Правительство Российской Федерации
Федеральное государственное автономное образовательное учреждение высшего профессионального образования

«Национальный исследовательский университет

«Высшая школа экономики»

Факультет БИЗНЕС-ИНФОРМАТИКИ

Отделение ПРИКЛАДНОЙ МАТЕМАТИКИ И ИНФОРМАТИКИ
Программа дисциплины

Дискретная математика
для направления 010400.68 «Прикладная математика и информатика» подготовки магистра
Автор программы:
Большакова Е.И., кандидат физ.-мат. наук, доцент (eibolshakova@hse.ru)
Одобрена на заседании кафедры
Анализа данных и искусственного интеллекта

«___»____________ 2013 г.
Зав. кафедрой Кузнецов С.О.
Рекомендована секцией УМС

«Прикладная математика и информатика»

«___»____________ 2013 г.

Председатель Кузнецов С.О.
Утверждена УС факультета бизнес-информатики

«___»_____________2013 г.

Ученый секретарь ________________________
Москва, 2013
Настоящая программа не может быть использована другими подразделениями университета и другими вузами без разрешения кафедры-разработчика программы.
1. Аннотация
Адаптационный курс «Дискретная математика» предназначен для поддержки магистров первого года обучения по направлению 010400.68 «Прикладная математика и информатика», недостаточно знающих те разделы дискретной математики, которые являются базовыми для освоения дисциплин магистерской программы «Математическое моделирование».

В курсе излагаются базовые понятия теории множеств, алгебры логики и логических исчислений, теории графов и комбинаторики. Рассматриваются также отдельные вопросы сложности вычислений.
2. Область применения и нормативные ссылки

Настоящая программа 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 первого года обучения по направлению 010400.68 «Прикладная математика и информатика», обучающихся по магистерской программе «Математическое моделирование» и изучающих дисциплину «Дискретная математика (адаптационный курс)».

Программа разработана в соответствии с:

· Образовательным стандартом ВПО ГОБУ НИУ ВШЭ;

· Образовательной программой «Математическое моделирование» подготовки магистра направления 010400.68 «Прикладная математика и информатика»;

· Рабочим учебным планом университета подготовки магистра по направлению 010400.68 «Прикладная математика и информатика», утвержденным в 2013 г.
3. Цели освоения дисциплины
Данный адаптационный курс призван систематизировать знания по базовым разделам дискретной математики, необходимые для освоения цикла дисциплин программы «Математическое моделирование» указанного направления.
4. Компетенции, формируемые в результате освоения дисциплины

В результате изучения адаптационного курса студенты должны:
· Знать базовые понятия дискретной математики и связанные с ними основополагающие утверждения, знать основные подходы к оценке сложности вычислений;

· Понимать особенности дискретных объектов и логических теорий, различать функции и отношения, графы и деревья;

· Уметь математически корректно обозначать объекты дискретной математики и записывать логические формулы; определять общие свойства множеств, функций, отношений; вычислять количество комбинаторных объектов;
· Иметь навыки доказательства утверждений методом математической индукции.
В результате прохождения курса студент осваивает и развивает следующие компетенции:

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

	Способность понимать и применять в исследовательской и прикладной деятельности современный математический аппарат
	ИК-М7.3

пми
	Студент может сформулировать основные понятия и теоремы дискретной математики (ДМ), умеет определять и доказывать свойства объектов ДМ
	Изучение и сравнительный анализ базовых понятий ДМ;

решение соответствующих упражнений и задач.

	Способность описывать проблемы и ситуации профессиональной деятельности, используя язык и аппарат прикладной математики при решении междисциплинарных проблем
	ИК-М5.1
пми
	Студент может математически корректно и адекватно записать логические формулы и другие условия, описывающие дискретный объекты прикладной задачи
	Изучение особенностей математических формализмов, включая язык предикатов;
решение соответствующих упражнений и задач.

5. Место дисциплины в структуре образовательной программы

Данная дисциплина относится к адаптационным.

Изучение дисциплины базируется на знаниях по дискретной математике, частично полученных студентами в средней школе и на младших курсах университетов. Специфические требования отсутствуют. Студенты должны быть готовы к восприятию сжатого систематизирующего блока, построенного на основе дисциплины «Дискретная математика» направления 010400.62 «Прикладная математика и информатика».

