PAGE  
6

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования

Томский государственный университет систем управления и

радиоэлектроники (ТУСУР)

Факультет систем управления (ФСУ)
Кафедра автоматизированных систем управления (АСУ)
ДИСКРЕТНАЯ МАТЕМАТИКА
Методические указания по самостоятельной и индивидуальной 

работе студентов всех форм обучения 

для специальности 
230105.65 "Программное обеспечение вычислительной техники и автоматизированных систем"

Томск-2012
Сафьянова Е.Н.
Дискретная математика: методические указания по самостоятельной и индивидуальной работе студентов всех форм обучения для специальности 230105.65 "Программное обеспечение вычислительной техники и автоматизированных систем" / Е.Н. Сафьянова. – Томск: ТУСУР, 2012. –  6 с.
Методические указания разработаны в соответствии с решением кафедры автоматизированных систем управления
Составитель: к.т.н., доцент каф. АСУ Е.Н. Сафьянова
Методические указания утверждены на заседании кафедры автоматизированных систем управлениям 28 июня 2012 г., протокол № 15 
© ТУСУР, каф. АСУ

© Сафьянова Е.Н.
СОДЕРЖАНИЕ

	
	Стр.

	1. Общие рекомендации
	4

	2. Содержание дисциплины
	4

	2.1. Теоретический материал
	4

	2.2. Практические занятия
	5

	2.3. Темы для самостоятельного изучения
	6

	3. Литература
	6

	3.1 Основная литература
	6

	3.2 Дополнительная литература
	6


1. Общие рекомендации

Дисциплина «Дискретная математика» (ДМ) читается в 2 семестре и предусматривает чтение лекций, проведение практических занятий, выполнение контрольных работ, получение различного рода консультаций.

Цель преподавания дисциплины - формирование у студентов теоретических знаний и практических навыков по основам теории множеств, теории графов, булевой алгебры, комбинаторного анализа как аппарата для построения моделей дискретных систем. В процессе изучения дисциплины студенты знакомятся со спецификой методов решения практических задач, предлагаемых различными разделами дискретной математики. Использование вычислительной техники на практических занятиях помогает студентам приобрести навыки построения и исследования различных дискретных моделей.
Дискретная математика относится к числу федеральных компонентов цикла общих математических и естественнонаучных дисциплин (ЕН.Ф.1.3). Знания и навыки, полученные при ее изучении, используются в последующих дисциплинах цикла.

В результате изучения дисциплины студенты должны:

- знать основы теории множеств, комбинаторного анализа, математической логики, теории графов;

- уметь формулировать и доказывать основные результаты этих разделов; 

- владеть навыками решения задач по всем указанным разделам, в том числе, и с использованием ЭВМ.
Успешное овладение  данной дисциплиной  предполагает предварительные знания, полученные в дисциплинах: «Алгебра и геометрия», «Информатика».
Зная теорию по  ДМ, студенты смогут использовать эти знания при изучении дисциплин: «Теория вероятностей, математическая статистика и случайные процессы», «Системный анализ» «Базы данных», «Математическая логика и теория алгоритмов» и др.
2. Содержание дисциплины

2.1 Теоретический материал
Тема 1. Основные понятия теории множеств.
Основные термины. Операции над множествами. Свойства операций. Понятие отношения на множестве. Свойства отношений. Виды отношений. Экстремальные элементы множеств. Отображения множеств.
Литература [1, 2, 3, 4, 6, 7]

Тема 2. Основные определения теории графов.
Способы задания графа. Ориентированные и неориентированные графы. Цепи, циклы, пути, контуры графов. Частичные графы, подграфы, частичные подграфы. Связность в графах. Изоморфизм графов. Отношения на множествах и графы.

Литература [1, 2, 3, 4, 6, 8]

 Тема 3. Операции над графами.
 Сумма, пересечение, композиция и транзитивное замыкание графов. Декартово произведение и декартова сумма графов.

Литература [1, 2, 3, 4, 6, 8]

Тема 4. Характеристики графов.
Матрицы смежности и инциденций графов. Степени графов. Цикломатическое число. Хроматическое число. Множества внутренней и внешней устойчивости.
Литература [1, 2, 3, 4, 6, 7]

Тема 5. Характеристики расстояний в графах. 

Отклонение, отклоненность, радиус, диаметр, центр и периферийные вершины графа. Определение кратчайших путей в графах. Алгоритм Дейкстры. Обход графа. Эйлеровы и гамильтоновы цепи, циклы, пути, контуры.

Литература [1, 2, 3, 4, 6, 7]

 Тема 6. Предмет комбинаторного анализа. 

