Правительство Российской Федерации

Государственное образовательное бюджетное учреждение

высшего профессионального образования

Государственный университет – Высшая школа экономики

 Факультет математики

Рабочая программа дисциплины

«Алгебра I»

	Направление:
	010100.62 «Математика»

	Подготовка:
	бакалавр

	Форма обучения:
	очная

	Автор программы:
	проф. А.Л.Городенцев

	
	

	Рекомендована секцией УМС
	
	Одобрена на заседании

	факультета математики
	
	кафедры алгебры

	Председатель
	
	Зав. кафедрой, проф.

	
	
	_________________________А.Н.Рудаков

	«_____» ______________________2009 г.
	
	«_____» ______________________2009 г.

	
	
	

	Утверждена УС
	
	

	факультета математики
	
	

	Ученый секретарь доцент
	
	

	_________________________Ю.М.Бурман
	
	

	«_____» ______________________2009 г.
	
	

Москва
2009

Рабочая программа дисциплины «Алгебра I» [Текст]/Сост. Городенцев А.Л.; ГУ-ВШЭ. –Москва.– 2009. – 14 с.

Рабочая программа составлена на основе государственных требований к минимуму содержания и уровню подготовки бакалавров Государственного образовательного стандарта высшего профессионального образования по направлению 010100.62 «Математика».

Рабочая программа предназначена для методического обеспечения дисциплины основной образовательной программы по направлению 010100.62 «Математика».

Составитель: к.ф.-м.н. Городенцев А.Л. (gorodencev@hse.ru)

	©
	Городенцев А.Л., 2009.

	©
	Государственный университет–Высшая школа экономики, 2009.

Пояснительная записка

Автор программы: кандидат физико-математических наук А. Л. Городенцев.

Требования к студентам: дисциплина изучается на первом курсе, и вначале от слушателей предполагается лишь владение алгеброй и геометрией в объеме школьной программы. Однако этот курс должен идти в параллель с курсами анализа и геометрии, и во втором модуле от студентов предполагается опыт работы с координатными пространствами и владение основами дифференциального исчисления, в третьем, четвёртом и пятом модулях - владение евклидовой (метрической) геометрией, основами топологии и интегрального исчисления.
Аннотация.
Дисциплина «Алгебра I» предназначена для подготовки бакалавров по направлению 010100.62.
Курс алгебры занимает центральное место в блоке математических дисциплин. Он является основным арсеналом технических средств для всех остальных математических курсов, а те , в свою очередь, доставляют ключевые мотивирующие примеры, необходимые для понимания абстрактных алгебраических конструкций. Круг задач, решаемых настоящим курсом, обусловлен таким двояким взаимодействием с остальными математическими предметами.

Первый модуль посвящён знакомству с важными и часто используемыми алгебраическими структурами: группами, коммутативными кольцами и полями. Одновременно с этим происходит отработка техники вычислений с отображениями множеств, перестановками, целыми числами, комплексными числами, вычетами, многочленами, рациональными функциями, формальными степенными рядами и алгебраическими числами.

Второй модуль посвящён детальному изучению основ линейной алгебры: векторным пространствам и линейным отображениям, решению систем линейных уравнений, матричному формализму и технике вычислений с матрицами, определителями и грассмановыми многочленами, отысканию собственных векторов и собственных значений линейных операторов.

Третий модуль посвящён ортогональной геометрии пространств со скалярным произведением (евклидовым или эрмитовым) и ортогональной диагонализации нормальных линейных операторов на таких пространствах. Кроме того, строится общая теория билинейных форм и изучается строение симметричных и антисимметричных форм и ортогональная группа невырожденной симметричной формы.

В четвёртом модуле систематически изучаются свойства аффинных и проективных пространства и устанавливаются связи между вещественной и комплексной геометрией, а также между аффинной и проективной геометрией. Даётся геометрическая классификация квадрик (комплексных и вещественных проективных и аффинных, а также евклидовых квадрик).

