Правительство Российской Федерации

Государственное образовательное бюджетное учреждение

высшего профессионального образования

Государственный университет – Высшая школа экономики

Факультет математики

Рабочая программа дисциплины

«Дискретная математика и теория алгоритмов»

	Направление:
	010100.62 «Математика»

	Подготовка:
	бакалавр

	Форма обучения:
	очная

	Авторы программы:
	проф. Артамкин И.В.,

	
	проф. Ландо С.К.

	Рекомендована секцией УМС
	
	Одобрена на заседании

	по математике
	
	кафедры дискретной математики

	Председатель
	
	Зав.кафедрой, проф.

	___________________________С.К.Ландо
	
	_________________________С.К. Ландо

	«_____» ______________________2009 г.
	
	«___» ______________________2009 г.

	
	
	

	Утверждена УС
	
	

	факультета математики
	
	

	Ученый секретарь доцент
	
	

	_________________________Ю.М.Бурман
	
	

	«___» ________________________2009 г.
	
	

Москва

2009
Рабочая программа дисциплины «Дискретная математика» [Текст]/Сост. Артамкин И.В., Ландо С.К.; ГУ-ВШЭ.–Москва.–2009.–11 с.

Рабочая программа составлена на основе государственных требований к минимуму содержания и уровню подготовки бакалавров Государственного образовательного стандарта высшего профессионального образования по направлению 010100 «Математика».

Рабочая программа предназначена для методического обеспечения дисциплины основной образовательной программы по направлению 010100 «Математика».

Составители: д.ф.-м.н. И.В. Артамкин (artamkin@hse.ru)

 д. ф.-м. н. С.К.Ландо (lando@hse.ru)

	©
	Артамкин И.В., Ландо С.К. 2009.

	©
	Государственный университет–Высшая школа экономики, 2009.

Пояснительная записка

Авторы программы: доктор физико-математических наук И.В. Артамкин, доктор физико-математических наук С.К.Ландо.
Требования к студентам: дисциплина изучается на первом курсе, так что требуется только владение алгеброй и геометрией в объеме школьной программы; для материала третьего модуля требуется курс алгебры 1 и 2 модулей.

Аннотация: Дисциплина «Дискретная математика и теория алгоритмов» предназначена для подготовки бакалавров по направлению 010100.62.

Цели и задачи изучения дисциплины, ее место в учебном процессе
1.1. Цель изучения дисциплины.

Получение:

– представления об основных методах и результатах дискретной математики;

– знания об основных результатах и алгоритмах комбинаторики, теории чисел, теории графов, теории кодирования и других разделов дискретной математики;

– умения решать различные дискретные задачи средствами комбинаторики и теории графов;

– опыта использования, применения изучаемых методов к исследованию и решению конкретных задач.

1.2. Задачи изучения дисциплины: овладение основными средствами дискретной математики – применение комбинаторики, теории чисел, теории графов к решению различных задач.

1.3. Перечень дисциплин и разделов, знание которых требуется для изучения данной дисциплины: материал школьной программы по математике; для второго семестра – курс алгебры первого семестра.

Тематический план учебной дисциплины
	№
	Название темы

	Всего часов по дисциплине
	В том числе аудиторных
	Самостоятельная работа

	
	
	
	Всего
	Лекции
	Семинары
	

	
	3 модуль
	80
	28
	14
	14
	52

	1.
	Комбинаторика: выборки, перестановки, сочетания, перестановки с повторениями; сочетания с повторениями; биномиальные коэффициенты, их свойства; биномиальная теорема; полиномиальная теорема; формула включения и исключения.
	12
	4
	2
	2
	10

	2.
	Производящие функции. Вычисления с формальными степенными рядами. Рациональные производящие функции и линейные рекуррентные соотношения с постоянными коэффициентами.
	8
	2
	2
	2
	8

	3.
	Свойства делимости целых чисел. Простые числа. Решето Эратосфена. Теорема Евклида о бесконечности множества простых чисел. Основная теорема арифметики о разложении целых чисел на простые сомножители. Наибольший общий делитель и наименьшее общее кратное. Некоторые частные случаи теоремы Дирихле о бесконечности множества простых чисел в арифметической прогрессии.
	8
	4
	2
	2
	6

	4.
	Арифметические функции; целая и дробная часть числа; разложение числа n! на простые множители; суммы, распространенные на делители числа; мультипликативные функции; функция Эйлера и ее свойства; сумма делителей и число делителей; оценки Чебышева для функции числа простых чисел, не превосходящих x.
	8
	2
	2
	2
	8

