

AGHAGH UNIVERSITY OF SCIENCE
AND TECHNOLOGY

Nazwa modułu:	Analiza matematyczna				
Rok akademicki:	2015/2016	Kod:	BIT-1-101-s	Punkty ECTS:	6
Wydział:	Geologii, Geofizyki i Ochrony Środowiska				
Kierunek:	Informatyka Stosowana	Specjalność:	—		
Poziom studiów:	Studia I stopnia	Forma i tryb studiów:	Stacjonarne		
Język wykładowy:	Polski	Profil kształcenia:	Ogólnoakademicki (A)	Semestr:	1
Strona www:	—				
Osoba odpowiedzialna:	dr hab. Bożek Bogusław (bozek@agh.edu.pl)				
Osoby prowadzące:	dr Zabawa Tomasz (zabawa@agh.edu.pl)				

Opis efektów kształcenia dla modułu zajęć

Kod EKM	Student, który zaliczył moduł zajęć wie/umie/potrafi	Powiązania z EKK	Sposób weryfikacji efektów kształcenia (forma zaliczeń)
Wiedza			
M_W001	Student posiada wiedzę z zakresu analizy matematycznej i jej zastosowań	IT1A_W01	Egzamin, Kolokwium
M_W002	Student posiada wiedzę w zakresie metod matematycznych niezbędną do rozwiązywania praktycznych zagadnień obliczeniowych	IT1A_W08	Egzamin, Kolokwium
Umiejętności			
M_U001	Student potrafi rozwiązywać typowe zadania z zakresu analizy matematycznej	IT1A_U01, IT1A_U02	Kolokwium
M_U002	Student zna typowe zastosowania metod analizy matematycznej do rozwiązywania zagadnień inżynierskich	IT1A_U15, IT1A_U06	Kolokwium
Kompetencje społeczne			
M_K001	Student posiada umiejętność współpracy i posiada zdolność do samokształcenia	IT1A_K01, IT1A_K03	Kolokwium

Matryca efektów kształcenia w odniesieniu do form zajęć

Kod EKM	Student, który zaliczył moduł zajęć wie/umie/potrafi	Forma zajęć										
		Wykład	Ćwiczenia audytoryjne	Ćwiczenia laboratoryjne	Ćwiczenia projektowe	Konwersatorium	Zajęcia seminaryjne	Zajęcia praktyczne	Zajęcia terenowe	Zajęcia warsztatowe	Inne	E-learning
Wiedza												
M_W001	Student posiada wiedzę z zakresu analizy matematycznej i jej zastosowań	+	-	-	-	-	-	-	-	-	-	-
M_W002	Student posiada wiedzę w zakresie metod matematycznych niezbędną do rozwiązywania praktycznych zagadnień obliczeniowych	+	-	-	-	-	-	-	-	-	-	-
Umiejętności												
M_U001	Student potrafi rozwiązywać typowe zadania z zakresu analizy matematycznej	+	+	-	-	-	-	-	-	-	-	-
M_U002	Student zna typowe zastosowania metod analizy matematycznej do rozwiązywania zagadnień inżynierskich	-	+	-	-	-	-	-	-	-	-	-
Kompetencje społeczne												
M_K001	Student posiada umiejętność współpracy i posiada zdolność do samokształcenia	-	+	-	-	-	-	-	-	-	-	-

Treść modułu zajęć (program wykładów i pozostałych zajęć)

Wykład

1.Elementy logiki matematycznej, teorii mnogości, definicja funkcji, definicja iniektywności, suriektywności i bijektywności funkcji, definicja złożenia funkcji, funkcja odwrotna.

2.Ciągi liczbowe, własności (monotoniczność, ograniczoność), podciągi, definicja granicy, liczenie granic. Liczba e. Twierdzenie o granicy sumy, różnicy, iloczynu i ilorazu ciągów zbieżnych. Twierdzenia: o zachowaniu nierówności w granicy, o ciągu monotonicznym i ograniczonym, o trzech ciągach. Symbole nieoznaczone. Przestrzeń metryczna, definicja kuli, zbieżność ciągu w przestrzeni, własności ciągów zbieżnych.

3.Szeregi liczbowe, proste kryteria zbieżności szeregów. Szeregi bezwzględnie i warunkowo zbieżne. Twierdzenie Riemanna. Iloczyn Cauchy'ego szeregów. Szeregi funkcyjne – zbieżność punktowa. Definicja i własności funkcji eksponentialnej. Funkcja logarytmiczna.

