	

	Национальный исследовательский университет «Высшая школа экономики»
Программа дисциплины «Дифференциальная геометрия 2» для направления 010100.62 «Математика»

подготовки бакалавра

	

	Национальный исследовательский университет «Высшая школа экономики»
Программа дисциплины НИС «Дополнительные главы математической логики» для направления

010100.62 «Математика» подготовки бакалавра и 010100.68 «Математика» подготовки магистра

Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение высшего профессионального образования
"Национальный исследовательский университет
"Высшая школа экономики"

Факультет Математики
Программа дисциплины НИС

«Дополнительные главы математической логики»

для направления 010100.62 «Математика» подготовки бакалавра
и направления 010100.68 «Математика» подготовки магистра
Авторы программы: Беклемишев Л.Д. д.ф.-м.н., член-корр. РАН lbekl@yandex.ru
 Кудинов А.В., к.ф.-м.н., kudinov@iitp.ru
 Шехтман В.Б., д.ф.-м.н., shehtman@netscape.net
Рекомендована секцией УМС по математике «___»____________ 2012 г.

Председатель С.М. Хорошкин

Утверждена УС факультета математики «___»_____________2012 г.

Ученый секретарь Ю.М. Бурман_____________________

Москва, 2012
Настоящая программа не может быть использована другими подразделениями университета и другими вузами без разрешения кафедры-разработчика программы.

1 Область применения и нормативные ссылки

Настоящая программа учебной дисциплины устанавливает минимальные требования к знаниям и умениям студента и определяет содержание и виды учебных занятий и отчетности.

Программа предназначена для преподавателей, ведущих данную дисциплину, учебных ассистентов и студентов направления 010100.62 «Математика» подготовки бакалавра, направления 010100.68 «Математика» подготовки магистра.

Программа разработана в соответствии с:

· ГОС ВПО;

· Образовательными программами: 010100.62 «Математика» подготовки бакалавра и 010100.68 «Математика» подготовки магистра.

· Рабочими учебными планами университета: по направлению 010100.62 «Математика» подготовки бакалавра и по направлению 010100.68 «Математика» подготовки магистра, специализации Математика, утвержденными в 2012 г.

2 Цели освоения дисциплины

Целями освоения дисциплины «Дополнительные главы математической логики» являются:
· Получение сведений об основных понятиях, методах исследования и современных направлениях математической логики;
· Развитие логической интуиции, навыков работы с формальным исчислениями, приемов и способов работы с семантикой и синтаксисом различных формальных языков.
· Познакомить с типичными задачами и проблемами с которыми сталкивается современная математическая логика.

· Выработка навыков научного общения, представления глубоких математических и логических результатов перед широкой математической аудиторией.

3 Компетенции обучающегося, формируемые в результате освоения дисциплины

В результате освоения дисциплины студент должен:

· Овладеть современным аппаратом математической логики, включая технику теории моделей, теории алгоритмов, аксиоматической теории множеств, интуиционистской логики и теории конечных автоматов.

· Владеть навыками самостоятельного формулирования основных понятий и доказывания основных теорем в различных областях математической логики, таких как теория моделей, теория алгоритмов, теория множеств, интуиционистская логика и теория конечных автоматов.
· Иметь навыки научных дискуссий и публичного изложения математических доказательств, оценивать строгость и корректность логических рассуждений.
В результате освоения дисциплины студент осваивает следующие компетенции:

	Компетенция
	Код по ФГОС/ НИУ
	Дескрипторы – основные признаки освоения (показатели достижения результата)
	Формы и методы обучения, способствующие формированию и развитию компетенции

	умение

формулировать результат
	ПК-3
	Правильно воспроизводит чужие результаты

Правильно формулирует собственные результаты
	Компетенция формируется в любом сегменте учебного процесса

Формируется в процессе активных занятий математической логикой (участие в семинарах, выполнение курсовых и дипломных работ).

	умение строго доказать утверждение
	ПК-4
	Воспроизводит доказательства стандартных результатов, услышанных на лекциях

Оценивает строгость и корректность любых текстов по математике
	Изучение базового курса

За счет повышения математической и логической культуры в процессе обучения

	умение грамотно пользоваться языком предметной области
	ПК-7
	Распознает и воспроизводит названия основных логических конструкций и объектов, возникающих при изучении данной дисциплины

Владеет и свободно использует современную профессиональную лексику квантовой механики
	Продумывание и повторение услышанного на семинарах и лекциях. Беседы с преподавателями во время консультаций.

Компетенция достигается в процессе накопления опыта работы с логическими рассуждениями и доказательствами, общения с преподавателями.

	понимание корректности постановок задач

	ПК-10

	Понимает постановки разнообразных механических и логических задач

Адекватно оценивает корректность

использования тех или иных логических рассуждений и математических методов, применяемых при формулировке и решении логических и математических задач
	Продумывание базовых понятий курса

Вырабатывается в процессе решения задач, самостоятельного чтения, работы над курсовыми заданиями

	выделение главных смысловых аспектов в доказательствах

	ПК-16

	Понимает и воспроизводит ключевые логические и математические конструкции и приемы рассуждений и построений

Обосновывает и проводит логические рассуждения и ходы при доказательстве логических и математических утверждений
	Продумывание ключевых моментов лекций

Вырабатывается путем активного решения задач, самообразования, общения с преподавателями.

