

TÁJÉKOZTATÓ A BME
TERMÉSZETTUDOMÁNYI KARÁRA

MATEMATIKA ALAPSZAKRA

FELVÉTELT NYERT

HALLGATÓK SZÁMÁRA

2015

Tartalomjegyzék

1. Dékáni köszöntő

2. Tájékoztató a Matematika alapképzésről

3. A Matematika alapszak tanrendje

4. A Matematika alapképzési szak mintatanterve

5. A Matematika alapképzési szak tantárgyai

6. A Természettudományi Kar Dékáni Hivatala és Hallgatói Képviselete

7. A Természettudományi Kar intézetei és tanszékei

Kedves Elsőéves Matematikus Hallgató!

Szeretettel köszöntöm abból az alkalomból, hogy a Budapesti Műszaki és Gazdaságtudo-
mányi Egyetem (BME vagy népszerű nevén a Műegyetem) polgára lett. Külön örülök annak,
hogy tanulmányaihoz a Természettudományi Kart választotta, hiszen hosszú évek óta nagy
hangsúlyt fektetünk arra, hogy a tőlünk kikerülő hallgatók világszínvonalú tudással bárhol
megállják a helyüket és itthon vagy akár külföldön öregbítsék országunk jó hírét. Nemzetközi
hírű professzorainkkal, kutatásban és oktatásban kiterjedt tapasztalatokkal rendelkező tanár-
társaimmal arra törekszünk, hogy Önnel együttműködve, közös erőfeszítéssel, a tudása mé-
lyüljön, látóköre szélesedjen és képzése során sok hasznos ismeretre tegyen szert. A karhoz
tartozó oktatási egységek igen sok külföldi egyetemmel alakítottak ki élénk és nagyon ered-
ményes oktatási és kutatási együttműködést. Ennek révén a magasabb évfolyamos hallgatók
egy részének lehetőséget nyújtunk arra, hogy tanulmányaik bizonyos szakaszát külföldi egye-
temeken folytathassák.

Célunk, hogy amikor majd kézhez veszi BSc diplomáját, megfelelő képzettséggel rendel-
kezzen ahhoz, hogy folytatni tudja tanulmányait a kívánt mesterszakon, illetve, ha el kíván
helyezkedni, az se jelenthessen gondot és olyan munkát választhasson, ami nemcsak biztos
megélhetést nyújt, hanem érdeklődésének is megfelel.

A matematika szak az évek során már tekintélyt szerzett magának. A felvételi ponthatár ál-
talában jóval az átlagos felett van, a hallgatók érdeklődőek és teljesítményorientáltak. Kíván-
juk, hogy minél inkább járuljon hozzá ahhoz, hogy hallgatótársai között kialakuljon az egy-
mást segítés és egymással versengés egyensúlya.

Az egyetemi évek mindenki életében meghatározóak, nemcsak a megszerzett ismeretanyag
tekintetében – hiszen manapság a tanulás egy életre szóló program –, hanem az egyetemi élet-
ben való részvétel, az itt létrejövő személyes kapcsolatok és az itt kialakuló tudományos
szemlélet miatt is. Arra biztatom, hogy használja ki jól a BME nyújtotta lehetőségeket! Tájé-
kozódjék, keresse a kapcsolatokat a felsőbb éves hallgatókkal, professzoraival és tanáraival!
Nem fog csalódni, ha esetleges problémáival hozzájuk fordul.

Most azonban nem a problémák, hanem az öröm perceit éljük: örülünk, hogy csatlakozott
hozzánk, a felvételéhez szívből gratulálok!

DR. PIPEK JÁNOS
dékán

TÁJÉKOZTATÓ A MATEMATIKA
ALAPKÉPZÉSRŐL

Miért ajánljuk a Műegyetemi matematikusképzést?
A világ rangos műszaki egyetemeinek gyakorlatát követve és saját jó hagyományát felele-

venítve, a Műegyetem Természet- és Társadalomtudományi Kara – az 1998-ban alakult Ter-
mészettudományi Kar jogelődje – 1997-ben beindította a matematikus képzést. A képzést a
Kar Matematika Intézete gondozza.

Olyan szakembereket képzünk, akik érzékenyek a gyakorlati problémák iránt és képesek
alkotó módon felhasználni ismereteiket; akik, amellett, hogy a matematika elvont területein
otthonosan mozognak, kommunikálni és együttműködni tudnak a műszaki (nem matematikus)
végzettségű szakemberekkel is. Az Európához tartozó, fejlődő magyar gazdaságnak nagy
szüksége van ilyen szakemberekre. Matematikus képzésünk szervesen illeszkedik a Budapesti
Műszaki és Gazdaságtudományi Egyetemen folyó alkalmazás-orientált tudományos képzés
széles spektrumába, mely a klasszikus mérnökképzés mellett felölel olyan matematikaigényes
új területeket is, mint informatika, közgazdaságtudomány, anyagtudomány, gazdasági terve-
zéselemzés, műszaki menedzsment, rendszerelmélet stb.

A Budapesti Műszaki és Gazdaságtudományi Egyetem matematikus szakát elsősorban
azoknak a végzős gimnazistáknak ajánljuk, akik amellett, hogy szeretik és tudják a matemati-
kát, indíttatást éreznek magukban a matematika alkalmazásai iránt is. A matematikai mo-
dellalkotás és elemzés egyre inkább szerves részét képezi a műszaki, gazdasági és természet-
tudományos tevékenység kreatív ágainak. E tevékenység jól képzett, invenciózus, mozgékony
elméjű fiatal matematikusokat igényel. Az ilyen szakemberek iránti társadalmi igény látvá-
nyosan növekszik.

A matematika alapképzés tantervi irányelvei

A szak – alkalmazkodva az új európai képzési rendhez – hat féléves alapképzéssel indul.
A követelményeket sikeresen teljesítő hallgatók tanulmányaik befejeztével oklevelet kapnak,
amelyben szakképzettségük megnevezése matematikus (BSc) lesz. Az első négy félévben a
matematika alapismereteinek elsajátítása folyik. Ezt követően hallgatóink két specializáció
közül választhatnak. Az elméleti specializációt azon hallgatóinknak ajánljuk, akik szeretnék
a matematika egyes ágait mélyebben megérteni, és azt tervezik, hogy tanulmányaikat folytat-
ják majd egy erre épülő mesterszakon. Az alkalmazott specializációt pedig azoknak javasol-
juk, akik az elméleti kutatómunka helyett inkább a gyakorlati hasznosításhoz éreznek na-
gyobb kedvet. Számukra négy tanulmányi sávot (modult) dolgoztunk ki. Ezek az Adattudo-
mány, a Mérnök matematika, az Operációkutatás és a Sztochasztika sávok. Természetesen
az alkalmazott specializáció sávjait választó hallgatóknak is van lehetősége, ha kívánják, ta-
nulmányaikat valamely mesterszakon folytatni, sőt az utolsó két sáv kifejezett célja az Alkal-
mazott matamatikus mesterszak megfelelő specializációinak előkészítése is.

A hallgatók számára lehetőség nyílik nem szakterületi, ún. közismereti tárgyak hallgatására
is. Ezek a szabadon választható tárgyak csoportjában (legalább 9 kredit erejéig) vehetők fel.

A szakra vonatkozó szabályozásokat (pl. a záróvizsga letételének feltételeit, a diploma-
munka elkészítését) a szak tanrendje tartalmazza. Az ütemes előrehaladás garanciája, ha a
hallgatók a mintatanterv szerint veszik fel a tantárgyakat. Az egyes tantárgyak felvételéhez
szükséges kötelező előismereteket az előtanulmányi rend tartalmazza. Felhívjuk a figyelmet,
hogy a következő információk tájékoztató jellegűek. Kisebb kiigazító módosítások, kiegészíté-
sek a Hallgatói Képviselet, a Matematikus Szakbizottság és a Kari Tanács egyetértésével a
tanulmányok során előfordulhatnak. A dokumentumok érvényes változata a kar honlapján, a
http://www.ttk.bme.hu címen olvasható.

http://www.ttk.bme.hu/

A MATEMATIKA ALAPKÉPZÉSI SZAK TANRENDJE
1. A Matematika alapképzési szak képesítési és kimeneti követelményeit kormányrendelet

tartalmazza.
2. A szak Mintatantervét és az Előtanulmányi rendet a jelen dokumentumhoz csatolt

táblázatok tartalmazzák. A képzés során a következő korlátozó feltételt is figyelembe
kell venni:

(a) Azonos nevű előadás és gyakorlat esetén, az előadás tárgyból az aláírás szüksé-
ges feltétele a gyakorlati tárgy teljesítése (legalább elégséges félévközi jegy meg-
szerzése).

3. A kritériumkövetelmények teljesítésének határideje:
A kritérium jellegű követelményeket a nyelvvizsga kivételével, a Szakdolgozat-készítés
című tárgy felvétele előtt teljesíteni kell.

4. A specializációválasztás feltételei és szabályai:
(a) A Matematika alapszakos hallgatóknak a 3. félév végéig választaniuk kell az El-

méleti és az Alkalmazott specializáció közül. Az Alkalmazott specializációt vá-
lasztó hallgatóknak a következő sávok (modulok) közül kell választaniuk:

• Adattudományi sáv
• Mérnök matematika sáv
• Operációkutatás sáv
• Sztochasztika sáv

(b) Az egyes specializációk illetve sávok számára előírt kurzusokat és kreditszámo-
kat a Mintatanterv tartalmazza.

(c) A specializáció illetve sáv választhatóságának előfeltételét az Előtanulmányi rend
rögzíti.

(d)A specializációválasztást a hallgató a NEPTUN rendszerben rögzíti.
(e) A képzés úgy lett összeállítva, hogy a hallgatónak lehetősége nyílik egyszerre

több sáv, vagy az Elméleti specializáció és valamely sáv egyidejű elvégzésére.
Az elvégzett specializáció illetve sávok bejegyzésre kerülnek a Diploma okle-
vélmellékletébe az elvégzett tárgyakkal együtt.

(f) A specializációválasztással kapcsolatos egyéni kérésekkel vagy kérdésekkel (pl.
specializáció vagy sáv módosítása) a hallgatónak a TTK Tanulmányi Bizottság-
hoz kell írásban fordulnia. Ezen kérdések egyéni elbírálás alá esnek.

5. A szakdolgozat elkészítésének szabályai:
(a) A Matematikus alapképzésben a szakdolgozat elkészítésére a 6. félévben heti 10

kontakt óra áll a hallgatók rendelkezésére, de ezt előkészítheti az Önálló kutatási
feladat kötelezően választható tárgy keretében végzett munka, illetve a Matema-
tikai modellalkotás szeminárium abszolválása.

(b)A Szakdolgozat-készítés című tárgyat az a hallgató veheti fel, aki a Mintatanterv
szerinti kreditekből legalább 144-et teljesített.

(c) A szakdolgozati témákat az érintett tanszékek legkésőbb a tárgyfelvétel félévét
megelőző félév 10. oktatási hetének végéig meghirdetik.

(d) Szakdolgozati témát legalább Ph.D. minősítéssel rendelkező oktató, kutató illetve
vezető oktató, kutató hirdethet meg. Egy személy legfeljebb 2 hallgató témaveze-
tője lehet ugyanabban a félévben.

(e) A szakdolgozat témáját minden esetben a Matematika Intézet érintett tanszékének
(“anyatanszék”) vezetője vagy a Számítástudományi és Információelméleti Tan-
szék vezetője hagyja jóvá. Ez érvényes abban az esetben is, ha a témát külső ok-
tató vagy kutató hirdette meg. Ekkor a Matematikus Szakbizottság az érdekeltek-
kel konzultálva felkér egy anyatanszéket a szakdolgozati téma jóváhagyására,
egy belső konzulens kinevezésére illetve a szakdolgozat elkészítésének felügyele-
tére. Az anyatanszék felel a diplomával, záróvizsgával kapcsolatos oktatásszerve-
zési tennivalók lebonyolításáért.

(f) A meghirdetett szakdolgozati témákat a Matematika Intézet, illetve a Tanszékek
honlapján teszik közzé. A hallgatók jelentkezéseiket a Matematika Intézet titkár-
ságán adják le két példányban az 1. számú melléklet szerinti formanyomtatvá-
nyon.

(g)A szakdolgozatot két példányban, rövid tartalmi kivonatát öt példányban a pótlási
hét péntekén déli 12 óráig a Matematika Intézet adminisztrációján kell leadni. A
szakdolgozatot és a kivonatot egyúttal elektronikusan is be kell küldeni a
zv@math.bme.hu e-mail címre. Ez a Szakdolgozat–készítés című tárgyért kapható
félévközi jegy megszerzésének szükséges feltétele. A tárgy érdemjegyét a dolgo-
zat elkészítése során végzett hallgatói munkát értékelve a témavezető állapítja
meg.

(h) Magáról a szakdolgozatról a témavezető bírálatot is ír. Az illetékes tanszék veze-
tője felkérhet további bírálót is.

(i) A bírálatot írásban, egy héttel a kitűzött záróvizsga időpontja előtt kell eljuttatni a
Matematika Intézet titkárságára. Ezeket a hallgató a záróvizsga előtt legalább 5
nappal kézhez kapja. A bírálatot és a rövid tartalmi kivonatot eljuttatják a záró-
vizsga-bizottság tagjainak. A bíráló és a témavető is írásban, a bírálattól elkülö-
nítve javaslatot tesz a szakdolgozat osztályzatára is.

6. A záróvizsgára bocsájtás feltételei:
(a) Záróvizsgára az a hallgató bocsájtható, aki az alapozó képzés és a specializáció

kötelező tárgyait, továbbá a kritériumkövetelményeket teljesítette, valamint az
előírt számú kötelezően illetve szabadon választható tárgyakkal és a szakdolgo-
zat-készítéssel együtt a 180 kreditet összegyűjtötte.

(b) Végbizonyítvány (abszolutórium) megléte (a BME TVSZ szerint).
(c) A záróvizsgára bocsáthatóság általános feltételeit, a határidőket és egyéb körül-

ményeket az Egyetemi TVSZ tartalmazza.
7. A záróvizsga lebonyolítása, tantárgyai, illetve a kiválasztás szabályai:

(a) A záróvizsga egy írásbeli és egy szóbeli részből áll, melyek nem feltétlenül ugya-
nazon a napon kerülnek lebonyolításra.

(b) Az első rész egy szigorlat jellegű írásbeli vizsga, mely a választott specializáció,
illetve Alkalmazott specializáció esetén a választott sáv kötelező tárgyaihoz kap-
csolódó alapvető feladatokat tartalmaz. Az írásbeli vizsga érdemjegye (ZV) az
alapján számolható, hogy a hallgató a megszerezhető pontok hány százalékát érte
el, az alábbiak szerint:

• 40% alatt elégtelen (1),
• 40%-tól elégséges (2),
• 55%-tól közepes (3),
• 70%-tól jó (4),
• 85%-tól jeles (5).

mailto:zv@math.bme.hu

(c) A szóbeli vizsgára csak az a hallgató bocsájtható, aki az írásbeli vizsgán a meg-
szerezhető pontok legalább 40%-át eléri.

(d)A második rész a Záróvizsga Bizottság előtt tett szóbeli vizsga, amely a szakdol-
gozat rövid ismertetéséből és megvédéséből áll. A szakdolgozat osztályzatát (D)
a hallgató előadása és a témavezető (valamint a bíráló) javaslata alapján a Bizott-
ság állapítja meg.

(e) A záróvizsga menetének szabályai és követelményei az Egyetem Tanulmányi és
Vizsgaszabályzatában, valamint a Képzési Kódexében vannak rögzítve.

(f) Az Egyetemi TVSZ szerint az oklevél eredményét a (0,2∗ZV+0,3∗D+0,5∗TA)
képlet szerint kell kiszámítani, ahol

i. ZV: a záróvizsga írásbeli részére kapott érdemjegy,
ii. D: a szakdolgozatra a Záróvizsga Bizottság által adott érdemjegy,
iii. TA: a teljes tanulmányi időszakban megszerzett összes kreditre vonatkozó

súlyozott tanulmányi átlag, két tizedes jegyre kerekítve.
(g)A dékán által kijelölt záróvizsga-időszakon belül a záróvizsgák időpontjának ki-

tűzése, a vizsgák megszervezése a BME TVSZ és a Tanulmányi Ügyrend rendel-
kezéseinek figyelembevételével a Matematika Intézet feladata.

(h)A záróvizsga-bizottságot lehetőleg úgy kell összeállítani, hogy a témavezető és a
belső konzulens ne legyen a bizottság tagja.

(i) Különleges esetekben a szakdolgozat elkészítésének felügyeletét ellátó tanszék
(“anyatanszék”) vezetőjének javaslatára a Kari Tanulmányi Bizottság engedé-
lyezheti, hogy a témavezető vagy a belső konzulens a záróvizsga-bizottság tagja
legyen.

(j) A záróvizsga menetének szabályai és követelményei az Egyetem Tanulmányi- és
Vizsgaszabályzatában, valamint a Képzési Kódexében vannak rögzítve.

8. A tanrenddel kapcsolatos egyéb, itt nem szabályozott kérdésben döntési jogköre a BME
TTK Kari Tanácsának, javaslattételi jogköre a Matematikus Szakbizottságának van. A
döntésekről a hallgatókat a kar Dékáni Hivatalán keresztül és/vagy elektronikusan kell
értesíteni.

A MATEMATIKA ALAPKÉPZÉSI SZAK
MINTATANTERVE

Képzések
és tantárgyak megnevezése

Tárgy
-típus

Szemeszterek
óra/kredit 1 2 3 4 5 6

ALAPOZÓ ISMERETEK
A matematika alapjai K 2/0/0/v/3 2/3
Informatika 1 K 1/0/2/f/4 3/4
Fizika 1 K 2/0/0/f/2 2/2
Mikro- és makroökonómia K 3/0/0/f/4 3/4
Pénzügy K 2/0/0/f/3 2/3
Számvitel K 2/0/0/f/3 2/3
Összesen 5/7 4/5 3/4 2/3 14/19
SZAKMAI TÖRZSANYAG
Kalkulus 1 K 6/3/0/v/9 9/9
Bevezetés az algebrába 1 K 6/3/0/v/9 9/9
Bevezetés a geometriába K 2/0/0/v/3 2/3
Összesen 20/21 20/21
DIFFERENCIÁLT SZAKMAI ISMERETEK
Kalkulus 2 K 6/2/0/v/8 8/8
Bevezetés az algebrába 2 K 6/2/0/v/8 8/8
Kombinatorika gráfelmélet 1 K 2/2/0/v/6 4/6
Analízis 1 K 4/1/0/v/7 5/7
Algebra 1 K 4/1/0/v/7 5/7
Geometria K 4/0/0/v/6 4/6
Valószínűségszámítás 1 K 4/0/0/v/6 4/6
Valószínűségszámítás
programozási feladatok K 0/0/0/f/1 0/1

Informatika 2 K 1/0/2/f/4 3/4
Differenciálegyenletek 1 K 2/2/0/v/6 4/6
Informatika 3 K 2/0/2/f/4 4/4
Statisztika 1 K 2/0/2/v/5 4/5
Matematikai modellalkotás
szeminárium K 0/2/0/f/2 2/2

Szakdolgozat-készítés K 0/0/10/f/10 10/10
Összesen 27/32 18/27 8/9 2/2 10/10 65/80
SPECIALIZÁCIÓS TÁRGYAK, SZAKDOLGOZAT-KÉSZÍTÉS, SZABADON VÁLASZTHATÓ TÁRGYAK
Specializációs tárgyak K-KV 15/19 20/20 12/12 47/51
Szabadon választható tárgy SZV 2/2 6/7 8/9
Idegen nyelv SZV (0/4/0/f/0) (0/4/0/f/0) (0/4/0/f/0) (0/4/0/f/0) (0/4/0/f/0) (20/0)
Összesen 15/19 22/22 18/19 55/60
KRITÉRIUM KÖVETELMÉNYEK
Testnevelés KR 0/2/0/a/0 0/2/0/a/0 4/0
Szakmai gyakorlat KR 6 hét/a/0 0
ÖSSZESEN
Heti óraszám 25 27 22 23 27 30 154
Összes kredit 28 32 32 28 28 32 180
Vizsgaszám (K / KV) 4 4 4 4 4 3 23

Jelmagyarázat:

1. Tárgytípus:
K: Kötelező tantárgy,
KV: kötelezően választható tantárgy,
SZV: szabadon választható tantárgy,
KR: kritérium feltétel.

