

"УТВЕРЖДАЮ"

Заведующий кафедрой

 Профессор

А.И.КОБРИН

 ЭКЗАМЕНАЦИОННЫЕ ВОПРОСЫ по курсу «ВЫЧИСЛИТЕЛЬНАЯ МЕХАНИКА»

(VII семестр, EQ \d\fo1()осень 2007 года, EQ \d\fo1()ЭнМИ, EQ \d\fo1()группы EQ \d\fo1()С\d\fo1()11, EQ \d\fo1()С\d\fo1()12 EQ \d\fo1()(EQ \d\fo1()04)

1.2
1.

Векторные и матричные нормы. Важнейшие векторные нормы в конечномерном пространстве.

1.3
2.

Теорема о свойствах индуцированной матричной нормы. Важнейшие матричные нормы.

1.4
3.

Число и степень обусловленности матрицы. Геометрическая интерпретация числа обусловленности.

1.5
4.

Теорема об оценивании погрешности решения СЛАУ. Плохо обусловленные системы.

2.6
5.

Транспонирование линейных операторов. Симметричные операторы и матрицы. Теорема о свой​ствах матриц EQ \d\fo1()A\d\fo1()

 EQ \d\fo0()A\s\up4(\d\fo1()т)\d\fo0() и EQ \d\fo1()A\s\up4(\d\fo1()т)\d\fo0()

 EQ \d\fo0()A\d\fo1().

2.7
6.

Треугольные матрицы. Решение СЛАУ с треугольными матрицами.

3.1
7.

Решение СЛАУ при помощи метода Холецкого EQ \d\fo1()(метод квадратного корня). Алгоритм построения разложения EQ \d\fo2()A\d\fo1()

 EQ \d\fo2()\s\do0(=)\d\fo2()

 EQ \d\fo0()L\d\fo1()

 EQ \d\fo0()L\s\up4(\d\fo1()т)\d\fo0().

3.3
8.

Метод LU-разложения без выбора ведущего элемента. Алгоритм построения разложения EQ \d\fo0()A\d\fo1()

 EQ \d\fo2()\s\do0(=)\d\fo2()

 EQ \d\fo0()L\d\fo1()

 EQ \d\fo0()U\d\fo1().

3.5
9.

Ортогональные операторы и матрицы; EQ \d\fo1()их свойства.

4.1
10.

Аффинные и евклидовы точечные пространства. Лемма о линейных комбинациях точек аффинного пространства. Сбалансированные и барицентрические комбинации точек.

4.2
11.

Аффинные и выпуклые оболочки точечных множеств в аффинных пространствах. Барицентрические координаты. Линейные многообразия и симплексы, их примеры.

4.3
12.

Аффинные отображения и их свойства. Барицентрическая матрица аффинного отображения.

4.4
13.

Теорема о линейном операторе, ассоциированном с аффинным отображением. Обратимые аффинные отображения. Изометрии.

4.5
14.

Системы отсчёта. Конфигурация абсолютно твёрдого тела и её барицентрическая матрица.

4.6
15.

Оператор ориентации абсолютно твёрдого тела; EQ \d\fo1()формулы для его компонент. Преобразование векторов и операторов с помощью оператора ориентации.

4.8
16.

Основная формула геометрии движения. Выражение декартовых координат полюса и компонент оператора ориентации через элементы барицентрической матрицы конфигурации тела.

5.2
17.

Простые кинематические цепи. Рекуррентные формулы для конфигураций и операторов ориентации звеньев. EQ \d\fo2()Вычисление радиус-вектора точки механизма с простой кинематической цепью.

6.1
18.

Антисимметричные линейные операторы и матрицы; EQ \d\fo1()их свойства.

6.2
19.

Теорема о соответствии между векторами и антисимметричными операторами в трёхмерном евклидовом пространстве. Оператор момента.

6.3
20.

Винт как характеристика системы скользящих векторов. Элементы приведения винта.

6.4
21.

Плюккеровы базисы и плюккеровы координаты в пространстве винтов. Операции над винтами; лемма о внутреннем произведении винтов. Силовой винт.

6.5
22.

Инварианты винта. Классификация винтов.

6.6
23.

Решение задачи о разложении вектора на параллельную и ортогональную составляющие.

6.7
24.

Ось винта. Теорема о стандартном представлении винта.

7.2
25.

Верзор абсолютно твёрдого тела и его блочное представление. Обращение верзора.

8.1
26.

Мультипликативная производная линейного оператора и её свойства.

8.2
27.

Оператор и вектор угловой скорости абсолютно твёрдого тела. Теорема об антисимметрич​ности оператора угловой скорости.

9.1
28.

Кинематический винт и его элементы приведения для подвижного и неподвижного полюса. Инвари​анты кинематического винта и классификация мгновенных движений твёрдого тела.

9.2
29.

Стандартное разложение невырожденного винта и его кинематическая интерпретация. Оператор Клиффорда.

9.3
30.

Коммутатор и его свойства. Леммы о коммутаторах антисимметричных линейных операторов.

9.4
31.

Винтовые аффиноры. Теорема о блочном представлении винтового аффинора. Формулы преобразо​вания элементов приведения винтового аффинора при смене полюса.

9.5
32.

Операторное представление винтов. Теорема о соответствии между винтами и блочно-ан​ти​сим​мет​​ричными винтовыми аффинорами.

9.7
33.

Кинематический аффинор абсолютно твёрдого тела. Теорема о связи между кинематическим аффи​нором и кинематическим винтом.

11.1
34.

Сравнение методов Гаусса и LU-разложения без выбора ведущего элемента. Элементарные нижние треугольные матрицы. Рекуррентные формулы для матриц EQ \d\fo0()U\s\do1(\d\fo0()j)\d\fo1() и EQ \d\fo1()L\s\do1(\d\fo1()j)\d\fo1().

11.2
35.

Свойства элементарных нижних треугольных матриц.

11.5
36.

Пошаговая процедура получения элементов LU-разложения при частичном выборе ведущего элемента.

12.1
37.

Представление действительных чисел в ЭВМ. Машинное эпсилон и его свойства.

12.2
38.

Моделирование вычислительной погрешности в методе LU-разложения. Неравенство Рида (с выводом). Оценка Рида для элементов матрицы возмущения.

13.1
39.

Задача о диагонализации симметричной матрицы 2-го порядка ортогональным преобразованием подобия. Идея метода вращений Якоби.

13.3
40.

Теорема о сходимости метода вращений Якоби.

Замечание. На экзамене нужно знать EQ \d\fo1()определения EQ \d\fo1()линейного оператора, его компонент, ядра и образа, а также определение вектора, изотропного относительно билинейного функционала EQ \d\fo2()(2.1 EQ \d\fo1()(EQ \d\fo2()2.4).

Лектор потока Н.В.ОСАДЧЕНКО

��

3

