Программа
по алгебре и геометрии

1 сессия заочное отделение ИМКН 2015/16 уч.г.
I. Введение (множества, бинарные отношения, мощность, алгебраические структуры, комбинаторика).

1. Множества и отображения. Понятие множества. Элементы множества, пустое множество, конечное, бесконечное множество. Мощность множества. Равенство множеств, подмножество. Булеан множества. Мощность булеана конечного множества.

Булевы операции (объединение, пересечение и разность множеств, дополнение множества), свойства этих операций.

Прямое произведение множеств и его свойства. Мощность прямого произведения.

2. Бинарные отношения. Бинарные отношения. Основные типы бинарных отношений: рефлексивные, симметричные, антисимметричные и транзитивные отношения,

Теоретико-множественные операции над бинарными отношениями. Отношение, обратное к данному. Замыкания бинарного отношения: рефлексивное, транзитивное, рефлексивно-транзитивное. Произведение бинарных отношений, его ассоциативность.

Отношения эквивалентности. Разбиение множества. Связь между отношениями эквивалентности и разбиениями. Фактор-множество.

Отношения частичного порядка и частично упорядоченные множества. Сравнимость элементов. Отношения линейного порядка и линейно упорядоченные множества. Отношение покрытия и диаграмма частично упорядоченного множества. Примеры (естественное отношение порядка на числовых множествах, делимость натуральных чисел, отношение включения на множествах). Максимальные, минимальные, наибольшие и наименьшие элементы.

Отображение из одного множества в другое. Инъекция, сюръекция, биекция. Обратное отображение и критерий его существования.
Равномощные множества. Мощность множества.

3. Основные алгебраические структуры. Понятие бинарной алгебраической операции. Ассоциативные, коммутативные и дистрибутивные операции, нейтральные элементы, обратные элементы. 0-арные, унарные операции. Определение основных алгебраических структур: группоиды, полугруппы, моноиды, группы. Кольца, поля. Характеристика поля. Примеры. Подструктуры. Изоморфизм.

4. Размещения, перестановки, сочетания. Размещения на конечном множестве. Число размещений. Перестановки на конечном множестве. Число перестановок. Сочетания. Число сочетаний. Биномиальные коэффициенты и их свойства. Биномиальная формула Ньютона. Треугольник Паскаля.
II. Комплексные числа.

1. Алгебраическая форма. Определение комплексного числа как пары. Операции с комплексными числами. Вложение действительных чисел в комплексные. Мнимая единица и алгебраическая форма записи комплексных чисел. Поле комплексных чисел. Комплексное сопряжение и его свойства. Геометрическая интерпретация комплексных чисел, модуль и аргумент комплексного числа. Модуль суммы и сумма модулей комплексных чисел.

2. Тригонометрическая форма. Тригонометрическая форма записи комплексных чисел. Умножение и деление комплексных чисел в тригонометрической форме записи. Возведение в степень (формула Муавра. Извлечение корней из комплексных чисел.
III. СЛУ. Матрицы и определители.
1. Строение общего решения системы линейных уравнений. Однородные и неоднородные системы линейных уравнений, однородная система, соответствующая данной неоднородной. Частное и общее решение системы. Совместные и несовместные системы. Нулевое решение и совместность однородной системы. Теорема о строении общего решения системы. Определенные и неопределенные системы. Следствие о числе решений неопределенной системы над бесконечным полем.
2. Метод Гаусса решения систем линейных уравнений. Понятие матрицы. Квадратная матрица. Размер матрицы и порядок квадратной матрицы. Ступенчатые матрицы. Элементарные преобразования матрицы. Приведение матрицы к ступенчатому виду с помощью элементарных преобразований. Основная и расширенная матрицы системы. Замкнутость общего решения системы относительно элементарных преобразований ее расширенной матрицы. Случаи несовместной системы, определенной системы и неопределенной системы. Свободные переменные. Координатная запись общего решения неопределенной системы. Число свободных переменных. Признак наличия ненулевого решения у однородной системы. Треугольные и диагональные матрицы, единичная матрица. Метод Гаусса-Жордана для неопределенных и для определенных систем.

