1. Цели и задачи дисциплины
Цель: формирование знаний по линейной алгебре необходимых для решения задач, возникающих в практической экономической деятельности;
развитие логического мышления и математической культуры;
формирование необходимого уровня алгебраической подготовки для понимания других математических и прикладных дисциплин.
Задачи:
изучение основных понятий и методов линейной алгебры;
формирование навыков и умений решать типовые задачи и работать со специальной литературой;
умение использовать алгебраический аппарат для решения теоретических и прикладных задач в математике, информатике и экономике.
2. Место дисциплины в структуре ООП
Дисциплина «Линейная алгебра» является базовой дисциплиной математического цикла дисциплин федерального государственного образовательного стандарта высшего профессионального образования (ФГОС ВПО) по направлению Экономика (квалификация – "бакалавр").
Дисциплина «Линейная алгебра» базируется на знаниях, полученных в рамках школьного курса математики или соответствующих дисциплин среднего профессионального образования.
3. Требования к результатам освоения дисциплины
В совокупности с другими дисциплинами базовой части ФГОС ВПО дисциплина «Линейная алгебра» направлена на формирование следующих общекультурных (ОК) и профессиональных (ПК) компетенций бакалавра экономики:
владеет культурой мышления, способен к обобщению, анализу, восприятию информации, постановке цели и выбору путей ее достижения (ОК-1);
способен логически верно, аргументировано и ясно строить устную и письменную речь (ОК-6);
способен к саморазвитию, повышению своей квалификации и мастерства (ОК-9);
способен собрать и проанализировать исходные данные, необходимые для расчета экономических и социально-экономических показателей, характеризующих деятельность хозяйствующих субъектов (ПК-1);
способен на основе типовых методик и действующей нормативно-правовой базы рассчитать экономические и социально-экономические показатели, характеризующие деятельность хозяйствующих субъектов, (ПК-2);
способен выполнять необходимые для составления экономических разделов планов расчеты, обосновывать их и представлять результаты работы в соответствии с принятыми в организации стандартами (ПК-3);
способен осуществлять сбор, анализ и обработку данных, необходимых для решения поставленных экономических задач (ПК-4);
способен выбрать инструментальные средства для обработки экономических данных в соответствии с поставленной задачей, проанализировать результаты расчетов и обосновать полученные выводы (ПК-5);
	В результате освоения содержания дисциплины «Линейная алгебра» студент должен:
Знать:
· теоретические положения всех разделов дисциплины «Линейная алгебра»;
· понятийный аппарат математики;
· основы линейной алгебры, необходимые для решения финансовых и экономических задач;
· понятийный аппарат линейной алгебры;
· язык математики как универсальный язык науки;
· основы математических методов моделирования экономических систем;
Уметь:
· оперировать различными видами обобщений, включая образы, понятия, категории;
· применять приемы и методы мышления (анализ и синтез, индукция и дедукция, обобщение и конкретизация, абстрагирование и аналогия), необходимые для интеллектуальной деятельности;
· осуществлять сбор, анализ и обработку информации, необходимой для решения экономических задач;
· использовать понятийный аппарат линейной алгебры как инструмент научного познания и анализа, для исследования математических моделей в экономике;
· четко, логично, аргументировано строить доказательства, делать умозаключения и выводы.
· работать с учебной и научной математической литературой;
· развивать интеллектуальную самостоятельность и активность;
· формировать позитивное отношение к умственному напряжению, преодолевать познавательные трудности;
· осуществлять интеллектуальное саморазвитие, самоусовершенствование;
· осуществлять поиск, сбор и анализ информации, необходимой для решения поставленной экономической задачи;
· осуществлять выбор соответствующего математического инструментария, необходимого для обработки экономических данных в соответствии с поставленной задачей;
· анализировать результаты расчетов, обосновывать полученные выводы;
· анализировать и содержательно интерпретировать полученные результаты;
· прогнозировать на основе стандартных математических моделей развитие экономических процессов и явлений, представлять результаты аналитической и исследовательской работы в виде выступления, доклада, информационного обзора, аналитического отчета с использованием графиков, таблиц, диаграмм.
Владеть:
· математическими методами анализа количественных характеристик изучаемого объекта;
· навыками аргументированного объяснения, доказательства;
· приемами классификации, систематизации знаний на основе логического мышления;
· понятийно-категориальным аппаратом линейной алгебры;
· языком математики, необходимым для изучения всех последующих дисциплин, для решения экономических задач;
· креативными навыками самостоятельной познавательной деятельности;
· умениями грамотно и эффективно пользоваться источниками информации, справочной литературы, ресурсами интернет;
· навыками применения современного математического инструментария для анализа полученных данных;
· методикой построения, анализа и применения математических моделей для оценки состояния и прогноза развития экономических явлений и процессов (в части компетенций, соответствующих методам линейной алгебры);
4. Содержание дисциплины
4.1. Содержание разделов дисциплины
Раздел 1. Системы линейных алгебраических уравнений.
Линейные пространства
1.1. Решение систем линейных алгебраических уравнений методом Гаусса.
1.2.

