Методы оптимизации 2014-2015. Вопросы и задачи к зачету
Вопросы

1. Формула Тейлора и экстремумы функций одной переменной
2. n – мерное вещественное пространство
· вектор, координаты вектора;
· равенство векторов, нулевой вектор, сложение векторов, умножение вектора на число;

· линейная комбинация векторов;
· линейная зависимость и линейная независимость векторов;

· база системы векторов, ранг системы;

· базис в [image: image2.png]

, разложение вектора по базису, координаты вектора относительно базиса.
3. Матрицы и системы линейных уравнений
· матрица, подматрица, минор;

· ранг матрицы;

· система линейных уравнений, теорема Кронекера-Капелли.

4. Скалярное произведение и норма
· скалярное произведение векторов и его свойства, n – мерное евклидово пространство;

· ортогональные векторы;

· норма вектора и ее свойства;

· расстояние между векторами и его свойство;

· неравенства треугольника;

· неравенство Коши-Буняковского;

· угол между векторами.
5. Симметричные матрицы и квадратичные формы
· квадратичная форма;
· знакоопределенность квадратичных форм;
· критерий Сильвестра.
6. Сходимость, открытые и замкнутые множества

· шар, окрестность, сфера;

· ограниченное множество, диаметр множества;

· сходящаяся последовательность, предел последовательности;

· ограниченная последовательность, теорема Больцано – Вейерштрасса;
· предельная точка последовательности;

· предельная точка множества, замкнутое множество, компактное множество;

· внутренняя точка множества, открытое множество;

· граничная точка множества, граница множества.
7. Выпуклые множества
· прямая, луч, отрезок, выпуклое множество;

· примеры выпуклых множеств: n – мерный брус и n – мерный шар;
· пересечение выпуклых множеств;

· гиперплоскость и полупространство;

· аффинное множество.
8. Дифференцирование функций многих переменных

· непрерывные функции;
· дифференцируемые функции;

· градиент, его вычисление и геометрический смысл;

· непрерывно дифференцируемые функции;
· дважды дифференцируемые функции, гессиан;

· градиент и гессиан линейной и квадратичной функций;
· формула Тейлора.
9. Минимумы и максимумы

· инфимум, минимум, супремум, максимум;

· локальные экстремумы.
10. Выпуклые функции
· выпуклые и строго выпуклые функции;

· геометрическая интерпретация;
· экстремальные свойства выпуклых функций;
· критерии выпуклости гладких и дважды гладких функций.
11. Графическое решение задач математического программирования
12. Безусловный экстремум функций многих переменных

· теорема Ферма;

· достаточность теоремы Ферма;

· условия второго порядка;
· бесконечно растущие (убывающие) функции и их экстремальные свойства

· квадратичные функции и их экстремальные свойства
13. Условный экстремум функций многих переменных
· необходимые условия экстремума;
· достаточные условия экстремума.
Задачи
[1]: №№ 1.1, 1.2, 1.3, 1.6, 1.7, 1.9, 1.11 – 1.14, 1.15 – 1.39, 1.40 – 1.50.
[2]: №№ 1.2.1, 1.2.2, 1.2.9 – 1.2.11, 1.2.13 – 1.2.15, 1.3.1 – 1.3.13, 1.4.1 – 1.4.18, 2.1.1, 2.1.6, 2.2.1 – 2.2.14, 2.3.1 – 2.3.19, 2.4.4.
[3]: №№ 2.9 – 2.26, 3.1 – 3.7, 3.24 – 3.26, 3.28, 3.29.
Литература
[1] Введение в оптимизацию. Дополнение.
[2] Аргучинцев А.В. Введение в оптимизацию / А.В.Аргучинцев, А.И.Беников. – Иркутск:

 Изд-во ИГУ, 2011.
[3] Ашманов С.А. Теория оптимизации в задачах и упражнениях / С.А.Ашманов, А.В.Ти-

 мохов. – СПб: Изд-во «Лань», 2012.
