	ĐẠI HỌC QUỐC GIA HÀ NỘI

TRƯỜNG ĐẠI HỌC KHOA HỌC TỰ NHIÊN
	

	---------- (----------
	

ĐỀ CƯƠNG MÔN HỌC

ĐẠI SỐ TUYẾN TÍNH & HÌNH HỌC GIẢI TÍCH 2
1. Thông tin về giảng viên:

· Họ và tên: Nguyễn Đức Đạt

· Chức danh, học hàm, học vị: PGS. TS.

· Thời gian, địa điểm làm việc: Các ngày trong tuần tại bộ môn Đại Số - Hình học -Tô pô

· Địa chỉ liên hệ: Bộ môn Đại Số-Hình học-Tô pô

· Điện thoại, email: 04-8581135, datnd@vnu.edu.vn

· Các hướng nghiên cứu chính: Lý thuyết dàn

2. Thông tin về môn học:

· Tên môn học: Đại số tuyến tính và hình học giải tích 2
· Mã môn học:

· Số tín chỉ: 04

· Giờ tín chỉ đối với các hoạt động học tập:

+ Nghe giảng lý thuyết trên lớp: 30

+ Làm bài tập trên lớp: 29

+ Tự học: 01

· Đơn vị phụ trách môn học:

+ Bộ môn: Đại Số-Hình học-Tô pô

+ Khoa: Toán-Cơ-Tin học

· Môn học tiên quyết: Đại Số tuyến tính 1
· Môn học kế tiếp: Đại Số tuyến tính 3 (đối với ngành Toán học), Đại số đại cương (Đối với ngành Toán học và Toán tin ứng dụng)

3. Mục tiêu của môn học:

· Mục tiêu về kiến thức: trang bị cho sinh viên các kiến thức quan trọng của đại số tuyến tính.

· Mục tiêu về kĩ năng: Thành thạo các kỹ thuật giải hệ phương trình tuyến tính, tìm giá trị riêng, vectơ riêng, chéo hóa ma trận, đưa ma trận trực giao về dạng chính tắc, đưa dạng toàn phương về dạng chính tắc, vẽ phác thảo được các đường, mặt bậc hai.

· Các mục tiêu khác (thái độ học tập…)

4. Tóm tắt nội dung môn học:

Chương 3 là nối tiếp của môn đại số tuyến tính 1, nghiên cứu các phương pháp giải hệ phương trình tuyến tính và cấu trúc tập nghiệm của nó. Chương 4 giới thiệu các khái niệm giá trị riêng, vectơ riêng phục vụ cho bài toán chéo hóa ma trận. Chương 5 xem xét không gian vectơ Euclid, phép biến đổi trực giao, phép biến đổi đối xứng. Chương 6 nghiên cứu dạng toàn phương trên trường thực, định lý Sylvester về phân loại dạng toàn phương trên trường thực. Chương 7 nghiên cứu các vấn đề của hình học giải tích, tập trung vào việc phân loại và vẽ phác thảo mặt bậc hai.

5. Nội dung chi tiết môn học:

 Chương 3. Định thức và hệ phương trình tuyến tính (tiếp theo)