В пятом модуле изучается строение конечных абелевых групп и жорданова нормальная форма линейного оператора (подход, основанный на возможности диагонализации матрицы над евклидовым кольцом методом Гаусса), а также исчисление формальных степенных рядов и симметрических функций.
Цели и задачи изучения дисциплины, ее место в учебном процессе
Цель изучения дисциплины:
· формирование и развитие у студентов структурно-алгебраического мышления и умения видеть общие алгебраические конструкции в различных областях математики

· освоение фундаментальных понятий и простейших вычислительных методов современной алгебры
Задачи изучения дисциплины:
· освоение языка множеств и отображений
· знакомство с базисными алгебраическими структурами – группами, коммутативными кольцами и полями, векторными пространствами, некоммутативными ассоциативными кольцами и алгебрами, а также с их гомоморфизмами

· решение базисных классификационных задач – приведение линейных операторов и билинейных форм к стандартному виду, геометрическая классификация квадрик, строение конечно порождённых абелевых групп, строение конечных полей

· освоение простейших алгебраических вычислительных методов – решение систем линейных уравнений и отыскание базисов в векторных пространствах, техника вычислений в кольцах вычетов и алгебраических чисел, алгоритм Евклида, китайская теорема об остатках и разложение рациональных функций в сумму простейших дробей, отыскание корней многочленов, вычисление функций от матриц и операторов, исчисление формальных степенных рядов
Тематический план учебной дисциплины
	№
	Название темы
	Всего часов по дисциплине
	В том числе аудиторных
	Самостоятельная работа

	
	
	
	Всего
	Лекции
	Семинары
	

	
	1 модуль
	78
	36
	14
	22
	42

	1.
	Множества и отображения
	18
	9
	2
	7
	9

	2.
	Знакомство с группами
	20
	9
	4
	5
	11

	3.
	Знакомство с коммутативными кольцами и полями
	20
	9
	4
	5
	11

	4.
	Делимость в евклидовых кольцах
	20
	9
	4
	5
	11

	
	2 модуль
	112
	48
	16
	32
	64

	5.
	Векторные пространства и линейные операторы
	28
	12
	4
	8
	16

	6.
	Алгебра матриц
	28
	12
	4
	8
	16

	7.
	Грассмановы многочлены и определители
	28
	12
	4
	8
	16

	8.
	Собственные векторы и аннулирующие многочлены линейных операторов
	28
	12
	4
	8
	16

	
	3 модуль
	60
	30
	14
	16
	30

	9.
	Евклидовы пространства и евклидова геометрия
	15
	8
	3
	5
	7

	10.
	Билинейные формы (над произвольным полем)
	15
	7
	4
	3
	8

	11.
	Эрмитовы пространства и нормальные операторы
	15
	8
	4
	4
	7

	12.
	Комплексные и вещественные структуры
	15
	7
	3
	4
	8

	
	4 модуль
	56
	35
	12
	23
	21

	13.
	Проективные пространства и проективная геометрия
	18
	11
	4
	7
	7

	14.
	Проективные и аффинные квадрики
	19
	12
	4
	8
	7

	15.
	Аффинные пространства и выпуклая геометрия
	19
	12
	4
	8
	7

	
	5 модуль
	126
	49
	14
	35
	77

	16.
	Метод Гаусса над евклидовым кольцом
	42
	16
	6
	10
	26

	17.
	Исчисление формальных степенных рядов
	42
	16
	4
	12
	26

	18.
	Симметрические многочлены
	42
	17
	4
	13
	25

	
	 Итого:
	432
	198
	70
	128
	234

Базовые учебники
	1.
	Винберг Э.Б. Курс алгебры. Изд. 3–е, перераб. и доп.–М.: Факториал Пресс, 2002.

	2.
	Гельфанд И.М. Лекции по линейной алгебре.–Изд. 7–е.–М.: Университет, 2007.

	3.
	Городенцев А.Л. Лекции по линейной алгебре. Первый курс.–М.: НМУ МК, 1995

	4.
	Городенцев А.Л. Лекции по алгебре. Первый курс.–М.: НМУ МК, 1993

	5.
	Сборник задач по алгебре/Под ред. А.И.Кострикина. – М.: Физматлит. 2001.