3. Матрицы. Виды матриц. Линейные операции. Транспонирование матриц.

Умножение матриц. Матричная запись системы линейных уравнений.

4. Определители. Связь между перестановками и подстановками на конечном множестве. Число подстановок на конечном множестве. Определение определителя. Определители 1-го, 2-го и 3-го порядков. Правило треугольников. Транспонирование матрицы. Свойства определителей, принцип равноправия строк и столбцов. Разложение определителя по строке или столбцу. Треугольные и диагональные матрицы. Единичная матрица. Определитель треугольной матрицы, вычисление определителя приведением к треугольному виду. Обратимость матриц.

5. Крамеровские системы линейных уравнений. Понятие крамеровской системы. Теорема Крамера и следствия из нее (в частности, критерий единственности решения крамеровской системы и критерий существования ненулевого решения однородной крамеровской системы).

IV. Векторная алгебра.

1. Линейные операции над векторами. Направленные отрезки. Сонаправленные, противонаправленные и коллинеарные направленные отрезки. Вектор как класс эквивалентности на множестве всех направленных отрезков, направленный отрезок как изображение вектора. Сонаправленные, противонаправленные и коллинеарные векторы. Сумма векторов, умножение вектора на число и свойства этих операций. Орт вектора. Критерий коллинеарности векторов. Базис на плоскости и в пространстве, теоремы о разложении вектора по базису на плоскости и в пространстве, координаты вектора в базисе. Координаты суммы векторов и произведения вектора на число. Ортогональный и ортонормированный базис.

2. Скалярное произведение векторов. Определение и свойства скалярного произведения. Критерий ортогональности векторов. Ослабленный закон сокращения для скалярного произведения. Вычисление скалярного произведения векторов по координатам в ортонормированном базисе.

3. Векторное произведение векторов. Ориентация тройки векторов. Определение и свойства векторного произведения. Критерий коллинеарности векторов на языке векторного произведения. Геометрический смысл векторного произведения. Вычисление векторного произведения векторов по координатам в правом ортонормированном базисе.

4. Смешанное произведение векторов. Определение и свойства смешанного произведения. Критерий компланарности векторов. Геометрический смысл смешанного произведения. Вычисление смешанного произведения векторов по координатам в правом ортонормированном базисе. Выяснение вопроса о компланарности тройки векторов по их координатам в произвольном базисе.
V. Прямые и плоскости.

1. Система координат. Координаты точки. Понятие системы координат. Координаты точки. Деление отрезка в данном отношении. Матрица перехода от одного базиса к другому. Формулы замены системы координат. Формулы поворота системы координат на плоскости. Прямоугольная декартова система координат на плоскости и в пространстве.

2. Прямая на плоскости. Общее и параметрические уравнения линии на плоскости. Виды уравнений прямой на плоскости (параметрические, каноническое, по двум точкам, общее, с угловым коэффициентом, в отрезках). Взаимное расположение двух прямых. Пучок прямых. Главный вектор прямой и его свойства. Полуплоскости, определяемые прямой. Расстояние от точки до прямой на плоскости.

3. Плоскость. Общее и параметрические уравнения поверхности. Виды уравнений плоскости (параметрические, каноническое, по трем точкам, общее, в отрезках). Взаимное расположение двух плоскостей. Пучок плоскостей. Главный вектор плоскости и его свойства. Полупространства, определяемые плоскостью. Расстояние от точки до плоскости.

4. Прямая в пространстве. Общие и параметрические уравнения линии в пространстве. Виды уравнений прямой в пространстве (параметрические, канонические, по двум точкам, общие). Нахождение направляющего вектора прямой, заданной общими уравнениями. Взаимное расположение прямой и плоскости. Взаимное расположение двух прямых. Общий перпендикуляр к скрещивающимся прямым, расстояние между скрещивающимися прямыми. Расстояние от точки до прямой в пространстве.