Виды задач комбинаторного анализа. Постановка и примеры задач комбинаторного программирования.

 Литература [1, 2, 3, 4, 6]

 Тема 7. Основные понятия и операции комбинаторики. 
 Упорядоченные и неупорядоченные выборки. Обобщенные правила суммы и  произведения. Определение числа сочетаний и перестановок. Разложение на циклы. Размещения и заполнения.

  Литература [1, 2, 3, 4, 6]

Тема 8. Аппарат производящих функций.           Производящие функции для сочетаний и перестановок. Обычная и экспоненциальная производящие функции.

Литература [1, 2, 3, 4, 6]

2.2. Практические занятия 
	№
	Тема
	Литература

	1
	Операции над множествами.

           
	[2, 3, 7, 10]

	2
	Отношения на множествах и их свойства


	[2, 5, 6, 7, 10]

	3
	Виды отношений на множествах


	[2, 3, 6, 7, 10]

	4
	Неориентированные и ориентированные графы. Изоморфизм
	[5, 6, 8, 10]

	5
	 Матрицы графов.
	[5, 6, 8, 10]

	6
	Отношения на графах
	[1, 2, 8, 10]

	7
	Операции над графами. 
	[5, 6, 8, 10]

	8
	Характеристики графов.
	[5, 6, 8, 10]

	9
	Характеристики расстояний в графах.                                           
	[6, 10]

	10
	 Определение кратчайшего пути в графе


	[6, 10]

	11
	Эйлеровы пути, цепи, циклы, контуры                                             
	[6, 10]

	12
	Гамильтоновы пути, цепи, циклы, контуры                                     
	[6, 10]

	13
	Правила суммы и произведения                                                         
	[5, 6, 8, 10]

	14
	Перестановки и сочетания                                                                  
	[5, 6, 8, 10]

	15
	Перечислительные задачи комбинаторики                                       
	[8, 10]


2.3. Темы для самостоятельного изучения

	№ п/п
	Тема
	Литература

	1. 
	Экстремальные элементы множеств, отображения.
	[6]

	2. 
	Определение путей в графах.
	[6]

	3. 
	Характеристики расстояний в графах.
	[6]

	4. 
	Гамильтоновы обходы графа.
	[6]


3. Список рекомендуемой литературы

    3.1 Основная литература

1. Новиков, Ф.А. Дискретная математика для программистов : Учебное пособие для вузов / Ф. А. Новиков. - 2-е изд. - СПб. ; М. ; Нижний Новгород : Питер, 2007. - 363 с.  (80 экз.) 

2. Шевелев, Ю.П.  Дискретная математика : учебное методическое пособие / Ю. П. Шевелев ; Федеральное агентство по образованию, Томский государственный университет систем управления и радиоэлектроники. - Томск : ТМЦДО, 2009. - 109 с. (13 экз.)

3. Судоплатов, С. В.  Дискретная математика : Учебник для вузов / С. В. Судоплатов, Е. В. Овчинникова ; Министерство образования и науки Российской Федерации, Новосибирский государственный технический университет. - 2-е изд., перераб. - М. : Инфра-М, 2007 ; Новосибирск : НГТУ, 2007. - 255 с. (20 экз).

3.2 Дополнительная литература

4. Шевелев, Ю.П.  Дискретная математика : учебное пособие для вузов / Ю. П. Шевелев. - СПб. : Лань, 2008. - 591 с. 
5. Просветов, Г.И.   Дискретная математика: задачи и решения : учебное пособие / Г. И. Просветов. - М. : БИНОМ. Лаборатория знаний, 2008. - 222 с.
6. Дискретная математика: Учебное пособие / Е. Н. Сафьянова. - Ч. 1. - Томск: ТМЦДО, 2000. - 106 с.
7. Дискретная математика: Учебное пособие для вузов/ Ю. П. Шевелев. – Ч. 1: Теория множеств. Булева алгебра: Автоматизированная технология обучения "Символ". - Томск: ТУСУР, 2003. - 119 с.

8. Дискретная математика: Учебное пособие для вузов/ Ю. П. Шевелев. – Ч. 2: Теория конечных автоматов. Комбинаторика. Теория Графов: Автоматизированная технология обучения "Символ". - Томск: ТУСУР, 2003. - 130 с.
   9. Зюзьков В.М. Математическая логика и теория алгоритмов: Учебное пособие для   вузов / В. М. Зюзьков, А. А. Шелупанов. - 2-е изд. - М: Горячая линия-Телеком, 2007. - 176 с (101 экз.)

10. Основы алгоритмизации и программирование: Учебное пособие / Е. Н. Сафьянова. - Томск: ТМЦДО, 2000 -111с.