	6.
	Ленг С. Алгебра – M.:Мир, 1968.

	7.
	Макдональд И. Симметрические функции и многочлены Холла. М.: Мир, 1985

	8.
	Проскуряков И.В. Сборник задач по линейной алгебре –11-е изд., стер.–Спб.: Лань, 2008.

	9.
	Рудаков А.Н. Лекции по алгебре. Первый курс.–М.: НМУ МК, 1993.

Дополнительная литература
	10.
	Ван дер Варден Б.Л. Алгебра – Пер. с нем.–Спб.: Лань, 2004.

	11.
	Боревич З. И., Шафаревич И.Р. Теория чисел.–3-е изд.–М.:Наука, 1985.

	12.
	Вейль Г. Алгебраическая теория чисел.–М.:УРСС, 2003

	13.
	Кострикин А.И. Введение в алгебру.–В 3-х частях.–Изд. 2–е, испр.–М.: Физматлит, 2001.

	14.
	Кострикин А.И., Манин Ю.И. Линейная алгебра и геометрия.–3-е изд., стер.–Спб.: Лань, 2005.

	15.
	Прасолов В.В. Задачи и теоремы линейной алгебры – M.: Наука, 1996.

Формы контроля

Текущий контроль - решение задач на семинарских занятиях.
Промежуточный контроль - 4 контрольные работы по темам:

1) Вычисления в группе перестановок, порядки и цикловые типы элементов. НОД и в кольце целых чисел и кольце многочленов. Китайская теорема об остатках.

2) Решение систем линейных уравнений. Матричная алгебра. Отыскание собственных векторов и вычисления с многочленами от операторов.

3) Евклидова геометрия, ортогональная группа, билинейные формы. Нормальные операторы, полярное разложение. Проективные, аффинные и евклидовы квадрики.

4) Вычисления с формальными степенными рядами и симметрическими многочленами.

Итоговый контроль - 2 письменных зачёта (1-й и 3-й модули) и 2 письменных экзамена (2-й и 5-й модули).
Формула для вычисления итоговой оценки:

Если выполнено D% домашних заданий, K% заданий предлагавшихся на контрольных работах и E% заданий, предлагавшихся на зачётах и экзаменах (в процентах от общего количества всех предлагавшихся задач), то итоговая оценка (по десятибалльной шкале) равна

10 min(225, D+K+E) / 225

Таким образом для получения отметки 10 достаточно набрать сумму D+K+E=225 (что примерно соответствует выполнению ¾ заданий каждого из видов).

Содержание программы
Тема 1. Множества и отображения.

Отношения эквивалентности, разбиения и диаграммы Юнга. Отношения порядка. Подсчёт числа отображений заданного типа из одного конечного (упорядоченного) множества в другое, Мультиномиальные коэффициенты и техника раскрытия скобок.
Тема 2. Знакомство с группами.

Группы преобразований и абстрактные группы. Группы многогранников. Симметрическая группа, чётность и цикловой тип перестановки, реализация абстрактной группы подгруппой группы перестановок, техника вычислений в группе перестановок. Разбиение группы на смежные классы подгруппы, индекс подгруппы, теорема Лагранжа. Циклические подгруппы и порядки элементов. Действие группы на множестве, длины орбит и порядки стабилизаторов, стабилизаторы точек одной орбиты сопряжены. Ядро и образ гомоморфизма групп, нормальные подгруппы, факторизация и строение гомоморфизма. Простота знакопеременных групп.
Тема 3. Знакомство с коммутативными кольцами и полями.
Поле комплексных чисел, техника вычислений с комплексными числами, алгебраическая замкнутость поля C. Кольца многочленов и формальных степенных рядов, разложение рациональной функции в формальный ряд, деление многочленов с остатком, отыскание кратных корней и общих корней нескольких многочленов, отыскание вещественных корней многочлена с вещественными коэффициентами. Разложение на простейшие дроби в поле рациональных функций от одной переменной. Кольца вычетов и конечные поля, техника вычислений в кольце вычетов, теорема Эйлера, китайская теорема об остатках. Кольца и поля алгебраических чисел. Кольца функций и прямые произведения колец. Идеалы и факторизация. Ядро и образ гомоморфизма, строение гомоморфизма коммутативных колец.

