ПРОГРАММА
на 2013/14 уч. год по курсу «Дискретная математика»
для магистрантов 1 года обучения ММФ НГУ (9 семестр)
Раздел 1. Основные правила комбинаторики. Выборки. Комбинаторные правила произведения и суммы. Формула включений исключений. Примеры применения формулы включений исключений. Формула обращения.

Раздел 2. Специальные числа. Числа Стирлинга первого и второго рода, их связь. Числа Белла. Разбиения чисел, их свойства и рекуррентные способы вычисления. Количества различных отображений. Числа Каталана. Кодирование деревьев и подсчет их количества. Теорема Кэли.
Раздел 3. Метод производящих функций. Примеры задач, приводящих к рекуррентным соотношениям. Комбинаторные способы разрешения рекуррентностей. Производящие функции, их свойства. Применение производящих функций для решения рекуррентных соотношений. Экспоненциальные производящие функции. Производящие функции Дирихле.
Раздел 4. Логические методы комбинаторики. Трансверсали. Обобщенные трансверсали. Теоремы Холла и Кёнига. Теорема Рамсея. Теорема Рамсея для графов. Теорема Турана.
Раздел 5. Булевы функции. Различные представления булевых функций. Предполные классы. Теорема Поста. Минимальные и кратчайшие ДНФ. Сокращенная ДНФ. Методы построения сокращенной ДНФ. Сокращенная ДНФ монотонной функции. Критерий поглощения (теорема Журавлёва). ДНФ Квайна. Регулярные интервалы. ДНФ пересечения. Методы построения тупиковых ДНФ.

Раздел 6. Схемы из функциональных элементов. Схемы из функциональных элементов в стандартном базисе. Метод синтеза Шеннона. Асимптотически оптимальный метод синтеза Лупанова. Мощностной метод нахождения нижних оценок функции Шеннона. Асимптотика функции Шеннона.

Раздел 7. Контактные схемы. Функции проводимости. Метод каскадов. Порядок Функции Шеннона для контактных схем.
Раздел 8. Структуры данных. Алгоритмы быстрой сортировки. Нижняя оценка трудоёмкости сортировки. Порядковые статистики. Элементарные структуры данных. Хэш-таблицы и хэш-функции. Бинарные деревья поиска, сбалансированные деревья и AVL-деревья.

Раздел 9. NP-полнота. Задачи распознавания. Классы P, NP и co-NP. Задача о простоте чисел. Полиномиальная сводимость и NP-полные задачи. Теорема Кука. Основные NP-полные задачи. Задача об изоморфизме графов. За пределами класса NP, сложностная иерархия, PSpace-полные задачи. Класс (P2, примеры задач из этого класса.
Раздел 10. Матроиды. Примеры матроидов. Матроид трансверсалей. Теорема Эдмондса- Фалкерсона. Базисы и циклы матроидов. Ранговые функции. Теорема Радо-Эдмондса. Задачи на пересечении матроидов. Системы независимости и приближенные алгоритмы с оценками.
Учебно-методическое и информационное обеспечение дисциплины «Дискретная математика»
а) Основная литература:
1. Белоусов А.И., Ткачев С.Б. Дискретная математика. Изд-во МГТУ им. Н.Э. Баумана, 2004.

2. Виленкин Н.А., Виленкин А.Н., Виленкин П.А. Комбинаторика. М.: «Фима» МЦНМО, 2006.

3. Гаврилов Г.П., Сапоженко А.А. Задачи и упражнения по дискретной математике. М.: Физматлит, 2004.

4. Яблонский С.В. Введение в дискретную математику. – М.:Высшая школа, 2008.

5. Пападимитриу Х., Стайглиц К. Комбинаторная оптимизация. Алгоритмы и сложность. М.: Мир, 1985.
6. Кормен Т., Лейзерсон Ч., Ривест Р., Штайн К. Алгоритмы. Построение и анализ. М.: Издательский дом "Вильямс", 2005.
б) Дополнительная литература:
1. Бородин О.В. Дискретная математика: Учебное Пособие. Часть 1. Новосибирск: НГУ, 2009.
2. Дискретная математика и математические вопросы кибернетики, Т. I, под редакцией С.В. Яблонского. М.: Наука, 1974.

3. Комбинаторный анализ. Задачи и упражнения: Учебное пособие / Под ред. Рыбникова К.А./ М.: Наука, 1982.
4. Косточка А. В., Соловьева Ф. И. Дискретная математика: Учеб. пособие/ Новосиб. гос. ун-т, Мех.-мат. фак., Каф. теорет. кибернетики. - Новосибирск: НГУ, 2001.
5. Ландо С.К. Лекции о производящих функциях. - МЦНМО, 2007

6. Липский В. Комбинаторика для программистов. М.: Мир, 1988.

7. Редькин Н.П. Дискретная математика. Санкт-Петербург, Москва, Краснодар. Лань, 2003.
8. Рейнгольд Э., Нивергельт Ю., Део Н. Комбинаторные алгоритмы. Теория и практика. М.: Мир, 1980.
9. Рыбников К.А.Введение в комбинаторный анализ. М.: Изд-во МГУ, 1985.
10. Сачков В.Н. Введение в комбинаторные методы дискретной математики. М.: Наука, 1982.
Лектор:

Пащенко Михаил Георгиевич
к.ф.-м.н.
