	

	Национальный исследовательский университет «Высшая школа экономики»
Программа дисциплины «Алгебра и анализ»
для направления 030200.62 «Политология» подготовки бакалавра

	

	Национальный исследовательский университет «Высшая школа экономики»
Программа дисциплины «Алгебра и анализ»
для направления 030200.62 «Политология» подготовки бакалавра

[image: image1.png]HanoHalsHbIA HCCIIEA0BATENLCKIH YHUBEPCUTET — BhICIIas MKoia SKOHOMUKH
IIporpamma nucuuILiuAbl «Anrebpa u aHamu3» ans HarpasieHus 030200.62 «ToauToaorus» NoAroTOBKH Gaka-
JaBpa

IIpaBuTenbscTBo Poccuiickoii @enepanuu
®enepanbHOE rocyIapCTBEHHOE ABTOHOMHOE 00pa3oBaTe/IbHOE YUpeKAeHHe
BhICIIEro nNpodeccHOHAIBLHOr0 00pa3oBaHUs
HannoHaJIbHBIH Hee1e10BATENbCKHA YHHBEPCUTET

«BpicHiasg mKoJJa 3KOHOMHKH»

Cankr-IlerepOypreknii ¢puauan

OT,H@JICHI/IG HpHKHaI[HOﬁ HOJIUTOJOTHUH

IIporpamma aucuumIMHbI «Ajrebpa U aHaIu3

Juist Hanpasnienus 030200.62 «ITonuronorust» noarorosku dakamaBpa

Kypc 1
ABTOp NMporpamMMeI:
K.T.H., fjoueHT PeitHos KOpuit Heanosuu, reinov47@mail.ru

OnobpeHo Ha 3aceaHun Ka(be;zpﬁl/ vATeMaTHKH « 26 » aBrycra 2011 r.
3aB. xadepoit Peitnos HO.U. T

Cornacosano YMO « £y 0y 2011 r.

HavaneHuk K,

YreepxaeHo YMC «#d» & 5} - 20 r.
Hpencenarens)

//‘

.

Canxrt-lletepdypr, 2011

Hacmosuyast npoepamma re modicem Oolms UCHOIb306ANA OPYUMU ROOPAZOCIEHUSIMU YHUGED-
cumema u Opysumu 8ysamu 6e3 paspeuienus Kageopbl-paspabomyuxa Rpoepammol.

[image: image2.jpg]IIpasuTenncTBo Poccniickoii @exepanuu
@enepanbHOE TOCYJaAPCTBEHHOEC ABTOHOMHOE 00pa3oBaTeibHOe
yupe:xaeHue BbicIIero npogeccHoHaJIbLHOro o0pa3oBaHus
«HaupnoHAJILHBIH HecslenoBaTeIbekuii ynuBepenreT ''Boicinast Ikos1a SJKOHOMHKH'
Cankr-IlerepOyprexuii huuan

Otnenenye MOMUTONOTHH
JIMCT H3MeHeHHil B NporpaMMe AHCHHIJIHHbBI
«Anrebpa 1 aHAH3»
ISl HaTrlpaBJIEHUS

it Hanpasienus 030200.62 «Ilonutonorus» NOAroTOBKY OakanaBpa

Kadeapa matemarnku

OTt™MeTHTB
VeGHbrii N3menenns NMYHKT, B
ron (npu HeusMeHHOM CoOepICanuu KOTOPbIit IIpumeuanne
OUCHUNTIUHD) BHECEHbI
H3MEHeHeHHn
Obsem Sacin Ilpu enecenuu uzmenenuii 6
—L L5 OaHHBLE NYHKM Heo0X00umo
Pacnpenesenne uacos B) npoeepums pacnpedesienue 4acoe 6
TEMATHYECKOM IIaHe n.7 «Codeparcanue QuUCHunIunbLY
®opMa TeKyIero KOHTpos Iipu eHecenuu usmenenuil ¢
2012 L6 OaHHbBLIE RYHKM HE00X00uUMo

. ®opMa HTOTOBOT0 KOHTPOJISA enecmu usmeneHis 6 «Dopmy
2013 pacuema oyeHKu»

IIpu enecenuu uzmenenuii 8
OAHHBLI NYHKM HEO0X00UMO
Monyab, B KOTOpPOM YHTAETCH enecmu usmerenusn é n.4 «Mecmo
AUCUHNTHHA — OUCHURNIUHbBL 8 CIIDYKmIYDE
00pazoeamenvHoll RPOZPAMMBLY
(eciu Heobx00uma)

=
(=)

Onobpena Ha 3acenanuu kageapsl
ITpoToxoa Ne 2 «1/9) LOKTHOPH 2012r.
®UO 3as.xkadenpoii (it

Coraacosano YMO « /5 »)% 2012 r.
IllepemeroBa B.B 4//'4;%/

Canxr-lletepOypr, 2012

1. Область применения и нормативные ссылки

Настоящая программа учебной дисциплины устанавливает минимальные требования к знаниям и умениям студента и определяет содержание и виды учебных занятий и отчетности.

