АЛГЕБРА

1 год, вечернее отделение

1 семестр.

1. Определители 2-го и 3-го порядков.

2. Формулы Крамера и исследование систем линейных уравнений 2-го и 3-го порядков.

3. Исследование ступенчатой системы линейных уравнений. Связь между решениями однородной и неоднородной систем.

4. Элементарные преобразования уравнений и строк матрицы системы. Эквивалентность систем линейных уравнений при элементарных преобразованиях.

5. Алгоритм Гаусса приведения системы линейных уравнений к ступенчатому виду.

6. Операции над строками и столбцами, их свойства.

7. Линейно зависимые и независимые наборы векторов. Базисы, однозначная определенность числа базисных векторов.

8. Ранг матрицы (по строкам), его неизменность при элементарных преобразованиях строк. Теорема о ранге матрицы.

9. Следствия для систем линейных уравнений: теорема Кронекера-Капелли, критерий определенности системы.

10. Перестановки и их четности.

11. Определитель порядка n, его свойства. Определитель диагональной, треугольной матриц.

12. Формула разложения определителя по строке, столбцу. Фальшивое разложение.

13. Определитель матрицы с углом нулей.

14. Формула Крамера для решения квадратной системы линейных уравнений.

15. Определитель Вандермонда и решение задачи интерполяции.

16. Ранг матрицы в терминах миноров. Метод окаймления миноров.

17. Сложение матриц и умножение на число, их свойства.

18. Умножение матриц, его свойства.

19. Определитель произведения матриц.

20. Обратная матрица. Формула для обратной матрицы.

21. Решение системы линейных уравнений и матричного уравнения с помощью обратной матрицы.

22. Комплексные числа, операции над ними.

23. Модуль и аргумент, тригонометрическая запись комплексных чисел. Сопряжение и обращение.

24. Умножение комплексных чисел в тригонометрической форме. Формула Муавра.

25. Извлечение корней из комплексных чисел.

26. Геометрическое изображение комплексных чисел. Множества на комплексной плоскости, определяемые условиями на числа.

27. Понятие о группе, кольце и поле. Циклические группы. Примеры групп, колец и полей.

2 семестр.

1. Векторные пространства: определение, основные свойства.

2. Базис и размерность. Матрица перехода от одного базиса к другому, формула замены координат вектора.

3. Векторные подпространства. Отыскание базиса пространства решений линейной однородной системы уравнений.

4. Пересечение и сумма подпространств. Формула Грассмана.

5. Прямая сумма подпространств.

6. Линейные функционалы на векторном пространстве.

7. Билинейные и квадратичные функционалы на векторном пространстве, их матрицы, изменение матрицы при замене базиса.

8. Приведение билинейной (квадратичной) функции к каноническому виду (метод Лагранжа). Закон инерции.

9. Процесс ортогонализации. Теорема Якоби.

10. Знакоопределенные квадратичные функции. Критерий Сильвестра.

11. Кольцо многочленов от одной переменной (определение, степень, операции).

12. Делимость многочленов, деление с остатком. Неприводимые многочлены.

13. Наибольший общий делитель двух многочленов. Алгоритм Евклида.

14. Корни многочленов. Теорема Безу. Схема Горнера.

15. Кратность корня и производная.

16. Разложение многочленов на множители над полями комплексных и действительных чисел. Теорема Гаусса об алгебраической замкнутости поля комплексных чисел (без доказательства).

17. Формулы Виета.

18. Рациональные дроби и их разложение на простейшие дроби.

19. Линейные отображения и операторы, их основные свойства.

20. Матрицы линейных отображений. Изменение матрицы оператора при замене базиса.

21. Связь размерностей ядра и образа. Изоморфизм векторных пространств.

22. Собственные векторы и собственные значения линейных операторов. Собственные подпространства. Линейная независимость собственных векторов.

23. Отыскание собственных значений и собственных векторов. Характеристический многочлен и его корни.

24. Диагонализируемость линейного оператора, достаточное условие диагонализируемости.

25. Неравенство для размерности собственного подпространства. Критерий диагонализируемости.

26. Жорданова форма матрицы линейного оператора.

27. Евклидово пространство. Матрица Грамма. Ортонормированные базисы и ортогональные матрицы.

28. Неравенство Коши-Буняковского. Углы и расстояния между векторами.

29. Ортогональное дополнение к подпространству евклидова пространства. Угол и расстояние между вектором и подпространством.

30. Самосопряженные линейные операторы в евклидовом пространстве, их диагонализируемость.

31. Приведение квадратичной функции к диагональному виду (к главным осям) посредством ортогональной замены.

32. Ортогональные операторы и их матрицы.

Литература

1. Беклемишев Д.В. Курс аналитической геометрии и линейной алгебры. М., Наука, Физматлит, 2000.

2. Винберг Э.Б. Курс алгебры. М., Факториал, 2000.

3. Кострикин А.И. Введение в алгебру. Ч. 1, 2. М., Физматлит, 2000.

4. Курош А.Г. Курс высшей алгебры. М., Наука, 1975.

5. Скорняков Л.А. Элементы алгебры. М., Наука, 1980.

6. Фаддеев Д.К. Лекции по алгебре. М., Наука, 1984.

7. Чехлов В.И. Лекции по аналитической геометрии и линейной алгебре. М., МФТИ, 2000.

8. Сборник задач по алгебре (под ред. А.И. Кострикина) М., Физматлит, 2001.

9. Проскуряков И.В. Сборник задач по линейной алгебре. М., Наука, 1987.

10. Беклемишева Л.А., Петрович А.Ю., Чубаров И.А. (под ред. Д.В. Беклемишева) Сборник задач по аналитической геометрии и линейной алгебре. М., Физматлит, 2001.

