ПРОГРАММА ВСТУПИТЕЛЬНОГО ЭКЗАМЕНА В АСПИРАНТУРУ ЦЭМИ РАН

 По специальности 01.01.09
I. Математический анализ

1. Множества и операции над ними. Понятие отображения (функции). График функции. Обратная функция. Суперпозиции функций.

2. Действительные числа и их основные свойства. Ограниченные множества действительных чисел и их верхние и нижние грани. Теорема о вложенных отрезках.

3. Числовые последовательности и их пределы. Лемма Больцано—Вейерштрасса и Бореля. Бесконечно большие и бесконечно малые последовательности. Верхний и нижний пределы последова​тель​ности. Числовые ряды и признаки их сходимости.

4. Функции одного переменного. Предел функции. Непрерывные функции. Равномерная непрерывность. Теорема Вейерштрасса о достижении верхней и нижней граней непрерывной функции на отрезке.

5. Производная функции одного переменного, ее геометрический и физический смыслы. Дифференциал. Формулы дифференцирования. Производная обратной и сложной функции. Производные элементарных функций. Теоремы Ролля и Лагранжа о конечном приращении. Правило Лопиталя.

6. Локальные экстремумы функции. Исследование функций и построение их графиков (интервалы монотонности, выпуклости, точки экстремума, перегиба, асимптоты).

7. Производные высших порядков. Формула Тейлора. Разложение элементарных функций в ряд Тейлора.

8. Интегрирование функции одного переменного. Неопределенный интеграл и его свойства. Таблица основных интегралов.

9. Определенный интеграл, его свойства и геометрический смысл. Теорема о среднем. Производная интеграла по верхнему пределу и формула Ньютона--Лейбница. Замена переменных в определенном интеграле. Интегрирование по частям.

10. Несобственные интегралы и признаки их сходимости.

11. Открытые, замкнутые и ограниченные множества в конечномерном пространстве. Функции нескольких переменных. Предел в точке и непрерывность. Теорема Вейерштрасса для функций нескольких переменных.

12. Дифференцируемость: частные производные, полный дифференциал и его геометрический смысл. Градиент. Производная по направлению.

13. Дифференцируемость сложной функции от нескольких переменных.

14. Теорема о неявной функции.

15. Второй дифференциал. Необходимые и достаточные условия локального экстремума функции.

Литература

Фихтенгольц Г.М. Курс дифференциального и интегрального исчисления. Т. 1,2. М., Физматлит, 2001.

Зорич В.А. Математический анализ. М.: МЦНМО, I и II части, 2002.

Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. Т. 1,2. М., Изд.-во МГУ, 1958-1987.

Кудрявцев Л.Д. Курс математического анализа. Т. 1,2. М., Наука, 1981.

Бугров Я.С., Никольский С.М. Дифференциальное и интегральное исчисление. М., Наука, 1980.

 II. Линейная алгебра

1. Определение векторного пространства. Свойства линейно зависимых и линейно независимых систем векторов. Понятие ранга системы векторов.

2. Конечномерные векторные пространства и их размерность. Арифметическое пространство
[image: image1.wmf]

 EMBED Equation.DSMT4 [image: image2.wmf]n

R

. Подпространства и аффинные многообразия в векторном пространстве, их размерности. Линейная оболочка системы векторов.

3. Операции с подпространствами. Прямая сумма подпространств. Связь размерностей суммы и пересечения двух подпространств.

4. Матрицы и операции с ними. Сложение и умножение матриц, умножение на скаляр. Транспонирование матриц. Клеточные матрицы. Обратные матрицы.

 5. Системы линейных алгебраических уравнений. Матрица системы,

теорема о ранге матрицы.

6. Условия существования решения системы при любой правой части. Условие единственности решения для совместной системы. Множества

 решений однородной и неоднородной систем, их размерность. Общее решение совместной системы.

7. Возможность задания любого аффинного многообразия в
[image: image3.wmf]n

R

 как множества решений некоторой системы линейных уравнений. Свойства систем с квадратной матрицей. Обратная матрица, ее единственность и условие существования.

Определитель квадратной матрицы и его основные свойства. Способы вычисления определителя.

 8. Общее понятие линейного оператора Матрицы как линейные операторы в пространствах вида
[image: image4.wmf]n

R

. Образ и ядро линейного оператора, суперпозиция

линейных операторов.