4.Definicja granicy funkcji w punkcie. Liczenie granic funkcji wielu i jednej zmiennej rzeczywistej. Twierdzenie o granicy sumy, różnicy, iloczynu i ilorazu funkcji, o zachowaniu nierówności w granicy, o trzech funkcjach.

5. Funkcje ciągłe. Własności funkcji ciągłych: o lokalnym zachowaniu znaku, własności Darboux, Weierstrassa o przyjmowaniu wartości najmniejszej i największej na przedziale domkniętym i ograniczonym. Twierdzenie o granicy złożenia funkcji ciągłych.
6. Rachunek różniczkowy funkcji jednej zmiennej rzeczywistej – podstawowe definicje i twierdzenia. Twierdzenie Rolla, Lagrange’a, Taylora. Wyznaczanie ekstremów lokalnych – warunki konieczne i dostateczne istnienia ekstremum.
7. Symbole nieoznaczone. Reguła de l’Hospitála.
8. Formy liniowe, dwuliniowe i kwadratowe. Określoność formy kwadratowej. Twierdzenie Sylwestera.
9. Rachunek różniczkowy funkcji wielu zmiennych rzeczywistych o wartościach rzeczywistych – podstawowe definicje (w tym definicja różniczkowalności funkcji i różniczki funkcji w punkcie, definicje pochodnych cząstkowych, kierunkowych, definicja gradientu funkcji, macierzy Hessego) i twierdzenia. Twierdzenie Taylora. Wyznaczanie ekstremów lokalnych – warunki konieczne i dostateczne istnienia ekstremum.
10. Funkcja pierwotna. Podstawowe twierdzenia rachunku całkowego m.in. twierdzenia o całkowaniu przez części i przez podstawienie, o wartości średniej. Efektywne wyznaczanie pierwotnej dla pewnych klas funkcji. Wzory rekurencyjne.
11. Całka oznaczona – definicje i twierdzenia. Zmiana zmiennych w całce oznaczonej. Zastosowania całki oznaczonej: geometryczne (pole obszaru płaskiego, objętość bryły obrotowej, długość krzywej) i fizyczne (praca). Całki niewłaściwe – wzmiánka.
12. Całki wielokrotne, całki iterowane. Twierdzenie Fubiniego. Twierdzenie o zamianie zmiennych w całce wielokrotnej i przykłady jego zastosowań. Geometryczne i fizyczne zastosowania całek wielokrotnych.
13. Całka krzywoliniowa skierowana i jej własności. Twierdzenie o zamianie na całkę oznaczoną. Twierdzenie Greena i jego zastosowania. Twierdzenie o całce krzywoliniowej w polu potencjalnym. Całka krzywoliniowa nieskierowana.
14. Powierzchniowy, definicja i własności całki powierzchniowej niezorientowanej. Płat powierzchniowy zorientowany. Definicja całki powierzchniowej zorientowanej i jej podstawowe własności. Twierdzenie o zamianie na całkę podwójną. Strumień pola wektorowego. Twierdzenie Gaussa-Ostrogradskiego.

Ćwiczenia audytoryjne

1. Elementy logiki matematycznej, teorii mnogości, definicja funkcji, definicja iniektywności, suriektywności i bijektywności funkcji, definicja złożenia funkcji, funkcja odwrotna.
2. Ciągi liczbowe, własności (monotoniczność, ograniczoność), podciągi, definicja granicy, liczenie granic. Liczba e . Twierdzenie o granicy sumy, różnicy, iloczynu i ilorazu ciągów zbieżnych. Twierdzenia: o zachowaniu nierówności w granicy, o ciągu monotonicznym i ograniczonym, o trzech ciągach. Symbole nieoznaczone. Przestrzeń metryczna, definicja kuli, zbieżność ciągu w przestrzeni, własności ciągów zbieżnych.
3. Szeregi liczbowe, proste kryteria zbieżności szeregów. Szeregi bezwzględnie i warunkowo zbieżne. Twierdzenie Riemanna. Iloczyn Cauchy’ego szeregów. Szeregi funkcyjne – zbieżność punktowa. Definicja i własności funkcji eksponentialnej. Funkcja logarytmiczna.
4. Definicja granicy funkcji w punkcie. Liczenie granic funkcji wielu i jednej zmiennej rzeczywistej. Twierdzenie o granicy sumy, różnicy, iloczynu i ilorazu funkcji, o zachowaniu nierówności w granicy, o trzech funkcjach.
5. Funkcje ciągłe. Własności funkcji ciągłych: o lokalnym zachowaniu znaku, własności Darboux, Weierstrassa o przyjmowaniu wartości najmniejszej i największej na przedziale domkniętym i ograniczonym. Twierdzenie o granicy złożenia funkcji

ciągłych.