Тема 4. Делимость в евклидовых кольцах.

Алгоритм Евклида, евклидовость колец Z, Z[i], Z[ω], k[x]. НОД и НОК. Евклидовы кольца являются областями главных идеалов, области главных идеалов факториальны. Лемма Гаусса, кольцо многочленов над факториальным кольцом факториально. Редукция многочленов по простому модулю и техника разложения на множители в кольце многочленов с целыми коэффициентами, критерии неприводимости.
Тема 5. Векторные пространства и линейные операторы.

Линейные оболочки, линейная зависимость, базисы, размерность, координаты. Построение базисов методом Гаусса. Задание подпространств уравнениями и порождающими векторами, отыскание размерностей и базисов в суммах и в пересечениях подпространств. Двойственные пространства и двойственные базисы, биекция между подпространствами и их аннуляторами. Ядро и образ линейного отображения, связь между размерностями ядра и образа, образ является фактор пространством по ядру.

Тема 6. Алгебра матриц.
Матричный формализм для линейных выражений одних векторов через другие, матрицы перехода между базисами и матрицы линейных отображений. Сложение и умножение матриц. Решение систем линейных уравнений и отыскание обратной матрицы методом Гаусса (над полем), две системы равносильны тогда и только тогда, когда их строгие ступенчатые матрицы одинаковы. Ранг матрицы, строчный ранг равен столбцовому. Полная линейная группа.

Тема 7. Грассмановы многочлены и определители.

Ориентированный объём параллелепипеда, единственность (с точностью до пропорциональности) формы объёма n-мерного параллелепипеда на n-мерном пространстве. Определитель матрицы, отношение объёмов двух базисов равно определителю матрицы перехода, мультипликативность определителя. Объёмы k-мерных параллепипедов суть линейные формы на грассмановых полиномах от векторов. Грассманова алгебра, её размерность и центр. Линейная замена переменных в грассмановом многочлене, миноры и их алгебраические дополнения, соотношения Сильвестра (разложения определителя по минорам, сосредоточенным в данном множестве строк). Техника вычисления определителей. Использование определителей для нахождения ранга матрицы и решения систем линейных уравнений. Простота специальной линейной группы.

Тема 8. Собственные векторы и аннулирующие многочлены.

Собственные векторы и собственные значения линейного оператора, характеристический многочлен. Многочлены от оператора, тождество Гамильтона-Кели. Проекторы. Разложение пространства в прямую сумму инвариантных подпространств, возникающее из разложения аннулирующего многочлена на взаимно простые множители. Линейный оператор диагонализуем тогда и только тогда, когда он аннулируется многочленом, разлагающимся в произведение попарно различных линейных множителей. Подстановка оператора в степенной ряд, вычисление аналитических функций от оператора при помощи полиномиальной интерполяции с кратными узлами.

Тема 9. Евклидовы пространства и евклидова геометрия.
Скалярное произведение, существование ортонормальных базисов (ортогонализация Грамма-Шмидта), ортогональное дополнение и ортогональное проектирование. Матрица Грамма набора векторов и её поведение при линейных преобразованиях, неотрицательность определителя Грама, неравенство Коши-Буняковского-Шварца. Вычисление длин, углов и объёмов, квадрат евклидова объёма равен определителю Грама, расстояние от точки до подпространства и угол между вектором и подпространством.

Тема 10. Билинейные формы (над произвольным полем).

