 МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
Федеральное государственное автономное
образовательное учреждение высшего образования
«Национальный исследовательский Нижегородский государственный
университет им. Н.И. Лобачевского»

П Р О Г Р А М М А
 вступительного экзамена в магистратуру института
 информационных технологий, математики и механики

 Директор ИИТММ, профессор, д.т.н. Виктор Павлович Гергель

НИЖНИЙ НОВГОРОД
2020 г.

Математический анализ
Пределы последовательностей и функций. Первый и второй замечательные пределы и следствия из них. Эквивалентные бесконечно-малые величины. Раскрытие основных неопределенностей, правила Лопиталя.
Непрерывность функций одной и нескольких переменных (в точке, на множестве). Совокупная и покоординатная непрерывность. Теоремы о непрерывных функциях.
Производная и дифференциал функции одной переменной. Критерий дифференцируемости функции.
Дифференцируемость функции нескольких переменных. Частные производные и дифференциал функции. Производная по направлению.
Необходимые и достаточные условия локального экстремума функции нескольких переменных. Условный экстремум функции нескольких переменных. Метод неопределенных множителей Лагранжа.
Неопределенный интеграл и его свойства. Таблица неопределенных интегралов для элементарных функций.
Основные приемы интегрирования функций (метод замены переменной, метод интегрирования по частям, метод разложения на элементарные дроби).
Определенный интеграл и его свойства.
Вычисление площадей плоских областей и объемов тел. Длина плоской кривой в различных координатах.
Основные теоремы для криволинейных и поверхностных интегралов. Формулы Грина, Остроградского- Гаусса, Стокса.
Степенные ряды. Разложение функций в степенные ряды Функциональные ряды, Ряд и интеграл Фурье.

Алгебра и геометрия
Понятие алгебраической системы. Полугруппы, группы, кольца и поля. Гомоморфизмы и изоморфизмы алгебраических систем.
Линейные векторные пространства. Линейная независимость систем векторов. Ранг систем векторов. Базис и размерность линейного пространства. Координаты вектора в базисе, изменение координат при изменении базиса.
Детерминант матрицы, его свойства и способы вычисления. Матричные операции. Кольцо квадратных матриц. Способы обращения матриц. Теорема о ранге произведения матриц.
Системы линейных алгебраических уравнений. Правило Крамера, метод Гаусса, условие совместности и разрешимости. Представление общего решения в виде линейного многообразия.
Линейные преобразования конечномерного линейного векторного пространства и их матричное представление. Собственные числа и векторы линейного преобразования, методы их вычисления. Отношение подобия матриц. Диагонализируемые матрицы.
Билинейные и квадратичные формы и их матричное представление. Каноническое представление положительно определенной квадратичной формы.
Евклидовы и унитарные пространства. Процесс ортогонализации системы векторов. Аффинная и ортогональная классификация кривых и поверхностей второго порядка.

Дискретная математика
Логические функции и способы их представления. Полные системы функций и теорема о полноте.
Основные понятия теории графов. Способы представления графов. Важнейшие классы графов (деревья, двудольные графы, планарные графы). Теоремы Кёнига и Понтрягина-Куратовского. Постановка задачи оптимального кодирования. Сведение общей задачи оптимального кодирования к задаче построения оптимального префиксного кода. Алгоритм Хаффмана

Методы программирования
Системы программирования. Библиотеки программ. Визуальный подход к разработке программ. Интегрированные среды разработки программ (на примере конкретной системы – Microsoft Visual Studio, Borland C++ или Borland Pascal). Основные функции интегрированной среды. Средства для отладки программ.
Стандартные типы данных и их внешнее и внутреннее представление в памяти ЭВМ. Структурированные типы данных (массивы, множества, структуры/записи, перечисления, объединения).
Базовые элементы структурного программирования  составные операторы, циклы, условные операторы, операторы выбора (переключатели). Внутренние и внешние процедуры (функции). Элементы модульного программирования. Работа с библиотеками программ (модулей).
Основные понятия объектно-ориентированного программирования. Объявление класса и разграничение уровней доступа к данным и процедурам. Конструкторы и деструкторы. Переопределение функций и операций. Наследование.
Понятие структуры данных. Примеры линейных структур. Динамические структуры данных. Примеры и способы их реализации.
Статическое и динамическое распределение памяти. Языковые средства управления динамическим распределением памяти. Управление свободной памятью при использовании сцепления (списки).
Управление распределением памяти. Локальные и глобальные переменные. Области видимости и время жизни переменных. Статическое и динамическое распределение памяти. Указатели.
Организация доступа по имени (таблицы). Способы организации таблиц. Оценка эффективности.
Методы работы с внешней памятью. Файлы. Языковые средства для работы с файлами (открытие/закрытие, чтение/запись, перемещение указателя).

