Список вопросов к экзамену по дисциплине «Методы численного анализа» специальности «Компьютерная безопасность» Курс 3, семестр 5 (2017-2018 уч. г.)

- 1. Предмет «Методы численного анализа» его особенности и задачи.
- 2. Понятие обыкновенного дифференциального уравнения. Задача Коши, граничная задача.
- 3. Общая характеристика методов решения обыкновенных дифференциальных уравнений.
 - 4. Постановка задачи Коши. Классификация численных методов ее решения.
- **5.** Схема Эйлера для решения задачи Коши. Построение метода Эйлера способом разложения в ряд Тейлора. Оценка точности метода.
- **6.** Построение схемы Эйлера для решения задачи Коши разностным методом. Характеристика схемы.
- **7.** Усовершенствованный метод Эйлера, схема Эйлера-Коши для решения задачи Коши.
 - 8. Сходимость и порядок аппроксимации метода Эйлера.
- **9.** Семейство методов Рунге-Кутта решения задачи Коши. Примеры методов Рунге-Кутта (первого и второго порядка точности).
- **10.** Методы Рунге-Кутта третьего и четвертого порядка точности. Выбор шага сетки. Оценка погрешности методов Рунге-Кутта.
- **11.** Методы Рунге-Кутта. Примеры схем различного порядка точности. Достоинства и недостатки этих методов.
- **12.** Повышение точности результатов при решении задачи Коши. Правило Рунге.
- **13.** Многошаговые методы решения задачи Коши. Интерполяционная и экстраполяционная схемы.
- **14.** Численные методы решения систем обыкновенных дифференциальных уравнений. Схема Эйлера.
- **15.** Численные методы решения систем обыкновенных дифференциальных уравнений. Схемы Рунге-Кутта.
- **16.** Постановка двухточечной граничной задачи и классификация методов ее решения.
- **17.** Методы решения граничных задач для обыкновенных дифференциальных уравнений. Общая характеристика.
 - 18. Метод редукции для решения краевых задач.
- 19. Применение метода редукции для решения краевой задачи на основе обыкновенного дифференциального уравнения второго порядка.
 - 20. Решение краевой задачи методом стрельбы. Геометрическая интерпретация.
- 21. Метод стрельбы для решения краевой задачи на основе обыкновенного дифференциального уравнения второго порядка.
- **22.** Метод сеток для решения краевой задачи на основе линейного дифференциального уравнения второго порядка.
 - 23. Метод коллокаций для решения краевой задачи второго порядка.
 - 24. Метод Галеркина для решения краевой задачи второго порядка.

- **25.** Интегральные уравнения. Постановка задачи. Виды линейных интегральных уравнений.
- **26.** Метод последовательных приближений для решения интегральных уравнений.
 - 27. Метод механических квадратур для решения интегральных уравнений.
 - 28. Типичные задачи математической физики.
 - 29. Основные понятия теории разностных схем. Сетки и сеточные функции.
- 30. Основные понятия теории разностных схем. Разностная аппроксимация простейших дифференциальных операторов.
 - 31. Постановка задач для уравнений эллиптического типа.
 - 32. Разностная задача Дирихле в прямоугольной области.
- 33. Постановка разностной задачи для одномерного нестационарного уравнения теплопроводности.
- **34.** Явная схема для одномерного нестационарного уравнения теплопроводности.
- **35.** Чисто неявная схема для одномерного нестационарного уравнения теплопроводности.
- **36.** Симметричная неявная схема для одномерного нестационарного уравнения теплопроводности.
- **37.** Схемы с весами для одномерного нестационарного уравнения теплопроводности.
- **38.** Постановка разностной задачи для одномерного уравнения колебаний струны.
 - 39. Явная схема для одномерного уравнения свободных колебаний струны.
 - 40. Явная схема для одномерного уравнения вынужденных колебаний струны.
- **41.** Простейшая неявная схема для одномерного уравнения свободных колебаний струны.
- **42.** Постановка разностной задачи для двумерного нестационарного уравнения теплопроводности.