	5.
	Цепные дроби; конечные цепные дроби; подходящие дроби и их свойства; нахождение наибольшего общего делителя с помощью цепных дробей; бесконечные цепные дроби; разложение действительных чисел в цепные дроби; приближение действительных чисел рациональными числами; подходящие дроби как наилучшие приближения; признак иррациональности числа; иррациональность числа «е»; теорема Лагранжа о разложении квадратичных иррациональностей в цепные дроби.
	14
	6
	3
	3
	10

	6.
	Числовые сравнения: сравнения и их основные свойства; вычеты и классы вычетов по модулю m; кольца классов вычетов; полная система вычетов; приведенная система вычетов; теорема Эйлера и Ферма; сравнения первой степени: сравнения с одним неизвестным; равносильные сравнения; решения сравнения; сравнения первой степени; теорема о существовании решений; простейшие приемы решений; решение сравнений с помощью цепных дробей; системы сравнений, их решения; теоремы о решении систем сравнений первой степени; сравнения n-й степени: сравнения n-й степени по простому модулю; теоремы о равносильности сравнений; теорема о числе решений сравнения; теорема Вильсона; сравнения n-ой степени по составному модулю; сведение сравнения по составному модулю к системе сравнений по простому модулю; сравнения второй степени: сведение сравнений второй степени к двучленному сравнению; двучленные сравнения по простому модулю.
	14
	6
	3
	3
	10

	
	4 модуль
	82
	28
	14
	14
	54

	7.
	 Графы: основные понятия; способы представления графов. Изоморфизм, гомеоморфизм и гомотопия графов; основные инварианты графов. Деревья и их свойства. Остовное поддерево. Простейшие алгоритмы теории графов. Эйлеровы и гамильтоновы графы. Перечислительные задачи теории графов. Теорема Кэли. Формула Эйлера для плоских графов.
	20
	6
	3
	3
	12

	8.
	Циклы и разрезы. Граничный и кограничный оператор. Гомологии и когомологии графа. Двойственность. Циклы и разрезы по модулю два. Базисы циклов и разрезов, связанные с остовным поддеревом. Матрицы циклов и разрезов. Теорема Коши-Бине. Теорема Кирхгофа о числе остовных поддеревьев. Остовные поддеревья полного графа и теорема Кэли. Элементы теории матроидов. Понятие матроида. Двойственность. Графические и кографические матроиды. Линейные матроиды. Представимость. Матроид Фано.
	22
	8
	3
	3
	10

	9.
	 Планарные графы. Теорема Эйлера. Раскраски планарных графов. Проблема четырех красок. Критерии планарности. Теорема Понтрягина-Куратовского. Укладки графов и род графа.
	10
	4
	2
	2
	8

	10.
	Потоки в сетях: теорема Форда – Фалкерсона; алгоритм Форда – Фалкерсона.

Связность и маршруты на графах. Числа связности графа. Разделяющие множества. Реберная и вершинная теоремы Менгера. Двудольные графы; паросочетания. Совершенное паросочетание. Теорема Холла. Венгерский алгоритм построения совершенного паросочетания. Задача об оптимальном назначении.
	20
	6
	2
	2
	8

	11.
	 Вложение графа в поверхность. Ленточные графы. Вычисление рода поверхности. Двойственный граф. Примеры. Дискретный оператор Лапласа. Представление классов гомологий гармоническими циклами.
	14
	4
	2
	2
	8

	12.
	Производящие функции в комбинаторике и теории графов. Числа Каталана. Явное вычисление производящих функций для различных типов графов.
	12
	4
	2
	2
	8

	
	Итого:
	162
	56
	30
	26
	106

Базовые учебники

1. Стенли Р. Перечислительная комбинаторика. Деревья, производящие функции и симметрические функции. Перев. с англ.–М.: Мир, 2005.

2. Гаврилов Г.П., Сапоженко А.А. Задачи и упражнения по дискретной математике: Учеб. пособие для вузов –М.: Физматлит, 2006.
3. Виноградов И.М. Основы теории чисел.– Изд.11–е, стер.–Спб.:Лань, 2006.
4. Ландо С.К. Лекции о производящих функциях. – Изд. 3–е.– М.: МЦНМО, 2007.
5. Харари Ф. Теория графов.–М.: УРСС, 2003.

6. Вильямс Дж. Дискретная математика и комбинаторика. – Вильямс, 2006.
7. Дональд Кнут, Роналд Грэхем, Орен Паташник. Конкретная математика. Основания информатики.–М.:Мир; Бином. Лаборатория знаний, 2006.
Дополнительная литература
1. Lando S.K., Zvonkin A.K. Graphs on Surfaces and Their Applications.– Berlin:Springer, 2004.
Формы контроля

Текущий контроль – решение задач на семинарских занятиях.