Основные положения дисциплины должны быть использованы в дальнейшем при изучении следующих дисциплин:

· Современные методы анализа данных,

· Упорядоченные множества в анализе данных,

· Прикладная алгебра.
6. Тематический план дисциплины «Дискретная математика»
	№
	Название темы
	Всего часов
	Аудиторные часы
	Самосто-ятельная работа

	
	
	
	Лекции
	Семинары
	

	1
	Множества, отношения, функции
	20
	2
	2
	16

	2
	Булевы функции и алгебра логики
	11
	1
	2
	8

	3
	Комбинаторика
	16
	2
	2
	12

	4
	Логические исчисления
	31
	3
	4
	24

	5
	Графы и деревья
	18
	2
	2
	14

	6
	Сложность вычислений
	12
	2
	0
	10

	
	Итого
	108
	12
	12
	84

7. Формы контроля знаний студентов
Курс читается в первом модуле.

	Тип контроля
	Форма контроля
	Параметры

	Текущий

(пятая неделя)
	Контрольная работа
	Письменная работа 60 минут

	Итоговый
	Зачет

	Письменный тест 100 минут

Критерии оценки знаний
Текущий и итоговый контроль включает несколько заданий (вопросов и задач) по материалу дисциплины, студент должен продемонстрировать уверенное решение не менее трети задач. На итоговом тесте предлагается 10-13 заданий, за решение каждого их них выставляются баллы в интервале от 0 до 4.
Порядок формирования оценки по дисциплине
Оценка за тест высчитывается по десятибалльной шкале, согласно формуле:

Отест = Сбаллов / Смаксимальная (10

и округляется до целого числа арифметическим способом,
где Сбаллов – общая сумма баллов за решенные студентом задания,
Смаксимальная – максимально возможное число баллов за весь тест.

Итоговая оценка по дисциплине выставляется по следующей формуле:
Оитоговая = 0,5 Отест + 0,5·Ок/р.

Таблица соответствия оценок по десятибалльной и системе зачет/незачет
	Оценка по 10-балльной шкале
	Оценка по 5-балльной шкале

	1
	незачет

	2
	

	3
	

	4
	зачет

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

Таблица соответствия оценок по десятибалльной и пятибалльной системе

	По десятибалльной шкале
	По пятибалльной системе

	1 – неудовлетворительно

2 – очень плохо

3 – плохо
	неудовлетворительно – 2

	4 – удовлетворительно

5 – весьма удовлетворительно
	удовлетворительно – 3

	6 – хорошо

7 – очень хорошо
	хорошо – 4

	8 – почти отлично

9 – отлично

10 – блестяще
	отлично – 5

8. Содержание программы по темам
Тема 1. Множества, отношения, функции
1.
Элементы и множества, задание множеств. Сравнение множеств, мощность множества. Операции над множествами, свойства операций. Алгебра множеств. Булеан. Разбиения и покрытия. Множества и кортежи. Декартово произведение множеств.

2.
Бинарные и многоместные отношения. Обратное отношение, композиция отношений, степень отношения. Свойства отношений: рефлексивность, антирефлексивность, симметричность, антисимметричность, транзитивность, линейность. Отношение эквивалентности, классы эквивалентности, фактор-множество. Отношение порядка. Замыкание отношений.

3.
Функциональные отношения. Свойства функций: инъективность, сюръективность, биективность. Монотонные функции. Обратная функция, суперпозиция функций.
Основная литература

1. Новиков Ф.А. Дискретная математика для программистов: Учебник для вузов. 3-е изд. – СПб: Питер, 2009.
2. Кузнецов О.П. Дискретная математика для инженера. 6-е изд. – СПб: Издательство «Лань», 2009.
Дополнительная литература

3. Кук В., Бейз Г., Компьютерная математика – М: Наука, 1990.
4. Спирина М.С., Спирин П.А. Дискретная математика – М.: Академия, 2009.

5. Успенский В.А., Верещагин Н.К., Плиско В.Е. Вводный курс матиематической логики. – 2-е изд. – М.: ФИЗМАТЛИТ, 2004
Тема 2. Булевы функции и алгебра логики
1. Таблицы истинности булевых функций. Существенные и несущественные переменные. Элементарные функции алгебры логики. Законы алгебры логики.
2. Реализация функций формулами, равносильные формулы. Равносильные преобразования формул, алгебра булевых функций. Булевы алгебры. Замыкание множества булевых функций, замкнутые и полные классы.
3. Дизъюнктивная и конъюнктивная нормальные формы. Совершенные нормальные формы и их построение.
Основная литература

1. Кузнецов О.П. Дискретная математика для инженера. 6-е изд. – СПб: Издательство «Лань», 2009.