Программа предназначена для преподавателей, ведущих данную дисциплину, учебных ассистентов и студентов направления 030200.62 «Политология» подготовки бакалавра.
Программа разработана в соответствии с:
· Образовательным стандартом федерального государственного автономного образовательного учреждения высшего профессионального образования Национального Исследовательского Университета «Высшей Школы Экономики», утвержденным ученым советом Национального исследовательского университета «Высшая школа экономики» 24.06.2011 г. № 26; http://www.hse.spb.ru/info/structure/standards-hse.phtml
· Образовательной программой университета по направлению 030200.62 «Политология» подготовки бакалавра.
· Рабочим учебным планом университета по направлению 030200.62 «Политология» подготовки бакалавра.
2. Цели освоения дисциплины

Целями освоения дисциплины «Алгебра и анализ» являются изучение разделов матричной алгебры, решения систем линейных уравнений и векторного анализа, разделов «Пределы функций», «Дифференциальное исчисление», «Интегральное исчисление», позволяющие студенту ориентироваться в прикладных вопросах, требующих использования математического аппарата. Материалы курса могут быть использованы для разработки и применения методов решения задач из многих областей знания, для построения и исследования математических моделей таких задач. Дисциплина является модельным прикладным аппаратом для изучения студентами отделения прикладной политологии математической компоненты своего профессионального образования.
3. Компетенции обучающегося, формируемые в результате освоения дисциплины
В результате освоения дисциплины студент должен:

· Знать теорию элементарных функций, методы дифференцирования и интегрирования, исследование функциональных рядов и методы решения дифференциальных уравнений, теорию решения матричных уравнений, элементы векторного анализа и аналитической геометрии.

· Уметь применить аппарат математического анализа и линейной алгебры в задачах формирования моделей и решении прикладных задач, задач, используемых в курсе теории игр, в задачах прогнозирования социально-экономических показателей как элементов функционального ряда и использовать методы решений дифференциальных уравнений в задачах демографии и теории массового обслуживания.

· Иметь навыки в решении систем линейных уравнений, построении диагональных квадратичных форм, применения дифференциального и интегрального исчисления, решения дифференциальных уравнений.

В результате освоения дисциплины студент осваивает следующие компетенции:
	Компетенция
	Код по ФГОС/ НИУ
	Дескрипторы – основные признаки освоения (показатели достижения результата)
	Формы и методы обучения, способствующие формированию и развитию компетенции

	1. Общепрофессиональные компетенции

	ОК-10
	Основательная теоретическая математическая подготовка, а также подготовка по теоретическим, методическим и алгоритмическим основам курса Алгебры и анализа, позволяющая выпускникам работать с современной научно-технической ли-тературой, быстро адаптироваться к новым теоретическим и научным достижениям в области моделирования, использовать аппарат Алгебры и анализа при решении прикладных и научных задач.

	Уверенно владеть теоретическим аппаратом, изложенном в курсе математического анализа и линейной алге-бры.
Владеть методами и средствами дифференцирования и интегрирования функций, решения матричных уравнений, систем линейных уравнений, дифференциальных уравнений.
Иметь представление о функциональных возможностях наиболее распространенных алгоритмов решения прикладных задач линейной алгебры и математического анализа, а также необходимые умения по их использованию.

	2. Профильно-ориентированные

 компетенции

	ОК-11
	Профильно-ориентированные компетенции определяются отдельно для каждого из разделов курса Алгебры и анализа.

	Умение работать с аппаратом дифференцирования и интегрирования функций, матричной алгебры, системами линейных уравнений, дифференциальных уравнений,

основами векторного анализа

	3. Рабочие компетенции

	ОК-12
	Компетенции, которыми должен обладать выпускник университета с позиций работодателя. Такие компетенции определяют степень готовности выпускника выполнять те или иные конкретные практические работы, связанные с использованием изученного аппарата Алгебры и анализа.

	Умение формировать математическую модель задачи прикладной политологии.

Умение применить необходимое программное обеспечение при решении прикладной политологической задачи

	4. Владение методами количественного и качественного анализа и моделирования, теоретического и экспериментального исследования

	ПК-55
	 Использование классических методов решения задач оптимизации.
Использование разностных уравнений

	Изучение теоретического материала.

Решение задач на практических занятиях.

Выполнение всех видов самостоятельной работы.

	5. Способность выбрать инструментальные средства для обработки информации в соответствии с поставленной задачей, проанализировать результаты расчетов и обосновать полученные выводы
	ПК-57
	Анализ результатов расчетов.

Обоснование полученных выводов.
	Изучение теоретического материала.

