 Программа экзамена по спецкурсу А.В. Дмитрука

 "Условия высших порядков в задачах на экстремум"

 (413 группа ВМК, осенний семестр 2010 года)
 Часть I. Элементы общей теории экстремальных задач и конечномерная задача

 1. Факты линейного функционального анализа: теорема Банаха об открытом отображении (без док-ва) и оценка прообраза через норму образа, теорема Хана—Банаха об отделимости выпуклых множеств (б/д), лемма о нетривиальности аннулятора у собственного подпространства, лемма об аннуляторе ядра линейного сюрьективного оператора.

 2. Дифференциро​ва​ние отображений нормированных пространств: производные Гато, Фреше, строгая производная и связь между ними.

 *3. Регулярность ограничений равенства: условие Люстерника (сюрьективность производной). Теорема Люстерника об оценке расстояния до множества нулей оператора (без док-ва). Следствие: теорема о касательном подпространстве.

 4. Общая задача на экстремум с ограничениями в банаховом пространстве. Схема Дубовиц​кого—Милютина для получения необходимых условий первого порядка локального минимума. Правило множите​лей Лагранжа.

 5. Конус критических вариаций. Мягкие и жесткие индексы в его записи. Достаточное условие первого порядка для локального минимума (б/д).

 6. Конечномерная задача на экстремум с ограничениями равенства и неравенства. Условия второго порядка для локального минимума в случае единственности множителей Лагранжа (б/д).

 Часть II. Задача Лагранжа классического вариационного исчисления

 7. Задача Лагранжа классического вариационного исчисления в понтрягинской форме с концевым функционалом. Сведение задачи с интегральным функционалом к канонической. Сведение задачи на нефиксированном отрезке времени (в т.ч. задачи быстродействия) к канонической.

 8. Пространства фазовых и управляющих функций в канонической задаче. Основные типы минимума: сильный, слабый, и минимум относительно нормы пространства W ; связь между двумя последними.

 *9. Оператор Немыцкого (подстановка в функцию) и его производная (б/д).

*10. Оператор, задающий ограничения равенства. Замкнутость образа его производной. Лемма о замкнутости образа составного оператора.

 11. Уравнение Эйлера-Лагранжа – необходимое условие первого порядка для слабого минимума. Сопряженное уравнение, условия трансверсальности, условие стационарности по управлению.

 12. Условия второго порядка для слабого минимума в задаче Лагранжа (формулировка).

Часть III. Исследование квадратичной формы
13. Общий вид квадратичной формы - второй вариации функции Лагранжа, возникающей

в задаче Лагранжа. Общий вид конуса критических вариаций.

14. Необходимое условие Лежандра для неотрицательности квадратичной формы.

 15. Достаточность усиленного условия Лежандра для положительной определенности квадратичной формы на малых отрезках времени.

 16. Управляемость линейной системы дифференциальных уравнений на данном отрезке. Критерий упр​ав​​ля​емости в терминах сопряженной переменной (б/д). Управляемость в задачах классического вариа​ционного исчисления (простейшей и со старшими производными).

 17. Уравнение Эйлера—Якоби для интегральной квадратичной формы в случае вполне управля​​е​мой системы, нулевого правого конца и ограничений равенства на левом конце.

 18. Процедура исследования квадратичной формы с помощью уравнения Эйлера—Якоби. Сопряженная точка и уравнение для ее нахождения. Знакоопределенность квадратич​ного функци​онала в зависимости от положения сопряженной точки.

Вопросы со звездочкой не являются обязательными, но могут быть предложены для получения повышенной оценки.

Рекомендуемая литература
Конспект лекций.

В.М. Алексеев, В.М. Тихомиров, С.В. Фомин. Оптимальное управление. М., Наука, 1979,

 Физматлит, 2006.
А.Д. Иоффе, В.М. Тихомиров. Теория экстремальных задач. М., Наука, 1974.

И.М. Гельфанд, С.В. Фомин. Вариационное исчисление. М., Физматгиз, 1961.

В.М. Алексеев, Э.М. Галеев, В.М. Тихомиров. Сборник задач по оптимизации.

 М., Наука, 1984.

С.А. Ашманов, А.В. Тимохов. Теория оптимизации в задачах и упражнениях. М., Наука, 1991.

«Оптимальное управление» (ред. В.М. Тихомиров, Н.П. Осмоловский), М., МЦНМО, 2008.
