“Утверждаю”

Декан факультета ЭТФ

___________________В.Н. Беляев

“_____” 2012 г.
Вопросы к приему в аспирантуру выпускников
по специальности 010200 “Прикладная математика и информатика”
Численные методы

1. Квадратурные формулы для вычисления определенных интегралов. Метод прямоугольников, метод трапеций, метод Симпсона.

2. Методы численного решения нелинейных уравнений. Метод простых итераций, метод касательных (Ньютона).

3. Однопараметрическое семейство полностью консервативных разностных схем для пространственно одномерного случая системы уравнений газовой динамики.

4. Методы решения уравнения теплопроводности. Простая явная схема, простая неявная схема, метод Кранка-Николсона.
5. Сплайны. Кубический сплайн. Способы задания наклонов. Метод наименьших квадратов. Методика построения многочлена наилучшего среднеквадратичного приближения. Области применения различных методов интерполяции.
6. Численное дифференцирование. Вычисление погрешностей формул численного дифференцирования.
7. Метод прогонки для решения системы алгебраических уравнений.
8. Численные методы решения задачи Коши для обыкновенных дифференциальных уравнений. Методы Рунге-Кутта и Адамса.
9. Сравнение методов Рунге-Кутта и Адамса. Связь между ошибкой на шаге и глобальной ошибкой. Методы численного решения дифференциальных уравнений высших степеней.
10. Формулы Рунге-Кутта для уравнений второго порядка.
11. Методы решение краевых задач для обыкновенных дифференциальных уравнений второго порядка. Разностная методика.
12. Методы минимизации невязки: метод коллакации, интегральный метод наименьших квадратов, дискретный метод наименьших квадратов, метод Галеркина.
13. Решение систем линейных уравнений. Методы Гаусса, простых итераций и Зайделя. Необходимые и достаточные условия сходимости этих методов.
Асимптотические методы

14. Приближенные и асимптотические методы вычисления определенных и неопределенных интегралов. Разложение подынтегральной функции, интегрирование по частям.
15. Метод Лапласа.

16. Метод стационарной фазы.

17. Метод перевала (метод наискорейшего спуска).
18. Асимптотические методы решения алгебраических уравнений с малым параметром. Методы теории возмущений для решения кубических и алгебраических уравнений высших порядков.

19. Обыкновенные дифференциальные уравнения с большим параметром. ВКБ-приближение.

20. Метод сращиваемых асимптотических разложений для задач с пограничным слоем. Внутреннее и внешнее асимптотическое разложение решения. Характерный предел.

Методы решения нелинейных уравнений в частных производных

21. Нелинейные и квазилинейные уравнения. Уравнение простой волны Римана. Метод характеристик решения квазилинейных уравнений гиперболического типа.
22. Эволюция треугольного импульса в квадратично-нелинейной идеальной среде.

23. Распространение акустического импульса в линейной вязкой теплопроводящей среде.
24. Уравнение Бюргерса. Акустическое число Рейнольдса. Решение уравнения Бюргерса методом подстановки Коула-Хопфа.
25. Линейные гравитационные волны в слое идеальной жидкости. Закон дисперсии гравитационных волн на воде.
26. Нелинейные гравитационные волны на «мелкой» воде. Система уравнений Буссинеска.

27. Вывод уравнения КДВ. Число Урселла.

28. Односолитонное решение уравнения КДВ. Зависимость скорости распространения и ширины солитона от его амплитуды.
29. Квадратичный потенциал Баргмана - взаимодействие двух солитонов. Анализ эволюции двух солитонов различной амплитуды уравнения КдВ.

Основы математической теории катастроф
30. Элементы математической теории катастроф. Вырожденные и невырожденные критические точки.
31. Канонические формы в окрестности критической точки. Матрица Гессе. Лемма Морса.
32. Каноническая катастрофа сборки. Потенциальная функция катастрофы.

33. Задача Эйлера о статической неустойчивости жесткого стержня.
34. Исследование устойчивости модели консольного шарнира.
35. Прощелкивание пологой арки. Фурье анализ проблемы в приближении двух гармоник. Величина критической силы.

36. Динамика популяций и эволюция экологии типа «хищник-жертва».
37. Модели экологических катастроф.
38. Катастрофа сборки в экологической популяции типа «умный хищник-жертва».
39. Катастрофа складки в экологической популяции типа «глупый хищник-жертва»
40. Волны в системе «неподвижный невозобновимый ресурс-потребитель».
Теория вероятностей и математическая статистика

41. Случайные величины. Функции случайных величин. Законы распределения случайных величин. Числовые характеристики случайных величин. Коррелированность случайных величин. Системы случайных величин. Условные законы распределения. Линейная регрессия. Законы нормального, биномиального, равномерного, Пуассона распределений.
42. Функции случайных величин, распределения. Характеристические и производящие функции случайных величин. Функции распределения, плотность вероятности. Распределение Стьюдента, Фишера, (2-распределение, распределение Коши или Брейтта-Вигнера, логонормальное распределение.
43. Закон больших чисел. Сходимость последовательности случайных величин. Неравенство Чебышева. Центральная предельная теорема.
44. Основы математической статистики. Статистические оценки параметров распределения. Выборочные среднее и дисперсия, свойства статистических оценок. Доверительные интервалы для оценок параметров распределения.
45. Методы получения оценок. Методы получения оценок: общий подход. Метод моментов, метод максимального правдоподобия.

Заведующий кафедрой № 67

М.Н. Стриханов