Промежуточный контроль: 2 контрольные работы.

Итоговый контроль: экзамен (4-й модуль).

Формула для вычисления итоговой оценки
 30% оценки за домашние задания + 30% оценки за контрольную работу + 40% оценки за экзамен.

Содержание программы

Тема 1. Комбинаторика.

Выборки, перестановки, сочетания, перестановки с повторениями; сочетания с повторениями; биномиальные коэффициенты, их свойства; биномиальная теорема; полиномиальная теорема; формула включения и исключения.

Тема 2. Производящие функции.

 Вычисления с формальными степенными рядами. Рациональные производящие функции и линейные рекуррентные соотношения с постоянными коэффициентами.

Тема 3. Свойства делимости целых чисел.

Простые числа.Решето Эратосфена. Теорема Евклида о бесконечности множества простых чисел. Основная теорема арифметики о разложении целых чисел на простые сомножители. Наибольший общий делитель и наименьшее общее кратное. Некоторые частные случаи теоремы Дирихле о бесконечности множества простых чисел в арифметической прогрессии.

Тема 4. Арифметические функции.

Целая и дробная часть числа; разложение числа n! на простые множители; суммы, распространенные на делители числа; мультипликативные функции; функция Эйлера и ее свойства; сумма делителей и число делителей; оценки Чебышева для функции числа простых чисел, не превосходящих x.

Тема 5. Цепные дроби; конечные цепные дроби; подходящие дроби и их свойства; нахождение наибольшего общего делителя с помощью цепных дробей; бесконечные цепные дроби; разложение действительных чисел в цепные дроби; приближение действительных чисел рациональными числами; подходящие дроби как наилучшие приближения; признак иррациональности числа; иррациональность числа «е»; теорема Лагранжа о разложении квадратичных иррациональностей в цепные дроби.

Тема 6. Числовые сравнения.

Сравнения и их основные свойства; вычеты и классы вычетов по модулю m; кольца классов вычетов; полная система вычетов; приведенная система вычетов; теорема Эйлера и Ферма; сравнения первой степени: сравнения с одним неизвестным; равносильные сравнения; решения сравнения; сравнения первой степени; теорема о существовании решений; простейшие приемы решений; решение сравнений с помощью цепных дробей; системы сравнений, их решения; теоремы о решении систем сравнений первой степени; сравнения n-й степени: сравнения n-й степени по простому модулю; теоремы о равносильности сравнений; теорема о числе решений сравнения; теорема Вильсона; сравнения n-ой степени по составному модулю; сведение сравнения по составному модулю к системе сравнений по простому модулю; сравнения второй степени: сведение сравнений второй степени к двучленному сравнению; двучленные сравнения по простому модулю.

Тема 7. Графы.

Основные понятия; способы представления графов. Изоморфизм, гомеоморфизм и гомотопия графов; основные инварианты графов. Деревья и их свойства. Остовное поддерево. Простейшие алгоритмы теории графов. Эйлеровы и гамильтоновы графы. Перечислительные задачи теории графов. Теорема Кэли. Формула Эйлера для плоских графов.

Тема 8. Циклы и разрезы.
Граничный и кограничный оператор. Гомологии и когомологии графа. Двойственность. Циклы и разрезы по модулю два. Базисы циклов и разрезов, связанные с остовным поддеревом. Матрицы циклов и разрезов. Теорема Коши-Бине. Теорема Кирхгофа о числе остовных поддеревьев. Остовные поддеревья полного графа и теорема Кэли. Элементы теории матроидов. Понятие матроида. Двойственность. Графические и кографические матроиды. Линейные матроиды. Представимость. Матроид Фано.

Тема 9. Планарные графы.
 Теорема Эйлера. Раскраски планарных графов. Проблема четырех красок. Критерии планарности. Теорема Понтрягина-Куратовского. Укладки графов и род графа.

Тема 10. Потоки в сетях.

 Теорема Форда – Фалкерсона; алгоритм Форда – Фалкерсона.

Связность и маршруты на графах. Числа связности графа. Разделяющие множества. Реберная и вершинная теоремы Менгера. Двудольные графы; паросочетания. Совершенное паросочетание. Теорема Холла. Венгерский алгоритм построения совершенного паросочетания. Задача об оптимальном назначении.

Тема 11. Вложение графа в поверхность.
Ленточные графы. Вычисление рода поверхности. Двойственный граф. Примеры. Дискретный оператор Лапласа. Представление классов гомологий гармоническими циклами.

Тема 12. Производящие функции в комбинаторике и теории графов.
 Числа Каталана. Явное вычисление производящих функций для различных типов графов.
Образцы заданий по различным формам контроля
Цикл 1. Комбинаторика.

