Elméleti kérdések Analízis 3. BSc, B és C szakirány Programtervező informatikus szak

- 1. Definiálja a primitív függvényt.
- 2. Adjon meg olyan függvényt, amelyiknek nincs primitív függvénye.
- 3. Definiálja az egy adott pontban eltűnő primitív függvény fogalmát.
- 4. A primitív függvény létezésére vonatkozó szükséges feltétel.
- 5. Milyen elégséges feltételt ismer primitív függvény létezésére?
- 6. Mit jelent egy függvény határozatlan integrálja?
- 7. Mit ért a határozatlan integrál linearitásán?
- 8. Milyen állítást ismer hatványsor összegfüggvényének a primitív függvényéről?
- 9. Mit mond ki a primitív függvényekkel kapcsolatos parciális integrálás tétele?
- 10. Hogyan szól a primitív függvényekkel kapcsolatos első helyettesítési szabály?
- 11. Fogalmazza meg a primitív függvényekkel kapcsolatos második helyettesítési szabályt.
- **12.** Adjon meg legalább három olyan függvényt, amelyiknek a primitív függvénye nem elemi függvény.
- 13. Definiálja az intervallum egy felosztását.
- 14. Mit jelent egy felosztás finomítása?
- 15. Mi az alsó közelítő összeg definíciója?
- 16. Mi a felső közelítő összeg definíciója?
- 17. Mi történik egy alsó közelítő összeggel, ha a neki megfelelő felosztást finomítjuk?
- 18. Mi történik egy felső közelítő összeggel, ha a neki megfelelő felosztást finomítjuk?
- 19. Milyen viszony van az alsó és a felső közelítő összegek között?
- **20.** Mi a *Darboux-féle alsó integrál* definíciója?
- 21. Mi a Darboux-féle felső integrál definíciója?
- 22. Mikor nevez egy függvényt (Riemann)-integrálhatónak?
- 23. Hogyan értelmezi egy függvény határozott (vagy Riemann-) integrálját?
- **24.** Adjon meg egy példát *nem integrálható* függvényre.
- **25.** Mi az oszcillációs összeg definíciója?
- 26. Hogyan szól a Riemann-integrálhatósággal kapcsolatban tanult kritérium az oszcillációs összegekkel megfogalmazva?
- 27. Felosztássorozatok segítségével adja meg a Riemann-integrálhatóság egy ekvivalens átfogalmazását.
- 28. Hogyan szól a Riemann-integrálható függvények összegével kapcsolatban tanult tétel?
- 29. Hogyan szól a Riemann-integrálható függvények szorzatával kapcsolatban tanult tétel?
- 30. Hogyan szól a Riemann-integrálható függvények hányadosával kapcsolatban tanult tétel?
- 31. Mit ért a Riemann-integrál intervallum szerinti additivitásán?
- 32. Mi a kapcsolat a folytonosság és a Riemann-integrálhatóság között?
- 33. Mi a kapcsolat a monotonitás és a Riemann-integrálhatóság között?
- 34. Milyen tételt tanult Riemann-integrálható függvény megváltoztatását illetően?
- 35. Mit ért azon, hogy a Riemann-integrál az integrandusban monoton?
- **36.** Mit lehet mondani Riemann-integrálható függvény abszolút értékéről integrálhatóság szempontjából?
- 37. Mi az integrálszámítás első középértéktétele?
- 38. Mi az integrálszámítás második középértéktétele?
- **39.** Hogyan szól a Newton-Leibniz-tétel?

