Московский инженерно-физический институт

(государственный университет)
ОПД.Ф.02. ДИСКРЕТНАЯ МАТЕМАТИКА: ОСНОВЫ ПРОГРАММНОЙ ИНЖЕНЕРИИ.-1
Объем: 48 часов.

Кафедра-исполнитель: №71 «Экономика и менеджмент в промышленности»
Авторы:
д.т.н., профессор Гусева А.И ,

доцент Порешин П.П,

Цыплаков А.С.
Для каких групп читается: У1-711, 712, 722, 721, У5 -71т, 72т, У7- У8-713, 724, 715, 716
Аннотация

В курсе изучаются основы теории множеств, алгебры логики, исчислению высказываний и основам исчисления предикатов

Учебная задача

 Данный курс предназначен для освоения базовых понятий математической логики, которые содержатся в каждом курсе ОПД и СД
Структура курса: лекции- 32 часа, практические занятия- 16 часов.
Формы контроля

промежуточный:, контрольная работа

итоговый: письменный экзамен.
Содержание курса

Входные компетенции

· поверхностное знание основ математического анализа,

· владение начальными навыками программирования.

Выходные компетенции

· знание основных видов алгебраических систем, логик и исчислений,

· знание основных законов математической логики, исчислений высказываний и предикатов,

· владение основными способами преобразования формул в алгебре логики, алгебре множеств, алгебре отношений, равносильных и преобразований в исчислении высказываний и исчислений предикатов первого порядка,

· владение навыками построения и преобразования всевозможных нормальных форм булевых функций

· осуществление перехода из базиса в базис; интерпретации формул исчисления высказываний и исчисления предикатов,

· исследование систем логических функций на полноту,

· разработка и исследование различных видов математических доказательств в исчислении высказываний и исчислении предикатов,

· оценка значимости отдельных разделов дискретной математики для создания прикладных информационных технологий и технических решений.

Лекции

Тема 1. Введение

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
Тема 2. Множества и отношения

Основные понятия теории множеств: множество, подмножество, надмножество, элемент множества, принадлежность множеству, пустое множество, универсальное множество, булеан. Множества конечные и бесконечные. Мощность и счетность множества. Способы задания множеств. Диаграммы Эйлера-Венна. Основные операции над множествами: объединение, пересечение, дополнение, симметрическая разность, декартово произведение.

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

Свойства бинарных отношений: рефлексивность, симметричность, транзитивность.

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.

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

Тема 3. Алгебры и алгебраические системы

Понятие алгебры. Носитель. Сигнатура. Фундаментальные алгебры: группоиды, полугруппы, моноиды, поля, тела, кольца, решетки.

Алгебра множеств (алгебра Кантора).

Алгебра логики. Высказывание. Простые и сложные высказывания. Законы алгебры логики. Теорема Стоуна.

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

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

Алгоритм Квайна-МакКласки для нахождения минимальных ДНФ.

Построение схем в функциональных базисах.

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

Реляционная алгебра как алгебраическая система. Множество отношений. Кортежи. Операции реляционной алгебры.

Тема 4. Математические теории и исчисления

Термы. Аксиомы. Формулы. Правила вывода.

Исчисление высказываний. Понятие логического высказывания. Простые и сложные высказывания. Логические операции (функции). Аксиоматика исчисления высказываний. Правило заключения. Правило подстановки. Теорема дедукции.

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. Эквивалентные преобразования предикатов.

Интерпретация формул исчисления предикатов. Общезначимые и выполнимые формулы. Проблема разрешимости.

Тема 5. Математические доказательства

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.

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. Самостоятельная 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. Самостоятельная работа № 2 (20 мин.).

5. Построение совершенных ДНФ и совершенных КНФ аналитически и с помощью таблиц истинности.

6. Исследование систем булевых функций на полноту. Самостоятельная 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 доказательство теорем в исчислении предикатов. Самостоятельная работа № 4 (20 мин.).

ЛИТЕРАТУРА

Основная

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.

Дополнительная

Методические материалы на сайтах cyber.mephi.ru, porteai.mephi.ru/kaf/022, porteai.mephi.ru/kaf/064