Решение задач на практических занятиях.

Выполнение всех видов самостоятельной работы.

4. Место дисциплины в структуре образовательной программы
 Настоящая дисциплина относится к циклу математических и естественно-научных дисциплин и является базовой для всех специализаций направления 030200.62 «Политология» подготовки бакалавра.

Изучение данной дисциплины базируется на следующих дисциплинах:
· Логика.

Основные положения дисциплины должны быть использованы в дальнейшем при изучении следующих дисциплин:
· Экономика;
· Теория вероятностей и математическая статистика;
· Методы оптимальных решений;
· Математические методы и модели в политологии;
· Эконометрика;

· Теория игр.
5. Тематический план учебной дисциплины

Тематический план учебной дисциплины

	№
	Название темы
	Аудиторные часы
	Самостоятельная работа
	Всего

часов

	
	1.1
	Лекции
	Семинары
	Всего
	
	

	1
	1. Преобразования матриц и системы линейных уравнений. Определитель. Линейные пространства.
	4
	4

	8
	19
	27

	2
	2. Алгебра матриц. Ранг матрицы. Структура множества решений системы линейных уравнений.
	3
	4

	7
	19
	26

	3
	3. Алгебра матриц. Ранг матрицы. Структура множества решений системы линейных уравнений.
	3
	4

	7
	19
	26

	4
	4. Алгебра матриц. Ранг матрицы. Структура множества решений системы линейных уравнений.
	3
	4

	7
	19
	26

	5
	5. Элементы теории множеств и функций. Предел и непрерывность функции одной переменной.
	4
	4

	8
	19
	27

	
	6. Производная функции одной переменной. Исследование дифференцируемых функций одной переменной.
	5
	4

	9
	19
	28

	
	7. Производная функции одной переменной. Исследование дифференцируемых функций одной переменной.
	6
	5

	11
	19
	30

	6
	8.Дифференцируемые ФНП. Теория неявных функций.
	5
	5

	10
	19
	29

	
	ИТОГО
	30
	34
	64
	152
	216

6. Формы контроля знаний студентов
	Тип контроля
	Форма контроля
	Период проведения
	Формат работы **
	Объем, длительность
	Проверяемые компетенции

	Текущий

	Домашняя работа
	1 модуль
	письменный
	40 минут
	ОК-11

	
	Контрольная работа №1

	2 модуль
	письменная
	100 минут
	ПК-12

	
	Контрольная работа №2

	3 модуль
	письменная
	100 минут
	ПК-12

	Самостоятельная работа

	
	1-3 модуль
	письменный
	40 минут
	ОК-11

	Итоговый
	 Экзамен

	3 модуль

	Письменный.

Билет 10 заданий
	180 минут
	ОК-10, ОК-11,

ПК-55, ПК-57

6.1. Критерии выставления оценки за текущий контроль

 По курсу предусмотрены две контрольные работы, как формы текущего контроля (возможно проведение контрольной работы во внеаудиторное время) и домашняя работа.

Оценки по всем формам текущего контроля выставляются по 10-ти балльной шкале. Выставленный балл определяется умением находить наиболее короткие и оригинальные решения нестандартных задач, правильным использованием известного теоретического материала. Для проверки выполнения домашнего задания и подготовке к практическому занятию проводятся небольшие самостоятельные работы. Каждая самостоятельная работа оценивается в 10 баллов.

6.2. Критерии выставления оценки за итоговый контроль

Оценки за работу по промежуточному и итоговому контролю выставляются по 10-ти балльной шкале. Каждое задание оценивается определенным количеством баллов, заданным в зачетной или экзаменационной работе.
 Для получения положительной оценки студент должен продемонстрировать умение владеть теоретическим материалом при решении практических задач курса. Кроме того, он должен:

– знать основные положения теории;

– делать логические выводы по заданным условиям решаемой проблемы;

– уметь адаптировать сложные модели к известным простым постановкам.

7. Содержание дисциплины

Раздел 1. Преобразования матриц и системы линейных уравнений. Определитель. Линейные пространства

 Количество часов – лекции – 3, семинары – 3, самостоятельная работа – 4

Темы лекций и семинаров
Матрицы. Матрица и расширенная матрица системы линейных уравнений. эле​ментар​ные преобразования матриц. Обратимость элементарных преобразований. При​ведение матриц к ступенчатому виду элементарными преобразованиями. Метод Гаусса решения систем линейных уравнений. Решение систем линейных уравнений со ступен​чатой матрицей системы. Общее ре​шение систем линейных уравнений. Главные и сво​бодные неизвестные. Геометрическая интер​претация систем линейных уравнений в случае двух или трех неизвестных. Ненулевые решения однородной системы уравне​ний. Определитель и элементарные преобразования. Построение определителя раз​ложением по столбцу. Определитель транспонированной матрицы. Вычисление опре​делителя разложением по строке.