Корреляция и ядро билинейной формы, ограничение (косо)симметричной билинейной формы на дополнительное к ядру подпространство невырождено. Если ограничение (несимметричной) билинейной формы на подпространство невырождено, то пространство распадается в прямую сумму этого подпространства и его левого (или правого) ортогонала. Симметричная билинейная форма однозначно восстанавливается по ассоциированной квадратичной форме и приводится к диагональному виду. Ортогональная группа симметричной билинейной формы порождается отражениями, теорема Витта, разложение симметричной билинейной формы в сумму гиперболической и анизотропной. Отыскания сигнатуры вещественной квадратичной формы (критерий Сильвестра и его обобщения). Канонический вид квадратичной формы над конечным полем. Канонический вид кососимметричной билинейной формы, пфаффиан кососимметрической матрицы.

Тема 11. Эрмитовы пространства и нормальные операторы.

Эрмитово скалярное произведение, свойства матриц Грамма, эрмитова ортогонализация и эрмитова версия неравенства Коши-Буняковского-Шварца. Ортогональное проектирование, вычисление расстояний, углов и объёмов. Сопряжение операторов, ортогональная диагонализация нормального оператора, критерии нормальности. Канонический вид унитарных и (анти) самосопряжённых операторов, полярное разложение, компактность унитарной группы.

Тема 12. Комплексные и вещественные структуры.

Овеществление комплексного пространства, условия Коши-Римана. Комплексификация вещественных пространств и вещественно линейных операторов, геометрический смысл комплексных собственных векторов вещественных операторов. Канонический вид нормальных, ортогональных и (анти)самосопряжённых операторов на евклидовом пространстве. Комплексные и вещественные структуры. Келерова тройка однозначно восстанавливается по любым двум элементам. Евклидовы структуры, дополняющие заданную симплектическую структуру до эрмитовой, образуют зигелево полупространство. Кватернионы и спинорное разложение 4-мерного евклидова пространства.

Тема 13. Проективные пространства и проективная геометрия.

Проективизация векторного пространства, однородные координаты, аффинные карты и локальные аффинные координаты. Проективная линейная группа. Дополнительные подпространства и проекции. Кривые Веронезе. Дробно линейные преобразования проективной прямой. Пространство плоских коник. Геометрия коник и пучков прямых, теорема Паскаля, построения одной линейкой. Проективная двойственность.

Тема 14. Проективные и аффинные квадрики.

Взаймодействие квадрики с прямыми: касательные прямые и касательное пространство, простые и особые точки, всякая квадрика является линейным соединением пространства особых точек с неособой квадрикой в дополнительном подпространстве. Полярное преобразование относительно неособой квадрики. Пересечение квадрики с касательным пространством, линейные подпространства, лежащие на квадриках. Геометрическая классификация вещественных и комплексных проективных и аффинных квадрик. Геометричекая классификация евклидовых квадрик. Инварианты пары квадратичных форм.
Тема 15. Аффинные пространства и выпуклая геометрия.
Векторизация и аффинизация, аффинно линейные отображения. Барицентрические комбинации и выпуклые оболочки. Замкнутое выпуклое множество является пересечением своих опорных полупространств. Свойства граней, вершин и крайних точек выпуклых множеств. Выпуклые многогранники и полиэдральные конусы, теорема Минковского-Вейля (выпуклая оболочка конечного набора точек является компактным пересечением конечного множества полуплоскостей и наоборот). Отыскание максимума аффинного функционала на многограннике (симплекс-метод).

Тема 16. Метод Гаусса над евклидовым кольцом.

Диагонализация матрицы над евклидовым кольцом элементарными преобразованиями строк и столбцов, и инвариантные множители и элементарные делители. Построение взаимного базиса решётки и подрешётки, индекс подрешётки равен объёму фундаментального параллелепипеда. Строение конечно порождённых абелевых групп. Строение конечномерных k[t]-модулей, жорданова нормальная форма линейного оператора. Аддитивное разложение Жордана, цикловой тип нильпотентного оператора.

Тема 17. Исчисление формальных степенных рядов.

