	[image: image1.png]

	Национальный исследовательский университет «Высшая школа экономики»
Программа дисциплины «Прикладные методы анализа» для направления 010100.62 «Математика» подготовки бакалавра

Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение высшего профессионального образования
Национальный исследовательский университет
"Высшая школа экономики"

Факультет Математики

Программа дисциплины Прикладные методы анализа

для направления 010100.62 "Математика" подготовки бакалавра

Автор программы: Погребков Андрей Константинович, профессор, pogreb@mi.ras.ru;

 Хорошкин Сергей Михайлович, профессор, khor@itep.ru

Рекомендована секцией УМС по математике «___»____________ 2012 г.

Председатель С.М. Хорошкин

Утверждена УС факультета математики «___»_____________2012 г.

Ученый секретарь Ю.М. Бурман_____________________

Москва, 2012

Настоящая программа не может быть использована другими подразделениями университета и другими вузами без разрешения кафедры-разработчика программы.

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 010100.62 «Математика» подготовки бакалавра.

Программа разработана в соответствии с:

· ОС НИУ ВШЭ;

· Рабочим учебным планом университета по направлению 010100.62 «Математика» подготовки бакалавра, специализации Математика, утвержденным в 2012 г
2 Цели освоения дисциплины

Целями освоения дисциплины «прикладные методы анализа»
являются: ознакомление с аналитическими методами анализа действительного и комплексного переменного, освоение приложений аналитических методов в задачах математической физики.
3 Компетенции обучающегося, формируемые в результате освоения дисциплины

В результате освоения дисциплины студент должен:

· Знать основные определения и теоремы, относящиеся к приложениям комплексного анализа, теории обобщенных функций и интегральным преобразованиям

· Уметь применять методы функций комплексного переменного, интегральных преобразований и асимптотических вычислений к задачам математической физики

· Иметь навыки использования методов и идей функционального анализа и интегральных преобразований в других областях математики

· Владеть методами интегральных преобразований

· Владеть методами обобщенных функций

· Владеть методами асимптотических оценок.

	Компетенция
	Код по ФГОС/ НИУ
	Дескрипторы – основные признаки освоения (показатели достижения результата)
	Формы и методы обучения, способствующие формированию и развитию компетенции

	умение

формулировать результат
	ПК-3
	Правильно воспроизводит чужие результаты

Правильно формулирует собственные результаты
	Компетенция формируется в любом сегменте учебного процесса

Формируется в процессе активных занятий геометрией (участие в семинарах, выполнение курсовых и дипломных работ).

	умение строго доказать утверждение
	ПК-4
	Воспроизводит доказательства стандартных результатов, услышанных на лекциях

Оценивает строгость любых геометрических текстов
	Изучение базового курса

За счет повышения математической культуры в процессе обучения

	умение грамотно пользоваться языком предметной области
	ПК-7
	Распознает и воспроизводит имена основных геометрических объектов, возникающих при изучении данного раздела

Владеет и свободно использует профессиональную геометрическую лексику
	Продумывание и повторение услышанного на лекции. Беседы с носителями геометрического языка.

Компетенция достигается в процессе накопления геометрического опыта, общения с преподавателями.

	понимание корректности постановок задач

	ПК-10

	Понимает постановки только опорных геометрических задач

Владеет и использует постановки «многоходовых» геометрических задач
	Продумывание базовых понятий курса

Вырабатывается в процессе решения задач, самостоятельного чтения, работы над курсовыми заданиями

	выделение главных смысловых аспектов в доказательствах

	ПК-16

	Понимает и воспроизводит основные моменты базовых геометрических доказательств и построений

Обосновывает и оценивает логические ходы в произвольных геометрических рассуждениях и конструкциях
	Продумывание ключевых моментов лекций

Вырабатывается путем активного решения задач, самообразования, общения с преподавателями.

4 Место дисциплины в структуре образовательной программы

Изучение данной дисциплины базируется на следующих дисциплинах:
· базовые курсы алгебры и математического анализа (1 и 2 годы бакалавриата);

· курс динамических систем (2 год бакалавриата);

· теории функций комплексного переменного (2 год бакалавриата);

Для освоения учебной дисциплины, студенты должны владеть следующими знаниями и компетенциями:

· владение методами математического анализа

· владение методами обыкновенных дифференциальных уравнений

· владение методами теории функций комплексного переменного

Основные положения дисциплины должны быть использованы в дальнейшем при изучении следующих дисциплин:

· функциональный анализ

· уравнения в частных производных

· квантовая механика

· основы естествознания

5 Тематический план учебной дисциплины

	№
	Название раздела
	Всего часов
	Аудиторные часы
	Самостоя​тельная работа

	
	
	
	Лекции
	Семинары
	Практические занятия
	

	1
	Раздел 1. Преобразование Лапласа
	
	8
	8
	
	30

	2
	Раздел 2. Обобщенные функции
	
	12
	12
	
	43

	3
	Раздел 3. Асимптотические методы
	
	12
	12
	
	43

	
	Итого:
	180
	32
	32
	
	116

6 Формы контроля знаний студентов

	Тип контроля
	Форма контроля
	1 год
	2 год
	Параметры **

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	

	Текущий

(неделя)
	Контрольная работа
	8
	8
	
	
	
	
	
	
	Например: письменная работа 60 минут

	Промежу​точный
	Зачет
	V
	
	
	
	
	
	
	
	Например: письменный экзамен 90 мин

	Итоговый
	Экзамен

	
	V
	
	
	
	
	
	
	

6.1 2 контрольные работы

6.2 Критерии оценки знаний, навыков

Промежуточная контрольная работа:

студент должен продемонстрировать владение техникой преобразования Лапласа

и его применением в дифференциальных уравнеениях.