Простейшие следствия аксиом линейного пространства. Подпространство ли​нейного пространства. Простейшие свойства линейно зависимых векторов. Базис и ко​ординаты векторов. Существование базиса конечномерного пространства. Размерность линейного пространства.

Литература:

1. Бурмистрова Е.Б., Лобанов С.Г. Линейная алгебра. – М.: Изд-во ГУ-ВШЭ, 1998 г.

1. Ильин В.А., Позняк Э.Г. Линейная алгебра. – М.: Наука, любое издание.

2. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

4. Рейнов Ю.И. Линейная алгебра. СПб.: Изд.-во ГУ-ВШЭ, 2006 г.

Раздел 2. Алгебра матриц. Ранг матрицы. Структура множества решений системы линейных уравнений

Количество часов – лекции – 2, семинары – 2, самостоятельная работа – 4

Темы лекций и семинаров
Сумма матриц. Умножение матрицы на число. Произведение матриц. Матрич​ная за​пись системы уравнений. Свойства арифметических операций над матрицами. Обратная мат​рица и формулы Крамера. Построение обратной матрицы элементарными преобразованиями. Преобразование координат при замене базиса. Ранг матрицы. Ранг ступенчатой матрицы. Неизменность ранга при элементар​ных пре​образованиях. Теорема о ранге матрицы. Критерий линейной независимости системы строк (столбцов). Ранг произведения матриц. Определитель произведения матриц.

Векторная запись системы уравнений. Теорема Кронекера-Капелли о совмест​ности системы линейных уравнений. Размерность пространства решений однородной системы линейных уравнений. Структура множества решений системы линейных урав​нений. Теорема о выборе главных и свободных неизвестных.

Литература:
1. Ильин В.А., Позняк Э.Г. Линейная алгебра. – М.: Наука, любое издание.

2. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

4. Рейнов Ю.И. Линейная алгебра. СПб.: Изд.-во ГУ-ВШЭ, 2006 г.

Раздел 3. Линейные операторы. Линейные, билинейные и квадратичные формы. Элементы аналитической геометрии
Количество часов – лекции – 3, семинары – 3, самостоятельная работа – 3

Темы лекций и семинаров
Матрица линейного оператора. Преобразование матрицы линейного оператора при за​мене базиса. Собственные векторы и собственные значения линейного оператора. Приведение матрицы линейного оператора к диагональному виду. Характеристический многочлен линейного оператора. О корнях характеристического многочлена линейного оператора. Свойства собствен​ных векторов с одинаковыми и различными собствен​ными значениями.
Формула линейного функционала. Матрица билинейной формы. Матрица сим​метрич​ной билинейной формы. Преобразование матрицы билинейной формы при за​мене базиса. Един​ственность симметричной билинейной формы, порождающей квадра​тичную форму. Критерий Сильвестра положительной определенности квадратичной формы. Закон инерции для квадра​тичных форм.
Прямоугольная система координат на плоскости. Расстояние между точками. Деление отрезка в данном отношении. Векторы. Равенство векторов. Координаты век​тора. Сложение век​торов. Умножение вектора на число. Разложение вектора плоскости по двум неколлинеарным векторам. Скалярное произведение векторов. Общее уравне​ние прямой на плоскости. Условие параллельности и перпендикулярности прямых. Па​раметрическое и каноническое уравнения прямой. Расстояние от точки до прямой. Преобразование координат точки при замене системы координат. Разложение вектора по трем некомпланарным векторам. Векторное произведение векторов. Смешанное произведение векторов. Общее уравнение плоскости. Условие параллель​ности и пер​пендикулярности плоскостей. Уравнение прямой в пространстве. Взаимное располо​жение прямой и плоскости, двух прямых.

Литература:
1. Беклемишев Д.В. Курс аналитической геометрии и линейной алгебры. – М.: Наука, любое издание.

2. Бурмистрова Е.Б., Лобанов С.Г. Линейная алгебра. – М.: Изд-во ГУ-ВШЭ, 1998 г.

3. Ильин В.А., Позняк Э.Г. Линейная алгебра. – М.: Наука, любое издание.

4. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

5. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

6. Рейнов Ю.И. Линейная алгебра. – СПб.: Изд.-во ГУ-ВШЭ, 2006 г.

Раздел 4. Евклидовы пространства. Самосопряженные операторы. Аффинные пространства

Количество часов – лекции – 2, семинары – 2 самостоятельная работа – 4

Темы лекций и семинаров
Скалярное произведение. Неравенство Коши-Буняковского. Неравенство тре​угольника. Длина вектора и угол между векторами. Ортогональность векторов. Незави​симость попарно ор​тогональных векторов. Ортогональная проекция вектора на подпро​странство. Построение орто​нормированного базиса ортогонализацией произвольного базиса. Матрица скалярного произве​дения в ортонормированном базисе. Ортогональ​ные матрицы. Геометрическая интерпретация ортогональных матриц.
Сопряженность операторов в евклидовом пространстве. Матрицы сопряженных опера​торов. Собственные векторы и собственные значения самосопряженных операто​ров. Ортонор​мированный базис из собственных векторов самосопряженного оператора. Приведение квадра​тичной формы к каноническому виду.