2. Tárgyparaméterek: (ea/gy/lb/kv/kr)
ea, gy, lb: rendre az előadás, gyakorlat és labor heti óraszáma; kv: a félév végi követelmény (a: aláírás,
v: vizsga, f: félévközi jegy); kr: a tárgy kredit értéke. Pl. (2/0/1/v/4): heti 4 óra előadás + 0 óra gyakorlat
+ 1 óra labor, vizsgával zárul, 4 kredit értékű.

Elméleti specializáció

Tárgynév Tárgy-
típus 1 2 3 4 5 6 óra/kr.

A specializáció kötelező tárgyai
Analízis 2 K 2/2/0/v/5 2/2
Differenciálgeometria 1 K 2/1/0/f/4 2/2
Operációkutatás K 2/2/0/v/5 4/4
Algoritmuselmélet K 2/2/0/v/4 2/2
Algoritmuselmélet programozási feladatok K 0/0/0/f/1 0/2
Mértékelmélet K 4/0/0/v/4 2/3
Algebra 2 K 4/0/0/v/4 4/6
Topológia és differenciálható sokaságok K 2/0/0/v/2 2/2
Összesen 15/19 10/10 25/29
A specializáció kötelezően választható tárgyai
Kombinatorika és gráfelmélet 2 KV 2/2/0/v/4 4/4
Numerikus analízis KV 2/2/2/f/6 6/6
Funkcionálanalízis 1, 2 KV 4/0/0/v/4 2/0/0/f/2 6/6
Parciális differenciálegyenletek KV 2/2/0/v/4 4/4
Konvex geometria KV 2/2/0/v/4 4/4
Differenciálgeometria 2 KV 3/1/0/v/4 4/4
Csoportok és gyűrűk KV 4/0/0/v/4 4/4
Halmazelmélet KV 2/0/0/v/2 2/2
Matematikai logika KV 2/0/0/v/2 2/2
Komplex függvénytani módszerek KV 2/0/0/f/2 2/2
Gráfok és algoritmusok KV 2/2/0/v/4 4/4
Dinamikai modellek a biológiában KV 2/0/0/v/2 2/2
Fizika 2 KV 2/0/0/f/2 2/2
Önálló kutatási feladat 1, 2 KV 0/0/0/f/2 0/0/0/f/2 0/4
Összesen 10/10 12/12 22/22
A specializáción összesen 15/19 20/20 12/12 47/51

A felsorolt kötelezően választható tárgyakból legalább 14 kreditet kell teljesíteni.
További 8 kredit teljesítéséhez a másik specializáció sávjainak tárgyai is választhatók.

Alkalmazott specializáció – Adattudományi sáv

Tárgynév Tárgy-

típus 1 2 3 4 5 6 óra/kr.

A specializáció kötelező tárgyai
Analízis 2 K 2/2/0/v/5 2/2
Differenciálgeometria 1 K 2/1/0/f/4 2/2
Operációkutatás K 2/2/0/v/5 4/4
Algoritmuselmélet K 2/2/0/v/4 2/2
Algoritmuselmélet programozási feladatok K 0/0/0/f/1 0/2
Bevezetés az adattudományba 1, 2 K 4/0/0/v/4 2/0/0/v/2 6/6
Informatika 4 K 0/0/2/f/2 2/2
Adatbáziskezelés K 2/2/0/v/4 4/4
Összesen 15/19 10/10 2/2 27/31
A specializáció kötelezően választható tárgyai
Az adatbiztonság matematikai alapjai KV 2/0/0/v/2 2/2
Optimalizálási modellek KV 2/0/2/f/4 4/4
Geometriai adatfeldolgozás KV 2/0/0/f/2 2/2
Gráfok és algoritmusok KV 2/2/0/v/4 4/4
Nyelvi adatok feldolgozása KV 2/0/0/v/2 2/2
A web matematikája KV 2/0/0/f/2 2/2
Véletlen algoritmusok KV 2/0/0/v/2 2/2
Bioinformatika KV 2/0/0/v/2 2/2
Önálló kutatási feladat 1, 2 KV 0/0/0/f/2 0/0/0/f/2 0/4
Összesen 10/10 10/10 22/22
A specializáción összesen 15/19 20/20 12/12 47/51

A felsorolt kötelezően választható tárgyakból legalább 10 kreditet kell teljesíteni.
További 10 kredit teljesítéséhez a másik specializáció ill. más sávok tárgyai is választhatók.

Alkalmazott specializáció – Mérnök matematika sáv

Tárgynév Tárgy-
típus 1 2 3 4 5 6 óra/kr.

A specializáció kötelező tárgyai
Analízis 2 K 2/2/0/v/5 2/2
Differenciálgeometria 1 K 2/1/0/f/4 2/2
Operációkutatás K 2/2/0/v/5 4/4
Algoritmuselmélet K 2/2/0/v/4 2/2
Algoritmuselmélet programozási feladatok K 0/0/0/f/1 0/2
Optimalizálási modellek K 2/2/0/f/4 4/4
Numerikus analízis K 2/2/2/f/6 6/6
Funkcionálanalízis 1 K 4/0/0/v/4 4/4
Parciális differenciálegyenletek K 2/2/0/v/4 4/4
Differenciálegyenletek 2 K 2/2/0/v/4 4/4
Összesen 15/19 18/18 4/4 37/41
A specializáció kötelezően választható tárgyai
Adatbáziskezelés KV 2/2/0/v/4 4/4
Dinamikai modellek a biológiában KV 2/0/0/v/2 4/4
Informatika 4 KV 0/0/2/f/2 2/2
Fizika 2 KV 2/0/0/f/2 2/2
Összesen 4/4 6/6 10/10
A specializáción összesen 15/19 22/22 10/10 47/51

Az itt felsorolt kötelezően választható tárgyakból és/vagy a másik specializáció ill. másik sáv tárgyaiból
legalább 10 kreditet kell teljesíteni.

Alkalmazott specializáció – Operációkutatás sáv

Tárgynév Tárgy-
típus 1 2 3 4 5 6 óra/kr.

A specializáció kötelező tárgyai
Analízis 2 K 2/2/0/v/5 2/2
Differenciálgeometria 1 K 2/1/0/f/4 2/2
Operációkutatás K 2/2/0/v/5 4/4
Algoritmuselmélet K 2/2/0/v/4 2/2
Algoritmuselmélet programozási feladatok K 0/0/0/f/1 0/2
Optimalizálási modellek K 2/2/0/f/4 4/4
Numerikus analízis K 2/2/2/f/6 6/6
Funkcionálanalízis 1 K 4/0/0/v/4 4/4
Konvex geometria K 2/2/0/v/4 4/4
Bevezetés a matematikai közgazdaságtanba K 2/2/0/v/4 4/4
Összesen 15/19 14/14 8/8 37/41
A specializáció kötelezően választható tárgyai
Adatbáziskezelés KV 2/2/0/v/4 4/4
Informatika 4 KV 0/0/2/f/2 2/2
Összesen 6/6 4/4 10/10
A specializáción összesen 15/19 22/22 10/10 47/51

Az itt felsorolt kötelezően választható tárgyakból és/vagy a másik specializáció ill. másik sáv tárgyaiból
legalább 10 kreditet kell teljesíteni.

Alkalmazott specializáció – Sztochasztika sáv

Tárgynév Tárgy-
típus 1 2 3 4 5 6 óra/kr.

A specializáció kötelező tárgyai
Analízis 2 K 2/2/0/v/5 2/2
Differenciálgeometria 1 K 2/1/0/f/4 2/2
Operációkutatás K 2/2/0/v/5 4/4
Algoritmuselmélet K 2/2/0/v/4 2/2
Algoritmuselmélet programozási feladatok K 0/0/0/f/1 0/2
Mértékelmélet K 4/0/0/v/4 4/4
Sztochasztikus folyamatok K 4/0/0/v/4 4/4
A modern valószínűségszámítás eszközei K 4/0/0/v/4 4/4
Informatika 4 K 0/0/2/f/2 2/2
Valószínűségszámítás 2 K 3/1/0/v/4 4/4
Összesen 15/19 14/14 4/4 33/37
A specializáció kötelezően választható tárgyai
Funkcionálanalízis 1, 2 KV 4/0/0/v/4 2/0/0/f/2 6/6
Parciális differenciálegyenletek KV 2/2/0/v/4 4/4
Statisztika 2 KV 2/2/0/v/4 4/4
Alkalmazott sztochasztika KV 2/2/0/v/4 4/4
Fizika 2 KV 2/0/0/f/2 2/2
Önálló kutatási feladat 1, 2 KV 0/0/0/f/2 0/0/0/f/2 0/4
Összesen 6/6 8/8 14/14
A specializáción összesen 15/19 20/20 12/12 47/51

A felsorolt kötelezően választható tárgyakból legalább 8 kreditet kell teljesíteni.
További 6 kredit teljesítéséhez a másik specializáció, ill. más sávok tárgyai is választhatók.

A MATEMATIKA ALAPKÉPZÉSI SZAK
TANTÁRGYAI

Az alábbi felsorolásban feltüntetjük a szak tárgyainak az egyetem tanulmányi rendszerében,
a Neptunban szereplő kódját, és a mintatanterv szerinti paramétereit: heti óraszámait, félévvé-
gi követelményét, kreditértékét, típusát. Megadjuk továbbá a tárgy felvételéhez szükséges
előtanulmányi követelményeket, valamint a részletes tematikát és a tanulást segítő tanköny-
veket is. Az előkövetelményként megadott tárgyakat általában egy korábbi félévben kell telje-
síteni, de a szögletes zárójelben szereplők azonos félévben is teljesíthetők. Az 5. és 6. sze-
meszter egyes tárgyainak típusa csak bizonyos specializációkon ill. sávokon kötelező (ezeket
zárójelben tüntetjük föl a tárgytípus leírásában), egyébként kötelezően választhatók.

1. SZEMESZTER

tárgykód előadás gyakorlat Labor követelmény kredit tárgytípus

BMETE91AM35 2 0 0 vizsga 3 kötelező

A matematika alapjai

Tematika:
A matematika mint egymásra épülő állítások rendszere. A matematika jelölés rendszere, for-
mális nyelvek, formalizálás. Infix és prenex írásmód.
Kijelentéslogika. Kijelentések. Logikai műveletek. Logikai ekvivalencia és azonosságok. Le-
vezethetőség és igazság. A matematikában szokásos kijelentéslogikai bizonyítási módszerek
logikai alapja. A teljesség fogalma és jelentősége.
Elsőrendű logika. Kifejezések, formulák. Kvantorok. Elsőrendű formális nyelv fogalma.
Struktúra (modell, algebra), igazság. Nem-standard modell fogalma. – Logikai következmény,
axióma és tétel fogalma. – Levezethetőség. A matematikában szokásos elsőrendű logikai bi-
zonyítási módszerek logikai alapja. Példák elsőrendű elméletekre. Bizonyítási rendszerek tel-
jessége. Modell módszer.
Lehetetlenségi bizonyítások. Konstrukciós bizonyítások. Egzisztencia bizonyítások.
Teljes indukció, végtelen leszállás, rekurzió mint bizonyítási módszer, példák a matematika
különböző területeiről. Skatulya-elv.
A valós számok mint felső határ tulajdonságú rendezett test. A valós számfogalom felépítése.
Irracionális számok. Nem-standard számok.
A rendezett pár, reláció, függvény fogalma. Halmazok direkt szorzata. Ekvivalencia-reláció,
rendezések.
Halmazok ekvivalenciája, számosság fogalom. Megszámlálható és nem megszámlálható hal-
mazok és létezésük. Cantor-féle diagonális módszer, kontinuum-hipotézis. Russell-paradoxon.
A valós számsorozatok, függvények számosságának összehasonlítása a kontinuumal.
Jólrendezett halmazok. Példák.
A kiválasztási axióma és jelentősége (Zorn-lemma, jólrendezési tétel, stb.). Banach–Tarski-
paradoxon.
Jegyzet, tankönyv, irodalom:
Ferenczi Miklós: Matematikai logika, Műszaki Kiadó, 2014
Hajnal András, Hamburger Péter, Halmazelmélet, Tankönyvkiadó, 1983
Laczkovich Miklós, Sejtés és bizonyítás, Typotex, 2010

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE94AM17 2 0 0 vizsga 3 kötelező

Bevezetés a geometriába

Tematika:
Középiskolai geometriai ismeretek ismétlése: térelemek kölcsönös helyzete, szöge, távolsága,
stb. Geometriai transzformációk szintetikus tárgyalása. Vektorgeometria, lineáris összefüggő-
ség és függetlenség, skaláris, vektoriális és vegyes szorzat, koordinátázás, Lagrange-Jacobi
azonosságok. A sík és az egyenes analitikus leírása. Az egybevágóságok analitikus kezelése.
Homogén koordináták, a geometriai transzformációk egységes jellemzése. Affinitások, hason-
lóságok analitikus alakja. A gömbi geometria alapjai. A poliéder definíciója, Euler tétele.
Speciális poliéderek: konvex, szabályos testek és ezek realizálása, félig-szabályos poliéderek.
Cauchy merevségi tétele, és egyéb poliéderekhez kapcsolódó érdekességek.
Jegyzet, tankönyv, irodalom:
Reiman István: A geometria és határterületei (Gondolat Kiadó)
I. P. Jegorov: Geometria (42281)
Hajós György: Bevezetés a geometriába

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM36 6 3 0 vizsga 9 kötelező

Bevezetés az algebrába 1

Tematika:
Az egész számok matematikája: oszthatóság, maradékos osztás, legnagyobb közös osztó, euk-
lideszi algoritmus, felbonthatatlan számok és prímszámok, a számelmélet alaptétele. Lineáris
diofantikus egyenletek, moduláris aritmetika, teljes és redukált maradékrendszerek, lineáris
kongruenciák megoldása. A komplex számok fogalma, algebrai és trigonometriai alakok, a
binomiális tétel, komplex számok kapcsolata a síkgeometriával, egységgyökök és primitív
egységgyökök. Egyváltozós polinomok fogalma, műveletek polinomokkal, Horner-
elrendezés, racionális gyökteszt, az algebra alaptétele, polinomok irreducibilitása, a
Schönemann–Eisenstein-kritérium. Többváltozós polinomok, teljes és elemi szimmetrikus
polinomok, gyökök és együtthatók közti összefüggések, harmadfokú polinomok gyökeinek
meghatározása.
Lineáris egyenletrendszerek két- és három változóban, sorműveletek, Gauß- és Gauß–Jordan-
elimináció. Rn és alterei, lineáris kombináció, függetlenség, generált altér, bázis, dimenzió,
koordinátázás, mátrix sor-, oszlop- és nulltere, megoldások tere, megoldás a sortérben.
Mátrixműveletek, inverz, koordinátacsere mátrixa. Műveletek speciális mátrixokkal, PLU-
felbontás, egyenletrendszer megoldása PLU-felbontás segítségével. Determináns mint
paralelepipedon térfogata, alapvető tulajdonságok, mátrix determinánsa, permutáció fogalma,
transzpozíciók, ciklusok, determináns kifejtése. Laplace-féle kifejtési tétel, determinánsok
szorzástétele, mátrix inverze a Cramer-szabállyal. Mátrix rangjának alapvető tulajdonságai.
Lineáris leképezések és mátrixuk: altérre való merőleges vetítés mátrixa. Mátrixok hasonlósá-
ga. Egyenletrendszer optimális megoldásai, normálegyenlet, egyetlen megoldás a sortérben és
annak minimalitása. Moore–Penrose-féle általánosított inverz.

Jegyzet, tankönyv, irodalom:
Freud R., Gyarmati E.: Számelmélet. Nemzeti Tankönyvkiadó 2000.
Wettl F.: Lineáris algebra online jegyzet
Nagy A.: Lineáris algebra

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM42 1 0 2 félévközi jegy 4 kötelező

Informatika 1

Tematika:
A tárgy célja a matematikusok számára alapvető informatikai ismeretek tárgyalása.
Hardver alapismeretek (CPU, memória, háttértár, …), a MI hardver-környezete. Operációs
rendszer alapismeretek: program, folyamat, fájl, könyvtár, Windows és Linux fájlrendszere
(labor: Linux bash, mc, Windows Total Commander). A grafikus felhasználói felület. Karak-
teres felhasználói felület: a bash nyelv. Internet: hálózatok, IP cím, wifi, az internetes bizton-
ság. Adatok a számítógépen: számábrázolás, karakterkódolás. Komputer algebra programok:
szimbolikus kalkulátor (sage, Mathematica, …), változó, iteratív programozás helyett rekurzív
függvények (ciklus helyett rekurzió, középiskolában tanult függvény fogalom elmélyítése, pl.
faktoriális, fibonacci, euklideszi algoritmus, hatványozás, gyors hatványozás stb.). Programo-
zási paradigmák a komputer algebra nyelvekben. HTML, a jelölőnyelv fogalma, honlap készí-
tése. CSS, a tartalom és a megjelenés szétválasztása. Matematikai tartalmú szöveg szedése:
TeX, LaTeX alapismeretek, matematika a web-en. Prezentáció, matematikai prezentáció
(beamer). Grafikai alapfogalmak, fájlformátumok, grafika matematikai szövegben (TikZ).

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE92AM36 6 3 0 vizsga 9 kötelező

Kalkulus 1

Tematika:
Valós számok. Korlátos számhalmazok. Nevezetes egyenlőtlenségek. Valós numerikus soro-
zatok és határértékük. Konvergens és divergens sorozatok tulajdonságai. Monoton és korlátos
sorozatok tulajdonságai. Részsorozatok. Torlódási pontok jellemzése sorozatokkal. Bolzano-
Weierstrass-tétel. liminf, limsup. Cauchy-kritérium. Nevezetes határértékek. Numerikus sorok
konvergenciája és elemi tulajdonságai. Cauchy-kritérium. Abszolút konvergencia. Konver-
gencia-kritériumok. Leibniz-sorok. Feltétlen és feltételes konvergencia. Hibabecslés sorösz-
szegekre. Cauchy-szorzat. Mertens-tétel. Abel-féle kritérium. Valós változós, valós értékű
függvények globális tulajdonságai. Függvény határértéke és a határérték elemi tulajdonságai.
Átviteli elv. Bal- és jobboldali határérték. Függvények folytonossága. Folytonos függvények
tulajdonságai. Korlátos zárt intervallumon folytonos függvények. Bolzano-tétel. Weierstrass-
tétel. Egyenletes folytonosság. Heine-tétel. Elemi függvények. Polinomfüggvények és racio-
nális törtfüggvények. Exponenciális és hatványfüggvények. Logaritmusfüggvények. Trigo-
nometrikus függvények és inverzeik. Hiperbolikus függvények és inverzeik. A differenciálha-
tóság fogalma. Differenciálási szabályok és az elemi függvények deriváltjai. Magasabb rendű

deriváltak. Lokális tulajdonságok és a derivált kapcsolata. Függvénydiszkusszió. Középérték-
tételek. Differenciálható függvények vizsgálata. Taylor-polinom. Alkalmazások. A határozat-
lan integrál fogalma és elemi határozatlan integrálok. A határozatlan integrál tulajdonságai és
integrálási módszerek. Parciális és helyettesítéses integrál. Parciális törtekre bontás. Racioná-
lis törtfüggvények integrálása. A Riemann-integrál definíciója és tulajdonságai. A Riemann-
integrálhatóság kritériumai, oszcillációs összeg, Lebesgue-tétel. Newton–Leibniz-tétel. Nem
Riemann-integrálható függvények. A határozott integrál és alkalmazásai. Az impromprius
integrál.
Jegyzet, tankönyv, irodalom:
Peter D. Lax, Maria Shea Terrell: Calculus with applications
Laczkovich Miklós, T. Sós Vera: Analízis I.-II.
Terence Tao: Analysis I.