2. Новиков Ф.А. Дискретная математика для программистов: Учебник для вузов. 3-е изд. – СПб: Питер, 2009.
Дополнительная литература

3. Галушкина Ю.И.. Марьямов А.Н. Конспект лекций по дискретной математике. 2-е изд., испр. – М.: Айрис-пресс, 2008.
4. Кук В., Бейз Г., Компьютерная математика – М: Наука, 1990.
5. Набебин А.А., Кораблин Ю.П. Математическая логика и теория алгоритмов. – Научный мир, 2008. – 343 с.
6. Спирина М.С., Спирин П.А. Дискретная математика – М.: Академия, 2009.
Тема 3. Комбинаторика
1. Комбинаторика множеств, кортежей, мультимножеств. Правило суммы и правило произведения для числа комбинаторных конфигураций. Формула включений и исключений.
2. Перестановки, перестановки с повторениями. Размещения и сочетания с повторениями и без повторений. Биномиальные коэффициенты. Разбиения, числа Стирлинга первого и второго рода. Число Белла.
Основная литература

1. Новиков Ф.А. Дискретная математика для программистов: Учебник для вузов. 3-е изд. – СПб: Питер, 2009.
Дополнительная литература

2. Виленкин Н.Я. Популярная комбинаторика – М.: Наука, 1975.
3. Липский В. Комбинаторика для программистов. – М. : Мир, 1988. – 213 с.
4. Спирина М.С., Спирин П.А. Дискретная математика – М.: Академия, 2009.
Тема 4. Логические исчисления
1.
Формализация утверждений и рассуждений. Понятие формальной теории: алфавит, правила построения формул, аксиомы, правила вывода. Выводимость формул, теоремы. Интерпретация формальной теории. Выполнимые и общезначимые формулы. Логическое следствие и эквивалентность. Свойства теории: непротиворечивость, полнота, разрешимость.

2.
Исчисление высказываний (ИВ): пропозициональные переменные, логические связки, формулы. Аксиомы и правила вывода классического исчисления высказываний. Теоремы ИВ и производные правила вывода. Свойства ИВ.

3.
Исчисление предикатов первого порядка (ИП): функциональные и предикатные символы, предметные константы, логические связки и кванторы. Термы и формулы ИП. Свободные и связанные переменные. Аксиомы и правила вывода узкого ИП. Интерпретация ИП, свойства ИП. Логические законы. Формальная арифметика, теорема Геделя о неполноте.

4.
Правила логического вывода и математические доказательства. Принцип математической индукции. Простая и строгая индукция для натуральных чисел. Обобщенная индукция для вполне упорядоченных множеств.
Основная литература

1. Кузнецов О.П. Дискретная математика для инженера. 6-е изд. – СПб: Издательство «Лань», 2009.

2. Новиков Ф.А. Дискретная математика для программистов: Учебник для вузов. 3-е изд. – СПб: Питер, 2009.

3. Успенский В.А., Верещагин Н.К., Плиско В.Е. Вводный курс матиематической логики. – 2-е изд. – М.: ФИЗМАТЛИТ, 2004
Дополнительная литература

4. Набебин А.А., Кораблин Ю.П. Математическая логика и теория алгоритмов. – Научный мир, 2008. – 343 с.

5. Галушкина Ю.И.. Марьямов А.Н. Конспект лекций по дискретной математике. 2-е изд., испр. – М.: Айрис-пресс, 2008.
6. Спирина М.С., Спирин П.А. Дискретная математика – М.: Академия, 2009.
Тема 5. Графы и деревья
1. Вершины и ребра графа, смежность и инцидентность. Изоморфизм графов. Маршруты, цепи, циклы. Подграфы. Связность графа, компоненты связности. Полные, ациклические и двудольные графы. Эйлеровы и Гамильтоновы циклы.

2. Графы и бинарные отношения. Матрица смежности и матрица связности. Отношение достижимости для орграфов. Сильная, односторонняя и слабая связность для орграфов.
3. Деревья, их основные свойства. Свободные, ориентированные и упорядоченные деревья. Поддеревья. Схемы обхода деревьев.
Основная литература

1. Кузнецов О.П. Дискретная математика для инженера. 6-е изд. – СПб: Издательство «Лань», 2009.