Преобразование координат точки при замене системы координат. Линейные отображе​ния. Линейные операторы, связанные с линейными отображениями. Геомет​рические свойства линейных отображений. Аффинные и изометрические отображения.

Литература:
1. Бурмистрова Е.Б., Лобанов С.Г. Линейная алгебра. – М.: Изд-тво ГУ-ВШЭ, 1998 г.

2. Ильин В.А., Позняк Э.Г. Линейная алгебра. – М.: Наука, любое издание.

3. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

4. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

5. Рейнов Ю.И. Линейная алгебра. СПб.: Изд.-во ГУ-ВШЭ, 2006 г.

Раздел 5. Элементы теории множеств и функций. Предел и непрерывность функции одной переменной

 Количество часов – лекции – 2, семинары – 2 самостоятельная работа – 4

Темы лекций и семинаров
Понятие множества. Подмножество. Пустое множество. Множество всех подмножеств множества. Операции над множествами. Декартово произведение множеств. Соответствие, отношение, бинарное отношение. Взаимно однозначное соответствие. Эквивалентные множества, счетные и несчетные множества. Примеры.

Элементы математической логики: логические символы, утверждение, следствие, прямая и обратная теоремы, необходимые и достаточные условия.

Понятие отображения (функции), его области определения и области значений. Элементарные функции. Обратное отображение. Композиция отображений.

Множество всех вещественных чисел и множество всех точек числовой прямой, эквивалентность этих множеств. Свойства действительных чисел. Подмножества множества действительных чисел. Ограниченные (сверху, снизу) и неограниченные (сверху, снизу) множества. Наибольший (наименьший) элемент множества. Верхняя (нижняя) грань множества. Теорема о существовании верхней (нижней) грани. Понятие окрестности действительного числа (точки) и окрестности с выколотым центром. Понятие предельной точки точечного множества на числовой прямой. Внутренние и граничные точки. Множества всюду плотные.
Примеры последовательностей. Предел числовой последовательности. Существование предела у ограниченной монотонной последовательности. Лемма о вложенных отрезках. Подпоследовательности. Теорема Больцано-Вейерштрасса о выделении сходящейся подпоследовательности. Лемма о существовании предельной точки у ограниченного бесконечного множества на числовой оси.

Предел функции одной переменной. Односторонние и двусторонние пределы. Бесконечно малые (бесконечно большие) величины и их связь с пределами функций. Функции одной переменной, не имеющие предела в точке и на бесконечности. Свойства операции предельного перехода. Предельный переход в сложной функции. Первый и второй замечательные пределы. Второй замечательный предел в задаче о начислении процентов. Символы о-малое и О-большое и их использование для раскрытия неопределенностей.

Непрерывность функции в точке и на множестве. Односторонняя непрерывность. Точки разрыва и их классификация. Арифметические операции над непрерывными функциями. Непрерывность основных элементарных функций. Непрерывность сложной функции.

Верхняя (нижняя) грань, глобальный максимум (минимум) функции в ее области определения.

Теоремы Вейерштрасса и Больцано-Коши о непрерывной на отрезке функции. Теорема о существовании и непрерывности обратной функции у строго монотонной функции, непрерывной на отрезке. Равномерная непрерывность функции и теорема Кантора.

Литература:

1. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Раздел 6. Производная функции одной переменной. Исследование дифференцируемых функций одной переменной
Количество часов – лекции – 2, семинары – 2 самостоятельная работа – 4

Темы лекций и семинаров
Понятие производной функции одной переменной. Геометрическая и экономическая интерпретации производной. Уравнение касательной. Понятие о предельной полезности продукта и предельной производительности ресурса. Понятие об эластичности функции.

Понятие дифференцируемой функции. Необходимое и достаточное условие дифференцируемости. Связь непрерывности и дифференцируемости функции одной переменной. Производная суммы, произведения, частного, сложной и обратной функции. Дифференцирование функций, заданных параметрически. Производные основных элементарных функций.

Понятие дифференциала функции одной переменной. Геометрическая интерпретация дифференциала. Свойства дифференциала. Инвариантность формы первого дифференциала.

Производные и дифференциалы высших порядков функции одной переменной и их свойства.

Иллюстрация экономического смысла второй производной.

Понятие об экстремумах функции одной переменной. Задача максимизации прибыли фирмы.

Локальный экстремум (внутренний и граничный) функции одной переменной.