Экспонента и логарифм являются взаимно обратными изоморфизмами между аддивной группой рядов без свободного члена и мультипликативной группой рядов с единичным свободным членом. Бином с произвольным показателем. Представление элементарных функций формальными рядами. Обращение разностного оператора на пространстве многочленов, ряд Тодда, числа и многочлены Бернулли. Разложение корня многочлена в ряд Пюизо, алгебраическая замкнутость поля формальных дробно степенных рядов

Тема 18. Симметрические многочлены.

Стандартные базисы пространства симметрических многочленов, их производящие функции и переходы между ними. Многочлены Шура. Результант и дискриминант для многочленов от одной переменной.

Образцы заданий по различным формам контроля
Литок 1. Элементы комбинаторики. Это сводка простейших комбинаторных соотношений, необходимых для дальнейшего (мультиномиалные коэффициенты и раскрытие скобок, разбиения и диаграммы Юнга, подсчёт числа разного рода отображений между конечными множествами, например – количества мономов заданной степени) и знакомых многих студентам по школьному курсу или математическим кружкам. Цель двоякая: во первых, привести разнящиеся предварительные комбинаторные познания слушателей «к общему знаменателю», во вторых систематизировать их и сформулировать в универсальных алгебраических терминах («на языке множеств и отображений»).
Литок 2. Перестановки. Техника вычислений с перестановками: отыскание знаков, разложение в циклы, описание циклических подгрупп и подгрупп, порождённых инволюциями.
Литок 3. Группы. Примеры групп и гомоморфизмов: группы многогранников и их гомоморфизмов в симметрические группы, упражнения на подсчёт длин орбит и задание групп и подгрупп образующими и соотношениями, описание подгрупп в симметрических группах маленького порядка, простота знакопеременных групп.
Литок 3 ½. Дополнительные задачи про группы. Необязательный листок для желающих с более трудными задачами (не учитывается при выставлении итоговой оценки): образующие и соотношения для симметрической группы, n-транзитивность действий, примеры бесконечных групп и т. п.
Листок 4. Комплексные числа. Техника вычислений с комплексными числами (переход между декартовым и полярным представлением, геометрическая интерпретация действий над комплексными числами), решение квадратных уравнений и уравнения $z^n=a$, группа корней из единицы, $\sin(nz)/\sin(z)$ как многочлен от $\sin(z)$, дробно линейные преобразования комплексной плоскости и геометрический смысл двойного отношения.
Листок 5. Кольца и поля вычетов. Техника вычислений в кольце $\mathbb Z/(n)$, теорема Эйлера и свойства функции Эйлера, китайская теорема об остатках и решение линейных диофантовых уравнений, свойства полей $\mathbb F_p=$\mathbb Z/(p)$ (малая теорема Ферма, теорема Вильсона, вычисление символов $\(\frac{-1}{p}\)$ и $\(\frac{2}{p}\)$)

Листок 5 ½. Дополнительные задачи про вычеты. Необязательный листок для желающих с более трудными задачами (не учитывается при выставлении итоговой оценки): квадратичный закон взаимности и свойства первообразных корней.

Листок 6. Делимость, многочлены, алгебраические числа и гомоморфизмы. Алгоритм Евклида и китайская теорема об остатках для многочленов, отыскание общих и кратных корней, приведение многочленов по простому модулю, интерполяционные многочлены, более сложные примеры коммутативных колец, идеалов и гомоморфизмов.