2. Новиков Ф.А. Дискретная математика для программистов: Учебник для вузов. 3-е изд. – СПб: Питер, 2009.
Дополнительная литература

3. Галушкина Ю.И.. Марьямов А.Н. Конспект лекций по дискретной математике. 2-е изд., испр. – М.: Айрис-пресс, 2008.
4. Зыков А.А. Основы теории графов. – М. : Вузовская книга, 2004. – 664 с.
5. Спирина М.С., Спирин П.А. Дискретная математика – М.: Академия, 2009.
Тема 6. Сложность вычислений
1. Временная сложность алгоритмов и сложность по памяти. Сложность вычислений в худшем случае, понятие о сложности в среднем. Асимптотические оценки сложности. Задачи распознавания языков.
2. Линейная и полиномиальная сводимость задач. Классы P и NP, их соотношение. NP-полнота, примеры NP-полных задач.
Основная литература

1. Кузнецов О.П. Дискретная математика для инженера. 6-е изд. – СПб: Издательство «Лань», 2009.
Дополнительная литература

2. Абрамов С.А. Лекции о сложности алгоритмов. – М.: Изд-во МЦНМО, 2009.
3. Громкович Ю. Теоретическая информатика. Введение в теорию автоматов, теорию вычислимости, теорию сложности, теорию алгоритмов, рандомизацию, теорию связи и криптографию: пер. с нем. – СПб.: БХВ-Петербург, 2010.
4. Гэри М., Джонсон Д. Вычислительные машины и труднорешаемые задачи. М.: Мир, 1982.
9. Образовательные технологии

В преподавании данной дисциплины упор делается на повторение и практическое осмысление основных понятий дискретной математики, для чего по ходу изложения приводится большое количество примеров, решаются упражнения и задачи.
Методические указания студентам
Из основной и дополнительной литературы для изучения тем курса рекомендуется выбирать те источники, которые по степени формальности изложения материала наиболее соответствуют уровню текущей подготовки студента.
10. Оценочные средства для текущего и итогового контроля
Вопросы для оценки качества освоения дисциплины

Тема 1.

1. Что такое множество? Какими способами можно задать множество?

2. Укажите основные свойства операций над множествами.

3. Что такое разбиение множества?

4. Чем кортеж отличается от множества?
5. Чем асимметричность отличается от антисимметричности?

6. Какими свойствами обладает отношение эквивалентности?
7. Какими свойствами обладает отношение линейного порядка?

8. Что такое инъективная функция? Сюръективная функция? Биективная функция?
Тема 2.

9. Какие функции называют булевыми?
10. Укажите основные законы алгебры логики.
11. Что такое дизъюнктивная и конъюнктивная нормальная форма?
12. Как привести формулу к совершенной нормальной форме?

13. Что такое замкнутый класс функций, полный класс? Приведите примеры.
Тема 3.

14. В чем состоит правило суммы и произведения в комбинаторике?

15. Приведите и объясните формулу включения/исключения.

16. Как подсчитывается число различных перестановок с повторениями?

17. Укажите формулы для подсчета размещений без повторений и с повторениями.

18. Как подсчитывается число различных сочетаний с повторениями?

19. В чём смысл чисел Стирлинга?
20. Что такое число Белла?
Тема 4.

21. Как задается формальная теория (система)?
22. Что такое правильно построенная формула?

23. Укажите основные свойства формальных теорий.

24. Опишите язык исчисления высказываний.

25. Что такое выполнимая формула? тавтология?

26. Укажите основные свойства ИВ.

27. Сформулируйте правило modus ponens.

28. Опишите язык исчисления предикатов первого порядка.

29. Укажите основные свойства ИП.
30. Что такое интерпретация ИВ? Интерпретация ИП?
31. В чем смысл теоремы Геделя о неполноте?
32. Что такое обобщенная математическая индукция?

Тема 5.

33. Что такое отношение смежности и инцидентности?
34. Является ли отношение изоморфности графов отношением эквивалентности?

35. Приведите примеры полного графа.

36. Определите понятие связности графа. Что такое компонента связности графа?

37. Какие способы представления графов вы знаете?
38. Определите понятие маршрута в графе.
39. Приведите пример Эйлерова цикла.
40. Что такое лес и дерево?
41. Какие виды деревьев вы знаете?
42. Приведите пример ориентированного дерева и ориентированного графа.

43. Опишите различные способы обхода деревьев.
Тема 6.