2. SZEMESZTER

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM37 6 2 0 Vizsga 8 kötelező

Bevezetés az algebrába 2

Előkövetelmény: Bevezetés az algebrába 1
Tematika:
Transzformációk és mátrixok sajátértéke, sajátvektora, sajátaltere. Karakterisztikus egyenlet,
sajátérték-feladat megoldása, sajátérték-feladatra vezető mérnöki és fizikai problémák, stabili-
tás. Algebrai és geometriai multiplicitás, speciális mátrixok sajátértékei, Cayley–Hamilton-
tétel. Skaláris szorzat és tulajdonságai Rn-ben, Gram–Schmidt-féle ortogonalizáció, szimmet-
rikus és ortogonális transzformációk. QR-felbontás létezése és kiszámítása, Householder-
tükrözés, Givens-forgatás. QR-felbontás alkalmazása lineáris egyenletrendszerek megoldásá-
ra. Skaláris szorzás Cn-ben. Unitér, normális és önadjungált transzformációk. Mátrixok
diagonalizálhatósága és ekvivalens megfogalmazásai (valós és komplex eset), speciális mátri-
xok diagonalizálhatósága, összefüggés a sajátértékekkel, unitér és ortogonális diagonalizál-
hatóság, Schur-felbontás, spektrálfelbontás. Bilineáris formák, standard alak, szignatúra, fő-
tengelytétel. Kvadratikus alakok definitsége. Lokális extrémumok osztályozása két- és há-
romváltozós függvényeknél, geometriai alkalmazások és szemléltetés. Multilineáris függvé-
nyek és leképezések, derivált leképezés, a determináns mint multilineáris függvény. Szingulá-
ris értékek szerinti felbontás, polárfelbontás, az SVD alkalmazásai, általánosított inverz az
SVD-ből. Mátrixok normálformái, létezés, egyértelműség és kiszámítás, általánosított saját-
vektorok, Jordan-lánc és Jordan-bázis. Valós és komplex vektorok normái, mátrixnormák,
alaptulajdonságok és kiszámítás, mátrixok függvényei (konvergencia csak említés és illuszt-
ráció szintjén), mátrixok exponenciális függvényei. Testek és gyűrűk. Vektorterek tetszőleges
test felett. Bázis létezése, dimenzió, végtelen dimenziós példák (függvényterek, stb.), vektor-
terek izomorfiája. Euklideszi terek mozgáscsoportja, mátrixcsoportok, ortogonális csoport,
alternáló kvadratikus formák, szimplektikus csoportok, ortogonális mátrixok felbontása egy-
szerű transzformációkra.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE94AM18 4 0 0 vizsga 6 kötelező

Geometria

Előkövetelmény: Bevezetés a geometriába
Tematika:
Axiomatikus tárgyalás, bevezetés az abszolút geometriákba, alapvető hiperbolikus, gömbi és
projektív geometria. n-dimenziós euklideszi geometria, konvex poliéderek, szabályos testek
osztályozása. Másodrendű felületek és görbék n-dimenziós tárgyalása.
Jegyzet, tankönyv, irodalom:
G. Horváth Ákos: Csodálatos Geometria, Typotex 2013
G. Horváth Ákos, Szirmai Jenő: Nem-euklideszi geometriák modelljei, Typotex 2004.
M. Berger, Geometry I-II, Springer 1994.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM43 1 0 2 félévközi jegy 4 kötelező

Informatika 2

Előkövetelmény: Informatika 1
Tematika:
A tárgy célja a programozás elemeinek elsajátítása a Python nyelv megismerésén keresztül.
Bevezetés a programozásba és a Python nyelvbe, adattípusok, kifejezések, kiírás, beolvasás.
Vezérlési szerkezetek: if, while. Folyamatábra, struktogram, Jackson-ábrák. Összetett vezérlé-
si szerkezetek. Alapvető algoritmusok (összegzés, kiválasztás, szélsőértékkeresés, eldöntés…
sok gyakorlópélda). Listák. For ciklus. Újabb algoritmusok (rendezések, szétválogatás két
listába, ...). Kivételkezelés.
Absztrakciók: programrész absztrakciója, elnevezése, építőkőként használata = függvény.
Függvényhívás menete, paraméter, lokális változó fogalma, érték szerinti paraméterátadás.
Absztrakciók: összetett adattípus kialakítása egyszerű adattípusokból, pl. tört (számlá-
ló+nevező), komplex szám (valós+képzetes).
OOP alapfogalmai. Objektum, metódus. Fájlkezelés. Parancssori argumentumok. Rekurzió
(zárt terület kifestése, labirintusépítés). Algoritmusok hatékonysága, gyorsrendezés, lineáris
keresés kontra bináris keresés, O(n). Adatszerkezetek: bináris fa (algoritmusai), hatékonyság:
keresőfák, dekódoló fák (Morse fa). Matematikai programcsomagok. Modulok használata.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE92AM37 6 2 0 vizsga 8 kötelező

Kalkulus 2

Előkövetelmény: Kalkulus 1

Tematika:
A valós n-dimenziós tér, mint normált tér, topológia. Pontsorozatok konvergenciája. Bolzano–
Weierstrass-tétel.Többváltozós függvények határértéke és folytonossága. Parciális deriváltak.
Többváltozós függvények deriváltja. Iránymenti deriváltak. Érintősík és gradiens. Differenci-
ál, lineáris közelítés. Magasabbrendű deriváltak. Young–Schwarz-tétel. Többváltozós függvé-
nyek lokális és abszolút szélsőértékei. Feltételes szélsőérték, Lagrange-féle multiplikátor.
Inverz- és implicitfüggvény tétel. Többes integrál definíciója, tulajdonságok, elégséges felté-
tel. Integráltranszformációk. Gömbi- és hengerkoordináták. Vektor-vektor függvények értel-
mezése és alkalmazásai. Vektor-vektor függvények deriválása, a deriválttenzor invariánsai
(divergencia, rotáció). Skalár-, és vektorértékű függvények vonalintegrálja, tulajdonságai,
ívhossz, potenciálfüggvény. A felszín értelmezése. A felszín szerinti és a felületi integrál,
tulajdonságok. Térfogat, divergencia és rotáció koordinátamentes értelmezése. Integrál-
átalakító tételek (Gauss–Osztrogradszkij, Stokes, Green), alkalmazások. Függvénysorozatok
és függvénysorok konvergenciája, egyenletes konvergencia. Egyenletes konvergencia és kap-
csolata a folytonossággal, differenciálhatósággal és az integrálhatósággal. Folytonos függvé-
nyek tere a sup- normával. Hatványsorok és konvergenciatartományuk. Hatványsorok derivá-
lása. Taylor-sorok, binomiális sorfejtés. Nevezetes Taylor-sorok. Fourier-sorok, Fourier-
együtthatók, egyenletes konvergencia és egyértelműség. Négyzetesen integrálható függvé-
nyek tere, Fourier-részletösszeg minimalizáló tulajdonsága. Bessel-egyenlőtlenség. Tisztán
sinuszos és tisztán cosinuszos Fourier-sorok. Konvolúció és Parseval-egyenlőtlenség. Alkal-
mazások.
Jegyzet, tankönyv, irodalom:
Laczkovich Miklós, T. Sós Vera: Analízis II.
Elias M. Stein, Rami Shakarchi: Fourier Analysis – An Introduction

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMEVISZA025 2 2 0 vizsga 6 kötelező

Kombinatorika és gráfelmélet 1

Tematika:
Leszámlálások (permutációk, variációk, kombinációk, binomiális tétel, binomiális együttha-
tókra vonatkozó tételek). Nevezetes leszámlálási módszerek, skatulya-elv, szita-módszer.
Gráfelméleti alapfogalmak (pont, él, fokszám, izomorfia, út, kör, összefüggőség). Fák,
Cayley-tétel, Prüfer-kód. Mohó algoritmus, Kruskal-tétel. Páros gráfok, jellemzésük. Párosí-
tások, Kőnig–Hall–Frobenius-tétel, Tutte-tétel, Gallai tételei, Kőnig tételei. Hálózati folya-
mok, Ford–Fulkerson-tételek, Edmonds-Karp-tétel.
Menger tételei, gráfok magasabb pont- és él-összefüggőségi számai, Dirac-tétel.
Euler-bejárások, Euler-tétele.
Hamilton-körök és utak, létezésük szükséges feltétele. Elégséges feltételek (Dirac, Ore, Pósa
és Chvatal tételei).
Síkbarajzolhatóság, viszonya a gömb és a tórusz felszínére való rajzolhatósághoz, sztereogra-
fikus projekció, Euler-formula. Kuratowski-tétel, Fáry–Wagner-tétel.
Szélességi és mélységi keresés, legrövidebb utak megkeresése (Dijkstra, Ford, Floyd algorit-
musok), PERT-módszer.

Jegyzet, tankönyv, irodalom:
Katona Gyula Y., Recski András, Szabó Csaba: A számítástudomány elemei,

Typotex, Budapest, 2002
Friedl Katalin, Recski András, Simonyi Gábor: Gráfelmélet példatár,

Typotex, Budapest, 2006.

3. SZEMESZTER

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM38 4 1 0 Vizsga 7 kötelező

Algebra 1

Előkövetelmény: Bevezetés az algebrába 2
Tematika:
Csoport és félcsoport. Csoportok alapvető tulajdonságai, csoporthomomorfizmus, részcsopor-
tok. Példák csoportokra (diédercsoportok, kvaterniócsoport), szimmetrikus és alternáló cso-
portok, diszjunkt ciklusokra való felbontás, transzpozíciók. Permutációcsoportok, csoportha-
tások, tranzitivitás, Cayley-tétel. Csoport normálosztója, faktorcsoport, homomorfizmustétel,
Noether-féle izomorfizmustételek. Ciklikus csoportok, elem rendje csoportban, Lagrange-
tétel, csoportok direkt szorzatai. Nevezetes részcsoportok: kommutátor, centrum, osztály-
egyenlet, részcsoportláncok, Jordan–Hölder-tétel. Véges p-csoportok, Sylow-tételek, kis ren-
dű csoportok szerkezetének leírása. Véges Abel-csoportok alaptétele, nilpotens és feloldható
csoportok. Szabad csoportok és szabad algebrák, polinomgyűrűk gyűrűk felett, ideálok, ma-
ximális és prímideálok, R[x] elemzése. Főideálgyűrűk, Noether-gyűrűk, egyértelmű faktori-
zációs gyűrűk. Testbővítés, faktorgyűrű, véges testek konstrukciója. Véges testek feletti vek-
torterek, ezek kódelméleti, kriptográfiai, kombinatorikai alkalmazásai. Vektorterek konstruk-
ciói: faktortér, direkt szorzat, direkt összeg, tenzorszorzat. Lineáris funkcionál és duális tér.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE92AM38 4 1 0 vizsga 7 kötelező

Analízis 1

Előkövetelmény: Kalkulus 1
Tematika:
Metrikus és normált terek alaptulajdonságai. Metrikák és metrikus terek. Metrikus alterek és
izometriák. Metrikus tér topológiája. Sorozatok metrikus terekben. Sorozatok konvergenciája
metrikus térben. Szeparábilis metrikus terek. Konvergens sorok normált térben. Metrikus és
normált terek szorzata. Kompakt halmazok metrikus terekben. Kompakt halmazok tulajdon-
ságai. Relatív kompakt halmazok. Kompakt metrikus terek jellemzése. Cantor-féle közösrész-
tétel. Bolzano–Weierstrass-tétel. Kompakt halmazok szorzata. Normák ekvivalenciája véges
dimenzióban. Függvények határértéke. Határérték értelmezése és alaptulajdonságai. Átviteli
elv határértékekre. Folytonosság értelmezése és alaptulajdonságai. Folytonosság topológikus
jellemzése. Homeomorfizmusok. Egyenletesen folytonos függvények. Kompakt halmazon

folytonos függvények alaptulajdonságai. Weierstrass-féle maximum-minimum elv. Kompakt
halmazok véges dimenziós terekben, Heine–Borel-tétel. Alkalmazások (Algebra alaptétele,
Approximáció Bernstein-polinomokkal) Teljes metrikus terek. Teljesen korlátos halmazok
jellemzése sorozatokkal, Hausdorff-tétel. Véges dimenziós normált terek teljessége. Ívszerűen
összefüggő és összefüggő metrikus terek. Baire-féle kategóriatétel, sehol sem sűrű halmazok,
első és második kategóriájú halmazok. Normált terek. Banach-terek. Banach-terek jellemzése
abszolút konvergens sorokkal. Kontrakciók, hasonlóság, Banach-féle fixponttétel. Lineáris és
multilineáris leképezések. Normált terek között ható lineáris leképezések folytonossága, ope-
rátornorma. Normált terek között ható multilineáris leképezés fogalma, folytonossága, normá-
ja. Pozitív és negatív definit, valamint indefinit leképezések jellemzése. Korlátos lineáris ope-
rátorok és funkcionálok. Hahn–Banach-tétel és néhány következménye. Korlátos lineáris ope-
rátorok terének teljessége. Banach–Steinhaus-tétel. Nyílt leképezések és zárt gráfok. Banach-
tétele korlátos inverz létezéséről. Normált terek között ható leképezések deriválása.
Jegyzet, tankönyv, irodalom:
Walter Rudin: A matematikai analízis alapjai
Terence Tao: Analysis II.
Kolmogorov, Fomin: A függvényelmélet és funkcionálanalízis elemei

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE93AM15 2 2 0 vizsga 6 kötelező

Differenciálegyenletek 1

Előkövetelmény: Bevezetés az algebrába 2 ÉS Kalkulus 2
Tematika:
Közönséges differenciálegyenletek: Explicit módon megoldható egyenlettípusok, egzakt és
lineáris egyenletek. A kezdetiérték-probléma korrekt kitűzöttsége, egzisztencia, unicitás, foly-
tonos függés a kezdeti értékektől. Közelítő megoldási módszerek. Lineáris egyenletrendsze-
rek, variációs rendszer. A stabilitáselmélet elemei, stabilitás, aszimptotikus stabilitás,
Ljapunov-függvények, stabilitás a lineáris közelítés alapján. Síkbeli autonóm egyenletek fá-
zisportréi. Laplace-transzformáció, alkalmazása differenciálegyenletek megoldására. Diszkrét
idejű dinamikai rendszerek.
Jegyzet, tankönyv, irodalom:
Simon Péter, Tóth János: Differenciálegyenletek. Bevezetés az elméletbe és az alkalmazások-

ba, Typotex, Budapest 2005.
William E. Boyce, Richard C. DiPrima: Elementary Differential Equations and Boundary

Value Problems, Wiley 2008.
J. C. Robinson: An Introduction to Ordinary Differential Equations, Cambridge University

Press 2003.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE13AM16 2 0 0 félévközi jegy 2 kötelező

Fizika 1

Előkövetelmény: Kalkulus 2
Tematika:
Tömegpont kinematikája: kinematikai mennyiségek és összefüggéseik különböző mozgások
esetén. Differenciál- és integrálszámítás a fizikában. Az inerciarendszer fogalma. Newton-
törvények. A mozgásegyenlet és néhány alkalmazása. Differenciálegyenletek a fizikában.
Fizikai kölcsönhatások és erőtörvények. Az erőtér fogalma, vektorterek a klasszikus fiziká-
ban. Koordináta-transzformációk és a relativitás elve, a speciális relativitáselmélet alapgondo-
lata. A munka fogalma, a mozgási és helyzeti energia. Tömegpontrendszer mozgása, tömeg-
középponti tétel, a lendület-, energia- és perdület megmaradásának tétele. A megmaradási
tételek szerepe a fizikában.
A disszipált mechanikai energia, termikus jelenségek.
Az elektrosztatika alapjelenségei, elektromos töltés, elektromos térerősség és elektromos po-
tenciál. Az elektrosztatika I.- és II. alaptörvénye (örvényerősség és forráserősség elektroszta-
tikus erőtérben).
Az elektromos áram jellemzése. Az elektrosztatika I. alaptörvénye stacionárius áramoknál:
Kirchhoff II. törvénye. A kontinuitási egyenlet és speciális esete: Kirchhoff I. törvénye.
Mágneses alapjelenségek, a mágneses erőtér jellemzése, a mágneses indukcióvektor. Az ál-
landó mágneses erőtér I. és II. alaptörvénye (örvényerősség és forráserősség).
Az elektromágneses indukció alapjelenségei, a Faraday-féle idukciótörvény, Lenz-törvénye.
A kontinuitási egyenlet és a mágneses tér I. alaptörvényének ellentmondása: az eltolási áram.
Maxwell-egyenletek változó elektromágneses térben (integrális alakban).
Jegyzet, tankönyv, irodalom:
Budó Á., Pócza J.: Kísérleti fizika I., Nemzeti Tankönyvkiadó, Budapest 2000
Hevesi I.: Elektromosságtan, Nemzeti Tankönyvkiadó, Budapest 1999
Tóth A.: Kibővített óravázlat (internetről letölthető anyag)

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMEGT35A0?? 2 0 0 félévközi jegy 3 kötelező

Számvitel

Tematika:
A számbavétel kialakulása, fejlődése. (A számbavételi területek céljai és feladatai. Az újra-
termelési folyamat modellje. A számbavétel hagyományos témakörei. A beszámolórészek
kapcsolódási pontjai.) A számvitel fogalomkészlete. (A pénzforgalmi és az eredményszemlé-
lethez kapcsolódó fogalmak. Gazdasági események hatása a pénzáramlásra és az eredményre.
Tartós eszközökhöz kapcsolódó fontosabb fogalmak. Leltározáshoz kapcsolódó fogalmak.
Bruttó-nettó szóhasználat a számvitelben.) A Könyvelés eszköztára és módszerei. (A könyv-
viteli és számviteli fogalmi rendszerezés. (Mintapélda a kettős könyvvitel logikai rendszeré-
re.) Könyvelés technikai alapok gyakorlása (alapműveletek, számlasoros könyvelés, idősoros

könyvelés analitikával, összesítő ellenőrző kimutatások, nyitás, zárás, mérleg, eredmény ki-
mutatás, zárlati tételek). Beszámolás és könyvvezetés. A számviteli beszámolók általános
kérdései. Mérleg értékelése és a főbb vagyonmozgások. A jövedelmezőség (eredmény) szám-
bavételéhez kapcsolódó ismeretek. Hozamok és ráfordítások. Eredmény kimutatás kétféle
megközelítésben. Mintapélda az eredmény kimutatás összeállítására. Eredménykategóriák.
Mintapélda az eredménykategóriákra. Költségek számbavételéhez kapcsolódó ismeretek.
Mintapélda a kiadások, költségek és ráfordítások közötti eltérésre. Költségek csoportosítása.
Költségkimutatások. Költség elszámolási technikák (vásárolt és saját termelésű készletekre).
Néhány kiemelt vagyon- és forráselem értelmezése, struktúrája, elszámolási szabályai. (Be-
fektetett eszközök számviteli szabályozása. Saját tőke értelmezése, struktúrája, elszámolási
szabályai. Osztalékfizetés. Alapítás és a különleges céghelyzetek.)

