Федеральное государственное

автономное образовательное учреждение

высшего профессионального образования

«МОСКОВСКИЙ ФИЗИКО-ТЕХНИЧЕСКИЙ ИНСТИТУТ

(государственный университет)»

Факультет управления и прикладной математики

«УТВЕРЖДАЮ»

Проректор МФТИ

________________ О.А. Горшков

_______________________ 2014 г.

ФАКУЛЬТЕТ УПРАВЛЕНИЯ И ПРИКЛАДНОЙ МАТЕМАТИКИ

КАФЕДРА ПРОБЛЕМ ПЕРЕДАЧИ ИНФОРМАЦИИ И АНАЛИЗА ДАННЫХ
ПРОГРАММА

вступительных испытаний поступающих на обучение по программам подготовки научно-педагогических кадров в аспирантуре

по специальной дисциплине

НАПРАВЛЕНИЕ ПОДГОТОВКИ: 09.06.01 Информатика и вычислительная техника
НАПРАВЛЕННОСТЬ: 05.13.18 – «МАТЕМАТИЧЕСКОЕ МОДЕЛИРОВАНИЕ, ЧИСЛЕННЫЕ МЕТОДЫ И КОМПЛЕКСЫ ПРОГРАММ»

Форма проведения вступительных испытаний.

Вступительные испытания проводятся в устной форме. Для подготовки ответов поступающий использует экзаменационные листы.

ЗАВ.КАФЕДРОЙ

Кулешов А.П.

(подпись)

(фамилия)

“
“

 2014
года.

I. Вычислительная математика
1. Решение систем нелинейных уравнений. Метод Ньютона. Теорема о квадратичной скорости сходимости. Методы простых итераций, анализ сходимости. Метод продолжения по параметру.

2. Численное дифференцирование. Основные разностные аппроксимации первых и вторых производных. Ошибка аппроксимации, ошибка округления. Оптимальный шаг численного дифференцирования.
3. Численное интегрирования задачи Коши для систем ОДУ. Метод сеток, простейшие разностные схемы (Явная и неявная схемы Эйлера, схема с центральной разностью). Реализация разностных схем. Ошибка аппроксимации, критерии малости шага сетки.
4. Метод сеток для уравнения теплопроводности. Простейшие разностные схемы (явная, неявная). Аппроксимация уравнений, начальных и краевых условий. Реализация явной схемы. Счет по слоям. Реализация неявной схемы, уравнения на верхнем слое, его решение методом прогонки.
5. Типичные задачи вычислительной линейной алгебры. Матричный анализ. Теория возмущений и числа обусловленности. Вычисления с конечной точностью.
6. Треугольные системы. LU-разложение. Симметричные матрицы. Ленточные матрицы. Разреженные матрицы. LDMT и LDLT разложения. Ортогональные матрицы. Матрицы Хаусхолдера и Гивенса. QR-разложение. SVD-разложение.
7. Проблема собственных значений. Хессенбергова форма и форма Шура. Теория возмущений. Устойчивый QR метод. Симметричный QR метод и SVD.
8. Выпуклая оптимизация и двойственность. Условия экстремума в гладких задачах, теорема Левитина-Милютина-Осмоловского. Двойственность в выпуклом и линейном программировании.

9. Принцип максимума Понтрягина в вариационном исчислении и оптимальном управлении.

10. Принцип Лагранжа для гладко-выпуклых задач. Принцип Лагранжа в теории оптимального управления.

11. Основные понятия и задачи статистического оценивания. Экспоненциальное и регулярное семейства распределений. Правдоподобие. Статистическая теория принятия решений.
12. Байесовский вывод. Сравнение байесовского и частотного подхода к статистическому оцениванию. Байесовская теория принятия решений. Исключение мешающих параметров. Перестановочность. Теорема де Финетти.
13. Асимптотическая нормальность апостериорного распределения. Теорема Дуба. Условия Ибрагимова и Хасьминского. Состоятельность байсовских оценок. Теорема Бернштейна фон Мизеса.
14. Линейный регрессионный анализ. Обычный и обобщенный методы наименьших квадратов. Оценивание ошибок линейной модели. Проверка гипотез о параметрах линейной модели. Доверительные интервалы.
15. Нелинейный регрессионный анализ. Основные методы непараметрической регрессии (многомерная непараметрическая регрессия, нейронные сети, радиальные базисные функции, регрессия но основе системы поддерживающих векторов, кригинг).
16. Постановка задачи снижения размерности. Линейные методы снижения размерности. Анализ главных компонент. Многомерное шкалирование.

