Министерство образования и науки Российской Федерации

ФГБОУ ВПО «Пермский государственный гуманитарно-педагогический университет»
Кафедра ____________высшей математики__________________________
(название кафедры)

Ф.и.о. автора Черемных Е. Л. __________________________________

Программа по дисциплине

теория функций действительного переменного

(название)

Специальность: 050201 – «Математика» с дополнительной специальностью

 «Информатика»
 (код по ОКСО) (наименование специальности)

Пермь 2013
1. Цели и задачи изучения дисциплины

Цели и задачи изучения данной дисциплины соотносятся с общими целями ГОС ВПО по направлению профессионально-предметной подготовки специалистов. В рамках данной дисциплины обеспечивается фундаментальная подготовка будущего учителя математики в области, относящейся к разделам математического анализа, действительного анализа, функционального анализа.
Цель дисциплины – расширить и углубить представления о понятиях, используемых в анализе: функция, мера, интеграл; показать происхождение и развитие таких фундаментальных понятий математики как число, множество, функция, а также познакомить студентов с современной теорией множеств, теорией меры и интеграла, играющих огромную роль в различных областях математики.

 Для достижения данной цели необходимо решить следующие задачи:

– сформировать представления об основных понятиях теории функций действительного переменного путем подбора примеров, их иллюстрирующих, и задач;

– выработать умение решения задач логическим путем, исходя из набора аксиом;

– показать применение теории функций действительного переменного в функциональном анализе.

В результате изучения дисциплины специалист должен

иметь представление: об основных понятиях и методах теории функций действительного переменного; о проблемах аксиоматики («принцип выбора») и последних достижениях (проблема «континуума») в теории множеств; о применении теории функций действительного переменного в функциональном анализе;
знать пространство всех действительных чисел, его топологические свойства и вопросы полноты; основные понятия и теоремы теории множеств, теории меры и интеграла Лебега;

уметь: доказывать основные теоремы теории функций действительного переменного; определять мощность различных множеств и подмножеств действительных чисел; определять меру линейных множеств; точно и лаконично рассказывать или описывать решение задач
приобрести навыки: определения топологических свойств линейных множеств, решения простейших интегралов Лебега;

 иметь опыт решения задач по всем основным изучаемым разделам теории функций действительного переменного.

2.Содержание курса
Раздел 1. Мощность множества

Тема 1. Эквивалентность множеств.

Сравнение бесконечных множеств. Равномощные и неравномощные множества. Понятие мощности множества.
Тема 2. Счетные и несчетные множества

Счетные множества и их свойства. Счетность множества рациональных и алгебраических чисел. Несчетность отрезка числовой прямой и множества действительных чисел. Множества мощности континуум. Мощность множества подмножеств. Существование множеств сколь угодно большой мощности. Континуальность множества подмножеств счетного множества. Сравнение мощностей. Теорема Кантора-Бернштейна.
Раздел 2. Множества на числовой прямой

Тема 3. Замкнутые и открытые множества

 Замкнутые и открытые множества на прямой, их свойства. Совершенные множества.
Тема 4. Строение замкнутых и открытых множеств на числовой прямой

Строение открытых линейных множеств. Строение замкнутых линейных множеств. Канторово совершенное множество.

Раздел 3. Мера и интеграл Лебега
Тема 5. Понятие меры Лебега

Мера открытых и замкнутых множеств на прямой. Понятия внешней и внутренней мер множества, их свойства.
Тема 6. Множества и функции измеримые по Лебегу

Множества, измеримые по Лебегу. Примеры измеримых множеств. Теоремы об измеримых множествах. Функции, измеримые по Лебегу, их свойства.
Тема 7. Интеграл Лебега от ограниченной измеримой функции

Интеграл Лебега от ограниченных функций и его основные свойства. Существование интеграла Лебега. Сравнение интегралов Римана и Лебега. Критерий интегрируемости по Риману ограниченной функции.
Раздел 4. Элементы функционального анализа

Тема 8. Метрические пространства

Определение метрического пространства. Примеры. Окрестности точек в метрическом пространстве. Понятие сходящейся последовательности точек метрического простанства. Открытые и замкнутые множества в метрическом пространстве.
Тема 9. Полные метрические пространства

Понятие фундаментальной последовательности точек метрического пространства. Понятие полного метрического пространства. Полнота пространств Rn, C[a,b].

