Аннотация рабочей программы дисциплины «Численные методы»
Дисциплина «Численные методы» является базовой частью Профессионального цикла (Б3.Б.6) дисциплин подготовки студентов по направлению подготовки 010400 Прикладная математика и информатика. Дисциплина реализуется на Инженерно-экономическом факультете Самарского государственного технического университета кафедрой Прикладная математика и информатика.

Цели и задачи дисциплины: ознакомление студентов с основными задачами вычислительной математики – приближение функций, численное интегрирование, численные методы линейной алгебры, численные методы решения обыкновенных дифференциальных уравнений, а также применение этих методов к решению задач механики и физики.
Требования к уровню освоения содержания дисциплины. В результате изучения дисциплины студент должен знать: итерационные методы решения нелинейных уравнений как алгебраических, так и трансцендентных; основные методы численного решения систем линейных алгебраических уравнений, в том числе итерационные методы; методы среднеквадратичного приближения функциональных зависимостей обобщенными многочленами; основные методы численного дифференцирования и интегрирования; правило Рунге для оценки погрешности величины, зависящей от параметра; разностные методы решения краевой задачи для дифференциального уравнения; уметь: оценивать погрешность результатов вычислений при решении задач численными методами; интерполировать функциональные зависимости алгебраическими многочленами, строить интерполяционные многочлены Лагранжа и Ньютона; применять ортогональные многочлены при среднеквадратичном приближении; вычислять кратные интегралы численными методами; решать обыкновенные дифференциальные уравнения численными методами; применять методы минимизации невязки при решении краевой задачи для обыкновенного дифференциального уравнения.
Дисциплина нацелена на формирование общекультурных компетенций ОК-1, ОК-10, профессиональных компетенций ПК–1, ПК-3 выпускника.
Содержание дисциплины охватывает круг вопросов, связанных с оценкой погрешности результатов вычислений при решении задач численными методами; решением нелинейных алгебраических и трансцендентных уравнений; решением задач линейной алгебры; приближением функций многочленами; численным дифференцированием и интегрированием; решением дифференциальных уравнений.
Преподавание дисциплины предусматривает следующие формы организации учебного процесса: лекции, лабораторные работы, самостоятельную работу студентов, консультации.

Программой дисциплины предусмотрены следующие виды контроля: текущий контроль успеваемости в форме отчета по лабораторной работе, рубежный контроль в форме теста и промежуточный контроль в форме зачета (3 семестр) и экзамена (4 семестр).
Общая трудоемкость освоения дисциплины составляет 7 зачетных единиц, 252 часа. Программой дисциплины предусмотрены лекционные 70 часов, лабораторные занятия 53 часа и 102 часа самостоятельной работы студента. 

1

