

Lineáris Algebra

<i>Tárgynév:</i>	Lineáris Algebra					
<i>Rövid név:</i>	Lineáris Algebra			<i>Kód:</i>	GEMAN113-B	
<i>Angol név:</i>	Linear Algebra					
<i>Tanszék:</i>	Analízis Tanszék					
<i>Tárgyfelelős:</i>	Veres Laura					
<i>Előtanulmányok:</i>	-			<i>Kódja:</i>	-	
<i>Kredit:</i>	5		<i>Követelmény:</i>	aláírás és kollokvium		
<i>Heti óraszámok:</i>	<i>Előadás:</i>	2	<i>Gyakorlat:</i>	2	<i>Labor:</i>	-
<i>Oktatási cél:</i>	A lineáris algebra alapjainak elsajátítása.					
<i>Tárgy tartalom:</i>	A 3-dimenziós valós vektortér, vektoralgebra, egyenes és sík egyenletei, vektorterek, lineáris függőség, függetlenség, bázis, dimenzió, komplex számok, művelet, polinomok, műveletek gyöktényezős alak, mátrixok, mátrix műveletek, mátrix rangja, determináns, mátrix inverze, bázistranszformáció, homogén és inhomogén lineáris egyenletrendszerek, megoldhatóság, megoldási módszerek, lineáris leképezések, karakterisztikus polinom, sajátvektor, sajátérték.					
<i>Irodalom:</i>	Dr. Szarka Zoltán-Dr. Raisz Péterné Dr. Matematika I (egyetemi tankönyv) Obádovics J. Gyula: Lineáris Algebra példákkal http://zeus.nyf.hu/~kovacs/linalg1.pdf					
<i>Jellemző oktatási módok:</i>						
<i>Oktatási nyelv:</i>	Magyar					
<i>Előadás:</i>	Minden hallgatónak előadás, tábla használatával					
<i>Gyakorlat:</i>	Tantermi gyakorlatok, táblahasználat					
<i>Labor:</i>	-					
<i>Évközi feladatok, zárthelyik:</i>	Két évközi zárthelyi dolgozat.					
<i>Lezárási feltételek:</i>	Gyakorlatok 60%-án való aktív részvétel; az évközi zárthelyi dolgozatok eredményes (legalább 50%) megírása. A tárgy lezáráshoz írásbeli vizsgát kell tenni, amely elméleti és gyakorlati feladatokból áll.					

Ütemterv

- 1-2. hét A 3-dimenziós valós vektortér, vektorok, vektorok közötti műveletek, összeadás, kivonás, skalárral való szorzás, a műveletek tulajdonságai, Descartes koordinátarendszer és koordináták, számolás koordinátákkal, skaláris szorzás. A skaláris szorzat tulajdonságai, vektorok merőlegessége, egy vektornak egy másikra vonatkozó merőleges vetületi vektora, vektor hossza, vektorok által kifeszített paralelogramma és háromszög területe.
3. hét Vektoriális szorzás, vektoriális szorzás kiszámítása koordinátákkal, vektorok vegyes szorzata, vektorok által kifeszített paralelepipedon térfogata. A 3-dimenziós valós vektortér egyeneseinek, síkjainak egyenletei, irányvektor, normálvektor fogalma,
4. hét Valós vektortér definíciója, példák vektorterekre. Lineáris kombináció definíciója, lineáris függőség, függetlenség, generátorrendszer, bázis, dimenzió.
- 5-6. hét Komplex számok, algebrai alak, trigonometrikus alak, műveletek (összeadás, kivonás, szorzás, osztás) algebrai és trigonometrikus alakokban. n -edik hatvány kiszámolása, n -edik gyök kiszámolása a trigonometrikus alak felhasználásával.
7. hét Zárthelyi dolgozat.
8. hét Polinomok, összeadás, szorzás, maradékos osztás, egész együtthatós polinomok egész és racionális gyökeinek meghatározása, Horner-elrendezés.
9. hét Polinomok maradékos osztása, az Algebra alaptétele, polinomok gyökszerkezete, racionális gyökkel rendelkező harmadfokú egyenlet megoldása. Mátrixok, mátrixok összeadása, skalárral való szorzása, mátrixok szorzása, a műveletek tulajdonságai, mátrix inverze, az inverz kiszámítása pivotálással.
- 10-11. hét Lineáris egyenletrendszer definíciója, vektoros alakja, mátrixos alakja, megoldhatósága, pontosan egy, végtelen sok megoldás. Megoldása különböző módszerekkel.
12. hét Determinánsok, a determináns függvény, determinánsok tulajdonságai, determinánsok kiszámítása több módszerrel.
13. hét Determináns kifejtése sor, illetve oszlop szerint, ferde kifejtési tétel, mátrix inverzének kiszámítása adjungált algebrai aldeterminánsokkal. II zárthelyi dolgozat.
14. hét Pótzárthelyi dolgozat

Miskolc, 2016. szeptember 1.

Dr. Veres Laura