ВВЕДЕНИЕ В ДИСКРЕТНУЮ МАТЕМАТИКУ

И МАТЕМАТИЧЕСКУЮ КИБЕРНЕТИКУ

1. Функциональные системы.

1.1. Функции алгебры логики. Формулы, дизъюнктивные и конъюнктивные формы. Теорема Поста о полноте. Теорема Поста о решетке замкнутых классов (без доказательства).

1.2. Функции k-значной логики. Теорема Кузнецова о полноте. Теорема Слупецкого. Обобщенная теорема Жегалкина. Теорема о континууме числа замкнутых классов.

1.3. Автоматы. Теоремы Мура об отличимости состояний. Теорема Клини о представлении событий. Теорема Мак-Нотона о представлении сверхсобытий. Теорема Будаха-Подколзина об обходе лабиринтов.

1.4. Структурные автоматы. Конечная порожденность класса автоматов. Неразрешимость проблемы полноты.

1.5. Алгоритмы. Вычислимые частично-рекурсивные функции. Теорема о совпадении этих классов.

2. Дискретные структуры.

2.1. Графы: основные определения и свойства. Деревья и оценка их числа. Реализация графов в и в  . Формула Эйлера для плоских графов и следствия из нее. Теорема Понтрягина-Куратовского. Алгоритм укладки графа на плоскость.

2.2. Раскраски графов: вершинная и реберная раскраска. Хроматическое число и хроматический класс. Теорема о пяти красках. Теорема Шеннона о реберной раскраске графа.

2.3. Сети и потоки в сетях. Теорема Форда-Фолкерсона. Алгоритм построения максимального потока в сети.

2.4. Комбинаторные задачи. Понятие упорядоченной и неупорядоченной выборки. Перестановки и сочетания (с повторениями и без повторений). Основные комбинаторные числа. Формула Стирлинга (без доказательства). Бином Ньютона. Производящие функции и доказательство некоторых комбинаторных тождеств.

2.5. Линейные рекуррентные уравнения с постоянными коэффициентами и методы их решения. Принцип "разделяй и властвуй" на примере задачи о "быстром" умножении n-разрядных двоичных чисел.
2.6. Формула включений-исключений. Задача о беспорядках. Геометрия n-мерного булевского куба. Оценка "ширины" среднего слоя куба.

2.7. Частично-упорядоченные множества. Длина и ширина частично-упорядоченного множества. Шпернеровы семейства. Теорема Шпернера о ширине булеана конечного множества. Диаграммы Хассе. Теорема Дилворта для конечных частично-упорядочнных множеств.

3. Сложность схем.

3.1. Классы моделей управляющих систем: формулы, дизъюнктивные нормальные формы, контактные схемы, параллельно-последовательные схемы, схемы из функциональных элементов. Проблемы синтеза "экономных" схем в заданном классе моделей.

3.2. Синтез схем в классе формул на основе ДНФ. Теорема о связи сложности формулы и числом вхождений переменных в нее. Проблема минимизации ДНФ. Аналитическая постановка задачи и ее геометрическая интерпретация. Понятие простой импликанты булевской функции. Алгоритм Квайна-МакКласки и его модификации.

3.3. Строение минимальной ДНФ монотонной и линейной функций. ДНФ Квайна. Алгоритм построения всех тупиковых ДНФ. Связь задачи минимизации ДНФ с задачей о покрытии таблицы. Эвристические алгоритмы минимизации. Регулярные грани. Теорема Журавлева.

3.4. Контактные схемы. Метод каскадов. Оптимальный по порядку метод Шеннона для контактных схем.

3.5. Схемы из функциональных элементов. Теорема Шеннона об оптимальном по порядку методе синтеза СФЭ. Лемма Шеннона о нижней оценке сложности.

3.6. Нижние оценки сложности функции Шеннона для КС и СФЭ.

3.7. Теорема Лупанова об асимптотически оптимальном методе синтеза СФЭ. Примеры реализации суммы, произведения и симметрических функций в различных классах управляющих систем.

4. Сложность алгоритмов.

4.1. Вхождение слов.

4.2. Сортировка.

4.3. Свойства графов.

4.4. Свойства чисел.

4.5. Решение линейных уравнений.

5. Р-и NP-полнота.

5.1. Сводимость задач. Классы сложности типа Р-NP.

6. Криптография.

6.1. Алфавитное кодирование. Теорема Маркова об однозначном декодировании. Теорема Хаффмена.

6.2. Теорема Мак-Миллана. Теорема Хэмминга.

6.3. Схема обмена с открытым ключом.