Арифметические векторы и линейные операции над ними. Векторное пространство . Геометрический смысл пространств и . Линейные пространства общего вида. Линейная зависимость системы векторов и ее геометрический смысл. Базис и размерность линейного пространства. Координаты вектора в данном базисе. Преобразование координат векторов при замене базиса. Подпространства линейного пространства.
1.3.

Скалярное произведение векторов в . Евклидово пространство. Неравенство Коши-Буняковского. Длины векторов и угол между векторами в . Ортогональный и ортонормированный базисы в . Координаты вектора в ортогональном базисе. Процесс ортогонализации. Ортогональные дополнения подпространств.
Раздел 2. Матрицы и определители
2.1. Сложение матриц и умножение матрицы на число. Матричная запись систем линейных алгебраических уравнений. Ранг матрицы. Пространство решений однородной системы, связь его размерности с рангом матрицы. Теорема Кронекера-Капелли. Фундаментальная система решений однородной системы. Связь между общими решениями однородной и неоднородной систем.
2.2.
Умножение матриц. Невырожденные квадратные матрицы. Обратная матрица. Нахождение обратной матрицы с помощью элементарных преобразований. Решение матричных уравнений вида .
2.3.

Определители и их свойства. Непосредственное вычисление определителей второго и третьего порядка. Формула разложения определителя по строкам и столбцам[footnoteRef:1]*. Применение определителей: 1) критерий невырожденности квадратной матрицы; 2) нахождение ранга матрицы; 3) критерий существования ненулевых решений однородной системы линейных алгебраических уравнений с неизвестными, состоящей из уравнений; 4) нахождение решения системы линейных алгебраических уравнений по формуле Крамера; 5) нахождение обратной матрицы. [1: * Без доказательства (здесь и далее по тексту).]

Раздел 3. Многочлены и комплексные числа
3.1. Основные понятия, связанные с многочленами. Схема Горнера и корни многочленов. Теорема Безу. НОД многочленов и алгоритм Евклида. Разложение правильной дроби на сумму элементарных дробей.
3.2.
Комплексные числа и действия над ними. Геометрическая интерпретация комплексных чисел. Модуль и аргумент комплексного числа. Алгебраическая и тригонометрическая формы записи комплексных чисел. Корни -ой степени из комплексного числа. Формулировка основной теоремы алгебры *.
Раздел 4. Линейные преобразования и квадратичные формы
4.1.
Линейные преобразования пространства . Линейные операторы. Ядро и образ линейного оператора. Матрица линейного оператора. Собственные значения и собственные векторы линейных операторов. Собственные значения квадратных матриц.
4.2. Квадратичные формы, их матрицы в данном базисе. Приведение квадратичной формы к нормальному виду методом Лагранжа. Приведение квадратичной формы к каноническому виду при помощи ортогонального преобразования. Закон инерции квадратичных форм. Критерий Сильвестра знакоопределенности квадратичной формы *.
Раздел 5. Элементы аналитической геометрии
5.1. Прямая и гиперплоскость в n-мерном пространстве. Угол между гиперплоскостями. Расстояние от точки до гиперплоскости. Прямая на плоскости и в пространстве. Прямая, отрезок, луч в n-мерном пространстве. Плоскость в трехмерном пространстве.
5.2. Классификация кривых второго порядка*. Эллипс, гипербола и парабола, их свойства и канонические уравнения. Приведение общего уравнения кривой второго порядка к каноническому виду.
5.3. Классификация поверхностей второго порядка*. Эллипсоиды, параболоиды и гиперболоиды, их канонические уравнения.
5.4.