Итоговый экзамен: студент должен продемонстрировать все компетенции, перечисленные в пункте 3.

Оценки по всем формам текущего контроля выставляются по 10-ти балльной шкале.

Результирующая оценка за промежуточный (итоговый) контроль складывается из результатов накопленной результирующей оценки за текущий контроль, удельный вес которой составляет k1 = 0,5 и оценки за экзамен/зачет, удельный вес k2 = 0,5.

Опромежуточный/итоговый = 0,5 * Отекущий + 0,5 * Озачет/экзамен

Способ округления накопленной оценки промежуточного (итогового) контроля в форме зачета/экзамена в пользу студента.

Студент может получить возможность пересдать низкие результаты за текущий контроль.

7 Содержание дисциплины

Раздел 1. Преобразование Лапласа

1. Определение и свойства преобразования Лапласа. Формула обращения. Решение задач Коши для обыкновенных дифференциальных уравнений с помощью преобразования Лапласа. (4 лекции, 4 семинара).

2. Преобразование Лапласа свертки функций. Формулы Дюамеля. Функция Грина задачи Коши и краевой задачи для обыкновенного дифференциального уравнения. (4 лекции, 4 семинара)

Самостоятельная работа: выполнение домашней работы, подготовка к семинарским занятиям.

Литература по разделу: [1] [2]

Методы проведения семинаров: решение и разбор задач.

Раздел 2. Обобщенные функции.

1) Основные и обобщенные функции. Регуляризация интегралов. Дифференциирование обобщенных функций. Аналитическое продолжение обобщенных функций. Формулы Сохоцкого. (6 лекций, 6 семинаров)

2) Преобразование Фурье быстроубывающих Функций. Преобразование Фурье обобщенных Функций. Прямое произведение и свертка обобщенных функций. Фундаментальные решения дифференциальных уравнений. (4 лекций, 4 семинара)

Самостоятельная работа: выполнение домашней работы, подготовка к семинарским занятиям.

Литература по разделу: [1] [3]

Методы проведения семинаров: решение и разбор задач.

Раздел 3. Асимптотические методы

1. Понятие асимптотической последовательности и асимптотического разложения. Асимптотическое разложение корней трансцендентных уравнений. Асимптотическое разложение интеграла Лапласа. (4 лекции, 4 семинара)

2. Метод перевала. Метод стационарной фазы. Осцилирующие интегралы (4 лекции, 4 семинара).

3. Формула Эйлера-Маклорена. Асимптотическое разложение логарифма Г-функции (4 лекций, 4 семинара).

Самостоятельная работа: выполнение домашней работы, подготовка к семинарским занятиям.

Литература по разделу: [4,5]

Методы проведения семинаров: решение и разбор задач.

8 Образовательные технологии

Возможны мастер-классы экспертов.
9 Оценочные средства для текущего контроля и аттестации студента

9.1 Тематика заданий текущего контроля

Примерные вопросы/ задания для домашнего задания и промежуточной контрольной работы:

1.Решить задачу Коши для обыкновенного дифференциального уравнения с помощью преобразования Лапласа

2. Вычислить свертку двух функций

3. Решить краевую задачу для обыкновенного дифференциального уравнения

4. Найти функцию Грина для заданной краевой задачи

5.Вычислить матричную экспоненту при помощи преобразования Лапласа

6 Найти производную в классе обобщенных функций от интегрируемой функции

7. доказать, что данная последовательность функций сходится к дельта-функции Дирака

8. вычислить преобразование Фурье функции

9. найти аналитическое представление заданной обобщенной функции

10. решить дифференциальное уравнение в обобщенных функциях

11. Найти распределение температуры , если известно таковое в начальный момент времени

12 найти первые члены асимптотического разложения решения уравнения

13.Найти асимптотическое разложение интеграла типа Лапласа

14.Найти асимптотику решения дифференциального уравнения

15. Найти первые члены асимптотического разложения заданной суммы. пользуясь формулой Эйлера-Маклорена.

16. Восстановить форму плоской фигуры по ее срезам

9.2 Вопросы для оценки качества освоения дисциплины

Примерный перечень вопросов к зачету (экзамену) по всему курсу или к каждому промежуточному и итоговому контролю для самопроверки студентов.

10 Учебно-методическое и информационное обеспечение дисциплины

10.1 Базовый учебник

	[1] Владимиров В.С.
	Уравнения математической физики, М. Наука, 1981

 [1a] V.S. Vladimirov, Generazid functions in Mathematical Physics, M., Mir, 1988

10.2 Основная литература

 [2] М.А.Лаврентьев, Б.В.Шабат, Методы функций комплексного переменного, М., Наука, 1973

[3] И.М. Гельфанд, Г.Е.Шилов, Обобщенные функции и действия над ними, М., ФизматГиз, 1959

[4] Ф.Олвер, Асимптотика и специальные функции, М., ФизматГиз, 1990

[5] И.М. Гельфанд, М.И.Граев, Н.Я.Виленкин, Интегральная геометрия и связанные с ней вопросы теории представлений, М., ФизматГиз, 1962

10.3 Дополнительная литература

 [[6] Г. Бремерман Распределения, комплексные переменные и преобразование Фурье, М., Мир, 1968

[[7] Колоколов И.В., Кузнецов Е.А. и др., Задачи по математическим методам физики, М., УРСС, 2000

[8] Е.А.Кузнецов, Д.А.Шапиро, Методы математической физики, часть 1, Новосибирский Гос.Университет, Новосибирск, 2011

[9] Р.Курант, Д.Гильберт, Методы математической физики I М. , ФизМатГиз, 1951

[image: image1.png]