypaBHeHUA
cucTembl
cHcTeMbl
7 219 219, = 3159
219935 ! 9315 = 101295

image83.png
ag

image84.png
a

oleObject6.bin

image85.png
Nepementble
2 a

4200 | 0,100

Marpuia
Koot huLMeHTO BHAUEHUA NeBbIX Ceoboanbie

. ° i UneHbI MCXOAHOM

B UCXOAHOM acTei ypaBHeHHi eores
cHeTembl

7 1 219 ! 3159 = 3159
2199345 101295 = (101,295

image86.png
y = 4,20000000000008 + 0,0999999999999777x

image87.png
Foa 1996 | 1997 | 1998 | 1999 | 2000
Tosapoo6opot, mnpa aon. | 49734 [50333 [38463 | 42254 [5124.2
3KCnopT, MNpA A0, 39488 (40184 [2874,9 | 2747 45546

image88.png
Foa 1996 | 1997 | 1998 | 1999 | 2000

Tosapoo6opot, mnpa aon. |49734 | 50333 38463 42254 51242

WmnopT, Mapa aon. 10246 10149 9714 4784 5696

image89.png
Fogei| NPUPOCT BB, | Skenopr,
mMnpa aon. mMnpa aon.
1985 12,116 27,42
1986 8111 30,91
1988 11,311 475
1989 45612 525
1990 3801 62.1
1991 9305 718
1992 14 84.9
1993 1332 91.7
1994 11.663 121

image90.png
Fogi| MPUPOCTBBM, | Wmnopt,
Mnpa Aon. Mnpa Aon.
1985 12,116 422
1986 8111 429
1988 11311 553
1989 45612 59.1
1990 3801 534
1991 9305 63.8
1992 14 80,6
1993 1332 104
1994 11.663 1157

image91.png
3apaboTHas nnara,
Thic. pys.

MpousBoAnTENbHOCTD
Tpyaa, WT.

670 | 400 | 300 | 250 [280 | 500 | @00 |1000(1200

image92.png
Foa 1991 [1992 | 1993 | 1994 | 1995

TosapoobopoT, | 45 73045 5| 3372 | 22434 | 11006
MAH Aon.

BKcnopr, M gon. | 1880.7 | 15687 | 2005.1 | 1514 | 578

image93.png
Foa 1991 [1992 | 1993 | 1994 | 1995

TosapoobopoT, | 45 73045 5| 3372 | 22434 | 11006
MAH Aon.

WMnopT, MnH Aon. | 2166 | 1680.1 | 1366.0 | 7294 | 5226

image94.png
Foa 1995 | 1996 | 1997 | 1998 | 1999 | 2000
Hueno 08B ekTos (y), 37 |246| 21 | 198|171 | 157
Mnpa aon.
Cornacosarie 919 [732| 51 |52.1| 412|392
WHBECTULMNA (X4), MIPA A0N.
Venonsaosarie 378 424|452 456|404 | 281
WHBECTULMIA (X,), MNpa Aon.

image7.wmf
4

y

image95.png
roa 1998 | 1999 | 2000 | 2001 | 2002 | 2003

Hopma 6espaboTuubl (), % 5 52 4 48 | 58 6

IKOHOMMHECKUI POCT (POCT
03|22 |44
peansHoro BBM) (x,), % R e I

VR nALMA (pocT AedpnaTopa
BBM) (x,), %

image96.png
FocynapeTso Benrpua|Kunp [Jlateua | Mutea |ManbTa |Monbwa

Cenbckoe xo3HcTEO (y), a7 |ar | a7 | 71 | 28 a1
mnpagon.

TpoMbil nenHocTs (1), 307 |203| 247 | 305 | 281 a0
Mnpg Aon.

Cdpepayenyr (x,), mnpaaon. | 655 | 755 | 706 | 624 | 69,1 | 668

oleObject7.bin

image8.wmf
5

y

oleObject8.bin

image9.wmf
b

aX

Y

+

=

oleObject9.bin

image10.wmf
)

x

(

f

y

=

oleObject10.bin

image11.wmf
b

aX

Y

+

=

oleObject11.bin

image12.wmf

3

2,

8

,

1

8

3,

3

,

5

3

,

4

y

oleObject12.bin

image13.wmf

oleObject13.bin

image14.wmf

5

2,

0

,

2

0

4,

5

,

5

5

,

4

y

oleObject14.bin

image15.wmf

7

2,

2

,

2

2

4,

7

,

5

7

,

4

y

oleObject15.bin

image16.wmf

9

2,

4

,

2

4

4,

9

,

5

9

,

4

y

oleObject16.bin

image17.wmf

1

3,

6

,

2

6

4,

1

,

6

1

,

5

y

oleObject17.bin

image18.wmf

9

1,

4

,

1

4

3,

9

,

4

9

,

3

y

oleObject18.bin

image19.wmf

2

3,

7

,

2

7

4,

2

,

6

2

,

5

y

oleObject19.bin

image20.wmf

5

3,

0

,

3

0

5,

5

,

6

5

,

5

y

oleObject20.bin

image21.wmf

7

3,

2

,

3

2

5,

7

,

6

7

,

5

y

oleObject21.bin

image22.wmf

9

3,

4

,

3

4

5,

9

,

6

9

,

5

y

oleObject22.bin

image23.wmf
3

2

1

,

,

A

A

A

image1.wmf
(

)

x

f

y

=

oleObject23.bin

image24.wmf
5

4

3

2

1

,

,

,

,

B

B

B

B

B

oleObject24.bin

oleObject25.bin

image25.wmf
3

2

1

,

,

a

a

a

oleObject26.bin

image26.wmf
5

4

3

2

1

,

,

,

,

B

B

B

B

B

oleObject27.bin

image27.wmf
5

4

3

2

1

,

,

,

,

b

b

b

b

b

oleObject28.bin

oleObject1.bin

image28.wmf
1

B

oleObject29.bin

image29.wmf
2

B

oleObject30.bin

image30.wmf
3

B

oleObject31.bin

image31.wmf
4

B

oleObject32.bin

image32.wmf
5

B

oleObject33.bin

image2.wmf
x

image33.wmf
1

A

oleObject34.bin

image34.wmf
11

d

oleObject35.bin

image35.wmf
12

d

oleObject36.bin

image36.wmf
13

d

oleObject37.bin

image37.wmf
14

d

oleObject38.bin

oleObject2.bin

image38.wmf
15

d

oleObject39.bin

image39.wmf
2

A

oleObject40.bin

image40.wmf
21

d

oleObject41.bin

image41.wmf
22

d

oleObject42.bin

image42.wmf
23

d

oleObject43.bin

image3.wmf
y

image43.wmf
24

d

oleObject44.bin

image44.wmf
25

d

oleObject45.bin

image45.wmf
3

A

oleObject46.bin

image46.wmf
31

d

oleObject47.bin

image47.wmf
32

d

oleObject48.bin