Листок 6 ½. Обращение Мёбиуса. Необязательный листок для желающих с более трудными задачами (не учитывается при выставлении итоговой оценки): свойства арифметической функции Мёбиуса, свойства круговых многочлены, описание и свойства конечных полей, обращение Мёбиуса в алгебре инцидентности локально конечного ЧУМа.
Листок 7. Векторные пространства. Примеры векторных пространств, подпространств и линейных отображений. Отыскание базисов и размерностей сумм и пересечений подпространств заданных порождающими векторами и/или линейными уравнениями. Построение интерполяционных многочленов.
Листок 8. Матрицы. Техника вычислений в алгебре матриц. Полиномиальные функции от матриц, аннулирующие многочлены. Грассмановы многочлены и определитель.
Листок 9. Собственные векторы и инвариантные подпространства. Отыскание собственных значений и собственных векторов матриц и операторов. Разложение пространства в прямую сумму инвариантных подпространств по разложению аннулирующего многочлена на взаимно простые множители.
Листок 10. Евклидовы пространства. Построение ортогональных базисов, неравенства Коши-Буняковского-Шварца и Парсеваля
Листок 11. Евклидова геометрия. Свойства матриц Грамма, вычисление ортогональных проекций, длин, углов и объёмов в геометрических и аналитических задачах. Геометрия и комбинаторика многомерных симплексов и кубов.
Листок 11 ½. Дополнительные задачи по евклидовой геометрии. Необязательный листок для желающих с более трудными задачами (не учитывается при выставлении итоговой оценки): классические ортогональные системы полиномов, метрические критерии принадлежности точек сфере или гиперплоскости, радиусы вписанной и описанной около симплекса сфер, геометрическое описание и свойства норм на конечномерном вещественном векторном пространстве.

Листок 12. Линейные операторы на пространствах со скалярным произведением. Сопряжение операторов в евклидовом и эрмитовом пространстве. Свойства и нормальные формы нормальных операторов. Полярное разложение невырожденных операторов.
Листок 12 ½. Дополнительные задачи про операторы на пространствах со скалярным произведением. Ортогональная и унитарная группы: компактность, (не)связность, экспоненциальное отображение и рациональная параметризация Кели. Приведение квадратичных форм над $\mathbb Z/(p)$. Сопряжение дифференциальных и интегральных операторов.
Листок 13. Комплексные и вещественные структуры. Кватернионы. Геометричекое описание комплексных структур. Сравнение вещественной и комплексной линейной группы овеществлённого комплексного пространства. Связь между собственными векторами и собственными подпространствами комплексифицированных и овеществлённых операторов. Вычисления в теле кватернионов. Геометрические структуры на пространстве комплексных 2x2-матриц и гомоморфизмы $\SU(2)\rTo\SO(3)$ и $\SU(2)\x\SU(2)\rTo\SO(4)$.

Листок 14. Проективные пространства. Словарик «линейная алгебра – проективная геометрия». Использование однородных и локальных аффинных координат, связь между аффинной и проективной геометрией. Проективная линейная группа и проектирования. Проективная двойственность.
Листок 15. Проективная геометрия. Пространства многочленов, кривая Веронезе. Пространство коник, коники и проективные автоморфизмы прямой, теорема Паскаля, построения одной линейкой. Квадрика Сегре. Квадрика Плюккера. Два семейства прямолинейных образующих квадрики Сегре изображаются на квадрике Плюккера двумя кониками Веронезе.
Листок 15 ½. Плюккер versus Веронезе. Необязательный листок для желающих с более трудными задачами (не учитывается при выставлении итоговой оценки): геометрия норм-кривой, общее отображение Веронезе; плюккерово проективное вложение грассманианов.
Листок 16. Проективные квадрики. Задачи на геометрические свойства комплексных и вещественных аффинных и проективных квадрик, а также нормальный вид евклидовых квадрик. Полярное преобразование относительно квадрики. Двойственные квадрики.
Листок 17. Конечно порождённые абелевы группы и решётки. Отыскание взаимного базиса решётки и подрешётки, число элементов фактора решётки по подрешётке и объём фундаментального параллелепипеда, строение конечно порождённых абелевых групп.
Листок 18. Жорданова нормальная форма. Строение конечномерных $\kk[t]$-модулей. Отыскание жордановой нормальной формы линейного оператора. Цикловой тип нильпотентного оператора.
Листок 19. Симметрические функции. Разложение симметрических многочленов по стандартным базисам модуля симметрических функций. Результант и дискриминант.
Листок 19 ½. Дополнительные задачи про симметрические функции. Необязательный листок для желающих с более трудными задачами (не учитывается при выставлении итоговой оценки): детерминантальные тождества между симметрическими функциями, логарифм детерминанта, комбинаторные свойства.
Автор программы: _____________________________ А.Л. Городенцев
PAGE
2