4 Место дисциплины в структуре образовательной программы

Настоящая дисциплина относится к циклу дисциплин теоретического обучения и блоку дисциплин по выбору.

Изучение данной дисциплины базируется на следующих дисциплинах:
· базовый курс математической логики;
· базовые курсы алгебры и математического анализа;
Для освоения учебной дисциплины, студенты должны владеть следующими знаниями и компетенциями:
· математической логики;

· алгебры;
· математический анализ.
Основные положения дисциплины должны быть использованы в дальнейшем при изучении следующих дисциплин:

· курс доказательства и вычисления,
· курс множества и модели.
5 Тематический план учебной дисциплины
	№
	Название раздела
	Всего часов
	Аудиторные часы
	Самостоя​тельная работа

	
	
	
	Лекции
	Семинары
	Практические занятия
	

	1
	Элементарная геометрия Тарского и

разрешимость элементарной теории поля вещественных чисел
	
	
	2
	
	8

	2
	Конечные автоматы и регулярные выражения.
	
	
	4
	
	14

	3
	Ординалы.
	
	
	2
	
	12

	4
	Примитивно рекурсивные функции.
	
	
	2
	
	8

	5
	Теорема Крускала о деревьях.
	
	
	4
	
	12

	6
	Ультрафильтры и теорема Хиндмена.
	
	
	2
	
	8

	7
	Ультрапроизведения.
	
	
	4
	
	14

	8
	Интуиционистская логика высказываний.
	
	
	2
	
	8

	9
	Интерполяционная теорема Крейга.
	
	
	4
	
	12

	10
	Проблема домино и апериодические замощения.
	
	
	4
	
	14

	11
	Лямбда исчисление.
	
	
	4
	
	10

	12
	Комбинаторная теория игр по Конвею
	
	
	4
	
	14

	13
	Нестандартные модели арифметики и комбинаторные независимые утверждения.
	
	
	2
	
	6

	
	Итого:
	180
	
	40
	
	140

6 Формы контроля знаний студентов
	Тип контроля
	Форма контроля
	1 год
	2 год
	Параметры **

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	

	Текущий

(неделя)
	Домашнее задание
	
	
	
	8
	
	
	
	
	Письменные задания и темы для подготовки и выступления на семинаре

	Итоговый
	Экзамен

	
	
	
	V
	
	
	
	
	письменная работа + беседа с преподавателем (2-3 часа)

1 домашнее задание
6.1 Критерии оценки знаний, навыков

Оценки по всем формам текущего контроля выставляются по 10-ти балльной шкале.

Основная форма текущего контроля – решение задач из домашних заданий и выступления по заранее заданным темам на семинаре. Часть задач повышенной сложности и темы для выступлений на семинаре носят исследовательский характер и предполагают самостоятельное изучение студентами материала, не излагавшегося на лекциях. Решение некоторых (но не обязательно всех) задач повышенной сложности является необходимым условием получения отличной оценки за домашнее задание (8-10 баллов).

Экзамен включает в себя письменную подготовку, состоящую из двух распространенных задач, решение которых требует от студента владения как понятийным, так и техническим аппаратом по изучавшимся в течение модуля темам, а также из одного теоретического вопроса. На письменную подготовку отводится 1,5 часа. Затем студент в очной беседе с преподавателем излагает результаты своей письменной работы и, при необходимости, отвечает на 1-2 дополнительных вопроса. Время, отводимое на беседу: ½ - 1½ часа.

6.2 Порядок формирования оценок по дисциплине
Оценка текущего контроля Отекущий рассчитывается как взвешенная сумма двух форм текущего контроля, предусмотренных в РУП

Отекущий = 0.5* Од/з +0.5* Овыступл ,

Оценки за домашнее задание Од/з и за выступление по заданной теме на семинаре Овыступл выставляются по 10-балльной шкале. Способ округления накопленной оценки текущего контроля: в пользу студента.

Студент, получивший низкие оценки текущего контроля, имеет возможность их однократной пересдачи.

 Результирующая итоговая оценка за дисциплину учитывает также оценку за экзамен Оитог.контроль, выставляемую по 10-бальной шкале, и определяется по формуле

Орезультирующая итог = 0,4*Отекукщий + 0,6*Оитог.контроль
Способ округления результирующей итоговой оценки: в пользу студента.

На экзамене(зачете) студент может получить дополнительный вопрос (дополнительную задачу), ответ на который оценивается в 1 балл.

Оценка за итоговый контроль - блокирующая, при неудовлетворительной итоговой оценке она равна результирующей.

В диплом ставится результирующая итоговая оценка по учебной дисциплине.