9. Линейные преобразования векторных пространств. Собственные векторы и собственные числа. Характеристический многочлен матрицы.

10. Алгебраическая и геометрическая кратности собственного числа. Линейная независимость системы собственных векторов, соответствующих разным собственным числам.

11. Матрицы простой структуры, их диагональная форма. Матрицы специального вида: ортогональные матрицы, матрицы проектирования, симметричные матрицы. Свойства матриц специального вида.

12. Положительно определенные, отрицательно определенные и полуопределенные симметричные матрицы.

13. Понятие билинейной формы. Скалярное произведение, его примеры в

пространстве
[image: image5.wmf]n

R

. Ортогональное дополнение подпространства. Неравенство Коши-Буняковского-Шварца.

14. Квадратичные формы, приведение к каноническому виду. Закон инерции квадратичных форм.

 Литература

Мальцев А.И. Основы линейной алгебры. М., Наука, 1970.

 Воеводин В.В. Линейная алгебра. М., Наука, 1974.

 Ефимов Н.В., Розендорн Э.Р. Линейная алгебра и многомерная геометрия.

М., Наука, 1970.

Ильин В.А., Ким Б.Г. Линейная алгебра. Изд-во МГУ, 1998.

Шилов Г.Е. Математический анализ. Конечномерные линейные

пространства. М., Наука, 1963.

Гельфанд И.М. Лекции по линейной алгебре. М., Добросвет КДУ, 2006.

 III. Обыкновенные дифференциальные уравнения
1. Система дифференциальных уравнений первого порядка. Теорема существования и единственности решения.

2. Система линейных дифференциальных уравнений первого порядка. Теорема существования и единственности решения. Лемма Гронуолла.

3. Система линейных дифференциальных уравнений первого порядка. Вид общего решения. Метод вариации постоянных.

4. Линейное дифференциальное уравнение n-го порядка. Линейное однородное уравнение. Фундаментальная система решений. Определитель Вронского. Линейное неоднородное уравнение.

5. Линейное дифференциальное уравнение с постоянными коэффициентами. Характеристическое уравнение. Вид общего решения однородного уравнения. Вид частного решения в случае задания правой части квазимногочленом.

6. Разностные уравнения. Методы приближенного интегрирования обыкновенных дифференциальных уравнения.

7. Понятие устойчивости и асимптотической устойчивости. Функция Ляпунова и её свойства. Теорема Ляпунова об устойчивости.

8. Линеаризация уравнения в окрестности стационарной точки. Теорема Ляпунова об асимптотической устойчивости по первому приближению.

 ЛИТЕРАТУРА

 Понтрягин Л.С. Обыкновенные дифференциальные уравнения. М.:Наука, 1965.

 Арнольд В.И. Обыкновенные дифференциальные уравнения. М.: Наука, 1971.

 Демидович Б.П. Лекции по математической теории устойчивости. М.: МГУ, 1998.

Эльсгольц Л.Э. Дифференциальные уравнения. М., Гостехиздат, 1957.

Степанов В.В. Курс дифференциальных уравнений. М., Комкнига, 2006.

IV. Теория вероятностей и элементы математической статистики.

1. Вероятностное пространство. Свойства вероятности. Условная вероятность. Формула полной вероятности. Формула Байеса.

2. Случайные величины. Распределение случайной величины. Числовые характеристики случайных величин: математическое ожидание, дисперсия, моменты, центральные моменты, квантили, процентные точки.

3. Дискретные распределения: биномиальное, пуассоновское. Непрерывные распределения: равномерное, показательное, нормальное, логарифмически нормальное. Примеры их применения.

4. Распределение функций от случайных величин.

5. Случайные векторы. Распределение случайных векторов. Вектор средних значений и матрица ковариаций случайного вектора. Частное (маржинальное) распределение. Условное распределение.

6. Многомерное нормальное распределение.

7. Распределения, связанные с нормальным распределением: хи-квадрат, t- распределение, F- распределение.

8. Закон больших чисел, центральная предельная теорема.

9. Точечное оценивание параметров. Свойства оценок. Неравенство информации. Основные методы оценивания: метод максимального правдоподобия, метод моментов. Интервальное оценивание параметров.