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE95AM29 4 0 0 vizsga 6 kötelező

Valószínűségszámítás 1

Előkövetelmény: Kalkulus 2 ÉS Kombinatorika és gráfelmélet 1
Tematika:
Bevezető, alapfogalmak: empirikus háttér, eseménytér, események algebrája, valószínűség,
kombinatorikus megfontolások, szitaformula, urnamodellek, geometriai valószínűség.
Feltételes valószínűség: alapfogalmak, teljes valószínűség tétele, Bayes-tétel, alkalmazások.
Sztochasztikus függetlenség.
Diszkrét valószínűségi változók: alapfogalmak, diszkrét eloszlás, bináris-, binomiális-,
hipergeometrikus-. geometriai-, negatív binomiális eloszlások. Poisson approximáció, Poisson
eloszlás. Alkalmazások.
Valószínűségi változók általános fogalma: eloszlásfüggvények és alaptulajdonságaik, abszolút
folytonos szinguláris eloszlások. Nevezetes abszolút folytonos eloszlások: egyenletes, expo-
nenciális, normális (Gauss), Cauchy. Valószínűségi eloszlások transzformáltjai, sűrűségfügg-
vény transzformációja.
Valószínűségi eloszlások jellemzői: várható érték, medián, szórásnégyzet, alaptulajdonságaik.
Nevezetes eloszlásoknál ezek számolása. Steiner-tétel. Alkalmazások.
Együttes eloszlások: együttes eloszlásfüggvények, peremeloszlások, feltételes eloszlások.
Nevezetes együttes eloszlások: polinomiális, többdimenziós normális. Feltételes eloszlás- és
sűrűségfüggvények. Várható érték vektor, kovariancia mátrix, Schwarz-tétel.
Nagy számok gyenge törvénye: NSZT binomiális eloszlásra (Bernoulli). Markov- és
Csebisev-egyenlőtlenség. Nagy számok gyenge törvénye teljes általánosságban. Alkalmazás:
Weierstrass approximációs tétele.
Binomiális eloszlás normális approximációja: Stirling-formula, DeMoivre–Laplace-tétel. Al-
kalmazások. Normális fluktuációk általában, Centrális határeloszlás-tétel.
Jegyzet, tankönyv, irodalom:
Balázs Márton és Tóth Bálint: Valószínűségszámítás 1 jegyzet.
Rényi Alfréd: Valószínűségszámítás. Tankönyvkiadó 1972
William Feller: An Introduction to Probability Theory and its Applications

(magyar kiadás: Műszaki Könyvkiadó)

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM46 0 0 0 félévközi jegy 1 kötelező

Valószínűségszámítás programozási feladatok

Előkövetelmény: Informatika 2 ÉS [Valószínűségszámítás 1]
Tematika:
A tárgy célja a Valószínűségszámítás 1 című tárgy tematikájához kapcsolódó programozási
feladatok megoldásán keresztül a hallgatók programozási képességeinek szinten tartása, és
egyúttal a valószínűségszámítás alapfogalmainak véletlen események szimuláción keresztül
való jobb megértésének elősegítése.

4. SZEMESZTER

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMEVISZAB01 2 2 0 vizsga 4 kötelező

Algoritmuselmélet

Előkövetelmény: Kombinatorika és gráfelmélet 1 ÉS Informatika 2
Tematika:
Mintaillesztés. Naív algoritmus, Rabin-Karp (ujjlenyomatos) algoritmus. A véges automatás
megoldás.
Determinisztikus és nemdeterminisztikus véges automaták, ezek ekvivalenciája. A reguláris
kifejezés fogalma, kapcsolata a reguláris nyelvekkel, véges automatákkal (az automatából
reguláris kifejezés irány legfeljebb vázlatosan). A véges automata mint lexikális elemzők.
Környezetfüggetlen nyelvtanok. Levezetési fák, bal- és jobboldali levezetés. Az egyértelműen
levezethető szó, egyértelmű nyelvtan, nyelv fogalma, algoritmikus jelentősége.
A (nemdeterminisztikus) veremautomata. A veremautomaták és a környezetfüggetlen nyelvek
kapcsolata (részletesen a nyelvtanból automata irány). Az elemzés feladata (parser).
A Turing-gép, mint a legáltalánosabb automata. Church–Turing-tézis. A P, NP, coNP osztá-
lyok, kapcsolatuk. A Karp-redukció fogalma, NP-teljesség.
Cook–Levin-tétel (vázlatosan), a SAT, 3SAT, 3SZÍN NP-teljessége
További NP-teljes nyelvek:MAXFTL, H, H-út, Utazóügynök, 3DH, RH, Partíció, Hátizsák,
Részgráfizo (nagyrészt csak az NP-beliség bizonyításával). Nyitott kérdés: a Gráfizo bonyo-
lultsága.
A lineáris és az egészértékű programozás feladata. LP polinom idejű (biz. nélkül), IP NP-
teljes. Korábbi problémák átfogalmazása egészértékű programozássá. Elágazás és korlátozás
(pl. független pontok, színezés).
Dinamikus programozás (pl. Hátizsák, leghosszabb közös részsorozat).
Közelítő algoritmusok: utazóügynök probléma így is nehéz, az euklideszi változatára 2-
közelítő algoritmus, Ládapakolásra a FirstFit algoritmus 2-közelítésének bizonyítása, Ibarra-
Kim-tétel (tetszőlegesen jól lehet közelíteni) kimondva.
Összehasonlítás alapú rendezések és elemzésük (buborék, beszúrásos, összefésüléses, gyors-
rendezés). Alsó becslés a szükséges összehasonlítások számára. Nem összehasonlítás alapú
rendezések és elemzésük: ládarendezés, radix rendezés.

Lineáris és bináris keresés, az utóbbi optimalitása. Keresőfa fogalma, tulajdonságai, haté-
konysága.
Egy kiegyensúlyozott keresőfa: a piros-fekete fa fogalma, tulajdonsága. Egy másik hatékony
adatszerkezet: a 2-3 fa, illetve a B-fa fogalma, tulajdonságai, előnyei.
Ismétlés, összefoglalás, tartalék.
Jegyzet, tankönyv, irodalom:
Rónyai Lajos, Ivanyos Gábor, Szabó Réka: Algoritmusok, Typotex, Budapest, 1999.
T. Corman, C. Leiserson, R. Rivest, C. Stein: Új algoritmusok, Scolar Kiadó, 2003.
Csima Judit, Friedl Katalin: Nyelvek és automaták, elektronikus jegyzet
Feladatgyűjtemény: cs.bme.hu/algel/fasor.pdf

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM47 0 0 0 félévközi jegy 1 kötelező

Algoritmuselmélet programozási feladatok

Előkövetelmény: Informatika 2 ÉS [Algoritmuselmélet]
Tematika:
A tárgy célja az Algoritmuselmélet című tárgy során tanult algoritmusok programozásán ke-
resztül a hallgatók programozási képességeit szinten tartani, és egyúttal az algoritmusok jobb
megértését is elősegíteni.
Jegyzet, tankönyv, irodalom:
Magnus Lie Hetland: Python Algorithms, Mastering Basic Algorithms in the

Python Language, Apress, 2010

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE92AM39 2 2 0 vizsga 5 kötelező

Analízis 2

Előkövetelmény: Analízis 1
Tematika:
Szigma-gyűrűk és algebrák. Halmazfüggvények. Lebesgue-mérték felépítése. Külső mérték.
Mérhető halmazok. Külső mérték által definiált mérték, mérték által definiált külső mérték.
Nem Lebesgue-mérhető halmaz konstrukciója. Mérhető tér, mértéktér. Mérhető függvények.
Mértékben való konvergencia, kapcsolata a mm. konvergenciával. Mérhető függvény integ-
rálja. Beppo–Levi-tétel, Fatou-lemma, Lebesgue-féle majorált konvergencia tétel. Az integrál
szigma-additivitása. Lp-terek, Hölder- és Minkowski-egyenlőtlenség. Az integrál abszolút
folytonossága. Riemann-gömb. Komplex sorozatok határértéke és tulajdonságai. Komplex
függvények határértéke, folytonossága. Többrétű és többértékű függvények és relációk. Elemi
függvények hatványsor-előállítása. Euler-formula. Komplex logaritmus függvény. Komplex
differenciálhatóság. Cauchy-Riemann egyenletek. Regularitás és elemi következményei. Re-
guláris és harmonikus függvények, harmonikus társ. Komplex vonalintegrál, helyettesítéses
integrál. Newton–Leibniz-formula komplex változóban. Goursat-lemma, általánosított

Goursat-lemma. Cauchy integráltétel és integrálformula konvex tartományon. Görbe indexe.
Egyszeresen összefüggő tartomány. Cauchy-integráltétel és integrálformula egyszeresen ösz-
szefüggő és általános tartományon. Primitív függvény. Morera-tétel. Reguláris függvény hat-
ványsorba fejtése. Liouville-tétel, algebra alaptétele. Gyök multiplicitása. Unicitási tétel. Lau-
rent-sor. Izolált szingularitások osztályozása, jellemzésük a függvény viselkedésével illetve
Laurent-sorával. Residuum, residuum-tétel. Pólus residuumának kiszámítása. Logaritmikus
residuum, argumentum-elv. Rouché-tétel. Nyílt leképezés tétele. Maximumelv, minimumelv.
Jegyzet, tankönyv, irodalom:
Járai Antal: Mérték és integrál
Szőkefalvi-Nagy Béla: Komplex függvénytan
W. Rudin : Real and complex analysis

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE94AM19 2 1 0 félévközi jegy 4 kötelező

Differenciálgeometria 1

Előkövetelmény: Geometria ÉS Kalkulus 2
Tematika:
A görbe fogalma, paraméterezése, átparaméterezés, ívhossz. Ívhossz izometriával szembeni
invarianciája, az érintővektor fogalma, a görbület fogalma, általános görbületfogalom, Fox-
Milnor-tétel. A normálvektor fogalma, az előjeles görbület fogalma, totális görbület és kon-
vexitás. Globális tételek: négy csúcspont tétele, izoperimetrikus egyenlőtlenség. Frenet-
formulák, torzió, a görbeelmélet alaptétele.
A felület fogalma. A Gauss-görbület, főgörbületek. Intrinsic geometria, felületek izometriái.
Theorema Egregium. Christoffel-szimbólumok, PMC-egyenletek. A felületelmélet alaptétele.
Kovariáns deriválás, Lie-zárójel, Riemann-féle görbületi tenzor. A geodetikus görbület. A
Gauss–Bonnet-tétel és alkalmazásai.
Jegyzet, tankönyv, irodalom:
Manfredo Do Carmo: Differential Geometry of Curves and Surfaces
Szőkefalvi-Nagy Gyula, Gehér László, Nagy Péter: Differenciálgeometria (1979)

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM44 2 0 2 félévközi jegy 4 kötelező

Informatika 3

Előkövetelmény: Informatika 2 ÉS Valószínűségszámítás programozási feladatok
Tematika:
A tárgy célja a hatékony természettudományi számításokban alapvető C++ nyelv alap-
elemeinek megismerése.
C++ programok fordítása, programozói környezet. A C++ alapjai. Input/output. Beépített
adattípusok, int, double, char, bool, complex. Vezérlő utasítások: if, switch, for, while, do.
Kivételek (Python ismétlésként). Függvények.

Operátor értelmezésének kiterjesztése (racionális szám struct); ezen keresztül referenciák (a
+= b, cout << tört, cin >> tört).
Objektumorientált programozás a C++ nyelvben: objektum, osztály, egységbezárás,
tagfüggvény, konstruktor, destruktor (saját komplex osztály, belül re+im vagy r+fi
adattagokkal).
Tömbök használata C++-ban. Pointerek, kapcsolatuk a tömbökkel. Tömb átadása
függvénynek, cím szerinti átadás.
Fájlkezelés. Alap algoritmusok, maximumkeresés, rendezés stb. Saját tört, saját komplex
osztály + fájlkezelés. Parancssori argumentumok (rendez input.txt output.txt).
Dinamikus memóriakezelés, new[], delete[].
Saját sztring vagy vektor osztály, konstruktor, destruktor, másoló konstruktor, értékadó
operátor szerepe.
Öröklés. Geometriai alakzatos példa. Heterogén kollekció.
Függvénysablon, osztálysablon, template használata: Vektor<int>, Vektor<double>,
Matrix<double>, Matrix<complex>.
Könyvtárak használata. Fordítás menete, header fájlok.
Jegyzet, tankönyv, irodalom:
Bjarne Stroustrup: A C++ programozási nyelv. Kiskapu Kiadó.
Edward Scheinerman: C++ for Mathematicians. An Introduction for Students

and Professionals. CRC Press.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE93AM19 2 2 0 vizsga 5 kötelező

Operációkutatás

Előkövetelmény: Bevezetés az algebrába 2 ÉS Kalkulus 2
Tematika:
Bevezető; konvex halmazok, poliéder, politop, Krein–Milmann-tétel. Szeparáció, Farkas-
lemma. Lineáris programozási feladat, bázis, bázis megoldás, optimális megoldás. Szimplex
algoritmus. Kétfázisú szimplex algoritmus, degeneráció, indexválasztási szabályok.
Módosított szimplex algoritmus. Érzékenység vizsgálat. Gyenge és erős dualitás tétel.
Hálózati folyamfeladatok, algoritmusok. Hálózati szimplex algoritmus. Szállítási feladat,
hozzárendelési feladat, Magyar-módszer. Egészértékű programozás: korlátozás és
szétválasztás módszere, dinamikus programozás, vágósíkos eljárások. Betekintés a
játékelméletbe.
Jegyzet, tankönyv, irodalom:
Varró D.: Operációkutatás, Akadémiai Kiadó, 2014.
Prékopa A.: Lineáris programozás, Bolyai, 1968.
Gáspár L., Temesi J.: Lineáris programozási gyakorlatok, Nemzeti Tankönyvkiadó, 1994.
Wayne L. Winston: Operációkutatás, Módszerek és alkalmazások, I-II. kötet,

Aula, Budapest, 2003.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE95AM31 2 0 2 vizsga 5 kötelező

Statisztika 1

Előkövetelmény: Valószínűségszámítás 1
Tematika:
Véletlen mintavételezés, statisztikában leggyakrabban előforduló valószínűségi modellek.
Leíró statisztikák, empirikus kovariancia, korreláció, kontingenciatáblák. Statisztikai
becslések elvárt tulajdonságai. Maximum likelihood elv. Konfidenciaintervallumok.
Statisztikai hipotézisvizsgálat elvei, fogalmai. Erőfüggvény vizsgálata. Statisztikai próbák egy
kezelés hatásának vizsgálatára, u- és t-próba. Két kezelés hatásának összehasonlítása,
kétmintás u- és t-próba. Hipotézisvizsgálatok a szórásra, két populáció szórásának
összehasonlítása, Fisher F-próba. Kategorikus változók vizsgálata, kontingenciatáblák, chi-
négyzet próba. Egyéb nemparaméteres próbák: előjel- és Wilcoxon-próba. Lineáris
regresszió. Linearizáció. Varianciaanalízis elvei. Bevezetés a Bayes-becslések használatába,
frekventista és Bayes-i megközelítés. Idősorok statisztikái. Gyakorlati kérdések: a
mintaelemszám választása, normalitásvizsgálat, újramintavételezés.
A labor gyakorlatokon az előadáson tárgyalt módszereket alkalmazzuk adatrendszerekre
(R vagy PSPP programcsomag segítségével).
Jegyzet, tankönyv, irodalom:
G. K. Bhattacharyya, R. A. Johnson: Statistics – Principles and Methods, Wiley, 2014.

(magyar fordítás vagy kivonat készül).
Bolla M., Krámli A.: Statisztikai következtetések elmélete, Typotex, Budapest, 2012.

5. SZEMESZTER

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE95AM33 4 0 0 vizsga 4 kötelező (Sztoch.)
kötelezően vál.

A modern valószínűségszámítás eszközei
Előkövetelmény: Valószínűségszámítás 1
Tematika:
A tárgy célja a modern valószínűségszámításban használt legfontosabb kombinatorikai, lineá-
ris algebrai, valós függvénytani, mértékelméleti, komplex függvénytani, funkcionálanalízis-
beli és geometriai eszközök megtanítása.
Példákon keresztül bemutatjuk ezek valószínűségszámításbeli alkalmazását, de a hangsúly az
eszköztár kifejlesztésén van. A megszerzett tudás egy részét az MSc képzésben fogjuk hasz-
nosítani.
Kombinatorika: Generátorfüggvény-módszer. Stirling-formula, Euler Gamma-függvény. To-
pológia: Konvergencia metrikus téren és topológikus téren. Kompaktság. Szorzattér, szorzat-
topológia, Tyihonov-tétel. Lineáris algebra: Belső szorzatterek, Cauchy–Schwarz-
egyenlőtlenség. Mátrixok hatványozása, analitikus mátrix-kalkulus. (Alkalmazás: Markov-

átmenetvalószínűségek.) Függvénytranszformációk: Laplace-transzformáció. Fourier-
sorfejtés, Fourier-transzformáció, diszkrét Fourier-transzformáció. (Alkalmazás: karakterisz-
tikus függvény.) Legendre-transzformáció. Mértékelmélet: Integrálás és deriválás felcserélhe-
tősége. Egyenletes konvergencia és folytonosság. (Alkalmazás: karakterisztikus függvény
differenciálhatósága.) Jensen-egyenlőtlenség. Abszolut folytonosság, Radon–Nikodym-tétel.
(Alkalmazás: feltételes várható érték.) Mértékek előretoltja, helyettesítéses integrál. (Alkal-
mazás: Valószínűségi változók eloszlása, eloszlások várható értéke.) Szorzattér, szorzatmér-
ték. Fubini-tétel. (Alkalmazás: függetlenség.) Mértékek dekompozíciója, feltételes mérték,
faktormérték. Komplex függvénytan: Reziduum-tétel, Laurent-sorfejtés. (Alkalmazás:
konvolóciók és karakterisztikus függvények számolása.) Analitikus kiterjesztés, Vitali tétel.
Funkcionálanalízis: Korlátos operátorok spektruma, rezolvens, spektrálsugár. Hahn–Banach-
tétel. Ck terek, Arsela–Ascoli-tétel. Folytonos lineáris funkcionálok, Riesz–Markov-tétel. Du-
ális terek, gyenge csillag topológia, feszesség. Fourier-transzformáció még egyszer, Riesz–
Fischer-tétel.
Jegyzet, tankönyv, irodalom:
Járai Antal: Mérték és integrál
Rudin: Functional Analysis

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM49 2 0 0 félévközi jegy 2 kötelezően vál.

A web matematikája

Előkövetelmény: Algoritmuselmélet ÉS Valószínűségszámítás 1 ÉS Informatika 1
Tematika:
Keresés az interneten. A Page Rank definíciója. Markov-láncok és bolyongás gráfokon. A
Page Rank átfogalmazása és két alkalmazás: Jeh–Widom-skálázás, személyre szabott keresés.
Kleinberg módszere (a HITS algoritmus). Mátrixok szinguláris felbontása, gráfklaszterezés és
a Kleinberg-algoritmus. Nevezetes gráfmodellek. Fokszámeloszlások vizsgálata. Kis világ
modell. Web-es keresőrendszerek felépítése.

Jegyzet, tankönyv, irodalom:
http://www.ilab.sztaki.hu/~benczur/wwwmat.html

Tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMEVISZA027 2 2 0 vizsga 4 kötelező (Adattud.)
kötelezően vál.

Adatbáziskezelés

Előkövetelmény: Algoritmuselmélet
Tematika:
Adatbáziskezelő rendszerek jellemzői, elvárások a rendszerrel szemben, a rendszer részei. Az
adatbáziskezelő rendszerek története, az adatbáziskezelő rendszerhez fordulás szintjei. Adat-
modellezés alapfogalmai, E/K diagrammos adatmodellezés alapfogalmai, egyedhalmaz, attri-

http://www.ilab.sztaki.hu/%7Ebenczur/wwwmat.html

bútumok, kapcsolatok megadásának módja, E/K kapcsolatok jellege, többes kapcsolat bináris-
sá írása, alosztályok, megszorítások. Relációs adatmodell, relációs algebra műveletei, szár-
maztatott műveletek, E/K átírása relációs sémára. Sorkalkulus, oszlopkalkulus, példák, biz-
tonságos kifejezések. SQL alapfogalmai, alaputasítások, DML, DDL, beágyazott lekérdezé-
sek, példák. MySQL használata. Funkcionális függőség, logikai következmény, Armstrong-
axiómák, igazság tétel. Lezárás, igazság és teljességi tétel. Szuperkulcs, kulcs, algoritmus a
lezárásra, felbontások, hűséges felbontás, BCNF, normalizálás, függőségőrző felbontás. 3NF,
3NF-re bontás. Lekérdezések végrehajtása, fizikai terv, lekérdezések optimalizálása. Fizikai
szervezés: alapfogalmak, szekvenciális szervezés, hash, dinamikus hash, növelhető hash, in-
dexelés alapfogalmai, ritka és sűrű index. Tranzakciókezelés alapfogalmai: tranzakció fogal-
ma, atomicitás, elkülönítés, konzisztencia, tartósság. Többfelhasználós működés: soros,
sorosítható ütemezés, sorosíthatóság elérése zárakkal. Sorosíthatósag tesztelése az egyszerű
tranzakciómodellben a sorosítási gráffal; sorosítási gráf vizsgálata, 2PL. RLOCK/WLOCK
modell: zárfajták, használatuk, problémák zárakkal, sorosíthatóság tesztelésére 2 módszer.
rendszerhibák: napló, naplózás, visszaállítás, UNDO, REDO protokoll, UNDO/REDO proto-
koll, archiválás. Nem relációs adatbázisok.
Jegyzet, tankönyv, irodalom:
Gajdos: Adatbázisok, Műegyetemi Kiadó 2000.
Ullman, Widom: Adatbázisrendszerek, alapvetés, Panem, 1998.
Garcia, Ullman, Widom: Adatbázisrendszerek megvalósítása, Panem, 2001.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE91AM39 4 0 0 vizsga 4 kötelező (Elméleti)
kötelezően vál.