Дифференциальные уравнения
Дифференциальные уравнения первого порядка. Приемы интегрирования простейших дифференциальных уравнений (уравнения с разделяющимися переменными, однородные, линейные, Бернулли, в полных дифференциалах и приводимые к ним, уравнения Лагранжа и Клеро).
Задача Коши. Теорема о существовании и единственности решения задачи Коши. Линейные дифференциальные уравнения высших порядков и методы их решения.
Системы линейных дифференциальных уравнений с постоянными коэффициентами и методы их решения.
Устойчивость решений дифференциальных уравнений. Теоремы Ляпунова об устойчивости, неустойчивости, устойчивости по первому приближению.
Автономные динамические системы 2-го порядка. Состояния равновесия, их тип и характер устойчивости. Фазовый портрет.

Методы вычислений
Аппроксимация функций. Методы приближенного вычисления функций (интерполяция, сплайн-интерполяция, наилучшие приближения). Численное дифференцирование и интегрирование. Численные методы решения задач линейной алгебры (решение систем линейных уравнений, методы отыскания собственных значений). Численные методы решения обыкновенных дифференциальных уравнений (методы типа Рунге-Кутта). Численные методы интегрирования непрерывных функций.

Теория вероятностей и математическая статистика
Основные этапы построения вероятностной модели статистически устойчивого эксперимента. Различные подходы к определению вероятности. Свойства вероятности.
Случайные одномерные величины, функции распределения. Классификация случайных величин. Числовые характеристики случайных величин. Типовые законы распределения случайных величин.
Случайные многомерные величины, многомерные законы распределения. Ковариация случайных величин и коэффициент корреляции.
Неравенство Чебышева, закон больших чисел и предельные теоремы для сумм независимых случайных величин.
Основные понятия математической статистики и выборочные характеристики. Оценивание математического ожидания, дисперсии, вероятности, статистическая функция распределения. Свойства статистических оценок. Методы получения точечных оценок параметров распределений. Проверка простой гипотезы согласия с использованием критерия «-квадрат».

Методы оптимизации
Линейное программирование, симплекс метод и варианты его конкретизации, теорема двойственности.
Задачи динамического программирования. Метод рекуррентных уравнений Беллмана.
Условия оптимальности в гладких выпуклых задачах математического программирования. Теоремы Лагранжа, Каруша-Куна-Таккера.
.
Дифференциальная геометрия и топология
Теория кривых и поверхностей. Кривизна и кручение гладкой кривой, формулы Френе. Первая и вторая квадратичные формы поверхности, теорема Менье о кривизне кривой на поверхности, главные кривизны, гауссова и средняя кривизны.
Элементы топологии. Определение топологического пространства, подпространство, непрерывные отображения, теорема Вейерштрасса о непрерывной функции на компактном множестве, произведение топологических пространств. Дифференцируемые многообразия, топологические многообразия, классификация двумерных замкнутых поверхностей.
Теоретическая механика
Теоремы об изменении и законы сохранения импульса, кинетического момента и кинетической энергии системы. Теорема об изменении момента количества движения системы материальных точек. Теорема об изменении кинетической энергии системы материальных точек.
Идеальные связи. Уравнения Лагранжа в обобщенных координатах.
Плоское движение твердого тела. Скорость точек плоской фигуры. Мгновенный центр вращения. Ускорение точек плоской фигуры. Мгновенный центр ускорений. Устойчивость по Ляпунову. Теоремы об устойчивости и неустойчивости по первому приближению. Малые колебания механических систем. Уравнения возмущенного
движения. Характеристический определитель. Теорема Ляпунова об устойчивости и неустойчивости по первому приближению.