Тема 10. Принцип сжимающих отображений

Отображения метрических пространств. Равномерная непрерывность отображения. Определение сжимающего отображения. Принцип сжимающих отображений (теорема Банаха) и его применения.
Тема 11. Понятие гильбертова пространства

Понятие гильбертова пространства. Примеры.
Тема 12. Ряды Фурье в произвольном гильбертовом пространстве
Ортогональные системы векторов в гильбертовом пространстве. Критерий полноты ортогональной системы. Понятие ряда Фурье в гильбертовом пространстве.

3.Темы практических занятий
Цель практических занятий состоит в отработке навыков решения типовых и творческих задач с использованием изученных методов.
Рекомендуется использовать учебно-методическую литературу, указанную в разделе учебно-методическое обеспечение дисциплины.

Темы практических занятий и вопросы для подготовки к ним:

Раздел 1. Мощность множества
Тема 1. Эквивалентность множеств

Вопросы к теме:

1. Взаимно однозначное соответствие.

2. Эквивалентные множества.

3. Понятие мощности множества.

Тема 2. Счетные и несчетные множества

Вопросы к теме:
1. Счетные множества и их свойства. Примеры.

2. Счетность множества рациональных и алгебраических чисел.

3. Несчетность множества действительных чисел отрезка [0;1]. Несчетность произвольного отрезка числовой прямой и множества действительных чисел.

4. Множества мощности континуум. Сравнение мощностей.

5. Мощность множества подмножеств. Континуальность множества подмножеств счетного множества.

6. Существование множеств сколь угодно большой мощности.

7. Теорема Кантора-Бернштейна.

Раздел 2. Множества на числовой прямой

Тема 3. Замкнутые и открытые множества

Вопросы к теме:

1. Понятие предельной точки. Примеры.

2. Замкнутые множества. Их свойства. Примеры.

3. Открытые множества. Их свойства. Примеры.

4. Совершенные множества.

Тема 4. Строение замкнутых и открытых множеств на числовой прямой

Вопросы к теме:

1. Структура линейных открытых множеств.

2. Структура линейных замкнутых множеств.

3. Канторово совершенное множество и его свойства.

4. Мощность совершенного множества.

Раздел 3. Мера и интеграл Лебега
Тема 5. Понятие меры Лебега

Вопросы к теме:

1. Мера открытых и замкнутых множеств на прямой.

2. Внешняя и внутренняя меры линейного множества.

3. Свойства внешней и внутренней меры.

4. Мера Лебега и ее свойства.

Тема 6. Множества и функции измеримые по Лебегу

Вопросы к теме:

1. Множества, измеримые по Лебегу.

2. Измеримость открытых и замкнутых множеств.

3. Теоремы об измеримых множествах.

4. Функции, измеримые по Лебегу

5. Свойства функций, измеримых по Лебегу.

Тема 7. Интеграл Лебега от ограниченной измеримой функции

Вопросы к теме:

1. Определение и существование интеграла Лебега от ограниченной измеримой функции.

2. Основные свойства интеграла Лебега.

3. Вычисление интеграла Лебега.

4. Сравнение интегралов Римана и Лебега.

5. Критерий интегрируемости по Риману ограниченной функции.

Раздел 4. Элементы функционального анализа

Тема 8. Метрические пространства

Вопросы к теме:

5. Понятие метрического пространства.

6. Примеры метрических пространств.

7. Окрестности точек в метрическом пространстве. Классификация точек и множеств в метрическом пространстве.

8. Определения и свойства открытых и замкнутых множеств точек метрического пространства.

Тема 9. Полные метрические пространства

Вопросы к теме:

1. Понятие полного метрического пространства.

2. Полнота пространств Rn, C[a,b].

Тема 10. Принцип сжимающих отображений

Вопросы к теме:

1. Понятие сжимающего отображения.

2. Теорема Банаха о неподвижной точке.

3. Применение принципа сжимающих отображений.

Тема 11. Понятие гильбертова пространства

Вопросы к теме:

1. Понятие гильбертова пространства.

2. Примеры гильбертовых пространств.
Тема 12. Ряды Фурье в произвольном гильбертовом пространстве

Вопросы к теме:

1. Ортогональные системы векторов в гильбертовом пространстве.

2. Критерий полноты ортогональной системы.

3. Ряды Фурье в гильбертовых пространствах.
PAGE
5