7 Содержание дисциплины

7.1 Раздел 1. Теория конечных автоматов
	Содержание темы
	Семинары
	Самостоятельная работа
	Литература

	Конечные автоматы и регулярные выражения.
	2
	14
	10.2[3]

7.2 Раздел 2. Теория множеств
	Ординалы.
	2
	12
	10.1

	Ультрафильтры и теорема Хиндмена.
	2
	8
	10.2[1]

7.3 Раздел 3. Логика первого порядка
	Элементарная геометрия Тарского и

разрешимость элементарной теории поля вещественных чисел
	2
	8
	10.2[2]

	Теорема Крускала о деревьях.
	4
	12
	10.3[1]

	Ультрапроизведения.
	4
	14
	10.2[1]

	 Интерполяционная теорема Крейга.
	4
	12
	10.2[1]

	Нестандартные модели арифметики и комбинаторные независимые утверждения.
	2
	6
	10.3[3]

7.4 Раздел 4. Интуиционистская логика.
	Интуиционистская логика высказываний.
	2
	8
	10.2 [2]

7.5 Раздел 5. Вычислимость
	Примитивно рекурсивные функции.
	2
	8
	10.1

	Лямбда исчисление.
	4
	10
	10.3[4]

	Проблема домино и апериодические замощения.
	4
	14
	10.3[5]

7.6 Раздел 6. Теория игр
	Комбинаторная теория игр по Конвею
	4
	14
	10.2[4]

8 Образовательные технологии

На лекции обсуждаются ключевые понятия и технические выкладки разбираемой темы, даются необходимые определения, разбираются поучительные примеры. Студентам на дом даются задачи для самостоятельного разбора, содержащие как упражнения для усвоения пройденного материала, так и нестандартные задачи, позволяющие проверить уровень общего понимания предмета и требующие изучения дополнительного материала. Некоторые задачи предваряют (продолжают) тематику лекций. Студент сдает задачи в виде письменных домашних работ. Периодически семинарские занятия посвящаются выступлениям студентов с рассказами сюжетов, заранее им заданных для самостоятельного освоения.

9 Оценочные средства для текущего контроля и аттестации студента
9.1 Тематика заданий текущего контроля
Примерные вопросы/задания для домашнего задания или для самостоятельного разбора
1. Найдите нормальную форму терма (λxy.x(xxy))((λxy.x(xxy))(λxy.x(xy)))
2. Докажите, что объединение и пересечение двух автоматных множеств автоматно.
3. Доказать, что класс всех ординалов не является множеством.
9.2 Вопросы для оценки качества освоения дисциплины

Примерный перечень вопросов к зачету (экзамену) по курсу.

1. Пример непереодического замощения плоскости
2. Интерполяция Крейга в логике первого порядка
3. Связь формальной арифметики и конечных автоматов
и т.п.
10 Учебно-методическое и информационное обеспечение дисциплины

10.1 Базовый учебник

Мендельсон Э. «Введение в математическую логику». М.: Изд. Наука, 1971.

10.2 Основная литература
1. Кейслер Г., Чен Ч.Ч. «Теория моделей». М.: Изд. Мир, 1977.

2. Верещагин Н.К., Шень. А. «Лекции по математической логике и теории алгоритмов. Часть 2. Языки и исчисления». М.: Изд. МЦНМО, 2012. http://www.mccme.ru/free-books/shen/shen-logic-part2-2.pdf
3. Мальцев А.И. «Алгебраические системы». М.: Изд. Наука, 1970.

4. Autor Conway J.H. "On numbers and games." Pub.: A K Peters, Ltd., 2000.

10.3 Дополнительная литература
1. Gallier J. "What is so special about Kruskal's theorem and the ordinal Г0? A survey of results in proof theory." Annals of Pure and Applied Logic 53(1991), 199-260.

2. Парис Дж., Харрингтон Л., “Математическая неполнота в арифметике Пеано”, Справочная книга по математической логике, т. 4: Теория доказательстви конструктивная математика, ред. Дж. Барвайс, Наука, М., 1983.

3. Bovykin A. "Brief introduction to unprovability" Logic Colloquium, 2006. http://www.maths.bris.ac.uk/~maaib/new.pdf
4. Барендрегг Х. «Ламбда-исчисление. Его синтаксис и семантика». М.: Изд. Мир, 1985.
5. Durand B., Romashchenko A., Shen A. “Fixed Point and Aperiodic Tilings” in proceedings of the DLT conference, 2008. http://arxiv.org/pdf/0802.2432v5.pdf
10.4 Справочники, словари, энциклопедии

При освоении курса могут быть полезны материалы по темам, размещенные в онлайн энциклопедиях

http://www.wikipedia.org,
10.5 Программные средства

Специальные программные средства не предусмотрены.
10.6 Дистанционная поддержка дисциплины

Специальные дистанционные ресурсы не предусмотрены. Однако должна быть обеспечена возможность дистанционных консультаций по электронной почте и-или через skype.

11 Материально-техническое обеспечение дисциплины

Для проведения семинаров не используется специальное оборудование, кроме, возможно, компьютерного проектора и системы видеозаписи учебных занятий.

[image: image1.png]

[image: image2.png]