Необходимое условие внутреннего локального экстремума (теорема Ферма). Теоремы о среднем значении (теоремы Ролля, Лагранжа и Коши) и их геометрическая интерпретация. Правило Лопиталя.

Формулы Тейлора и Маклорена и их использование для представления и приближенного вычисления значений функций.

Достаточное условие строгого возрастания (убывания) функции на интервале. Достаточные условия локального экстремума функции одной переменной.

Выпуклые (вогнутые) функции одной переменной. Необходимое и достаточное условие выпуклости (вогнутости).

Точка перегиба. Необходимое и достаточное условия точки перегиба.

Вертикальные и невертикальные асимптоты графика функции одной переменной.

Исследование функции одной переменной с использованием первой и второй

производных и построение ее графика.

Определение глобального максимума (минимума) функции одной переменной в области ее определения.

Решение задачи максимизации прибыли фирмы в терминах объема выпускаемой продукции, а также в случае одного ресурса.

Литература:

1. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Раздел 7. Множества точек и последовательности в n-мерном пространстве. Функции нескольких переменных (ФНП)

Количество часов – лекции – 2, семинары – 2 самостоятельная работа – 4

Темы лекций и семинаров
Множество всех двумерных векторов. Геометрическая и экономическая интерпретация двумерных векторов. n-мерные вектора. Операции сложения n-мерных векторов и их умножения на действительные числа. Свойства этих операций. Скалярное произведение. Понятие n-мерного евклидова пространства. Норма n-мерного вектора и ее свойства. Понятие окрестности точки, окрестности с выколотым центром. Понятие предельной, внутренней и граничной точек точечного множества на плоскости и в п-мерном пространстве. Открытые и замкнутые множества на плоскости и в п-мерном пространстве. Понятие линейной, неотрицательной и выпуклой комбинации точек плоскости и п-мерного пространства. Выпуклые и невыпуклые множества на плоскости и в п-мерном пространстве.

Понятие расстояния. Неравенство Коши-Буняковского, неравенство треугольника. Множества связные, несвязные, ограниченные, неограниченные. Замкнутость. Компактные множества. Понятие области. Отделимые множества. Понятие направления в точке.

Последовательность точек на плоскости и в n-мерном пространстве. Понятие ограниченной и неограниченной последовательности точек. Взаимосвязь с покоординатной сходимостью. Теорема Больцано-Вейерштрасса. Лемма о предельной точке.

Функции двух переменных. Понятие о множестве (линии) уровня функции двух переменных. Карта множеств уровня функции двух переменных, взаимное расположение линии уровня функции двух переменных. Обобщение на случай функций нескольких переменных Экономические иллюстрации (функции спроса и предложения, функция полезности, производственная функция).

Предел функции нескольких переменных. Арифметические операции над функциями, имеющими конечные предельные значения. Предел функции по направлению. Повторные предельные значения. Теорема о существовании повторного предела.

Непрерывность функции нескольких переменных в точке и на множестве. Точки непрерывности и точки разрыва функции. Непрерывность функции в точке и по направлению. Взаимосвязь между непрерывностью функции по совокупности переменных и по каждому отдельному направлению. Арифметические операции над непрерывными функциями. Понятие о сложной функции. Непрерывность сложной функции. Теоремы Вейерштрасса и Больцано-Коши. Равномерная непрерывность.
Литература:

1. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Раздел 8. Дифференцируемые ФНП. Теория неявных функций
Количество часов – лекции – 2, семинары – 2 самостоятельная работа – 4

Темы лекций и семинаров
Частные производные и частные дифференциалы. Градиент ФНП. Дифференцируемость ФНП. Главная линейная часть приращения ФНП. Полный дифференциал ФНП. Достаточное условие дифференцируемости ФНП. Геометрическая и экономическая интерпретация частных производных. Эластичности. Касательная плоскость к графику ФНП. Дифференцируемость сложных ФНП. Инвариантность формы дифференциала ФНП. Однородные функции. Теорема Эйлера об однородных функциях и ее применение в экономической теории. Производная по направлению. Ортогональность градиента и множества уровня ФНП в точке ее дифференцируемости. Частные производные и дифференциалы порядка выше первого. Теорема о равенстве смешанных частных производных. Формула Тейлора для функций нескольких переменных. Матрица Гессе и гессиан.

Теоремы о существовании и гладкости неявных функций и их геометрическая интерпретация. Формулы для частных производных и дифференциалов неявных функций. Теорема о существовании и гладкости обратной функции как частный случай теоремы о неявной функции. Зависимость и независимость функций. Общая теорема о зависимости и независимости совокупности функций. Матрица Якоби и якобиан.