Algebra 2

Előkövetelmény: Algebra 1
Tematika:
Testbővítések, szorzattétel, egyszerű algebrai bővítések konstrukciója és egyértelműsége, vé-
ges és algebrai bővítések. Normális bővítés, felbontási test, szeparábilis bővítés, véges testek,
Wedderburn-tétel. Galois-csoport, a körosztási polinom irreducibilitása, primitív n-edik egy-
séggyökkel való bővítés Galois-csoportja. Galois-kapcsolat, A Galois-elmélet főtétele. A
Galois-elmélet alkalmazásai: az algebra alaptétele, szerkeszthetőség, gyökjelekkel való meg-
oldhatóság, Abel-Ruffini-tétel. Algebrai lezárt létezése és egyértelműsége, transzcendens bő-
vítés, e transzcendenciája, a Gelfand–Schneider-tétel.
Számelméleti alapfogalmak ismétlése, az Euler-féle ϕ-függvény. Lineáris kongruenciák és
kongruenciarendszerek, magasabb fokú binom kongruenciák, diszkrét logaritmus, prímhat-
vány modulusú kongruenciák. Másodfokú kongruenciák, Legendre- és Jacobi-szimbólum,
kvadratikus reciprocitás. Prímszámok: végtelen sok prím van, a prímek közti hézagok,
Csebisev-tétel, prímek reciprokösszege, Dirichlet-tétel (nk + 1)-re. Számelméleti függvények:
d(n), σ(n), ϕ(n). Multiplikativitás, konvolúció, összegzési függvény multiplikativitása, Möbi-
us-függvény, megfordítási-tétel. Prímszámtétel, n-edik prím nagyságrendje, prímtesztek, Ra-
bin–Miller-teszt, RSA-függvény. Diofantoszi egyenletek: lineáris diofantoszi egyenletek
megoldása, pitagoraszi számhármasok, kétnégyzetszám-tétel, Gauss-egészek.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM48 2 0 0 vizsga 2 kötelezően vál.

Az adatbiztonság matematikai alapjai

Előkövetelmény: Bevezetés az algebrába 2
Tematika:
A tárgy célja a kódelmélet és a kriptográfia matematikai alapjainak megismerése. A tárgy a
bizonyítható biztonság modern fogalmára épít.
A kódelmélet és a kriptográfia információelméleti alapjai. Alapvető kommunikációs- és hi-
bamodellek. A bináris szimmetrikus csatorna. Kódolás, dekódolás, Hamming-távolság. A
(blokk) kódok alapvető paraméterei. Véges testek aritmetikája, polinomok véges testek felett.
Lineáris kódok, generátormátrix, ellenőrző mátrix. Szindróma dekódolás. A Hamming-kód.
Ciklikus kódok és ideálok. BCH-kódok. Reed-Solomon- és Justensen-kódok. Az MDS-korlát,
optimális kódok. Golay-kódok, perfekt kódok. Korlátok a kódparaméterekre: Varshamov-
Gilbert, Delsarte, gömbkitöltési. Reed-Muller-kódok. Kapcsolatuk a Boole-függvényekkel.
Goppa-kódok, nem lineáris kódok, konvolúciós kódok.
Klasszikus kripotgráfia elemei. A modern kriptográfia alapjai: a bonyolultságelmélet, szám-
elmélet, a bizonyítható biztonság. Kiszámíthatóság – egyirányú és egyirányú kiskapufüggvé-
nyek (diszkrét logaritmus, RSA-függvény, Rabin négyzetre emelés függvénye, prím
faktorizációval való kapcsolatuk). Álvéletlen generátorok, álvéletlen függvények. Nemfeltáró
bizonyítások, és létezésük NP-problémákra. Kódolás és hitelesítés módszerei (privát kulcsú
rendszerek, szimmetrikus titkosítási sémák, nyilvános kulcsú rendszerek, kulcs csere (Diffie-
Hellman). Kriptográfiai protokollok: két résztvevős protokollok (oblivious transzfer, bit rábí-
zás, ...), több résztvevős protokollok, titokmegosztás, elektronikus választás, digitális pénz.
Jegyzet, tankönyv, irodalom:
Hall: Notes on Coding theory, http://users.math.msu.edu/users/jhall/classes/codenotes/coding-

notes.html
Katz, Lindell: Introduction to Modern Cryptography, Chapman & Hall, 2008

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE95AM36 4 0 0 vizsga 4 kötelező (Adattud.)
kötelezően vál.

Bevezetés az adattudományba 1

Előkövetelmény: Informatika 2 ÉS Statisztika 1
Tematika:
A tárgy célja az adattudomány alapfogalmainak a korábban megszerzett matematikai ismere-
tekre épülő, gyakorlati megközelítésű megismertetése. A hallgatók a kezdetektől teljes, a gya-
korlati életből vett valós alkalmazási példákon keresztül az ismereteket megtapasztalva, egy-
fajta spirál mentén egyre mélyebbre haladva precíz elméleti és egyúttal praktikus gyakorlati
ismeretekhez jutnak. Az elméleti ismeretek gerincét a gépi tanulás algoritmusai adják, a gya-
korlati feladatok építenek a Python nyelv ismeretére.
Előadás: Történet, példák, esettanulmányok, az adattudományba sorolható diszciplínák.
Ellenőrzött tanulás – Lineáris Modellek + modell validálás. Legkisebb négyzetek módszere.
Lineáris Regresszió. Gradiens módszer, maximum-likelihood becslés. Polinomiális regresz-

http://users.math.msu.edu/users/jhall/classes/codenotes/coding-

szió, logisztikus regresszió, Perceptron, Newton-módszer, Naive-Bayes. Általánosított lineáris
modellek (Exponenciális család), tanulási/validációs/tesztelési halmaz, cross-validáció, Bias-
Variance tradeoff, regularizáció, Precision-Recall, F1-score, ROC görbe. SVM, lineáris SVM,
kernel trükk. Neurális hálók. Döntési fák. Véletlen erdők. Boosting. Nem Ellenőrzött tanulás.
Klaszterezés. K-means klaszterezés. EM algoritmus. PCA, ICA. Nagyobb esettanulmányok,
kitekintés.
Gyakorlat: Az adatmanipulálás, prediktív analízis, megjelenítés lépései valódi adatokkal (pl.
kaggle) elsősorban Python-csomagok (pandas, scikit-learn, matplotlib, ggplot) és R használa-
tával.
Jegyzet, tankönyv, irodalom:
Szőkefalvi-Nagy Gyula – Gehér László – Nagy Péter: Differenciálgeometria, 1979
Strommer Gyula: Geometria, 1988, 1992; (44518)
Vermes Imre: Geometria útmutató és példatár, 1991; (410661)

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE93AM18 2 2 0 vizsga 4 kötelező (Mérnök.)
kötelezően vál.

Differenciálegyenletek 2

Előkövetelmény: Differenciálegyenletek 1 ÉS Kalkulus 2
Tematika:
Dinamikai rendszer fogalma, autonóm rendszerek egyensúlyi pontjai, linearizálás, egyensúlyi
helyzetek osztályozása, stabil, instabil, centrális sokaság. Nevezetes bifurációk: nyereg-
csomó, vasvilla, transzkritikus, zipzár, Hopf-bifurkáció. Ljapunov direkt módszer, LaSalle-
elv, vonzási tartomány, vonzó halmaz, globális stabilitás, Ljapunov direkt módszer nem auto-
nóm rendszerre. Alkalmazások: konzervatív, Hamilton, gradiens rendszerek. Határhalmazok,
periodikus pályák, Poincaré leképezés, Poincaré-Bendixson elmélet, periodikus pályák 2 dim-
ban, ω-határhalmaz szerkezete, Liénard-tétel (periodikus pálya létezéséről). Periodikus pályák
stabilitása, Floquet elmélet, Ljapunov-exponens, periodikusan gerjesztett differenciálegyenle-
tek. Biológiai, mechanikai, elektrotechnikai alkalmazások, modellalkotás. Populációdinamikai
modellek, RLC-kör, Liénard, van der Pol egyenlet, dinamikai vizsgálat. Diszkrét dinamikai
rendszerek, egyensúlyi pont stabilitása, periodikus pálya, bifurkáció, káosz. Lorenz-rendszer
vizsgálata, káosz, különös attraktor..
Jegyzet, tankönyv, irodalom:
M. W. Hirsch, S. Smale, R. L. Devaney: Differential Equations, Dynamical Systems, and

Introd. to Chaos, Elsevier, 2013.
Rouche, N; Habets, P; Laloy, M: Stabilitáselmélet, A Ljapunov-féle direkt módszer,

Műszaki Könyvkiadó, Budapest, 1984.
M. Farkas: Periodic Motions, Springer-Verlag, New York, 1994.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE13AM17 2 0 0 félévközi jegy 2 kötelezően vál.

Fizika 2

Előkövetelmény: Fizika 1
Tematika:
A rezgés és hullámtan elemei. Rugalmas hullámok. Az egydimenziós hullámegyenlet szár-
maztatása. Hullámok két- és három dimenzióban. Energiaterjedés hullámban. Hullámok szu-
perpozíciója. Fázis- és csoportsebesség.
A Maxwell-egyenletek differenciális alakjainak származtatása. Az elektromágneses hullám-
egyenlet. Elektromágneses hullámok, energiaterjedés elektromágneses hullámban.
A speciális relativitáselmélet alapjai. A Michelson–Morley-féle kísérlet. A Lorentz-
transzformáció. Idődilatáció és Lorentz-kontrakció. Invariáns távolságnégyzet és sajátidő.
Energia–impulzus-négyesvektor és megmaradás. Energia-tömeg ekvivalencia.
A kvantumfizika bevezető kísérletei: fotoeffektus és Compton-effektus. A de Broglie-féle
hullámhipotézis. Részecske-hullám dualizmus a mikrovilágban. Az atomi színképek és a
Bohr-féle posztulátum. A Rutherford-féle kísérlet és a Bohr-modell. A hullámmechanika
alapjai. A stacionárius Schrödinger-egyenlet és a hullámfüggvény valószínűségi értelmezése.
A stacionárius Schrödinger-egyenlet megoldása néhány egyszerűbb esetben. Az alagúteffek-
tus. A határozatlansági relációk és jelentésük. A hidrogénatom: sajátfüggvények és sajátérté-
kek.
Az indukált emisszió és a természetes vonalszélesség. A lézer működésének alapgondolata.
Néhány lézertípus és a lézerek gyakorlati felhasználása.
Az erős kölcsönhatás mezonelméletének alapgondolata, az atommag-erők eredete. Az atom-
magok tulajdonságai, kötési energia. A gyenge kölcsönhatás. Magsugárzások. Maghasadás és
atommag-fúzió.
Jegyzet, tankönyv, irodalom:
Budó Á., Pócza J.: Kísérleti fizika I., Nemzeti Tankönyvkiadó, Budapest 2000.
Budó Á., Mátrai T.: Kísérleti fizika III., Tankönyvkiadó, Budapest 1970.
M. Alonso, E. J. Finn: Fundamental University Physics Vol. II-III., Addison Wesley,

Reading Massachusets, 1980

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE92AM40 4 0 0 vizsga 4 kötelező (Mér, Op)
kötelezően vál.

Funkcionálanalízis 1

Előkövetelmény: Analízis 2
Tematika:
Lineáris terek: lineáris leképezések, algebrai duális, lineáris leképezések mátrixa. Lineáris
terek tenzorszorzata: szimmetrikus és antiszimmetrikus tenzorszorzat, bázisok, determináns.
Normált terek: példák, Hölder és Minkowski-egyenlőtlenségek, lineáris leképezések folyto-
nossága és korlátossága, operátor normája. Banach-terek: abszolút konvergens sorok konver-

genciája és átrendezhetősége, az exponenciális függvény, Neumann-sor. Nevezetes tételek
Banach-terekben: nyílt leképezés tétele, egyenletes korlátosság tétele, alkalmazás Fourier-
sorokra. Duális tér: elpé terek duálisa, Hahn–Banach-tétel, a folytonos függvények terének
duálisa. Hilbert-tér: bázis szerinti kifejtés, Riesz lemma, projekció tétel, Riesz-féle reprezen-
tációs tétel. Speciális függvények: Hermite-, és Legendre-polinomok, sorfejtések. Hilbert-
terek és lineáris operátorok tenzorszorzata: az algebrai tenzorszorzat és Hilbert-terek
tenzorszorzata közötti különbség, L2-terek tenzorszorzata, elemi tenzor normája. Az
adjungált: korlátos operátor adjungáltja, önadjungált operátorok, unitér operátorok és projek-
ciók, példák. Topológiák: gyenge topológia a Hilbert-téren, operátorok ponkénti és ponton-
kénti gyenge konvergenciája, önadjungált operátorok monoton sorozata, unitérek topologikus
csoportja. Korlátos operátor spektruma: a spektrum osztályozása, spektrál sugár, rezolvens,
spektrum nem üres zárt halmaz állítás bizonyítása. Kompakt operátorok: a kompakt operáto-
rok ideálja, Hilbert-Schmidt-féle integráloperátor, Green-függvény, Riesz-Schauder tétel. A
Fourier-transzformáció: az L1-téren, kiterjesztés az L2-tér unitér operátorává, spektruma, a
Fourier-transzformált differenciálhatósága, a Schwartz-tér és topológiája, duálisa,
disztribuciók. Nemkorlátos operátorok: az adjungált és szimmetrikus operátorok, a Laplace-
operátor, példák. A spektráltétel. Egy-paraméteres unitér csoportok.
Jegyzet, tankönyv, irodalom:
Petz Dénes: Lineáris analízis (Akadémiai Kiadó, 2004)
Reed, Simon: Functional Analysis
Kolmogorov, Fomin: A függvényelmélet és a funkcionálanalízis elemei

Tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM40 2 0 0 vizsga 2 kötelezően vál.

Halmazelmélet

Előkövetelmény: A matematika alapjai
Tematika:
Halmazok ekvivalenciája. Halmaz és hatványhalmaza nem ekvivalens. Számosság naiv defi-
níciója és a definíció ellentmondásossága. A ZFC axióma rendszer. Új operációk és relációk
bevezetése. Rendezett pár, függvény, reláció, direkt szorzat fogalma. Rendezett halmaz,
jólrendezés, kezdőszelet fogalma. Rendszámok és alaptulajdonságaik. A rendszámok valódi
osztályt alkotnak. Rákövetkező és limesz rendszámok. Transzfinit indukció és rekurzió. A
kiválasztási axióma ekvivalensei. Számosság operációk, számosságok rendezése, a számosság
aritmetika alap tétele. Kofinalitás operáció. Néhány nevezetes ZFC-től független állítás. ZFC
eldönthetetlensége. A halmazelmélet modelljeiről.
Jegyzet, tankönyv, irodalom:
Hajnal András, Hamburger Péter: Halmazelmélet, Tankönyvkiadó, 1983.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE91AM45 0 0 2 félévközi jegy 2 kötelező (Adat,Szt)
kötelezően vál.

Informatika 4

Előkövetelmény: Informatika 3
Tematika:
A tárgy célja a JAVA nyelv megismerése és használatának gyakorlása.
Nyelvi blokk: Java programozási nyelv alapjai, vezérlési szerkezetek, adattípusok, tömbök,
fordítás és futtatás parancssorból. Objektum-orientált programozás a JAVA-ban: osztályok,
objektumok, ezek viszonya, fordítás és futtatás egy fejlesztői környezetből. Öröklődés, abszt-
rakt osztályok. Interfészek, polimorfizmus.
Alkalmazások: Komolyabb ismerkedés egy fejlesztői környezettel, refaktorálás, átlátható,
tiszta kód írása. Csomagok kezelése, Java I/O, szerializáció, kivételkezelés. Külső adatbázis
kezelése Javaból, sql adatbázisra való csatlakozás, letöltött csomagok használata. 2D-s grafika
Javaban. Események kezelése, animáció.
Kitekintés: Nagyobb méretű szoftver fejlesztése, test-driven developement, JUnit teszt. Ver-
ziókövető rendszer használata.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMEVISZA026 2 2 0 vizsga 4 kötelezően vál.

Kombinatorika és gráfelmélet 2

Előkövetelmény: Kombinatorika és gráfelmélet 2
Tematika:
Geometriai és absztrakt dualitás, gyenge izomorfia (2-izomorfia), Whitney tételei. Pont- és
élszínezési alapfogalmak, Mycielsky-konstrukció, Brooks-tétel. Ötszíntétel. Vizing-tétel,
élszínezés kapcsolata teljes párosításokkal, Petersen-tétel. Listaszínezés, Galvin-tétel. Perfekt
gráfok, intervallumgráfok, Perfekt gráf tétel. Ramsey-tétel, Erdős-Szekeres-tétel, Erdős-féle
alsó becslés, valószínűségszámítási módszer. Turán-tétel, Erdős-Stone-tétel, Erdős-
Simonovits-tétel. Hipergráfok, Erdős-Ko-Rado-tétel, Sperner-tétel, LYM-egyenlőtlenség. De
Bruijn-Erdős-tétel, véges síkok, konstrukciójuk véges testből, differencia-halmazokból. Gene-
rátorfüggvények, Fibonacci-számok, Catalan-számok. Részben rendezett halmazok, Dilworth-
tétel.
Jegyzet, tankönyv, irodalom:
Katona Gyula Y., Recski András, Szabó Csaba: A számítástudomány elemei, Typotex, 2002
Friedl Katalin, Recski András, Simonyi Gábor: Gráfelmélet példatár, Typotex, 2006.
Fleiner Tamás: A számítástudomány alapjai,

http://www.cs.bme.hu/~fleiner/jegyzet/NESZ.pdf.

http://www.cs.bme.hu/%7Efleiner/jegyzet/NESZ.pdf

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM52 2 0 0 vizsga 2 kötelezően vál.

Matematikai logika

Előkövetelmény: A matematika alapjai
Tematika:
Az elsőrendű logika nyelve és kitekintés a magasabb rendű nyelvekre. Struktúra fogalom,
igazságértékelés, igazsághalmazok és tulajdonságaik. Formalizálás fogalma. Logikai követ-
kezmény fogalma és összevetése az implikációval. Egyszerű tételek: Dedukció tétel, a követ-
kezmény jellemzése az ellentmondásosság fogalmával. Normálformák: konjunktív, prenex,
Skolem. Kompaktsági tétel és alkalmazásai. A bizonyításelméletről, levezetési és cáfolati
rendszerek. Analitikus fák, a kalkulus és szemantikai háttere. A teljességi tétel és jelentősége.
Logikai tulajdonságok szemantikai és bizonyításelméleti definícióinak összehasonlítása. A
modell módszerről. Löwenheim–Skolem típusú tételek. Néhány modell konstrukció. Standard
és nem-standard modellek, valós számok, természetes számok, az infinitezimális fogalma.
Kategoricitás, komplettség fogalma, egyszerű tételek. Diszkrét és sűrű rendezések. Az első-
rendű logika korlátjairól: inkomplettség, eldönthetetlenség, Gödel és Church eredményeiről.
Az állításlogika és a Boole algebrák kapcsolatáról.
Jegyzet, tankönyv, irodalom:
Ferenczi Miklós: Matematikai logika, Műszaki Kiadó, 2014.

Tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE95AM12 0 2 0 félévközi jegy 2 kötelező

Matematikai modellalkotás szeminárium

Előkövetelmény: Kalkulus 2 ÉS Algebra 1
Tematika:
Külső és belső előadók megismertetnek a matematikai modellalkotásnak, a matematika külön-
féle típusú alkalmazásainak példáival, esettanulmányokkal, konkrét esetek bemutatásától elvi
jelentőségű taglalásáig.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE92AM42 4 0 0 vizsga 4 kötelező (Elm,Szt)
kötelezően vál.