17. Постановка задачи классификации. Байесовский классификатор. Линейные классификаторы: персептрон. Алгоритм Розенблатта.
18. Теория обобщения Вапника–Червоненкиса. VC-размерность, определение, основное свойство. Верхняя оценка вероятности ошибки классификации через VC-размерность класса функций классификации.
19. Метод опорных векторов. Оптимальная гиперплоскость. Алгоритм построения оптимальной гиперплоскости. Оценка вероятности ошибки обобщения через число опорных векторов.
20. Задача универсального прогнозирования в режиме он-лайн: статистический подход. Калибруемость прогнозов. Алгоритм вычисления хорошо калибруемых прогнозов.
Литература

1. Федоренко Р.П. Введение в вычислительную физику. – М.: Наука, 1994.
2. Каханер Д., Моулер К., Нэш С.. Численные методы и программное обеспечение. — М.: Мир, 1998.

3. Бахвалов Н.С., Жидков Н.П., Кобельков Г.М. Численные методы. 5-е изд. – М.: БИНОМ. Лаборатория знаний, 2007 – 636 с.
4. Голуб Дж., Ван Лоун Ч. Матричные вычисления. Мир, 1999. – 548 с.
5. Деммель Дж. Вычислительная линейная алгебра. Теория и приложения. Мир, 2001. – 435 с.
6. Магарил-Ильяев Г.Г., Тихомиров В.М. Выпуклый анализ и его приложения. Изд-е 3-е. М.: УРСС, 2011.
7. Ибрагимов И.А., Хасьминский Р.З. Асимптотическая теория оценивания. М.: Наука, 1979.

8. V. Spokoiny. Basics of Modern Parametric Statistics. Springer, 2013 (см. http://premolab.ru/sites/default/files/stat.pdf).
9. Арутюнов А.В., Магарил-Ильяев Г.Г., Тихомиров В.М. Принцип максимума Понтрягина. Доказательство и приложения. М.: Факториал Пресс, 2006.
10. Айвазян С.А., Бухштабер В.М., Енюков С.А., Мешалкин Л.Д. Прикладная статистика. Классификация и снижение размерности. М.: Финансы и статистика, 1989.
11. Вьюгин В.В. Элементы математической теории машинного обучения. M.: Московский физико-технический институт (государственный университет) – ИППИ РАН, 2010. – 232 с.
II. Компьютерные науки

1. Элементы теории алгоритмов Машины Тьюринга, машины Поста, нормальные алгоритмы Маркова. Оценки сложности алгоритмов. NP – Задачи (алгоритмы).
2. Элементы теории языков. Конечные автоматы – автоматные грамматики, магазинные автоматы – контекстно-свободные грамматики.
3. Алгоритмы на графах. Понятие графа. Особые классы графов. Поиск на графах в ширину, в глубину. Алгоритмы поиска минимального пути.
4. Алгоритмы сортировки. «Быстрая сортировка», поиск делением пополам, слияние отсортированных массивов.
5. Базовые алгоритмические конструкции: условный оператор (if), оператор множественного выбора (case/switch/select), циклы с предусловием и постусловием (for/while/until), оператор перехода (go to)
6. Разбиение программ на процедуры и модули. Понятие стека и его использование. Глобальные и локальные переменные, понятие области видимости. Программирование «сверху вниз».

7. Базовые типы и структуры данных: числа, перечисления (enumeration), строки, множества, массивы, записи (record/struct). Принцип «программы = алгоритмы + структуры данных».
8. Понятие структурированного программирования, определение Дейкстры.
9. Объект = данные +методы работы с ними. Абстракция как средство моделирования реальности при помощи объектов.

10. Инкапсуляция. Модификация и оптимизация программ при помощи инкапсуляции.