44. Какие виды вычислительной сложности алгоритмов вы знаете?
45. Что такое задача распознавания языков (свойств)?
46. Что такое полиномиальная сводимость?

47. Объясните определение класса NP.

48. Какие задачи называются NP-полными?
49. Приведите примеры NP-полных задач.
50. Как доказать, что задача является NP-полной?
Примеры заданий по итоговому контролю (тесту)

1. Определить свойства (рефлективность, симметричность, антисимметричность, транзитивность) отношения R:
R = { (x, y): x, y – натуральные числа, x = y2 };
2. Пусть R – множество вещественных чисел, и Q – отношение на R (R, определенное следующим образом: (x,y) Q (v,w) тогда и только тогда, когда x < v и y <w . Является ли Q отношением порядка? Если да, то является ли этот порядок полным?

3. Для булевой функции, заданной формулой z ((x ((y), построить таблицу истинности, а также эквивалентную совершенную дизъюнктивную нормальную форму.

4. Найти количество булевых функций от n переменных, среди которых k – фиктивных.
5. Последовательность высказываний {An} , n (1 определена рекуррентным соотношением:
An = An-1 ((An-2 (An-3) при n > 3; высказывания A1 и A3 истинны, а А2 – ложно.
Истинно или ложно высказывание An ? Выразить An через A1, A2 и A3 , доказать эту формулу математической индукцией, указав применяемую версию индукции.
6. При каких условиях запись (c (P(S(c, R(y, q), q)) ((f W(z, f)) является формулой исчисления предикатов первого порядка (ИП)?

7. Последовательность {xn} называется ограниченной, если существует такое число C, что |xn| < C для всех n . Дайте определение неограниченной последовательности.

8. Отношение R из задачи 1 определено на множестве чисел {2, 3, 4, 6, 7, 8, 9}. Построить соответствующий граф отношения.

9. Сколько существует различных графов с n вершинами?

10. Приведите пример двух неизоморфных свободных деревьев с 5 узлами и двух неизоморфных ориентированных (корневых) деревьев с 7 узлами.

11. Сколько различных цепочек (последовательностей букв) можно составить из букв слова метаматематика? (Достаточно указать формулу подсчета).
12. 70 студентов курса изучают английский язык, 50 – немецкий, 40 – французский. Известно, что 30 студентов изучают английский и немецкий языки, 20 студентов – английский и французский, 15 – немецкий и французский, а 10 студентов изучают все три языка. Определить число студентов, изучающих хотя бы один из указанных языков.
11. Учебно-методическое и информационное обеспечение дисциплины

Базовый учебник
Новиков Ф.А. Дискретная математика для программистов: Учебник для вузов. 3-е изд. – СПб: Питер, 2009. Главы 1, 3, 4, 5, 7, 9.
Основная литература

1. Кузнецов О.П. Дискретная математика для инженера. 6-е изд. – СПб: Издательство «Лань», 2009.

2. Кук В., Бейз Г. Компьютерная математика. – М: Наука, 1990.

3. Успенский В.А., Верещагин Н.К., Плиско В.Е. Вводный курс математической логики. – 2-е изд. – М.: ФИЗМАТЛИТ, 2004.

Дополнительная литература

4. Абрамов С.А. Лекции о сложности алгоритмов. – М.: Изд-во МЦНМО, 2009.
5. Виленкин Н.Я. Популярная комбинаторика – М.: Наука, 1975.

6. Галушкина Ю.И.. Марьямов А.Н. Конспект лекций по дискретной математике. 2-е изд., испр. – М.: Айрис-пресс, 2008.
7. Громкович Ю. Теоретическая информатика. Введение в теорию автоматов, теорию вычислимости, теорию сложности, теорию алгоритмов, рандомизацию, теорию связи и криптографию: пер. с нем. / Под ред. Б.Ф.Мельникова. – СПб.: БХВ-Петербург, 2010.

8. Гэри М., Джонсон Д. Вычислительные машины и труднорешаемые задачи. М.: Мир, 1982.

9. Зыков А.А. Основы теории графов. – М. : Вузовская книга, 2004. – 664 с.
10. Набебин А.А., Кораблин Ю.П. Математическая логика и теория алгоритмов. – Научный мир, 2008. – 343 с.
11. Липский В. Комбинаторика для программистов. – М. : Мир, 1988. – 213 с.
12. Спирина М.С., Спирин П.А. Дискретная математика – М.: Академия, 2009.
Автор программы: _____________________________/ Большакова Е.И. /

