
Метод Гаусса.
0. В электронных таблицах MS Excel составить такую систему пяти линейных уравнений с пятью неизвестными, чтобы коэффициенты системы и свободные члены были целые числа от 0 до 10, полученные с помощью функции-генератора случайных чисел.
0. Решить полученную систему уравнений методом исключений Гаусса с выбором главного элемента.

Интерполяционный многочлен Ньютона.
0. В электронных таблицах MS Excel задать таблично функцию в точках 0, 1, 2, …, 10 так, чтобы ее значения были целые числа от 0 до 10, полученные с помощью функции-генератора случайных чисел.
0. Для полученной функции построить интерполяционный многочлен Ньютона.
0. Вычислить значения полученного интерполяционного многочлена в точках
0, 1, 2, …, 10.

Численное интегрирование.

Функция определена на отрезке [-1; 5] (k –7).
1.
используя метод интегрирования по частям, вычислить интеграл ;
1. используя метод прямоугольников вычислить этот же интеграл с точностью 0,1;
1. используя метод трапеций вычислить этот же интеграл с точностью 0,1.

Решение нелинейных уравнений.

Функция определена на отрезке [-1; 5] (k –7).
Найти один корень уравнения:

1. методом дихотомии;
1. методом касательных.

Метод Рунге – Кутта четвертого порядка

Методом Рунге - Кутта найти решение на отрезке [a, b] следующих дифференциальных уравнений вида при заданных начальных условиях с указанным шагом h

	№ варианта
	f(x, y)
	y(a)
	h
	a
	b

	7
	-y/x+y2 ln(x)
	-2
	0,01
	1
	2

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

oleObject3.bin

image4.wmf
2

]}

5

;

1

[

:

)

(

max{

]}

5

;

1

[

:

)

(

min{

)

(

-

Î

+

-

Î

=

x

x

f

x

x

f

x

f

oleObject4.bin

image5.wmf
)

,

(

y

x

f

y

=

¢

oleObject5.bin

image1.wmf
kx

e

x

f

x

k

sin

)

(

)

11

(

×

=

-

oleObject1.bin

image2.wmf
ò

-

=

5

1

)

(

dx

x

f

I

oleObject2.bin

image3.wmf
kx

e

x

f

x

k

sin

)

(

)

11

(

×

=

-