11. Наследование. Повторное использование кода. Полиморфизм как средство обеспечения расширяемости программ.

12. Понятие свойств и событий (properties and events) в объектных технологиях. Сохраняемость объектов (persistence). Понятие интерфейса как альтернативного средства обеспечения полиморфизма.

13. Обработка внештатных ситуаций. Понятие исключения. Разворачивание стека при обработке исключения. Обработка исключений.

14. Понятия динамических объектов и кучи (heap). Базовые операции работы с кучей. Сборка мусора.

15. Динамические массивы, списки и их сравнение. Очередь и стек.

16. Понятие отображения (map). Реализация отображений через бинарные деревья и хэш-таблицы.
17. СУБД. Логическая и физическая структура данных. Средства обеспечения целостности данных. Транзакции.

18. Реляционная модель данных. Нормализация данных. ER – диаграммы. Язык SQL.

19. Клиент-серверные и трехуровневые архитектуры работы с базами данных. Назначение промежуточного слоя.

20. Хранилища данных. Сравнение с операционными БД. Денормализация. Многомерная модель данных. OLAP. Витрины данных. Их использование в качестве промежуточного слоя в трехуровневой архитектуре.

21. Обзор существующих моделей и технологий разработки, областей их применения. Спиральная и водопадная модели. Итеративно-инкрементальные подходы к разработке ПО (RUP, OpenUP). Разработка ПО на основе формальных методов (Cleanroom). Гибкие методологии разработки (Agile, Scrum, XP, MSF). Технологии визуального программирования (RAD).
22. Основные этапы проектирования и разработки ПО в рамках известных моделей. Процессы проекта. Использование инструментальных средств для управления проектом.
23. Концепция клиент-сервер. Примеры ее применения.

24. Понятие архитектуры распределенных вычислительных систем. Компьютерные сети. Семиуровневая модель взаимодействия открытых систем (OSI Seven – Layer Model).

25. Интернет. Его структура протоколов, IP – адреса и имена. Принципы организации электронной почты и World Wide Web.

26. Архитектура «тонкого клиента», ее достоинства и недостатки. Мейнфреймы. Сетевые компьютеры (network computers).

27. Технологии COM/DCOM и CORBA как языконезависимое средство организации взаимодействия между приложениями и повторного использования кода.

Литература

1. Кормен Т. Х., Лейзерсон Ч. И., Ривест Р. Л., Штайн К. Алгоритмы: построение и анализ.– 2-е изд. – М.: Издательский дом «Вильямс», 2006.

2. Ахо А., Хопкрофт Дж., Ульман Дж. Структуры данных и алгоритмы. – М.: Издательский дом «Вильямс», 2000.
3. Кнут Д.Э. «Искусство программирования для ЭВМ», в 7-ми томах, тома 1,2,3, пер. с англ., М.: Мир, 1976.
4. Дейкстра Э. «Дисциплина программирования», пер. с англ., М.: Мир, 1978.

5. Вирт Н. Алгоритмы и структуры данных. – СПб.: Невский Диалект, 2005.

6. Керниган Б., Ритчи Д. «Язык программирования Си», 2-е издание, пер. с англ., М.: Финансы и статистика, 1992.

7. Страуструп Б. Язык программирования С++, 3-е издание, пер. с англ. - СПб.: Невский диалект, 1999 г.
8. Карпов В.Е., Коньков К.А. Основы операционных систем. Курс лекций. Учебное пособие. – М.: ИНТУИТ.РУ «Интернет-Университет Информационных Технологий, 2005.

9. Роджерсон Д. Основы СОМ, пер. с англ., - М.: Русская редакция: Channel Trading Ltd, 1997.

10. Орфали Р., Харки Д., Эдвардс Д. Основы Corba, пер. с англ., - М.: Малип, 1999.

11. Гарсиа-Молина Г., Ульман Дж., Уидом Д. Системы баз данных. Полный курс. М.: Вильямс, 2004.

12. Якобсон А., Буч Г., Рамбо Дж. Унифицированный процесс разработки программного обеспечения. СПб.: Питер, 2002.
4
1