Mértékelmélet

Előkövetelmény: Analízis 2
Tematika:
Ismétlés: szigma-algebra, külső mérték, mérték. Előjeles mérték, Hahn-felbontás. Radon-
mérték, approximációs tétel. Lebesgue–Stieltjes-mérték. Mérhető függvények. Mértékben

való konvergencia. Jegorov és Luzin tételei. Mérték szerinti integrálás. Az integrál abszolút
folytonossága. Függvénysorozat integrálása általános mértéktérben: Beppo–Levi, Fatou és
Lebesgue tételei. Mértékterek szorzata, Fubini-tétel. Lp terek mértéktérben. Abszolút folyto-
nos és szinguláris mértékek, Radon–Nikodym-derivált, Lebesgue felbontási tétele. Abszolút
folytonos függvény, Newton–Leibniz-formula. Teljes változás. Korlátos változású függvény,
felbontása abszolút folytonos és szinguláris részre..
Jegyzet, tankönyv, irodalom:
Járai Antal: Mérték és integrál, Nemzeti Tankönyvkiadó, 2002.
Terence Tao: An introduction to measure theory,

http://terrytao.files.wordpress.com/2011/01/measure-book1.pdf.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMEGT30A0?? 3 0 0 félévközi jegy 4 kötelező

Mikro- és makroökonómia

Tematika:
A piac. A költségvetési korlát. A preferenciák. Hasznosság. Választás. A kereslet. A kinyilvá-
nított preferencia. A Slatsky-egyenlet. Vétel és eladás. A munka kínálata. Intertempoláris vá-
lasztások. Az aktívák piacai. Bizonytalanság. Kockázat. A fogyasztói többlet. A piaci kereslet.
Az egyensúly. Technológia. Profitmaximalizálás. Költségminimalizálás. Költséggörbék. Vál-
lalati kínálat. Iparági kínálat. Piacok. Monopólium. Oligopólium. Játékelmélet. Csere. Terme-
lés. Jólét. Külső gazdasági hatások. Közjavak.
A nemzetgazdasági teljesítmény mérése. A makroökonómia legfontosabb mutatószámai:
Brutto Hazai Termék (GDP); Brutto Nemzeti Termék (GNP); nominál és reál GDP; a GDP
deflátor. A megélhetési költségek mérése: a fogyasztói árindex (CPI); a CPI és a GDP
deflátor. A nemzeti jövedelem (NI): termelése, elosztása, felhasználása. A gazdasági növeke-
dés fogalma és fő tényezői. A munkanélküliség fajtái, szerkezete és következményei. A ter-
melési tényezők nemzetközi áramlása. Globalizáció és regionális integráció. A gazdasági in-
gadozások elmélete: aggregált kereslet és aggregált kínálat. Az ingadozások magyarázata az
IS-LM modellel. Az árupiac és a IS görbe. A pénzpiac és az LM görbe. A keynesi kereszt.
Aggregált kereslet és kínálat a nyitott gazdaságban: a Mundell–Fleming-modell. Az infláció,
munkanélküliség és a Philips-görbe. A gazdasági ingadozások legújabb elméletei. A
makroökonómia mikroökonómiai háttere.
Jegyzet, tankönyv, irodalom:
Kerékgyártó György: Mikroökonómia. Műegyetemi Kiadó 2003
Kerékgyártó György: Makroökonómia. Műegyetemi Kiadó 2004

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE92AM43 2 2 2 félévközi jegy 6 kötelező (Mér,Op)
kötelezően vál.

Numerikus analízis

Előkövetelmény: Analízis 1 ÉS Kalkulus 2 ÉS Bevezetés az algebrába 2

http://terrytao.files.wordpress.com/2011/01/measure-book1.pdf

Tematika:
Modellalkotás. Vektor- és mátrixnormák. Banach-féle fixponttétel. A norma és a sajátértékek
kapcsolata. Nevezetes mátrixtípusok áttekintése. Feladatok kondíciószáma. A gépi számábrá-
zolás tulajdonságai. Egyenletrendszerek érzékenysége. Mátrixok kondíciószáma. Gauss-
módszer és tulajdonságai. LU-felbontás. Részleges és teljes főelemkiválasztás. Általános LU-
felbontás. Cholesky-felbontás. Determináns és mátrix inverz számolási eljárások. Lineáris
egyenletrendszerek iterációs megoldása. Relaxációs módszerek. Variációs típusú módszerek:
gradiens és konjugált gradiens módszer, prekondicionált konjugált gradiens módszer. QR-
felbontás előállítása Householder-tükrözésekkel vagy Givens-forgatásokkal. Túlhatározott
rendszerek megoldása normálegyenlettel és QR-felbontással. Legkisebb négyzetek értelem-
ben legjobb közelítések. Sajátértékfeladatok kondicionáltsága. Hatványmódszer. Rayleigh-
hányados. Inverz iterációk. QR-iteráció és Jacobi-iteráció. Nemlineáris egyenletek megoldása.
Konvergenciasebesség. Intervallumfelezési, húr- és szelő-módszerek. Newton-módszer. Fix-
pont iterációk. Aitken-gyorsítás. Nemlineáris egyenletrendszerek megoldása.
Polinominterpoláció Lagrange módszerével. Hibabecslés. Interpoláció Csebisev-
alappontokon. Az interpolációs polinom Newton-féle előállítása, osztott differenciák.
Hermite-interpoláció. Spline-interpoláció. Interpoláció trigonometrikus polinomokkal. Diszk-
rét Fourier-transzformáció. Gyors Fourier-transzformáció. Numerikus deriválás. Numerikus
integrálás bevezetése: kvadratúraformula, pontossági és konvergenciarend, Newton–Cotes-
formulák. Összetett kvadratúraformulák, Romberg-algoritmus. Gauss-kvadratúra.
Kezdetiérték-feladatok megoldása. Konvergencia, stabilitás, konzisztencia. Explicit-Euler-,
Implicit-Euler- és Crank–Nicolson-módszer. Runge–Kutta-módszerek. Prediktor-korrektor
módszerek. Lineáris többlépéses módszerek. Peremértékfeladatok megoldása belövéssel ill.
véges differenciákkal.
Jegyzet, tankönyv, irodalom:
Faragó I., Horváth R., Numerikus módszerek, BME Tankönyvtár, elektronikus jegyzet, 2013,

http://tankonyvtar.ttk.bme.hu
Faragó I., Fekete I., Horváth R., Numerikus módszerek példatár, BME Tankönyvtár,

elektronikus jegyzet, 2013.
Stoyan Gisbert, Matlab: Numerikus módszerek, grafika, statisztika, eszköztárak,

Typotex 2008.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE93AM16 2 0 2 félévközi jegy 4 kötelező (Mérn, Op)
kötelezően vál.

Optimalizálási modellek

Előkövetelmény: Kalkulus 2 ÉS Informatika 1 ÉS Operációkutatás
Tematika:
Bevezetés a matematikai modellezésbe, matematikai programozási feladatok, ezek osztályo-
zása. Modellátírások: összetett szállítási feladat átírása egyszerű szállítási feladatra, szállítási,
ill. maximális folyam feladat átírása Minimális költségű hálózati folyamfeladatra. Gazdasági
feladatok modellezése. Egészértékű modellezési trükkök, halmazfedési, halmazbontási felada-
tok. Vállalat elhelyezési feladatok modellezése. Numerikus hibalehetőségek. Dinamikus prog-
ramozás. Ütemezési feladatok, heurisztikák, közelítések, online változatok. Döntéselmélet.
Készletezési feladatok.

http://tankonyvtar.ttk.bme.hu/

Matematikai programozási feladatok leírásának szabályai, főbb lépései. A számítógépes meg-
oldás lehetőségei. Modell leírási technikák gyakorlása, fájlformátumokról, modellezési nyel-
vekről általában. Solverek. Az AMPL modellező nyelv. Bevezetés az EXCEL optimalizálási
csomagjának és a CPLEX illetve XPRESS optimalizálási programcsomagok használatába. A
megoldási algoritmusok sajátosságai, kiválasztásuk. Az algoritmusok paramétereinek beállítá-
sai. A megoldás értelmezése. A Neos server használatának ismertetése. Általános és speciális
lineáris programozási, egészértékű, nem lineáris és sztochasztikus modellek és megoldásaik.
Jegyzet, tankönyv, irodalom:
http://www-neos.mcs.anl.gov/neos/
G.-Tóth Boglárka: Optimalizálási Rendszerek és Matematikai Modellezés példákon keresztül.

Elektonikus jegyzet 2012
Wayne L. Winston: Operációkutatás, módszerek és alkalmazások 1-2. kötet, Aula Kiadó,

Budapest, 2003.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE90AM45 0 0 0 félévközi jegy 2 kötelezően vál.

Önálló kutatási feladat 1

Tematika:
A hallgató a félév folyamán egy választott vezető oktató (tutor) szakmai felügyelete mellett
egy cikket vagy könyvfejezetet dolgoz fel önállóan a modern matematika köréből. A foglal-
kozás célja az, hogy a hallgatók elsajátítsák az önálló kutatás elemi szabályait, technikáit:
idegen nyelvű szakszöveg pontos értése, könyvtár és internet használat, stb.
A félév végére a hallgató néhány oldalas írott összefoglalást készít a feldolgozott anyagból
angol nyelven, amit rövid szemináriumi előadásban ismertet.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE95AM34 4 0 0 vizsga 4 kötelező (Sztoch.)
kötelezően vál.

Sztochasztikus folyamatok

Előkövetelmény: Valószínűségszámítás 1
Tematika:
Alapfogalmak: sztochasztikus folyamat, peremeloszlások, Kolmogorov-alaptétel, stacionári-
us, stacionárius növekményű, független növekményű folyamatok, Brown-mozgás, Poisson-
folyamat.
Véges Markov-láncok: átmenet valószínűségek, sztochasztikus mátrixok lineáris algebrája,
félcsoport tulajdonság, hatás előre függvényeken, hatás hátra mértékeken, állapotok osztályo-
zása, irreducibilitás, periódus, P spektruma, konvergencia egyensúlyhoz, spektráslis rés becs-
lése (Doeblin)
Megszámlálható Markov-láncok: pozitív és null-rekurrencia, tranziencia, bolyongások Zd-n:
Pólya-tétel, születési-halálozási folyamatok, sorbanállási problémák, elágazó folyamatok

http://www-neos.mcs.anl.gov/neos/

1-dimenziós bolyongás: tükrözési elv és következményei, tranziencia nem-szimmetrikus eset-
ben, gambler’s ruin, differenciaegyenletek.
Felújítási folyamatok: felújítási egyenlet, Laplace-transzformáció alkalmazásai, felújítási pa-
radoxon
Folytonos idejű Markov-láncok: fenomenologikus leírás, ugrási ráták, független exponenciális
órák, átmenet-valószínűségek félcsoportja, Komogorov–Chapman-egyenlet, a félcsoport mát-
rix-analízise, infinitezimális generátor, folytonos idejű Markov-láncok megszámlálható álla-
pottéren
Mértékelméleti kiegészítések: filtrációk, sztochasztikus folyamat természetes filtrációja, felté-
teles várhatóérték,
Martingálok: filtráció, adaptált folyamat, szub-/szuper-/martingál, megállási idők, opcionális
megállási tétel (Doob), diszkrét sztochasztikus integrálás, martingál konvergencia tétel
(Doob), maximális egyenlőtlenség (Doob), Höffding–Azuma-egyenlőtlenség, iterált logarit-
mus tétel
Brown-mozgás, Wiener folyamat: fenomenologikus leírás, alaptulajdonságok, Wiener-féle
konstrukció vázlata, Paul–Lévy- és Ciesielski–de Feriet-féle konstrukció, skála, önhasonló-
ság, iterált logaritmus tétel, időinverzió, nem-differenciálhatóság, kapcsolat a hőegyenlettel.
Jegyzet, tankönyv, irodalom:
Essentials of Stochastic Processes (2nd edition, Springer 2012)
Richard Durrett: Probability Theory with Examples. (4th edition, Cambridge U. Press, 2010)
Rényi Alfréd: Valószínűségszámítás. Tankönyvkiadó 1972

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE94AM21 2 0 0 vizsga 2 kötelező (Elméleti)
kötelezően vál.

Topológia és differenciálható sokaságok

Előkövetelmény: Analízis2 ÉS Differenciálgeometria 1 ÉS Algebra 1
Tematika:
Uriszon-lemma, parakompakt terek. Egységosztás létezése. Utak homotópiája, fundamentális
csoport. A kör fundamentális csoportja, alkalmazások (az algebra alaptétele, Brouwer-féle
fixponttétel, Borsuk–Ulam-tétel). A Seifert–van Kampen-tétel, alkalmazások (gömbök fun-
damentális csoportja). Fedőleképezések, univerzális fedőtér, utak és homotópiák felemelése.
Fedések Galois-elmélete. Topológikus és differenciálható sokaságok. Peremes sokaságok,
részsokaságok, immerzió, szubmerzió. Konstrukciók sokaságokra: szorzat, hányados, össze-
függő összeg. Irányítható sokaságok, irányítás, Riemann-felület. Görbék és felületek osztá-
lyozása. Konform struktúrák irányított felületeken, a Teichmüller-tér.
Jegyzet, tankönyv, irodalom:
Allen Hatcher: Algebraic topology. Cambridge University Press, 2002
Berger, Marcel; Gostiaux, Bernard: Differential geometry – manifolds, curves, and surfaces.

Graduate Texts in Math.

Tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM50 2 0 0 vizsga 2 kötelezően vál.

Véletlen algoritmusok

Előkövetelmény: Algoritmuselmélet
Tematika:
A tárgy célja, hogy a hallgatóink képesek legyenek randomizált algoritmusok tervezésére, és
elemzésére. Alapelv: minden egyes témához sok konkrét alkalmazást mutatunk be, hangsúlyt
helyezünk a szemléletre.
Létezés és véletlen. Véletlent használó egzisztanciabizonyítások (az ún. Erdős-módszer)
nevezetes példákon keresztül (hipergráf 2-színezése, Ramsey-gráfok, stb.), ezek algoritmikus
vonatkozásai. A Turán-tétel véletlent használó bizonyítása. Derandomizálás.
Néhány nevezetes randomizált algoritmus elemzése. A gyorsrendezés várható lépésszáma.
A Rabin–Miller-prímteszt elemzése. A Schwartz–Zippel-lemma és közvetlen alkalmazásai
(Tutte-determináns, mátrixszorzás ellenőrzése). Randomizált mintaillesztés. Minimális feszí-
tőfa számítása lineáris várható időben. Bolyongások és algoritmusok. Lovász lokális lemmája.
A módszer ismertetése, néhány egyszerű alkalmazása, a módszer algoritmikus változata.
Véletlen és bonyolultsági osztályok. Az RP és a Las Vegas nyelvosztályok, példákkal. Az IP
nyelvosztály: nem izomorf gráfok, IP=PSPACE lényeges részének a bizonyítása. Nulla isme-
retű bizonyítás fogalma, példák. A BPP nyelvosztály, a BPP és a P viszonyával foglalkozó
néhány eredmény vázlatos ismertetése. Az RL nyelvosztály. Véletlen gráfok Erdős–Rényi-
gráfok, néhány gráftulajdonság (pl. összefüggőség) evolúciója. Barabási-Albert-gráfok,
alkalmazásuk (számítógépes-, szociális-, biológiai-) hálózatok modellezésére.
Jegyzet, tankönyv, irodalom:
Rónyai Lajos: Véletlen algoritmusok (online jegyzet)

6. SZEMESZTER

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE95AM35 2 2 0 vizsga 4 kötelezően vál.

Alkalmazott sztochasztika

Előkövetelmény: Sztochasztikus folyamatok
Tematika:
Felújításelmélet: felújítási paradoxon, felújítási tétel, centrális határeloszlás-tétel, eltelt és
hátra lévő várakozási időre vonatkozó tételek.
Sorbanállási modellek: M/G/1 és G/M/1 sorok: stacionárius mérték, várakozási idő, speciális
esetek, M/G/1 sorok mint Markov-regeneratív folyamatok. Phase type eloszlások (ML elnye-
lési idő), phase type felújítási folyamatok, Markov érkezési folyamatok (és ezek nem markovi
kiterjesztései, mátrixexponenciális eloszlás, racionális érkezési folyamatok). Kvázi születési-
halálozási folyamatok (kvadratikus mátrixegyenlet-megoldó eljárások), M/G/1 és G/M/1 típu-
sú sorok. Folytonos sorbanállási modellek és ezeket leíró parciális differenciálegyenletek.

Nagyeltérés-tételek alkalmazásai: Azuma–Höffding-egyenlőtlenség, Csernov-korlát alkalma-
zásai.
Statisztikus fizika: Egyensúlyi statisztikus fizikai bevezető: véges egyensúlyi rendszerek ka-
nonikus eloszlása és termodinamikai függvényei (hőmérséklet, nyomás, entrópia, szabad
energia). Statisztikus fizikai modellek kapcsolata nagyeltérés-tételekkel, Curie–Weiss-modell
és Ising-modell, fázisátmenet (állítás megfogalmazása).
Hálózatok elmélete: Erdős-Rényi véletlengráf-modell fázisátmenete. Növekvő gráfok
(preferential attachment model), konfigurációs modell, perkoláció.
Pénzügyi alkalmazások: Gauss-féle copula korrelált pénzügyi termékek csődmodellezésére.
Amerikai opciók hatékony árazása a legkisebb négyzetek módszerén alapuló Monte Carlo-
algoritmussal.
Statisztika: Genetikai statisztika: Mendel törvényei, populációdinamika, szaporodás, populá-
cióstruktúra, mutációk. Összeolvadási folyamatok, Wright–Fisher-modell.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE93AM17 2 2 0 vizsga 4 kötelező (Opkut.)
kötelezően vál.

Bevezetés a matematikai közgazdaságtanba

Előkövetelmény: Valószínűségszámítás 1 ÉS [Mikro- és makroökonómia]
Tematika:
A közgazdaságtan a társadalom gazdasági folyamatait elemzi. Egy bevezetésben célszerű a
részletek mellőzésével az egész közgazdaságtant áttekinteni. A közgazdaságtan magva a
mikroökonómia, amely a fogyasztók és a vállalatok döntéseit adott gazdasági keretek mellett
vizsgálja. Bemutatja, hogy a profitmaximalizáló vállalatok és a hasznosságmaximalizáló
egyének összjátékából hogyan alakul ki a piaci egyensúly, amely bizonyos értelemben opti-
mális. Vannak olyan gazdasági kérdések, (például a gazdasági növekedés, az infláció vagy a
munkanélküliség), amelyeket nem lehet egyszerűen mikroökonómiai alapon levezetni. Ezek
vizsgálatával a makroökonómia foglalkozik. A hagyományos közgazdaságtan elsősorban a
tökéletes verseny, vagy a tökéletes monopólium esetét vizsgálja, vannak azonban fontos köz-
tes esetek, amikor egynél több szereplő hat egymásra, de olyan kevesen vannak, hogy nem
lehet elhanyagolni egymásra hatásukat: játékelmélet. A gazdasági szereplők tényleges visel-
kedését matematikai statisztika eszközeivel is vizsgálhatjuk: ökönometria. Bár a közgazdaság-
tan alapmodelljei általában statikusak, egyre inkább előtérbe kerülnek a dinamikus elemzések
is (pl. a már említett gazdasági növekedés mellett a ciklusoké).
Jegyzet, tankönyv, irodalom:
Varian, H., Mikroökonómia középfokon, Közgazdasági és Jogi Könyvkiadó, Budapest, 2001.
Hall, R. és Taylor, J., Makroökonómia, Közgazdasági és Jogi Könyvkiadó, Budapest, 1997.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE95AM37 2 0 0 vizsga 2 kötelező (Adattud.)
kötelezően vál.