6. Rachunek różniczkowy funkcji jednej zmiennej rzeczywistej – podstawowe definicje i twierdzenia. Twierdzenie Rolla, Lagrange’a, Taylora. Wyznaczanie ekstremów lokalnych – warunki konieczne i dostateczne istnienia ekstremum.

7. Symbole nieoznaczone. Reguła de l’Hospitla.

8. Formy liniowe, dwuliniowe i kwadratowe. Określoność formy kwadratowej. Twierdzenie Sylwestera.

9. Rachunek różniczkowy funkcji wielu zmiennych rzeczywistych o wartościach rzeczywistych – podstawowe definicje (w tym definicja różniczkowalności funkcji i różniczki funkcji w punkcie, definicje pochodnych cząstkowych, kierunkowych, definicja gradientu funkcji, macierzy Hessego) i twierdzenia. Twierdzenie Taylora. Wyznaczanie ekstremów lokalnych – warunki konieczne i dostateczne istnienia ekstremum.

10. Funkcja pierwotna. Podstawowe twierdzenia rachunku całkowego m.in. twierdzenia o całkowaniu przez części i przez podstawienie, o wartości średniej. Efektywne wyznaczanie pierwotnej dla pewnych klas funkcji. Wzory rekurencyjne.

11. Całka oznaczona – definicje i twierdzenia. Zmiana zmiennych w całości oznaczonej. Zastosowania całki oznaczonej: geometryczne (pole obszaru płaskiego, objętość bryły obrotowej, długość krzywej) i fizyczne (praca). Całki niewłaściwe – wzmianka.

12. Całki wielokrotne, całki iterowane. Twierdzenie Fubiniego. Twierdzenie o zamianie zmiennych w całości wielokrotnej i przykłady jego zastosowań. Geometryczne i fizyczne zastosowania całek wielokrotnych.

13. Całka krzywoliniowa skierowana i jej własności. Twierdzenie o zamianie na całkę oznaczoną. Twierdzenie Greena i jego zastosowania. Twierdzenie o całce krzywoliniowej w polu potencjalnym. Całka krzywoliniowa nieskierowana.

14. Powierzchniowy, definicja i własności całki powierzchniowej niezorientowanej. Płat powierzchniowy zorientowany. Definicja całki powierzchniowej zorientowanej i jej podstawowe własności. Twierdzenie o zamianie na całkę podwójną. Strumień pola wektorowego. Twierdzenie Gaussa-Ostrogradskiego.

Sposób obliczania oceny końcowej

Ocena końcowa = 50% oceny z egzaminu + 50% oceny z ćwiczeń

Wymagania wstępne i dodatkowe

Nie podano wymagań wstępnych lub dodatkowych.

Zalecana literatura i pomoce naukowe

- F. Leja, Rachunek różniczkowy i całkowy ze wstępem do równań różniczkowych, Warszawa, PWN, 1979.
- G.M. Fichtenholz, Rachunek różniczkowy i całkowy, t. 1, 2, 3, Warszawa, PWN, 1986.
- M. Gewert, Z. Skoczylas, zestawy książek Analiza matematyczna 1 i Analiza matematyczna 2, Wrocław, Oficyna GiS, 2002.
- W. Stankiewicz, J. Wojtowicz, Zadania z matematyki dla wyższych uczelni technicznych, cz. 1 i 2, Warszawa, PWN, 1995.
- G.N. Berman, Zbiór zadań z analizy matematycznej, Warszawa, PWN, 1977.

Publikacje naukowe osób prowadzących zajęcia związane z tematyką modułu

Nie podano dodatkowych publikacji

Informacje dodatkowe

udział „teoretycznych” punktów ECTS: 6

Nakład pracy studenta (bilans punktów ECTS)

Forma aktywności studenta	Obciążenie studenta
Udział w wykładach	42 godz
Samodzielne studiowanie tematyki zajęć	40 godz
Udział w ćwiczeniach audytoryjnych	56 godz
Przygotowanie do zajęć	30 godz
Sumaryczne obciążenie pracą studenta	168 godz
Punkty ECTS za moduł	6 ECTS