Выборки, перестановки, сочетания, перестановки с повторениями; сочетания с повторениями; биномиальные коэффициенты, их свойства; биномиальная теорема; полиномиальная теорема; формула включения и исключения.

Цикл 2. Производящие функции.

 Вычисления с формальными степенными рядами. Рациональные производящие функции и линейные рекуррентные соотношения с постоянными коэффициентами.

Цикл 3. Свойства делимости целых чисел.

Простые числа.Решето Эратосфена. Теорема Евклида о бесконечности множества простых чисел. Основная теорема арифметики о разложении целых чисел на простые сомножители. Наибольший общий делитель и наименьшее общее кратное. Некоторые частные случаи теоремы Дирихле о бесконечности множества простых чисел в арифметической прогрессии.

Цикл 4. Арифметические функции.

Целая и дробная часть числа; разложение числа n! на простые множители; суммы, распространенные на делители числа; мультипликативные функции; функция Эйлера и ее свойства; сумма делителей и число делителей; оценки Чебышева для функции числа простых чисел, не превосходящих x.

Цикл 5. Цепные дроби; конечные цепные дроби; подходящие дроби и их свойства; нахождение наибольшего общего делителя с помощью цепных дробей; бесконечные цепные дроби; разложение действительных чисел в цепные дроби; приближение действительных чисел рациональными числами; подходящие дроби как наилучшие приближения; признак иррациональности числа; иррациональность числа «е»; теорема Лагранжа о разложении квадратичных иррациональностей в цепные дроби.

Цикл 6. Числовые сравнения.

Сравнения и их основные свойства; вычеты и классы вычетов по модулю m; кольца классов вычетов; полная система вычетов; приведенная система вычетов; теорема Эйлера и Ферма; сравнения первой степени: сравнения с одним неизвестным; равносильные сравнения; решения сравнения; сравнения первой степени; теорема о существовании решений; простейшие приемы решений; решение сравнений с помощью цепных дробей; системы сравнений, их решения; теоремы о решении систем сравнений первой степени; сравнения n-й степени: сравнения n-й степени по простому модулю; теоремы о равносильности сравнений; теорема о числе решений сравнения; теорема Вильсона; сравнения n-ой степени по составному модулю; сведение сравнения по составному модулю к системе сравнений по простому модулю; сравнения второй степени: сведение сравнений второй степени к двучленному сравнению; двучленные сравнения по простому модулю.

Цикл 7. Графы.

Основные понятия; способы представления графов. Изоморфизм, гомеоморфизм и гомотопия графов; основные инварианты графов. Деревья и их свойства. Остовное поддерево. Простейшие алгоритмы теории графов. Эйлеровы и гамильтоновы графы. Перечислительные задачи теории графов. Теорема Кэли. Формула Эйлера для плоских графов.

Цикл 8. Циклы и разрезы.
Граничный и кограничный оператор. Гомологии и когомологии графа. Двойственность. Циклы и разрезы по модулю два. Базисы циклов и разрезов, связанные с остовным поддеревом. Матрицы циклов и разрезов. Теорема Коши-Бине. Теорема Кирхгофа о числе остовных поддеревьев. Остовные поддеревья полного графа и теорема Кэли. Элементы теории матроидов. Понятие матроида. Двойственность. Графические и кографические матроиды. Линейные матроиды. Представимость. Матроид Фано.

Цикл 9. Планарные графы.
 Теорема Эйлера. Раскраски планарных графов. Проблема четырех красок. Критерии планарности. Теорема Понтрягина-Куратовского. Укладки графов и род графа.

Цикл 10. Потоки в сетях.

 Теорема Форда – Фалкерсона; алгоритм Форда – Фалкерсона.

Связность и маршруты на графах. Числа связности графа. Разделяющие множества. Реберная и вершинная теоремы Менгера. Двудольные графы; паросочетания. Совершенное паросочетание. Теорема Холла. Венгерский алгоритм построения совершенного паросочетания. Задача об оптимальном назначении.

Цикл 11. Вложение графа в поверхность.

Ленточные графы. Вычисление рода поверхности. Двойственный граф. Примеры. Дискретный оператор Лапласа. Представление классов гомологий гармоническими циклами.

Цикл 12. Производящие функции в комбинаторике и теории графов.
 Числа Каталана. Явное вычисление производящих функций для различных типов графов.
Темы контрольных работ:
1. Комбинаторика и производящие функции.
2. Теория графов.
	
	Авторы программы:
	
	И. В. Артамкин

	
	
	
	С.К. Ландо

PAGE