Литература:

1. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

8. Оценочные средства для текущего, промежуточного и итогового контроля студента
 8.1. Тематика заданий текущего контроля
Текущий контроль состоит из двух контрольных работ, домашней работы и нескольких самостоятельных работ. Примерные виды заданий будут следующими:
По контрольной №1

1. Даны матрицы: A=

, B=

. Найти матрицу 3A*B + B*A.

2. Найти угловой коэффициент и величину отрезка, отсекаемого прямой 3x+2y-6=0 на оси ординат.

3. Найти предел
[image: image3.wmf]8

2

18

3

3

lim

2

2

2

-

-

-

-

®

x

x

x

x

.

По контрольной № 2

1. Написать уравнение касательной к графику функции

 в точке (-1; 0.5).

2. Найти неопределенный интеграл
[image: image4.wmf]ò

-

1

3

2

x

dx

x

.

3. Какие из рядов:

 b)

 c)

 сходятся?

8.2. Вопросы для оценки качества освоения дисциплины

Экзаменационные вопросы
1. Матрица и ее виды – симметричная, кососимметричная, клеточная.

2. Матрица и ее виды – инволютивная, идемпотентная, ортогональная.

3. Определение линейного пространства над полем К.

4. Транспонированная, обратимая и обратная матрица

5. Определитель n-го порядка

6. Свойства определителя (формулировка не менее 6-ти свойств)

7. Минор элемента и алгебраическое дополнение

8. Взаимная и обратная матрица

9. Однородная и неоднородная система линейных уравнений и их решение.

10. Несовместная, совместная, определенная и неопределенная системы уравнений.

11. Частное и общее решение системы. Равносильные системы.

12. Минор k-ого порядка матрицы.
13. Определение ранга матрицы

14. Определение базисных строк и столбцов матрицы.

15. Определение элементарных преобразований над строками матрицы

16. Свойства элементарных преобразований над строками матрицы (3 свойства)

17. Элементарные преобразования системы линейных уравнений (3 свойства)

18. Определение базисных и свободных переменных, фундаментальной системы решений, частного и общего решения неоднородной системы.

19. Формулировка Теоремы о числе решений

20. Альтернатива Фредгольма

21. Собственное число и собственный столбец матрицы

22. Характеристический многочлен матрицы

23. Свойства собственных чисел матрицы

24. Первый замечательный предел (с доказательством).

25. Предел для монотонных последовательностей. Второй замечательный предел.

26. Односторонние пределы функции (определение Гейне и Коши).

27. Непрерывность функции в точке (определение Гейне и Коши).

28. Точки разрыва и их классификация (устранимые, неустранимые – разрыв 1 и 2 рода).

29. Бесконечно малые величины и их связь с пределами функций.

30. Первая и вторая теоремы Вейерштрасса.

31. Геометрическое значение производной. Уравнение касательной.

32. Понятие об эластичности функции. Эластичность функции спроса.

33. Производная обратной функции (с доказательством).

34. Понятие дифференциала функции одной переменной. Геометрическая интерпретация дифференциала

35. Производные и дифференциалы высших порядков функции одной переменной и их свойства.

36. Теоремы о существовании и гладкости неявных функций.

37. Теорема о существовании и гладкости обратной функции как частный случай теоремы о неявной функции.

38. Неявные функции определяемые системой функциональных уравнений. Матрица Якоби и якобиан.

39. Теорема о существовании и гладкости неявных функций определяемых системой функциональных уравнений.

40. Зависимость и независимость функций. Теорема (необходимое условие зависимости функций) (с доказательством).

41. Следствие 1, следствие 2 теоремы о необходимом условии зависимости функций.

42. Локальный экстремум ФНП. Необходимое условие локального экстремума (с доказательством).

43. Формула второго дифференциала функции.

44. Достаточное условие локального экстремума.

45. Выпуклые и строго выпуклые функции. Достаточные условия, чтобы функция была выпуклой (строго выпуклой).

46. Необходимое и достаточное условие локального минимума.

47. Допустимое множество, целевая функция, условный экстремум.

48. Теорема (множители Лагранжа для задачи на условный экстремум) (с доказательством).

49. Определение первообразной. Теорема о первообразной (с доказательством).

8.3. Примеры заданий итогового контроля (экзамена)
Типовой экзаменационный билет состоит из пяти заданий.
1. Найти определитель

.

2. Найти значение частной производной

 функции

 в точке
[image: image5.wmf]÷

ø

ö

ç

è

æ

0

;

0

;

2

p

M

.
3. Найти первые три члена разложения функции

 в ряд Тейлора в окрестности точки
[image: image6.wmf]0

=

x

.

4. Найти площадь заштрихованной части фигуры, изображенной на следующем чертеже [image: image7.png]

5. График какой функции на всем отрезке

 одновременно удовлетворяет трем условиям:

;

;

?