Bevezetés az adattudományba 2

Előkövetelmény: Bevezetés az adattudományba 1 ÉS Adatbáziskezelés
Tematika:
A tárgy célja az adattudomány alapjai tárgyban elsajátított ismeretek kiterjesztése, különös-
képpen az algoritmusok skálázhatósága és párhuzamosíthatósága, illetve az ott nem érintett
adatbányászati módszerek megismerése, nagy méretű adahalmazok kezelése.
Skálázhatóság. Grid-computing. Cloud. Online gépi tanulás. Inkrementális gépi tanulás.
Nagyméretű adathalmazok kezelése, Elosztott adatbázisok, Hadoop, MapReduce. MapRaduce
algoritmusai, bonyolultságelmélete. Hasonlóság, távolság. Alkalmazások: Reklámozás a We-
ben, ajánlórendszerek. A Python és R mellett egyéb széles körben használt szoftver megisme-
rése, alkalmazása. Valós esettanulmányok meghívott előadókkal.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM53 2 0 0 vizsga 2 kötelezően vál.

Bioinformatika

Előkövetelmény: Algoritmuselmélet ÉS Statisztika 1
Tematika:
Dinamikus programozás Szekvenciaillesztés lineáris és tetszőleges résbüntetéssel. Gotoh al-
goritmusai affin és konkáv résbüntetésekre. Lokális szekvencaillesztés. Hierschberg-
algoritmus. A többszörös szekvenciaillesztési feladat, stratégiák, sum-of-pairs értékelés és
annak NP-nehéz volta. A legtakarékosabb fa problémája, multiway cut fákra, a Russel–
Sankoff-algoritmus. Nussinov algoritmusa maximális párosodásra álcsomó-mentes RNS tér-
szerkezetekben. Transzformációs nyelvtanok Chomsky-hierarchiája. Sztochasztikus reguláris
nyelvtanok. Viterbi, Forward és Backward algoritmusok. Expectation Maximization. Az EM
iterációban a likelihood monoton növekszik. A tropikus félgyűrű. A Viterbi algoritmus a
Forward algoritmus tropikalizációja. A Chomsky Normal Form. Minden sztochasztikus kör-
nyezetfüggetlen nyelvtan valószínűségtartóan átírható CNF-be. A CYK, Inside és Outside
algoritmusok, Expectation Maximization. Algebrai dinamikus programozás, yield grammar,
evaluation grammar, hatékony implementáció objektumorientált programozási nyelvekben.
Alkalmazások CpG szigetek keresése genomokban. Génkeresés. Fehérjék másodlagos tér-
szerkezetének predikciója. A Knudsen–Hein-nyelvtan, RNS-ek térszerkezetének predikciója.
Genomátrendeződés. A dupla vágás és kötés model. A Hannenhalli–Pevzner-elmélet: előjeles
permutációk legtakarékosabb rendezései reverziókkal . Hierarchikus klaszterezés, evolúciós
fa építés Ultrametrika, hierarchikus klaszterezés, UPGMA. Additív metrika, Neighbor Joining
algoritmus. Karakter alapú faépítés, a nagy parszimónia probléma NP-nehéz. Adott
fokszámsorozatot realizáló egyszerű, páros, irányított gráfok. Havel-Hakimi algoritmus. Be-
vezetés a Markov-lánc Monte Carlo módszerekbe: a Metropolis–Hastings-algoritmus. Gibbs
sampling. Parallel Tempering, Simulated Annealing. Példák alkalmazásokra. Tételek Markov-

láncok konvergenciasebességére. A mintavételezések bonyolultságelméleti alapjai: bonyolult-
sági osztályok. Híres nehéz approximálható problémák.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM41 4 0 0 vizsga 4 kötelezően vál.

Csoportok és gyűrűk

Előkövetelmény: Algebra 2
Tematika:
Az alternáló csoportok egyszerűsége. Tranzitív csoporthatások, stabilizátor, orbit. Csoport
reprezentációja egy részcsoport mellékosztályain. Alkalmazások. Cauchy–Frobenius–
Burnside-lemma. Primitív csoporthatás definíciója és jellemzései. Prímfokú permutációcso-
portok. Többszörös tranzitivitás. Kommutátor részcsoport, kommutátorlánc, feloldható cso-
portok. A feloldhatóság öröklőd. Véges feloldható csoport minimális normálosztója. Neveze-
tes tételek: Hall-tételek, Feit–Thomson-tétel, Burnside-tétel. A [H,K] kölcsönös kommutátor
tulajdonságai. Leszálló és felszálló centrállánc. Nilpotens csoportok. A nilpotencia öröklődé-
se. A nilpotencia ekviavalens feltételei.
Baloldali R-modulus, ideál, főideál, euklideszi gyűrű. Modulushomomorfizmus, részmodulus,
faktormodulus, modulusok direkt szorzata és direkt összege. Végesen generált modulus. Sza-
bad modulus, rangja. Főideálgyűrű feletti végesen generált szabad modulusok. Euklideszi
gyűrű feletti mátrix Smith-normálalakja (elemi osztók tétele). Kínai maradéktétel.
Féligegyszerű gyűrű. Jacobson-radikál. Jordan–Hölder-tétel. Teljesen reducibilis modulus,
ekvivalensei. J(A) ekvivalensei. Wedderburn–Artin-féle struktúratétel. Algebrák, csoportal-
gebra, Frobenius-tétel. Lie-algebra fogalma, példák.
Csoportok reprezentációja csoporthomomorfizmusként és modulusként, reprezentációk ha-
sonlósága. Irreducibilis modulus, Maschke-tétel. Schur-lemma. Komplex karakter,
irreducibilis karakter, osztályfüggvény. Irr(G) bázis az osztályfüggvények terében. Reguláris
modulus, reguláris reprezentáció, reguláris karakter. Centrálisan primitív idempotens kifejezé-
se a csoportalgebrában. Ortogonalitási relációk. Irr(G) ONB. Karaktertábla. Karakter magja,
centruma. G’ a lineáris karakterek magjai metszete. Z(χ) jellemzése. Algebrai egészek össze-
ge stb is egész. Centrális karakter. ω(C+) algebrai egész. Burnside tétele. Lie-algebrák repre-
zentációi, féligegyszerű Lie-algebrák, sl(2,F).
Jegyzet, tankönyv, irodalom:
P. J. Cameron: Introduction to algebra, Oxford Science Publications, 2004
J. J. Rotman: An Introduction to the theory of groups, GTM 148, Springer,1994
I. M. Issacs: Character theory of finite groups, Dover, 1994

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE94AM20 3 1 0 vizsga 4 kötelezően vál.

Differenciálgeometria 2

Előkövetelmény: Differenciálgeometria 1

Tematika:
Differenciálható sokaság pontbeli érintőtere és érintőnyalábja, vektormező integrálgörbéje.
Vektornyalábok, algebrai konstrukciók (direkt összeg, tenzor, duális, homomorfizmus). Diffe-
renciál-formák, visszahúzás, külső szorzat, külső derivált. Integrálás kompakt irányított soka-
ságokon, Stokes-tétel.
Lie-deriválás, Lie-Cartan képlet. Riemann-féle metrika, példák. Geodetikusok, exponenciális
leképezés. Lie-csoportok és –algebrák. A Hopf-Rinow tétel és következményei. Konnexió
vektornyalábokon, párhuzamos eltolás, integrálhatóság. A Levi-Civita konnexió és a
Riemann-féle görbületi tenzor. A Riemann-féle görbületi tenzor tulajdonságai, Ricci-görbület.
Az ívhossz első és második változása, Jacobi-mezők.
Jegyzet, tankönyv, irodalom:
Petersen, Peter: Riemannian geometry. Graduate Texts in Mathematics. 171. Springer.
Gallot, Sylvestre; Hulin, Dominique; Lafontaine, Jacques: Riemannian geometry.

Universitext. Berlin. Springer
Berger, Marcel; Gostiaux, Bernard: Differential geometry – manifolds, curves, and surfaces.

Graduate Texts in Mathematics

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE93AM08 2 0 0 vizsga 2 kötelezően vál.

Dinamikai modellek a biológiában

Előkövetelmény: Differenciálegyenletek 1 ÉS Kalkulus 2
Tematika:
Populációdinamika. Diszkrét idejű modellek, diszkrét generációk, Leslie-mátrix, korstruktúra.
Folytonos idejű modellek. Kétdimenziós modellek. Rosenzweig–MacArthur grafikus kritéri-
um. Táplálékláncok. Kompetitív és kooperatív rendszerek. n-dimenziós Lotka–Volterra- és
Kolmogorov-rendszerek, osztályozás. Ökológiai nichek átfedése, a versengő kizárás elve.
r-stratéga és K-stratéga versenye. Korstruktúrával rendelkező populációk. Térben elhelyezke-
dő ökológiai rendszerek dinamikája, migráció. Mintázatképződés és populációs hullámok.
A stabilitás és komplexitás viszonya ökológiai rendszerekben. Járványterjedés. SIR modellek
és ezek gyakorlati alkalmazásai, a járványküszöb meghatározása.
Járvány terjedése térben, haladó hullám a járványmentes térben. A populációmentes védősáv
becslése. Nemi úton terjedő betegségek. Párképződés modellezése, a "házasodási függvény".
Nemi betegségek terjedése több csoportra osztható populációban. Kortól függő járványterje-
dési modellek. Evolúcióelmélet és populációgenetika. A szelekció, a rekombináció és a mutá-
ció modellezése. A Fisher-egyenlet, a természetes kiválasztás alaptétele. A Kimura-féle ma-
ximumelv, Shahshahani-metrika. Epistasis. A hiperciklus, a DNS és az RNS autokatalízisének
kialakulása. Játékelméleti modellek, az ivaros szaporodás kialakulása, altruizmus.
Jegyzet, tankönyv, irodalom:
Farkas M.: Dynamical models in biology. Academic Press, 2001.
Svirezhev, Logofet: Stability of biological communitics. MIR, 1983.
Murray: Mathematical biology. Springer-Verlag, 1989.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE92AM41 2 0 0 félévközi jegy 2 kötelezően vál.

Funkcionálanalízis 2

Előkövetelmény: Funkcionálanalízis 1
Tematika:
Hahn–Banach-tétel és alkalmazásai. Nyílt leképezések és zárt gráfok. Normált lineáris terek
és duálisaik, a duális alkalmazásai. Gyenge konvergencia. Lokálisan konvex terek. Gyenge és
gyenge*-topológia és alkalmazásai. Banach-terek lineáris operátorai. Banach-algebrák.
Banach-terek operátorainak spektráltétele.
Jegyzet, tankönyv, irodalom:
J. B. Conway: A Course in Functional Analysis
P. D. Lax: Functional Analysis
Kérchy László: Valós- és funkcionálanalízis.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE94AM23 2 0 0 félévközi jegy 2 kötelezően vál.

Geometriai adatfeldolgozás

Előkövetelmény: Differenciálgeometria 1 ÉS Informatika 1
Tematika:
3-dimenziós adatrendszerek matematikai leírása: Poliédereket leíró diszkrét adatrendszerek,
felületi adatrendszerek (boundary representation), élre, ill. lapra irányuló struktúrák, two-
manifold felületek. Testmodellek leírása CSG-fával (primitívekből vagy octree térfelosztás-
sal), ezeken Boole-műveletek kiszámítása és a dinamikus modellek reprezentálása. Felületek
leírására szolgáló analitikus adatrendszerek, algebrai felületek, analitikus CSG-model. Spline-
technika: sima görbeívek leírása harmadfokú polinom-függvényekkel, az Hermite- és a
Bézier-görbeív tulajdonságai, paraméter-transzformáció hatása, görbeívek illesztése, felület-
foltok leírása és illesztése, B-splineok bevezetése. Subdivision, level-set módszerek. Offset és
blending felületek leírása.
Megjelenítés: Affin leképezések leírása homogén koordinátákkal. Párhuzamos vetítés és a
vetületek kiszámítása. Ferde és ortogonális axonometria. Centrális leképezés és mátrixa ho-
mogén koordinátákkal, sztereotechnika. Képernyő kezelése. Grafikus alapszofverek.
Láthatósági algoritmusok: modellre irányuló (model-space) hidden-line, painting, scan-line
algoritmus, képernyőre irányuló (image-space) z-buffer, ray-tracing algoritmus, CSG-fával
reprezentált modellek megjelenítése. A megvilágítás fizikai modellje (rendering), árnyékolás,
színelméleti alapok, textúra, mozgás és kamerázás.
Nem strukturált adatok kezelése (adatfelhők): Háromszögelési módszerek, háromszöghálók
generálása. Interpolációs feladatok. Konvex burok szerkesztése, tartalmazási és ütközési prob-
lémák. Távolsági és szomszédsági problémák. Mérési adatok feldolgozása, attribútumok sze-
rinti keresés, rendezés és megjelenítés.
Jegyzet, tankönyv, irodalom:
Szirmay-Kalos László: Számítógépes grafika, ComputerBooks, 1999.

Foley, van Dam, Feiner, Hughes: Computer Graphics principles and practice,
Addison-Wesley, 1990.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMEVISZA028 2 2 0 vizsga 4 kötelezően vál.

Gráfok és algoritmusok

Előkövetelmény: Kombinatorika 1
Tematika:
Algoritmikus bizonyítások: mohó technikák, javító utak, helyi javítások, elemi konstrukciók.
Stabil párosítások, Gale–Shapley-algoritmus, stabil párosítások hálótulajdonsága. Alkalmazá-
sok: utak linking tulajdonsága, Galvin listaszínezési tétele, Alon–Tarsi-tétel páros síkgráfok
listaszínezéséről, a Sands–Sauer–Woodrow-tétel, aciklikus digráf magvassága. Stabil párosí-
tások nem páros gráfokon: Irving algoritmusa. Stabil félpárosítások és a Scarf-lemma. Mini-
mális vágások keresése, a Nagamochi–Ibaraki-algoritmus (maxvissza sorrend), merevkörű
gráfok, szimpliciális csúcs, merevkörű gráfok listaszínezése, Karger algoritmusa. Lamináris
halmazrendszerek reprezentációja, minimális vágások reprezentációja, a Gomory–Hu-fa és a
kaktuszreprezentáció. Tutte tétele, Tutte–Berge-formula, Edmonds–Gallai-struktúratétel, fak-
torkritikus gráfok. Lovász leemelési tétele, 2k-élösszefüggő gráfok előállítása, Nash–Williams
irányítási tétele. Áramok és folyamok, Hoffmann-tétel, algoritmus minimális költségű folyam
keresésére. Az egészértekűségi lemma alkalmazásai (páros gráfok élszínezése, folyamok ke-
rekíthetősége, Baranyai tétele)
Jegyzet, tankönyv, irodalom:
Frank András: Diszkrét optimalizálás
Frank András: Gráfelmélet

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE92AM44 2 0 0 félévközi jegy 2 kötelezően vál.

Komplex függvénytani módszerek

Előkövetelmény: Analízis 2
Tematika:
Konform leképezések. Harmonikus függvények. Analitikus folytatások. A maximum modulus
elv és alkalmazásai. Phragmen–Lindelöf-tétel, Hadamard-tétel.Teljes- és meromorf függvé-
nyek. Mittag–Leffler-tétel.A Gamma- és Zeta függvény.
Jegyzet, tankönyv, irodalom:
S. Lang, Complex Analysis
Halász Gábor, Bevezető komplex függvénytan
Szőkefalvi-Nagy Béla, Komplex függvénytan

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE94AM22 2 2 0 vizsga 4 kötelező (Opkut.)
kötelezően vál.

Konvex geometria

Előkövetelmény: Geometria ÉS Bevezetés az algebrába 2
Tematika:
Bevezető alapfogalmak: affin és konvex halmazok, affin függőség, függetlenség, affin és
konvex kombinációk, affin burok, izolációs tétel, zárt konvex halmazok előállítása zárt
félterek metszeteként. Konvex burok, Radon, Carathéodory és Helly tételei, ezek alkalmazá-
sai. Lineáris funkcionálok és kapcsolatuk a hipersíkokkal, Minkowski-összeg, konvex halma-
zok elválaszthatósága hipersíkkal, támaszhipersíkok, konvex test lapjai, extremális és expo-
nált pontok, a Krein–Milman- és a Straszewicz-tétel. Indikátorfüggvény, zárt/kompakt konvex
halmazok algebrája, kiértékelések, Euler-karakterisztika és létezésének bizonyítása. Konvex
politópok és poliedrikus halmazok, ezek kapcsolata, politópok lapstruktúrája, kombinatorikus
ekvivalencia. Politópok f-vektora, Euler-karakterisztikájuk meghatározása, Euler tétele. Hal-
maz polárisa, a polaritás alaptulajdonságai, politóp polárisának tulajdonságai, duális politóp.
Momentumgörbe, ciklikus politópok és lapstruktúrájuk, Gale párossági feltétele. Konvex tes-
tek Hausdorff-távolsága. Affin transzformációk, Banach–Mazur-távolság. Ellipszoid, mint
affin gömb. Konvex testbe írt legnagyobb, és köréírt legkisebb térfogatú ellipszoidok egyér-
telmű létezése. A Löwner–John-ellipszoid, a John-tétel általános és centrálszimmetrikus kon-
vex testre.
Jegyzet, tankönyv, irodalom:
Szabó László: Konvex geometria, egyetemi jegyzet, ELTE TTK, Budapest 1996.
G.Horváth Ákos és Lángi Zsolt: Kombinatorikus geometria, egyetemi jegyzet,

Polygon, Szeged, 2012.
Branko Grünbaum: Convex Polytopes, Graduate Texts in Mathematics 221,

Springer, New York, 2003.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE91AM51 2 0 0 vizsga 2 kötelezően vál.

Nyelvi adatok feldolgozása

Előkövetelmény: Bevezetés az adattudományba 1
Tematika:
A tárgy célja, hogy a nem numerikus, szöveges adatok (web, digitális könyvtárak, blogok)
vagy a strukturálatlan (szabad szöveges) mezők nélkül nem értelmezhető strukturált, numeri-
kus, képi adatok feldolgozásához szükséges nyelvi elemzési módszereket megismertesse a
hallgatókkal.
Adatgyűjtés. Végesállapotú technológiák. Környezetfüggetlen nyelvtanok. A szavak meg-
számolása. Zipf törvényei, hatványtörvények. Indexépítés. A keresőmotorok alapjai. Amit a
nyelvészetből tudni kell. A szavak osztályozása. Szótárépítés. Kollokációk, idiómák, többér-
telműség. Nyelvmodellezés. Súlyozott automaták, Markov-modellek, rejtett Markov, n-gram.
Helyesírás-ellenőrzés, nyelvtan-ellenőrzés. Beszédfelismerés, írásfelismerés, beszédkeltés.

Névelemfelismerés. Funkcionális mondatelemzés. Mondat feletti egységek. Érzület-elemzés.
Jelentésreprezentáció. Szójelentés, mondatjelentés, diskurzus-jelentés. Logikai modellek, vek-
tormodellek. Gépi fordítás.
Jegyzet, tankönyv, irodalom:
D. Jurafsky, J. H. Martin: An Introduction to Natural Language Processing,

Prentice Hall, 2009

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE90AM48 0 0 0 félévközi jegy 2 kötelezően vál.

Önálló kutatási feladat 2

Tematika:
A hallgató a félév folyamán egy választott vezető oktató (tutor) szakmai felügyelete mellett
egy cikket vagy könyvfejezetet dolgoz fel önállóan a modern matematika köréből. A foglal-
kozás célja az, hogy a hallgatók elsajátítsák az önálló kutatás elemi szabályait, technikáit:
idegen nyelvű szakszöveg pontos értése, könyvtár és internet használat, stb.
A félév végére a hallgató néhány oldalas írott összefoglalást készít a feldolgozott anyagból
angol nyelven, amit rövid szemináriumi előadásban ismertet.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE92AM45 2 2 0 vizsga 4 kötelező (Mérnök)
kötelezően vál.