- 40. Definiálja az integrálfüggvényt.
- 41. Fogalmazza meg a differenciál- és integrálszámítás alaptételét.
- **42.** Mit ért parciális integráláson a Riemann-integrálokkal kapcsolatban?
- 43. Mit mond ki a helyettesítéses integrálás tétele Riemann-integrálokra vonatkozóan?
- 44. Deiniálja a metrikus teret.
- 45. Mit jelent az, hogy egy normált térbeli halmaz korlátos?
- **46.** Definiálja az $(X, \|\cdot\|)$ normált térben a konvergens sorozat fogalmát.
- 47. Fogalmazza meg normált térbeli konvergens sorozatok alaptulajdonságait.
- 48. Mit jelent az, hogy két norma ekvivalens?
- **49.** Milyen állítást ismer az \mathbb{R}^n -beli normák ekvivalenciájáról?
- **50.** Hogyan jellemezhető \mathbb{R}^n -beli sorozat konvergenciája a koordinátasorozatokkal?
- 51. Mit jelent az, hogy egy normált térbeli sorozat Cauchy-sorozat?
- **52.** Milyen kapcsolat van normált térben a Cauchy-sorozatok és a konvergens sorozatok között?
- 53. Írja le a Banach-tér definícióját.
- **54.** Fogalmazza meg \mathbb{R}^n -ben a Cauchy-féle konvergenciakritériumot.
- **55.** Mit állít \mathbb{R}^n -ben a Bolzano-Weierstrass-féle kiválasztási tétel?
- **56.** Definiálja normált terek közötti leképezések pontbeli folyonosságát.
- 57. Hogyan szól a folytonosságra vonatkozó átviteli elv?
- **58.** Milyen tételt ismer $\mathbb{R}^n \to \mathbb{R}^m$ -típusú függvények folytonosságáról?
- 59. Fogalmazza meg Weierstrass abszolút szélsőértékekre vonatkozó tételét.
- 60. Definiálja normált térben a torlódási pont fogalmát.
- 61. Írja le normált terek közötti leképezésekre a határérték definícióját.
- 62. Fogalmazza meg a határértékre vonatkozó átviteli elvet.
- **63.** Definiálja $\mathbb{R}^n \to \mathbb{R}$ típusú függvény parciális deriváltját.
- **64.** Mi az iránymenti derivált fogalma?
- 65. Milyen tételt ismer az iránymenti derivált kiszámolására?
- **66.** Írja le az $f \in \mathbb{R}^n \to \mathbb{R}^m$ függvény totális deriválhatóságának a definiícióját.
- 67. Milyen ekvivalens átfogalmazást ismer a pontbeli deriválhatóságra?
- **68.** Milyen tételt ismer a deriváltmátrix előállítására?
- 69. Milyen kapcsolat van a pontbeli deriválhatóság és folytonosság között?
- 70. Fogalmazza meg a láncszabályt.
- 71. A deriválhatóság és a koordinátafüggvények deriválhatósága közötti kapcsolat.
- 72. A totális- és a parciális derivált közötti kapcsolat.
- 73. Milyen elégséges feltételt ismer a totális deriválhatóságra a parciális deriváltakkal?
- 74. A totális- és az iránymenti derivált közötti kapcsolat.
- 75. Fogalmazza meg a Lagrange-féle középértéktételt.
- 76. Mit jelent az, hogy egy függvény kétszer deriválható egy pontban?
- 77. Definiálja a Hesse-féle mátrixot.
- 78. Mit jelent az, hogy egy függvény (s+1)-szer deriválható egy pontban?
- 79. Fogalmaza meg a Young-tételt.
- 80. Adja meg a Taylor-polinom definícióját.
- 81. Milyen képletet ismer az elsőfokú, n-változós Taylor-polinomra?
- 82. Milyen képletet ismer a másodfokú, n-változós Taylor-polinomra?

- 83. Fogalmazza meg a Taylor-formulát a Lagrange-féle maradéktaggal.
- 84. Fogalmazza meg a Taylor-formulát a Peano-féle maradéktaggal.
- 85. Fogalmazza meg a Taylor-formulát a Peano-féle maradéktaggal másodfokú Taylor-polinomokra.
- 86. Adja meg a kvadratikus alak definícióját.
- 87. Milyen szükséges és elégséges feltételt ismer arra vonatkozóan, hogy egy kvadratikus alak pozitív definit legyen? (Sylvester-kritérium.)
- 88. Milyen szükséges és elégséges feltételt ismer arra vonatkozóan, hogy egy kvadratikus alak negatív definit legyen? (Sylvester-kritérium.)
- 89. Fogalmaza meg az $\mathbb{R}^n \to \mathbb{R}$ típusú függvény lokális szélsőértékére vonatkozó elsőrendű szükséges feltételt.
- 90. Fogalmaza meg az $\mathbb{R}^n \to \mathbb{R}$ típusú függvény lokális szélsőértékére vonatkozó másodrendű elégséges feltételt.
- 91. Fogalmaza meg az $\mathbb{R}^n \to \mathbb{R}$ típusú függvény lokális szélsőértékére vonatkozó másodrendű szükséges feltételt.