[image: image8.png]

6. Найти частное решение дифференциального уравнения
[image: image9.wmf]x

y

x

y

cos

sin

×

=

×

¢

 при
[image: image10.wmf]1

2

=

÷

ø

ö

ç

è

æ

p

y

.
7. Найти общее решение дифференциального уравнения

.
8. Доказать, что множество
[image: image11.wmf]]

1

,

0

[

 несчетно.
9. Найти наименьшее значение функции
[image: image12.wmf]3

8

3

1

)

(

2

3

-

-

=

x

x

x

f

 на интервале [-1, 1]

10. Найти уравнение прямой, проведенной из точки N(2,0,-1) перпендикулярно плоскости 2x + 3y – z + 5=0.
9. Образовательные технологии

При изучении дисциплины используются классические методы проведения занятий.
9.1. Методические указания студентам

Число часов на самостоятельное изучение дисциплины значительно превышает число часов для аудиторной работы. Успешное освоение курса возможно лишь при тщательном изучении теоретического материала, решением большого количества задач самостоятельно. Часть теоретического материала изучается самостоятельно, задачи курса, в основном, требуют значительного времени для их решения. Использование компьютерной системы MAPLE позволит упростить некоторые вычисления, даст возможность проверить и интерпретировать полученные результаты.
10. Порядок формирования оценок по дисциплине
Оценка накопленная складывается из оценки текущего контроля, оценки за аудиторную работу и оценки за самостоятельную внеаудиторную работу студентов:
Онакопленная = 0,6 Отекущая + 0,2 Оаудиторная работа + 0,2О самост. работа., где
Отекущая= 0,2 Одз + 0,4 Ок.р.1+ 0,4Ок.р.2
Итоговая оценка знаний студентов формируется по накопительной системе плюс оценка за экзамен:

Орезульт. итог = 0,6·Оэкзамен + 0,4·Онакопленная
Вычисления производятся с округлением по математическим правилам округления.

11. Учебно-методическое и информационное обеспечение дисциплины
 11. 1. Базовые учебники

1. Бурмистрова Е.Б., Лобанов С.Г. Линейная алгебра. – М.: Изд-тво ВШЭ, 1998 г.

2. Ильин В. А., Садовничий В. А., Сендов Б. Х. Математический анализ. М.: Изд- во Моск. ун-та, 1985.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

4. Рейнов Ю.И. Линейная алгебра. Изд.-тво ВШЭ, 2006 г.

11.2. Основная литература

1. Беклемишев Д.В. Курс аналитической геометрии и линейной алгебры. – М.: Наука, любое издание.

2. Демидович Б. П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Ильин В.А., Позняк Э.Г. Аналитическая геометрия. – М.: Наука, любое издание.

4. Ильин В.А., Позняк Э.Г. Линейная алгебра. – М.: Наука, любое издание.

5. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

6. Сборник задач по математике для ВТУЗов. Линейная алгебра и основы математиче​ского анализа (под редакцией А.В. Ефимова и Б.П. Демидовича) – М.: Наука, любое издание после1981.

7. Шевцов Г.С. Линейная алгебра. Учебное пособие. – М.: Гардарики, 1999.

8. Щипачев В. С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа,1999.

11.3. Дополнительная литература

1. Александров П.С. Лекции по аналитической геометрии, пополненные необходимыми све​дениями из алгебры. – М.: Наука, 1968.

2. Ильин В.А., Ким Г.Д. Линейная алгебра и аналитическая геометрия. – М.: Изд-во Моск. ун-та, 1998.

3. Погорелов А.В. Геометрия. – М.: Наука, 1983.

4. Скорняков Л.А. Элементы линейной алгебры. Учебное пособие. – М.: Наука, 1980.

5. Шилов А.В. Курс математического анализа. М. Изд-во Наука, 1983.

6. Фихтенгольц Б.С. Курс математического анализа. М. Изд-во Наука, 1983.

11.4. Справочники, словари и энциклопедии
Справочники, словари и энциклопедии не используются
11.5 Программные средства
Компьютерное программное обеспечение отсутствует
11.6 Дистанционная поддержка дисциплины

 Дистанционная поддержка дисциплины отсутствует
12. Материально-техническое обеспечение дисциплины
 Материально-техническое обеспечение курса отсутствует
Автор программы: к.т.н., доцент Рейнов Ю.И.
PAGE
3

[image: image13.png]

[image: image14.png]

_974115214.unknown

_1042034072.unknown

_1377930501.unknown

_1377931122.unknown

_1377931255.unknown

_1377931111.unknown

_1042034177.unknown

_1208444061.unknown

_974115406.unknown

_974115565.unknown

_1042031202.unknown

_974115312.unknown

_974111467.unknown

_974112017.unknown

_974112069.unknown

_974114502.unknown

_974111659.unknown

_974111688.unknown

_974111557.unknown

_974033405.unknown

_974111198.unknown

_974033291.unknown

_974032485.unknown

