ВОПРОСЫ
К зачету по алгебре и геометрии

2 семестр
1. Определение и вывод уравнения эллипса.

2. Исследование геометрических свойств эллипса по его уравнению.

3. Эксцентриситет и директрисы эллипса. Теорема о директрисах.

4. Определение и вывод уравнения гиперболы.

5. Исследование геометрических свойств гиперболы по ее уравнению. Асимптоты гиперболы.

6. Эксцентриситет и директрисы гиперболы. Равнобочная гипербола.

7. Вывод уравнения параболы и его исследование.

8. Полярные координаты точки на плоскости. Связь с декартовыми координатами. Вывод уравнения эллипса, гиперболы и параболы в полярных координатах.

9. Упрощение уравнения фигуры 2го порядка на плоскости с помощью преобразования системы координат. Приведение к виду без произведения координат и случай, когда оба коэффициента при квадратных координатах отличны от нуля.

10. Упрощение уравнения фигуры 2го порядка на плоскости с помощью преобразования системы координат. Приведение к виду без произведения координат и случай, когда оба коэффициента при квадратных координатах равны нулю.

11. Поверхность вращения.

12. Основная теорема о поверхностях 2го порядка.

13. Цилиндрические поверхности. Определение. Вывод уравнения.

14. Конические поверхности. Вывод уравнения.

15. Применение универсального метода сечений на примере исследования свойств эллипсоида.

16. Построение эллипсоида. Эллипсоид вращения.

17. Однополостный гиперболоид.

18. Двуполостный гиперболоид.

19. Эллиптический параболоид.

20. Гиперболический параболоид.

21. Прямолинейные образующие однополостного гиперболоида, их основное свойство (с доказательством).

22. Прямолинейные образующие гиперболического параболоида, их основное свойство (с доказательством).
23. Определение линейного пространства, следствия из определения. Примеры.

24. Линейная зависимость и независимость векторов. Изоморфизм линейных пространств.

25. Базис и размерность линейного пространства. Координаты вектора.

26. Изоморфизм линейных пространств одинаковой размерности.

27. Связь между базисами линейного пространства, преобразование координат при изменении базиса.

28. Подпространства линейного пространства. Операции на подпространствах.

29. Формула Грассмана. Прямая сумма подпространств.

30. Линейная оболочка системы векторов.

31. Классификация и примеры линейных отображений.

32. Свойства линейных отображений.

33. Линейный оператор, его матрица.

34. Координаты образа вектора при действии линейного оператора.

35. Изменение матрицы оператора при замене базиса.

36. Ядро и образ линейного отображения.

37. Ранг и дефект линейного оператора.

38. Действия над линейными операторами и их связь с действиями над матрицами.

39. Подобие матриц. Определитель линейного оператора.

40. Характеристический многочлен линейного оператора. Собственные значения и собственные векторы.

41. Инвариантные подпространства.

42. Диагонализируемость линейного оператора.

43. Определение и примеры евклидовых пространств.

44. Неравенство Коши-Буняковского.

45. Процесс ортогонализации Грама-Шмидта.

46. Ортонормированный базис.

47. Изоморфизм евклидовых пространств.

48. Сопряжённый линейный оператор.

49. Ортогональный линейный оператор.

50. Самосопряжённый линейный оператор. Свойства.

51. Критерий самосопряжённости линейного оператора.

52. Ортогональное дополнение.

53. Определение квадратичной формы. Линейное преобразование переменных.

54. Метод Лагранжа приведения квадратичной формы к каноническому виду.

55. Индекс и закон инерции квадратичных форм.

56. Приведение действительной квадратичной формы к каноническому виду с помощью ортогонального преобразования переменных.

57. Нормальный вид действительной квадратичной формы.

58. Нормальный вид комплексной квадратичной формы.

59. Знакоопределённые квадратичные формы.

60. Критерий Сильвестра.