3.1. Hệ phương trình tuyến tính - Quy tắc Cramer.

3.2. Hệ phương trình tuyến tính - Phương pháp khử Gauss.

3.3. Cấu trúc nghiệm của một hệ phương trình tuyến tính.

 Chương 4. Cấu trúc của tự đồng cấu

4.1. Véc tơ riêng và giá trị riêng.

4.2. Không gian con ổn định của các tự đồng cấu thực và phức.

4.3. Tự đồng cấu chéo hóa được.

 Chương 5. Không gian vectơ Euclid

5.1. Không gian véctơ Euclid.

5.2. Phép biến đổi trực giao.

5.3. Phép biến đổi đối xứng.

 Chương 6. Dạng song tuyến tính và dạng toàn phương

6.1. Khái niệm dạng song tuyến tính và dạng toàn phương

6.2. Đưa dạng toàn phương về dạng chính tắc

6.3. Hạng và hạch của dạng toàn phương

6.4. Chỉ số quán tính

6.5. Dạng toàn phương xác định dấu

 Chương 7. Hình học giải tích

7.1. Không gian affine

7.2. Các phẳng trong không gian affine

7.3. Ánh xạ affine

7.4. Không gian Euclid

7.5. Phẳng trong không gian Euclid

7.6. Ánh xạ trực giao

7.7. Phân loại các đường bậc hai trong mặt phẳng

7.8. Mặt bậc hai trong không gian ba chiều

7.9. Mặt kẻ bậc hai

6. Học liệu:

6.1. Học liệu bắt buộc:

1. Nguyễn Hữu Việt Hưng: Đại Số Tuyến Tính, NXB Đại Học Quốc Gia Hà Nội, tái bản lần 2, 2004.

6.2. Học liệu tham khảo:

2. Lê Tuấn Hoa: Đại Số Tuyến Tính qua các ví dụ và bài tập, NXB Đại Học Quốc Gia Hà Nội, 2006.

3. I. V. Proskuryakov: Problem in Linear Algebra, Mir Publishers, Moscow 1978.

4. Trang web http://ocw.mit.edu/OcwWeb/Mathematics/18-06Spring-2005/CourseHome/index.htm của môn học "Linear algebra" tại MIT (có cả băng ghi hình bài giảng của Gilbert Strang). Chương trình học nhấn mạnh ứng dụng của đại số tuyến tính cho các ngành kỹ thuật và khoa học tự nhiên nói chung.

5. Trang web http://ocw.mit.edu/OcwWeb/Mathematics/18-700Fall-2005/CourseHome/index.htm của môn học “Linear algebra” tại MIT. (Nhấn mạnh lý thuyết và chứng minh).

6. Gilbert Strang: Linear Algebra and its applications, , Brook/Cole, 3rd edition, 1988. (Có bản pdf.)

7. Sheldon Axler: Linear Algebra Done Right, Springer, second edition, 1997. (Có bản pdf.)

8. Carl D. Meyer: Matrix Analysis and Applied Linear Algebra, SIAM, 2000. (Có bản pdf.)

9. W. H. Greub: Multilinear Algebra, Springer-Verlag, 1967. (Có bản pdf.)

10. Hoffman, K., and R. Kunze. Linear Algebra. 2nd ed. Upper Saddle River, NJ: Prentice Hall, 1971. (Có bản djvu.)

7. Hình thức tổ chức dạy học:

7.1. Lịch trình chung:
	Nội dung
	Hình thức tổ chức dạy học môn học
	Tổng

	
	Lên lớp
	Thực hành,

thí nghiệm,

điền dã
	Tự học, tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	Chương 3
	2
	2
	
	
	0,2
	

	Chương 4
	6
	5
	
	
	0,2
	

	Chương 5
	6
	6
	
	
	0,2
	

	Chương 6
	6
	6
	
	
	0,2
	

	Chương 7
	10
	10
	
	
	0,2
	

	Tổng
	30
	29
	
	
	1
	

7.2. Lịch trình tổ chức dạy học cụ thể:

Chú thích:

· Về lý thuyết thì theo sách của Giáo sư Nguyễn Hữu Việt Hưng.

· Về bài tập: Từ tuần 1 đến tuần 12 theo sách của Giáo sư Nguyễn Hữu Việt Hưng, Tuần 13, 14, 15 theo sách của Giáo sư Lê Tuấn Hoa.

	Tuần
	Nội dung chính
	Yêu cầu sinh viên chuẩn bị
	Hình thức tổ chức dạy học
	Ghi chú

	 1
	-Lý thuyết: Mục 3.7, 3.8, 3.9

-Bài tập: 34, …, 46 (trang 164, 165, 166)
	Chứng minh quy tắc Cramer
	Lên lớp
	

	 2
	-Lý thuyết: Mục 4.1, 4.2

-Bài tập: 1, …,4 (trang 197, 198), 6, 16, 17, 18, 20, 21, 36, 37 (trang 200, 202)
	Đinh nghĩa giá trị riêng, vectơ riêng và các ví dụ tính toán
	Lên lớp
	

