Программа экзамена по математическому анализу.

2010 год. Весна. Вечерники III курс. Челкак Д.С.

1. Ряды Фурье. Определение. Мотивация. Лемма Римана-Лебега.
2. Частичная сумма ряда Фурье. Ядро Дирихле.

3. Условие Дини. Сходимость ряда Фурье в точке при условии Дини.

4. Суммирование ряда Фурье по Чезаро. Ядро Фейера.

5. Сходимость по Чезаро ряда Фурье непрерывной периодической функции.

6. Функции ограниченной вариации. Оценка коэффициентов Фурье.

7. Тауберова теорема Харди-Ландау.

8. Поточечная сходимость ряда Фурье функции ограниченной вариации.

9. Преобразование Фурье. Мотивация. Простейшие свойства (ограниченность, лемма Римана-Лебега, равномерная непрерывность).

10. Условие Дини. Восстановление значения функции в точке по ее преобразованию Фурье.

11. Связь между сдвигом, дифференцированием и преобразованием Фурье.

12. Класс Шварца S. Замкнутость класса Шварца относительно преобразования Фурье.

13. Сохранение скалярного произведения и L^2-нормы при преобразовании Фурье (для функций из класса Шварца).

14. Принцип неопределенности (для функций из S).
15. Вычисление преобразования Фурье от exp(-x^2/2s^2) дифференцированием по параметру.
16. Формула суммирования Пуассона (для функций из S).

17. Теорема Котельникова (для функций из S).
18. Дифференцируемость функции в комплексном смысле. Условия Коши-Римана.
19. Производная суммы, произведения, частного, композиции и обратного отображения.
20. Свойство сохранения углов между кривыми при аналитическом отображении.
21. Функции z^k и exp(z).
22. Группа дробно-линейных отображений.
23. Сохранение класса окружностей/прямых при дробно-линейных отображениях.
24. Дифференциальные формы первого порядка на плоскости. Вещественный и комплексный способы записи. Два подхода к интегрированию (без док-ва). Замкнутые и точные формы. Связь замкнутости формы и дифференцируемости функции.
25. Существование первообразной у дифференциальной формы, замкнутой в круге.
26. Следствие о равенстве нулю интегралов по замкнутым контурам.
 Пример: вычисление преобразования Фурье от exp(-x^2/2) при помощи сдвига контура.
27. Формула Коши для голоморфных функций.
28. Теорема о разложении функции, голоморфной в круге, в степенной ряд. Равномерная сходимость на кругах меньшего радиуса. Формула для коэффициентов ряда.
29. Теорема Лиувилля. Основная теорема алгебры.
30. Теорема о равносильности трех подходов к аналитичности функций, заданных в круге (голоморфность, аналитичность, и регулярность).
31. Ряды Лорана. Теорема о разложении в ряд Лорана функции, аналитичной в кольце. Формула для коэффициентов. Единственность разложения.

32. Изолированные особые точки. Классификация. Определение вычета. Теорема о поведении функции в окрестности полюса и существенно особой точки.

33. Теорема Коши о вычетах (для областей со спрямляемой границей).

34. Пример: вычисление преобразования Фурье функции 1/(x^2+1) с помощью теоремы Коши. Применение формулы суммирования Пуассона к результату.

35. Лемма о вычислении вычета функций f(z)/(z-a)^n и f(z)/g(z) при условии g’(a)≠0.

36. Пример: вычисление коэффициентов Фурье функции 1/(5+3cos(x)).

37. Гармонические функции, их связь с аналитическими. Гармонически сопряженная функция.
38. Свойство среднего значения. Принцип максимума для гармонических и аналитических функций. Единственность решения задачи Дирихле для гармонических функций.

39. Дополнение: теорема единственности для аналитических функций (совпадающих на множестве, имеющем предельную точку в области аналитичности).