Выпуклые множества в пространстве . Полупространства, выпуклые многогранные области. Системы линейных неравенств и их геометрический смысл. Угловые точки выпуклых многогранных областей. Выпуклая оболочка системы точек в .
Раздел 6. Неотрицательные матрицы и модели Леонтьева
6.1. Собственные значения и собственные векторы неотрицательных матриц. Теорема Фробениуса-Перрона*. Число и вектор Фробениуса, их свойства. Продуктивность неотрицательных матриц.
6.2. Модель многоотраслевой экономики Леонтьева. Продуктивные модели Леонтьева. Различные критерии продуктивности модели Леонтьева.
Раздел 7. Линейное программирование
7.1. Примеры экономико-математических моделей, приводящих к задачам линейного программирования. Стандартная и каноническая формы записи задач линейного программирования.
7.2. Геометрическая интерпретация задачи линейного программирования в случае двух переменных. Графический метод решения. Решение задачи линейного программирования методом перебора вершин.
7.3. Симплекс-метод решения задач линейного программирования*. Алгоритм симплекс-метода. Нахождение исходного допустимого базиса. Метод искусственного базиса.
7.4. Понятие о взаимно-двойственных задачах линейного программирования. Основные теоремы двойственности. Двойственность в экономико-математических моделях.
7.5. Транспортная задача.
Раздел 8. Разностные уравнения
8.1. Основные понятия, связанные с разностными уравнениями. Решения линейных разностных уравнений с постоянными коэффициентами.
8.2. [bookmark: _Toc145088713][bookmark: _Toc145088714]Модели экономической динамики с дискретным временем. Модель Самуэльсона-Хикса. Паутинная модель рынка. Задача об определении текущей стоимости купонной облигации.
4.2. Разделы дисциплины и виды занятий
	№ п/п
	Наименование раздела дисциплины
	Лекции
	Практ.
зан.
	СРС
	Всего

	1.
	Системы линейных алгебраических уравнений. Линейные пространства
	6
	8
	10
	24

	2.
	Матрицы и определители
	6
	6
	10
	22

	3.
	Многочлены и комплексные числа
	6
	6
	10
	22

	4.
	Линейные преобразования и квадратичные формы
	6
	6
	10
	22

	5.
	Элементы аналитической геометрии
	8
	8
	10
	26

	6.
	Неотрицательные матрицы и модели Леонтьева
	4
	4
	8
	16

	7.
	Линейное программирование
	8
	8
	10
	26

	8.
	Разностные уравнения
	7
	5
	10
	22

	
	Всего
	51
	51
	78
	180

5. Лабораторный практикум
Не предусмотрен
6. Примерная тематика курсовых проектов (работ)
Не предусмотрены
7. Учебно-методическое и информационное обеспечение дисциплины:
а) основная литература:
1. Математика в экономике: Учебник: В 3-х ч. Ч. 1. / А.С. Солодовников, В.А. Бабайцев, А.В. Браилов, И.Г. Шандра. – 3-е изд., перераб. и доп. – М.: Финансы и статистика; ИНФРА-М, 2010.
2. Сборник задач по курсу «Математика в экономике». Ч.1. Линейная алгебра, аналитическая геометрия и линейное программирование: В 3 ч.: учебное пособие / Под ред. В.А. Бабайцева, В.Б. Гисина. – М.: Финансы и статистика: Инфра-М, 2010.
б) дополнительная литература:
1. Красс М.С. Основы математики и ее приложения в экономическом образовании: Учебник/ Красс М.С., Чупрынов Б.П. – 5 изд., испр. и доп. – М.: ДЕЛО, 2006.
2. Красс М.С. Математика для экономических специальностей: Учебник. – 4 изд., испр. – М.: Дело, 2003.

oleObject2.bin

image3.wmf
3

R

oleObject3.bin

image4.wmf
n

R

oleObject4.bin

image5.wmf
n

R

oleObject5.bin

image6.wmf
n

R

oleObject6.bin

image7.wmf
B

AX

=

oleObject7.bin

image8.wmf
n

oleObject8.bin

image9.wmf
n

oleObject9.bin

image10.wmf
n

oleObject10.bin

image11.wmf
n

R

oleObject11.bin

image12.wmf
n

R

oleObject12.bin

image13.wmf
n

R

oleObject13.bin

image1.wmf
n

R

oleObject1.bin

image2.wmf
2

R