10. Статистическое тестирование гипотез. Ошибки первого и второго рода. Значимость и мощность теста. Критерии согласия и однородности.

11. Основы корреляционного анализа. Измерители тесноты статистической связи между переменными и их проверка на статистическую значимость.

12. Классическая линейная модель множественной регрессии. Метод наименьших квадратов (МНК). Свойства МНК-оценок. Тестирование линейных ограничений (F-тест).

13. Основы анализа временных рядов. Сглаживание. Выделение тренда сезонной составляющей.

14. Модели авторегрессии и скользящего среднего.

 Литература

 Айвазян С.А., Мхитарян В.С. Прикладная статистика и основы эконометрики. 2-е издание. Том 1. М.: Юнити, 2001.

 Айвазян С.А. Основы эконометрики. 2-е издание. Том 2. М.: Юнити, 2001.

 Магнус Я.Р., Катышев П.К., Пересецкий А.А. Эконометрика.

 Начальный курс. 7-е издание. М.: Дело, 2005.

 Гмурман В.Е. Теория вероятностей и математическая статистика. М.: Высшая школа, 2004.

 Кремер Н.Ш. Теория вероятностей и математическая статистика. М.: Юнити, 2006

V. Математическое программирование и теория игр

1. Нелинейное программирование. Гладкие задачи оптимизации с ограничениями в виде равенств и неравенств. Необходимые условия локального экстремума первого порядка: правило множителей Лагранжа. Необходимые условия второго порядка, достаточные условия второго порядка локального экстремума.

2. Выпуклые множества, выпуклые и вогнутые функции и их основные свойства. Теорема о минимаксе. Общая задача выпуклого программирования. Теорема Куна-Таккера.

3. Линейное программирование: прямая и двойственная задачи. Теоремы двойственности. Основы симплекс метода.

4. Многокритериальная оптимизация: эффективные точки (точки Парето) в сильном и слабом смыслах, линейная свертка критериев.

5. Теория игр: нормальная форма бескоалиционной игры многих лиц. Точки равновесия по Нэшу. Теорема существования точек равновесия по Нэшу.

 6. Антагонистические игры и седловые точки. Матричные игры. Чистые и смешанные стратегии. Связь матричных игр с линейным программированием. Теорема Дж. фон Неймана для матричных игр.

8. Задачи вариационного исчисления. Слабый и сильный минимум. Первая вариация функционала и уравнение Эйлера. Вторая вариация функционала и условие Лежандра.
9. Задачи оптимального управления. Пространства фазовых и управляющих функций. Принцип максимума Понтрягина для упрощенной задачи оптимального управления. Сопряженная переменная и сопряженное уравнение, условия трансверсальности.

ЛИТЕРАТУРА

Юдин Д.Б., Гольштейн Е.Г. Линейное программирование. М.: Наука, 1969.

Гольштейн Е.Г., Юдин Д.Б. Новые направления в линейном программировании. М.: Советское радио, 1965.

Фиакко А.В., Мак-Кормик Г.Р. Нелинейное программирование. М.: Мир, 1972.

Гольштейн Е.Г., Третьяков Н.В. Модифицированные функции Лагранжа. М.: Наука, 1989 (глава 1).

Поляк Б.Т. Введение в оптимизацию. М.: Наука, 1983.

Подиновский В.В., Ногин В.Д. Парето-оптимальные решения многокритериальных задач. М.: Наука, 1982.

Воробьев Н.Н. Теория игр для экономистов-кибернетиков. М.: Наука, 1985.

Мулен Э. Теория игр с примерами из математической экономики. М.: Мир, 1985.

Васин А.А., Морозов В.В. Теория игр и модели математической экономики. М.: Макс пресс, 2005.

 Алексеев В.М., Тихомиров В.М., Фомин С.В. Оптимальное управление. М., Наука, 1079.

 Понтрягин Л.С. и др. Математическая теория оптимального управления. М., Наука, 1976.

 Флеминг У., Ришел Р. Оптимальное управление детерминированными и стохастическими системами. М., Мир, 1978.

Из приведенного списка литературы может быть использована любая из монографий и учебников и более позднего издания.

PAGE
1

_1235770947.unknown

_1235770949.unknown

_1235770950.unknown

_1235770948.unknown

_1235770946.unknown