	 3
	-Lý thuyết: Mục 4.3

-Bài tập: 5,7,8,9,10,11,14,19,28,29, 43, 44, 45 (trang 198, 199, 200, 202, 203, 204, 205)
	Định lý 3.7 (trang 179)
	Lên lớp
	

	 4
	-Lý thuyết: Mục 5.1

-Bài tập: 1, … , 15 (trang 244, 245, 246)
	Mệnh đề 1.5 (trang 209)
	Lên lớp
	

	 5
	-Lý thuyết: Mục 5.2

-Bài tập: 16, … , 25 (trang 246, 247, 248)
	Hệ quả 2.21 (trang 230) và các ví dụ
	Lên lớp
	

	 6
	-Lý thuyết: Mục 5.3

-Bài tập: 35, … , 45 (trang 248 , … , 251)
	Hệ quả 3.12 (trang 238) và các ví dụ
	Lên lớp
	

	 7
	-Lý thuyết: Mục 6.1, 6.2

-Bài tập: 1, … , 10 (trang 272, 273)
	Ví dụ trang 258
	Lên lớp
	

	 8
	-Lý thuyết: Mục 6.3, 6.4

-Bài tập: 11, … , 20 (trang 273, 274)
	Mệnh đề 3.4 trang 264
	Lên lớp
	

	 9
	-Lý thuyết: Mục 6.5

-Bài tập: 21, … , 30 (trang 276)
	Định lý 5.2 của Sylvester
	Lên lớp
	

	 10
	-Lý thuyết: Mục 7.1, 7.2

-Bài tập: 31, …37 (trang 277)
	Mối liên hệ giữa phương trình tham số và phương trình tổng quát
	Lên lớp
	

	 11
	-Lý thuyết: Mục 7.3, 7.4

-Bài tập: 38, …, 46 (trang 278)
	Ví dụ 3.13
	Lên lớp
	

	 12
	-Lý thuyết: Mục 7.5, 7.6

-Bài tập: 33.1, … , 33.12 (trang 224, 225, 226), 34.1, … , 34.18 (trang 229, 230, 231)
	Định lý 6.5
	Lên lớp
	

	 13
	-Lý thuyết: Mục 7.8

-Bài tập: 35.1, … , 35.23 (trang 234, … , 238)
	Ví dụ về phân loại mặt bậc hai
	Lên lớp
	

	 14
	-Lý thuyết: Mục 7.9

-Bài tập: 36.1, … , 36.22 (trang 245, … , 248)
	Các ví dụ về mặt kẻ bậc hai
	Lên lớp
	

	15
	Ôn tập
	
	
	

8. Yêu cầu của giảng viên đối với môn học:

· Yêu cầu của giảng viên về điều kiện để tổ chức giảng dạy môn học:

· Giảng đường rộng rãi thoáng mát, không ồn, bảng và phấn tốt, có microphone.

· Yêu cầu của giảng viên đối với sinh viên:

· Đi học đúng giờ, đầy đủ (không ít hơn 80% số buổi), trong lớp chú ý nghe giảng, tôn trọng giảng viên, làm đầy đủ các bài tập về nhà.

9. Phương pháp và hình thức kiểm tra đánh giá môn học:

 9.1. Các loại điểm kiểm tra và trọng số của từng loại điểm

· Phần tự học, tự nghiên cứu, bài tập: 20%

· Thi giữa kỳ: 30%

· Thi cuối kỳ: 50%

 9.2. Lịch thi và kiểm tra

· Thi giữa kỳ vào tuần thứ 8.

· Thi kết thúc học kỳ vào hai tuần sau khi học xong.

	DUYỆT CỦA TRƯỜNG

KT. HIỆU TRƯỞNG ĐH KHTN

PHÓ HIỆU TRƯỞNG
	CHỦ NHIỆM KHOA
	GIẢNG VIÊN

	PGS. TS Bùi Duy Cam
	GS. TS Nguyễn Hữu Dư
	PGS. TS Nguyễn Đức Đạt

PAGE
6

