    
                                                              Дискретная математика: Математическая логика


УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС ДИСЦИПЛИНЫ

«Дискретная математика: Основы программной инженерии.-1»

Календарный план

Лекции
Занятие 1

Компьютинг как область современной науки. Программная инженерия как составная часть компьютинга. Профессиональная деятельность.  Место дискретной математики в ряду дисциплин программной инженерии. Цели и задачи дискретной математики. Основные разделы дискретной математики
Основные понятия теории множеств: множество, подмножество, надмножество, элемент множества, принадлежность множеству, пустое множество, универсальное множество, булеан. Множества конечные и бесконечные. Мощность и счетность множеств. 

Способы задания множеств. Диаграммы Эйлера-Венна. Основные операции над множествами: объединение, пересечение, дополнение, симметрическая разность, декартово произведение.
Занятие 2  

Отношения, бинарные и n-арные. Способы задания отношений. Понятие операции и функции как частный случай бинарных отношений. Функции: сюръекции, инъекции, обратные функции, композиция. 

Свойства бинарных отношений: рефлексивность, симметричность, транзитивность.

Занятие 3  

Виды бинарных отношений. Отношение тождества.

Отношение эквивалентности. Классы эквивалентности.

Отношение упорядочивания. Полный порядок. Частичный порядок. Диаграммы Хассе для представления бинарных отношений упорядочивания. Экстремальные характеристики отношения упорядочивания: миноранта, мажоранта, минимальные и максимальные элементы, нижняя и верхняя грани, наименьшие и наибольшие элементы. 

Отношение толерантности.
 Занятие 4   

Операции над отношениями: объединение, пересечение, дополнение до универсума, декартово произведение, замыкание отношений относительно свойства, композиция, обращение.
Занятие 5   

Алгебры  и алгебраические системы. Понятие алгебры. Носитель. Сигнатура. Фундаментальные алгебры: группоиды, полугруппы, моноиды, поля, тела, кольца, решетки. Алгебра множеств (алгебра Кантора).  

Занятие 6 

Алгебра высказываний. Высказывание. Простые и сложные высказывания. Формулы алгебры высказываний. Формализация высказываний.  Равносильности. Законы алгебры высказываний. Теорема Стоуна. 

Занятие 7   

Логические (булевы) функции, их таблицы истинности. Эквивалентность булевых функций. Двойственность булевых функций.  

Нормальные формы представления логических функций: дизъюнктивные, конъюнктивные, совершенные, сокращенные, тупиковые, минимальные.

Занятие 8  

Алгоритм Квайна-МакКласки для нахождения минимальных ДНФ.

Занятие 9  

Полнота системы булевых функций. Базис. Теорема о полноте. Замкнутые относительно суперпозиции  классы булевых функций. Критерий Поста-Яблонского.

Занятие 10
Построение схем в функциональных базисах.

Занятие 11

Математические теории и исчисления. Термы. Аксиомы. Формулы. Правила вывода.

Занятие 12  

Исчисление высказываний. Аксиоматика исчисления высказываний. Правила вывода.  Правило подстановки. Теорема дедукции. Примеры.  

Занятие 13 

Исчисление предикатов. Понятие предиката. Аксиоматическое определение исчисления предикатов: алфавит, термы, элементарные формулы, формулы, правила вывода. Кванторы существования и всеобщности. Связные и свободные переменные. Область действия квантора. Равносильные преобразования предикатов. Примеры.

Занятие 14  

Интерпретация формул исчисления предикатов. Общезначимые и выполнимые формулы. Проблема разрешимости. Ограничения логики предикатов первого порядка. Примеры.

Занятие 15  

Понятие математического доказательства. Методы доказательства. Структура формальных доказательств. Инструменты математических доказательств: правило подстановки, правило заключения, теорема о дедукции

Прямые доказательства. Виды прямых доказательств: прямой логический вывод, математическая индукция. Трансфинитная индукция. Примеры прямых доказательств.

Занятие 16  

Косвенные доказательства. Доказательство от противного. Доказательство через контрпример.  Примеры косвенных доказательств.
Практические занятия

1. Множества. Операции над множествами. Диаграммы Эйлера-Венна.

2. Бинарные отношения. Исследование свойств бинарных отношений. Отношение эквивалентности. Отношение толерантности.  

3. Отношение упорядочивание. Экстремальные характеристики отношения упорядочивания.  Проверочная   работа  № 1(20 мин.).

4. Алгебра логики. Формализация логических высказываний. Основные операции над высказываниями. Простейшие логические функции. Построение таблиц истинности логических функций. Формализация логических высказываний. Проверочная работа № 2 (20 мин.).
5. Построение совершенных ДНФ и совершенных КНФ аналитически и с помощью таблиц истинности. 

6. Исследование систем булевых функций на полноту. Проверочная  работа № 3  (20 мин.).
7. Исчисление высказываний. Вывод формул в исчислении высказываний. Операции над предикатами. Исчисление предикатов. Вывод формул в исчислении предикатов.

8. Виды математических доказательств. Доказательство теоремы дедукции. Прямые и косвенные доказательства теорем в исчислении предикатов. Проверочная работа №  4 (20 мин.).
Самостоятельная  работа

Работа  № 1. Нахождение экстремальных характеристик упорядоченных множеств
Работа № 2. Формализация логических высказываний
Работа № 3. Минимизация по Квайну-МакКласки

Работа № 4. Исследование систем булевых функций на полноту.
Литература

1. Лихтарникова Л.М., Сукачева Т.Г. Математическая логика/Курс лекций. - СПб.: Издательство «Лань», 1998.-288с.

2. Горбатов В.А. Фундаментальные основы дискретной математики. -  М.: Наука. Физматлит, 1999.-544с.

3. Новиков Ф.А. Дискретная математика для программистов. - СПб.: Питер, 2001. – 304с.

4. Капитонова Ю.В., Кривой С.Л., Летичесвский А.А., Луцкий Г.М. Лекции по дискретной математике. – СПб.: БХВ-Петербург, 2004. – 624 с.

5. Гусева А.И. Учимся информатике: задачи и методы их решения.-  М.: ДИАЛОГ-МИФИ, 2003.
6. Лавров И.А., Максимова Л.Л. Задачи по теории множеств, математической логике и теории алгоритмов. (  М., Физматлит, 1995. (247.

3