Parciális differenciálegyenletek

Előkövetelmény: Analízis 2 ÉS Kalkulus 2

Tematika:
A parciális differenciálegyenletek fogalma, típusai. Elsőrendű lineáris egyenletek. Konvek-
ciós transzportfolyamatok. Elsőrendű kvázilineáris egyenletek. Parabolikus Cauchy-feladatok.
Hővezetési egyenlet, kvalitatív viselkedés (hőmag, hőterjedés). Hiperbolikus Cauchy-
feladatok fogalma. Egy térváltozós hullámegyenlet: rezgő húr, utazó és állóhullámok. Két és
három térváltozós hullámegyenlet megoldás felszíni integrál segítségével. Elliptikus
peremértékfeladatok értelmezése. Elliptikus modellek: stacionárius hőeloszlás, rugalmas csa-
varás. A megoldás egyértelműsége. A megoldásfogalom problémája. Elméleti háttér átismét-
lése: Hilbert-terek, Fourier-sorok, szimmetrikus operátorok. A sajátfüggvények szerinti sorfej-
tés módszere elliptikus peremértékfeladatokra. Elméleti háttér: disztribúciók, Szoboljev-terek,
gyenge megoldás. Elliptikus peremértékfeladatok gyenge megoldása. Általánosított
sajátértékfeladat. Parabolikus és hiperbolikus vegyes feladatok. Elliptikus alapmegoldás,
pontszerű forrás potenciáljának matematikai értelmezése. Green-függvény.
Jegyzet, tankönyv, irodalom:
Czách L., Simon L.: Parciális differenciálegyenletek I, Tankönvvkiadó, 1977.
Simon L., Baderko E.: Másodrendű lineáris parciális differenciálegyenletek,

Tankönyvkiadó, 1983.

Besenyei Á., Komornik V., Simon L.: Parciális differenciálegyenletek,
elektromikus jegyzet, 2014.

Tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMEGT35A0?? 2 0 0 félévközi jegy 3 kötelező

Pénzügyek

Tematika:
A tárgy a befektetési és finanszírozási döntések témakörében alapfokú rendszerismeretet va-
lamint alapfokú döntési feladatok készségszintű megoldását tűzi ki célként. A hallgatók meg-
ismerik a fontosabb pénzügyi intézményeket, ezek működését, valamint azokat az ügyleteket
és pénzügyi terméket, amelyek a pénzügyi piacokat legjobban jellemzik.
Pénzügyi környezet. Pénzügyi rendszer – alapfogalmak és alapelvek. Makrogazdasági ténye-
zők. A pénzügyi közvetítő rendszer. Pénzügyi piacok és piaci struktúrák. Fejlődésük tenden-
ciái. Pénzügyi termékek – értékpapírok. Pénzügyi termékekhez kötődő pénzáramok, pénz
időérték számítások. Értékpapírok fogalma, megjelenési formái, csoportosítása. Hitelviszonyt,
részesedést megtestesítő értékpapírok, speciális értékpapírok. Értékpapír hozam és árfolyam
számítása. Kockázat és hozam preferenciák. Opciók és származtatott ügyletek. Pénzügyi pia-
cok. Pénzpiac és tőkepiac. Elsődleges és másodlagos piac. Azonnali és határidős piac. Állam-
papírpiac. Devizapiac. Budapesti Értéktőzsde. Banki működés alapjai. A banki működés jel-
lemzői, a bankszektor szabályozása. Banki tevékenység, likviditás és kockázatkezelés. Aktív
és passzív bankügyletek. Befektetés elemzés. Vállalati projekt, reáleszköz beruházás gazdasá-
gi elemzése. Projekt és vállalatfinanszírozás kérdései. Pénzügyi befektetések elemzési eszkö-
zei.
Jegyzet, tankönyv, irodalom:
Magyar Gábor: Pénzügyi navigátor, Budapest, 2004.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE95AM32 2 2 0 vizsga 4 kötelezően vál.

Statisztika 2

Előkövetelmény: Valószínűségszámítás 1

Tematika:
Statisztikai alapfogalmak, statisztikai mező, statisztikai minta, Glivenko–Cantelli-tétel.
Kolmogorov–Szmirnov-tételkör. Rendezett minták elmélete. Elégségesség, Neyman–Fisher-
faktorizáció, teljesség, exponenciális eloszláscsalád. Becsléselmélet. Pontbecslések, tételek a
hatásos becslésre és a konzisztenciára. Fisher-információ, Cramer–Rao-egyenlőtlenség. Rao-
Blackwellizálás és alkalmazása becslések hatásosságának verifikálására. Becslési módszerek:
ML becslés aszimptotikája, momentumok módszere, Bayes-becslés. Intervallumbecslések.
Konfidenciaintervallum konstruálása a normális eloszlás várható értékére. Hipotézisvizsgálat.
Statisztikai próbák elmélete és konstruálása. Neyman–Pearson-alaplemma és kiterjesztése
összetett hipotézisekre. Paraméteres próbák (egy- és kétmintás u-, t-, F-próba és erőfüggvé-

nyeik vizsgálata). Nemparaméteres próbák. Chi-négyzet statisztika aszimptotikus eloszlása és
alkalmazásai. Szekvenciális eljárások, Wald-féle valószínűséghányados próba. Lineáris mo-
dell, legkisebb négyzetek módszere. Gauss–Markov-tétel.
Jegyzet, tankönyv, irodalom:
Bolla M., Krámli A.: Statisztikai következtetések elmélete, Typotex, Budapest, 2012.
Móri F. T., Szeidl L., Zempléni A.: Matematikai statisztika példatár, ELTE Eötvös Kiadó,

Budapest, 1997.

tárgykód előadás gyakorlat labor követelmény kredit tárgytípus

BMETE95AM30 3 1 0 Vizsga 4 kötelező (Sztoch.)
kötelezően vál.

Valószínűségszámítás 2

Előkövetelmény: Sztochasztikus folyamatok ÉS Mértékelmélet

Tematika:
Diszkrét és abszolút folytonos konvolúció. Gamma eloszlás, Poisson-folyamat. Alkalmazá-
sok. Generátorfüggvény. Alkalmazások: Galton–Watson-folyamat, bolyongás elérési ideje,
rekurrencia/tranziencia. Markov- és Csebisev-egyenlőtlenség. Nagy számok gyenge törvénye.
Alkalmazások. Borel–Cantelli-lemma. Nagy számok erős törvénye negyedik momentummal.
Kolmogorov-egyenlőtlenség. Kolmogorov három-sor-tétel. Nagy számok erős törvénye, első
momentummal. Chernoff–Hoeffding-korlát, Bernstein-egyenlőtlenség. Nagy eltérések: Kra-
mer-tétel. Karakterisztikus függvény. Alaptulajdonságok. Momentum-probléma. Regularitás.
Inverzió. Valószínűségi eloszlások gyenge konvergenciája. Feszesség, Helly–Prohorov-tétel.
Lévy-féle folytonossági tétel. Centrális határeloszlás-tétel teljes pompájában.
Jegyzet, tankönyv, irodalom:
Rényi Alfréd: Valószínűségszámítás. Tankönyvkiadó 1972
Richard Durrett: Probability Theory with Examples, 4th edition, Cambridge U. Press, 2010

Tárgykód előadás gyakorlat labor követelmény kredit tárgytípus
BMETE90AM47 0 0 10 félévközi jegy 10 kötelező

Szakdolgozat-készítés

Előkövetelmény: 144 teljesített kredit ÉS a kritérium tárgyak teljesítése

Tematika:
E tárgy keretében készítik el a végzős hallgatók szakdolgozatukat, amelyben számot adnak
arról, hogy az elsajátított ismereteket önállóan és alkotó módon tudják használni.

A TERMÉSZETTUDOMÁNYI KAR VEZETÉSE ÉS
HALLGATÓI KÉPVISELETE

A Dékáni Hivatalának címe: 1111 Budapest, Műegyetem rkp. 3. K. épület I. em. 18.

Dékán: DR. PIPEK JÁNOS egyetemi docens

Dékánhelyettesek:
Gazdasági: DR. VARGA IMRE egyetemi docens
Nemzetközi és tudományos: DR. KÁROLYI GYÖRGY egyetemi tanár
Oktatási: DR. PROK ISTVÁN egyetemi docens

Dékáni Hivatal:
Hivatalvezető: ADAMIS-SZÉL VIKTÓRIA
Titkárság: Telefon: 463-3561, Fax: 463-3560
Gazdasági csoport: Telefon: 463-3756
Tanulmányi csoport: Telefon: 463-1919

Kari Hallgatói Képviselet
Elnök: KOVÁCS SZILVIA
Cím: 1111 Budapest, Irinyi J. u. 9-11., Kármán Tódor Kollégi-
um
Telefon: 06-20-435-2482
E-mail: hk@wigner.bme.hu
Web: http://hk.wigner.bme.hu

Kari lap: Pikkász:
Szerkesztőség: 1111 Budapest, Irinyi J. u. 9-11., Kármán Tódor Kollégi-
um
E-mail: ttkhk@lists.ktk.bme.hu
Web: http://karilap.blogspot.com

mailto:hk@wigner.bme.hu
http://hk.wigner.bme.hu/
mailto:ttkhk@lists.ktk.bme.hu
http://karilap.blogspot.com/

A TERMÉSZETTUDOMÁNYI KAR
INTÉZETEI ÉS TANSZÉKEI

Fizikai Intézet – igazgató: DR. ZARÁND GERGELY, egyetemi tanár
1111 Budapest, Budafoki út 8. F épület, III. lh., mf. 5.
Telefon: 463-4107, Fax: 463-3567
Atomfizika Tanszék – tanszékvezető: DR. KOPPA PÁL egyetemi tanár
1111 Budapest, Budafoki út 8. F épület, III. lh., mf. 44.
Telefon: 463-4193, Fax: 463-4194
Elméleti Fizika Tanszék – tanszékvezető: DR. SZUNYOGH LÁSZLÓ egyetemi tanár
1111 Budapest, Budafoki út 8. F épület, III. lh., mf. 5.
Telefon: 463-4107, Fax: 463-3567
Fizika Tanszék – tanszékvezető: DR. HALBRITTER ANDRÁS egyetemi docens
1111 Budapest, Budafoki út 8. F épület, III. lh., II. em. 16.
Telefon: 463-2312, Fax: 463-4180

Kognitív Tudományi Tanszék – tanszékvezető: DR. LUKÁCS ÁGNES egyetemi docens
1111 Budapest, Egry József utca 1. T épület, V. em. 506.
Telefon: 463-1273, Fax: 463-1072

Matematika Intézet – igazgató: DR. HORVÁTH MIKLÓS egyetemi tanár
1111 Budapest, Egry József utca 1. H épület, III. em. 312.
Telefon: 463-2762, Fax: 463-2761
Algebra Tanszék – tanszékvezető: DR. NAGY ATTILA, egyetemi docens
1111 Budapest, Egry József utca 1. H épület, V. em. 504.
Telefon: 463-2094, Fax: 463-1780
Analízis Tanszék – tanszékvezető: DR. HORVÁTH MIKLÓS egyetemi tanár
1111 Budapest, Egry József utca 1. H épület, II. em. 25.
Telefon: 463-2324, Fax: 463-3172
Differenciálegyenletek Tanszék – tanszékvezető: DR. ILLÉS TIBOR egyetemi docens
1111 Budapest, Egry József utca 1. H épület, IV. em. 42.
Telefon: 463-2140, Fax: 463-1291
Geometria Tanszék – tanszékvezető: DR. G. HORVÁTH ÁKOS egyetemi docens
1111 Budapest, Egry József utca 1. H épület, II. em. 22.
Telefon: 463-2645, Fax: 463-1050
Sztochasztika Tanszék – tanszékvezető: DR. SIMON KÁROLY egyetemi tanár
1111 Budapest, Egry József utca 1. H épület, V. em. 507.
Telefon: 463-1101, Fax: 463-1677

Nukleáris Technikai Intézet – igazgató: DR. CZIFRUS SZABOLCS egyetemi docens
1111 Budapest, Műegyetem rkp. 7-9. R épület, III. em. 317/2/B
Telefon: 463-2523, Fax: 463-1954
Atomenergetika Tanszék – tanszékvezető: DR. SZALÓKI IMRE egyetemi docens
1111 Budapest, Műegyetem rkp. 7-9. R épület, III. em. 317/2/B
Telefon: 463-2523, Fax: 463-1954
Nukleáris Technika Tanszék – tanszékvezető: DR. CZIFRUS SZABOLCS egyetemi do-
cens
1111 Budapest, Műegyetem rkp. 7-9. R épület, III. em. 317/2/B
Telefon: 463-2523, Fax: 463-1954

	Tartalomjegyzék
	Kedves Elsőéves Matematikus Hallgató!
	TÁJÉKOZTATÓ A MATEMATIKA ALAPKÉPZÉSRŐL
	Miért ajánljuk a Műegyetemi matematikusképzést?
	A matematika alapképzés tantervi irányelvei

	A MATEMATIKA ALAPKÉPZÉSI SZAK TANRENDJE
	3. A kritériumkövetelmények teljesítésének határideje:
	4. A specializációválasztás feltételei és szabályai:
	5. A szakdolgozat elkészítésének szabályai:
	6. A záróvizsgára bocsájtás feltételei:
	7. A záróvizsga lebonyolítása, tantárgyai, illetve a kiválasztás szabályai:

	A MATEMATIKA ALAPKÉPZÉSI SZAK MINTATANTERVE
	Elméleti specializáció

	1. SZEMESZTER
	A matematika alapjai
	Tematika:
	Jegyzet, tankönyv, irodalom:

	Bevezetés a geometriába
	Tematika:
	Jegyzet, tankönyv, irodalom:

	Bevezetés az algebrába 1
	Tematika:
	Jegyzet, tankönyv, irodalom:

	Informatika 1
	Tematika:

	Kalkulus 1
	Tematika:
	Jegyzet, tankönyv, irodalom:

	2. SZEMESZTER
	Bevezetés az algebrába 2
	Előkövetelmény: Bevezetés az algebrába 1 Tematika:

	Geometria
	Előkövetelmény: Bevezetés a geometriába Tematika:
	Jegyzet, tankönyv, irodalom:

	Informatika 2
	Előkövetelmény: Informatika 1 Tematika:

	Kalkulus 2
	Előkövetelmény: Kalkulus 1
	Jegyzet, tankönyv, irodalom:

	Kombinatorika és gráfelmélet 1
	Tematika:
	Jegyzet, tankönyv, irodalom:

	3. SZEMESZTER
	Algebra 1
	Előkövetelmény: Bevezetés az algebrába 2 Tematika:

	Analízis 1
	Előkövetelmény: Kalkulus 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Differenciálegyenletek 1
	Előkövetelmény: Bevezetés az algebrába 2 ÉS Kalkulus 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Fizika 1
	Előkövetelmény: Kalkulus 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Számvitel
	Tematika:

	Valószínűségszámítás 1
	Előkövetelmény: Kalkulus 2 ÉS Kombinatorika és gráfelmélet 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Valószínűségszámítás programozási feladatok
	Előkövetelmény: Informatika 2 ÉS [Valószínűségszámítás 1] Tematika:

	4. SZEMESZTER
	Algoritmuselmélet
	Előkövetelmény: Kombinatorika és gráfelmélet 1 ÉS Informatika 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Algoritmuselmélet programozási feladatok
	Előkövetelmény: Informatika 2 ÉS [Algoritmuselmélet] Tematika:
	Jegyzet, tankönyv, irodalom:

	Analízis 2
	Előkövetelmény: Analízis 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Differenciálgeometria 1
	Előkövetelmény: Geometria ÉS Kalkulus 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Informatika 3
	Előkövetelmény: Informatika 2 ÉS Valószínűségszámítás programozási feladatok Tematika:
	Jegyzet, tankönyv, irodalom:

	Operációkutatás
	Előkövetelmény: Bevezetés az algebrába 2 ÉS Kalkulus 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Statisztika 1
	Előkövetelmény: Valószínűségszámítás 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	5. SZEMESZTER
	A modern valószínűségszámítás eszközei
	Előkövetelmény: Valószínűségszámítás 1 Tematika:

	A web matematikája
	Előkövetelmény: Algoritmuselmélet ÉS Valószínűségszámítás 1 ÉS Informatika 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Adatbáziskezelés
	Előkövetelmény: Algoritmuselmélet Tematika:
	Jegyzet, tankönyv, irodalom:

	Algebra 2
	Előkövetelmény: Algebra 1 Tematika:

	Az adatbiztonság matematikai alapjai
	Előkövetelmény: Bevezetés az algebrába 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Bevezetés az adattudományba 1
	Előkövetelmény: Informatika 2 ÉS Statisztika 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Differenciálegyenletek 2
	Előkövetelmény: Differenciálegyenletek 1 ÉS Kalkulus 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Fizika 2
	Előkövetelmény: Fizika 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Funkcionálanalízis 1
	Előkövetelmény: Analízis 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Halmazelmélet
	Előkövetelmény: A matematika alapjai Tematika:
	Jegyzet, tankönyv, irodalom:

	Informatika 4
	Előkövetelmény: Informatika 3 Tematika:

	Kombinatorika és gráfelmélet 2
	Előkövetelmény: Kombinatorika és gráfelmélet 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Matematikai logika
	Előkövetelmény: A matematika alapjai Tematika:
	Jegyzet, tankönyv, irodalom:

	Matematikai modellalkotás szeminárium
	Előkövetelmény: Kalkulus 2 ÉS Algebra 1 Tematika:

	Mértékelmélet
	Előkövetelmény: Analízis 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Mikro- és makroökonómia
	Tematika:
	Jegyzet, tankönyv, irodalom:

	Numerikus analízis
	Előkövetelmény: Analízis 1 ÉS Kalkulus 2 ÉS Bevezetés az algebrába 2
	Jegyzet, tankönyv, irodalom:

	Optimalizálási modellek
	Előkövetelmény: Kalkulus 2 ÉS Informatika 1 ÉS Operációkutatás Tematika:
	Jegyzet, tankönyv, irodalom:

	Önálló kutatási feladat 1
	Tematika:

	Sztochasztikus folyamatok
	Előkövetelmény: Valószínűségszámítás 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Topológia és differenciálható sokaságok
	Előkövetelmény: Analízis2 ÉS Differenciálgeometria 1 ÉS Algebra 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Véletlen algoritmusok
	Előkövetelmény: Algoritmuselmélet Tematika:
	Jegyzet, tankönyv, irodalom:

	6. SZEMESZTER
	Alkalmazott sztochasztika
	Előkövetelmény: Sztochasztikus folyamatok Tematika:

	Bevezetés a matematikai közgazdaságtanba
	Előkövetelmény: Valószínűségszámítás 1 ÉS [Mikro- és makroökonómia] Tematika:
	Jegyzet, tankönyv, irodalom:

	Bevezetés az adattudományba 2
	Előkövetelmény: Bevezetés az adattudományba 1 ÉS Adatbáziskezelés Tematika:

	Bioinformatika
	Előkövetelmény: Algoritmuselmélet ÉS Statisztika 1 Tematika:

	Csoportok és gyűrűk
	Előkövetelmény: Algebra 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Differenciálgeometria 2
	Előkövetelmény: Differenciálgeometria 1
	Jegyzet, tankönyv, irodalom:

	Dinamikai modellek a biológiában
	Előkövetelmény: Differenciálegyenletek 1 ÉS Kalkulus 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Funkcionálanalízis 2
	Előkövetelmény: Funkcionálanalízis 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Geometriai adatfeldolgozás
	Előkövetelmény: Differenciálgeometria 1 ÉS Informatika 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Gráfok és algoritmusok
	Előkövetelmény: Kombinatorika 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Komplex függvénytani módszerek
	Előkövetelmény: Analízis 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Konvex geometria
	Előkövetelmény: Geometria ÉS Bevezetés az algebrába 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Nyelvi adatok feldolgozása
	Előkövetelmény: Bevezetés az adattudományba 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Önálló kutatási feladat 2
	Tematika:

	Parciális differenciálegyenletek
	Előkövetelmény: Analízis 2 ÉS Kalkulus 2 Tematika:
	Jegyzet, tankönyv, irodalom:

	Pénzügyek
	Tematika:
	Jegyzet, tankönyv, irodalom:

	Statisztika 2
	Előkövetelmény: Valószínűségszámítás 1 Tematika:
	Jegyzet, tankönyv, irodalom:

	Valószínűségszámítás 2
	Előkövetelmény: Sztochasztikus folyamatok ÉS Mértékelmélet Tematika:
	Jegyzet, tankönyv, irodalom:

	Szakdolgozat-készítés
	Előkövetelmény: 144 teljesített kredit ÉS a kritérium tárgyak teljesítése Tematika:

	A TERMÉSZETTUDOMÁNYI KAR VEZETÉSE ÉS HALLGATÓI KÉPVISELETE
	Dékánhelyettesek:
	Dékáni Hivatal:
	Kari Hallgatói Képviselet

	A TERMÉSZETTUDOMÁNYI KAR INTÉZETEI ÉS TANSZÉKEI

