Федеральное государственное автономное образовательное учреждение
высшего профессионального образования

«СИБИРСКИЙ ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ»

Утверждено

Ученым советом Института
математики и фундаментальной информатики
Протокол № ___
«_____» ________ 20___ г.

ПРОГРАММА

ВСТУПИТЕЛЬНОГО ЭКЗАМЕНА
по математике (письменно)
ДЛЯ МАГИСТЕРСКИХ ПРОГРАММ
010100.68 Математика
010100.68.01 Комплексный анализ

010100.68.02 Алгебра логика и дискретная математика

010200.68 Математика и компьютерные науки
010200.68.01 Математическое и компьютерное моделирование

010200.68.02 Вычислительная математика

010400.68 Прикладная математика и информатика

010400.68.01 Математическое моделирование

010400.68.03 Математическая физика

Красноярск 2014

Программа
1. Корни и канонические разложения многочленов над полями вещественных и комплексных чисел. Неприводимые многочлены над полями
[image: image1.wmf].

C

и

R

2. Теоремы об умножении определителей и о ранге матрицы.

3. Правило Крамера, теорема Кронекера-Капелли и теоремы об однородных уравнениях.

4. Скалярное, векторное и смешанное произведения векторов. Линейные и унитарные пространства, базы, размерность, подпространства.

5. Линейное преобразование, его матрицы, характеристические корни, собственные значения и собственные векторы. Жорданова форма матрицы.

6. Уравнения прямых и плоскостей в пространстве. Канонические уравнения кривых и поверхностей 2-гo порядка.

7. Предел последовательности и предел функции в точке.

8. Непрерывность функции в точке и на отрезке, точки разрыва 1-гo и 2-го рода.

9. Дифференцируемость и дифференциалы функций одной и многих переменных. Инвариантность формы 1-го дифференциала.

10. Формула Лагранжа конечных приращений.

11. Формула Тейлора с остаточным членом в формах Пеано и Лагранжа.

12. Схема исследования функции и построения ее графика.

13. Числовые и функциональные последовательности и ряды. Равномерная сходимость.

14. Теорема о неявной функции, дифференцирование неявной функции.

15. Градиент, касательная плоскость и нормаль в точке поверхности. Уравнения касательной и нормали к кривой.

16. Первообразная функции, определенный интеграл, его геометрический и механический смысл, теорема о среднем значении. Интегрируемые функции. Формула Ньютона-Лейбница.

17. Дифференцирование интегралов с параметром.

18. Кратные интегралы. Теорема Фубини. Поверхностные и криволинейные интегралы. Формулы Грина, Остроградского, Стокса.

19. Теоремы о почленном интегрировании и дифференцировании функциональной последовательности и функционального ряда.

20. Разложение функции по ортогональной системе функций, ряд Фурье, условие замкнутости ортогональной системы (равенство Парсеваля-Стеклова).

21. Метрика, метрическое пространство. Открытые и замкнутые множества.

22. Фундаментальная последовательность, полное пространство.

23. Принцип сжимающих отображений. Компактное пространство и множество. Критерий компактности в
[image: image2.wmf]n

R

.

24. Определение голоморфной функции, уравнения Коши-Римана.

25. Интегральная теорема Коши, интегральная формула Коши.

26. Разложение в ряд Тейлора голоморфной функции, формулы выражения коэффициентов через производную и интеграл. Теорема единственности.

27. Классификация изолированных особых точек. Теорема о вычетах. Ряд Лорана. Теорема Руше и принцип аргумента.

28. Дифференциальные уравнения (ДУ) простейших типов и их интегрирование.

29. Теорема Коши-Пикара существования и единственности решения ДУ 1-го порядка.

30. Классическое определение вероятности. Условная вероятность, независимые события, теоремы сложения и умножения.

31. Дискретные и непрерывные случайные величины, определения и свойства функции и плотности распределения.

32. Математическое ожидание и дисперсия случайной величины. Моменты.

33. Сходимость по вероятности, неравенство Чебышева, закон больших чисел в формах Чебышева и Бернулли.

Список литературы

1. Беклемишев, Р. В. Курс аналитической геометрии и линейной алгебры / Р.В. Беклемишев. – М.: ФИЗМАТЛИТ, 2005.

2. Курош, А. Г. Курс высшей алгебры / А.Г. Курош. – СПб: Лань, 2008.

3. Мальцев, А. И. Основы линейной алгебры / А.И. Мальцев. – СПб: Лань, 2009.

4. Мальцев, А. И. Алгоритмы и рекурсивные функции / А.И. Мальцев. – М.: Наука, 1986.

5. Ершов, Ю. Л. Математическая логика / Ю.Л. Ершов, Е.А. Палютин. – М.: ФИЗМАТЛИТ, 2009.

6. Никольский, С. М. Курс математического анализа: в 2 т. / С.М. Никольский. – М.: ФИЗМАТЛИТ, 2001.

7. Фихтенгольц, Г. М. Курс дифференциального и интегрального исчисления / Г.М. Фихтенгольц. – М.: ФИЗМАТЛИТ, 2006.

8. Зорич, В. А. Математический анализ: в 2 т. / В.А. Зорич. – М.: ФИЗМАТЛИТ, 1997.

9. Сидоров, Ю. В. Лекции по теории функций комплексного переменного / Ю.В. Сидоров, М.В. Федорюк, М.И. Шабунин. – М.: Наука, 1989.

10. Шабат, Б. В. Введение в комплексный анализ / Б.В. Шабат. – М.: Лань, 2004.

11. Колмогоров, А. Н. Элементы теории функций и функционального анализа / А.Н. Колмогоров, С.В. Фомин. – М.: ФИЗМАТЛИТ, 2009.

12. Боровков, А.А. Теория вероятностей / А.А. Боровков. – М.: Либроком, 2009.

13. Севастьянов, Б. А. Курс теории вероятностей и математической статистики / Б.А. Севастьянов. – М.: Институт компьютерных исследований, 2004.

14. Ивченко, Г.И. Математическая статистика: учеб. пособие. /
Г. И. Ивченко, Ю. И. Медведев. – М.: Высш. шк., 1984.
15. Турчак, Л.И. Основы численных методов / Л.И. Турчак, П.В. Плотников. – М.: Физматлит, 2003.

16. Бахвалов, Н. С. Численные методы / Н.С. Бахвалов, Н.П. Жидков, Г.М. Кобельков. – М.: Лаборатория базовых знаний, 2002.

17. Самарский, А. А. Введение в теорию разностных схем / А.А. Самарский. – М.: Наука, 1971.

18. Понтрягин, Л. С. Обыкновенные дифференциальные уравнения / Л.С. Понтрягин. – М.: ФИЗМАТЛИТ, 2003.

19. Петровский, И. Г. Лекции по теории обыкновенных дифференциальных уравнений / И.Г. Петровский. – М.: Либроком, 2009.

20. Арнольд, В.И. Обыкновенные дифференциальные уравнения / В.И. Арнольд. – М.: Наука, 1984.

21. Михайлов, В. П. Дифференциальные уравнения в частных производных / В.П. Михайлов. – М.: ФИЗМАТЛИТ, 2001.

22. Тихонов, А. Н. Уравнения математической физики / А.Н. Тихонов, А.А. Самарский. – М.: МГУ Наука, 2004.

_1363758553.unknown

_1363758554.unknown

