министерство образования и науки российской федерации
МОСКОВСКИЙ ФИЗИКО-ТЕХНИЧЕСКИЙ ИНСТИТУТ
(ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ)

УТВЕРЖДЕНО

 Проректор по учебной работе

 и экономическому развитию

 Д.А. Зубцов

 27 июня 2016 г.
П Р О Г Р А М М А
по дисциплине: ТЕОРИЯ ФОРМАЛЬНЫХ СИСТЕМ И АЛГОРИТМОВ
по направлению 03.03.01 «Прикладные математика и физика»
факультет:
ФУПМ
кафедра: математических основ управления

курс: II
семестр: 3
Трудоёмкость: вариативная – 3 зач. ед.

лекции – 30 часов

Экзамен – нет

практические занятия (сем.) – 30 часов
Диф. зачет – 3 семестр

лабораторные занятия – нет

самостоятельная работа – 48 часов

ВСЕГО АУДИТОРНЫХ ЧАСОВ – 60
Программу и задание составили:

академик РАН, проф. Ю. И. Журавлев,

член-корр. РАН, проф. Ю. А. Флёров,

к.ф.-м.н., доцент М. Н. Вялый,

Программа принята на заседании кафедры

математических основ управления

20 мая 2016 г.

Заведующий кафедрой

С. А. Гуз

I. Исчисление высказываний
1. Метод формальных теорий. Основные понятия исчисления высказываний. Формулы. Схемы аксиом и правило вывода. 2. Вывод в исчислении высказываний. Теорема дедукции. Теорема о полноте. 3. Непротиворечивость исчисления высказываний и независимость его схем аксиом. 4. Метод резолюций в исчислении высказываний.
II. Логика первого порядка
1. Основные понятия логики первого порядка: кванторы, термы, формулы, свободные и связанные вхождения переменных в формулы. 2. Интерпретации. Общезначимые формулы. 3. Выразимость формулами логики первого порядка.
III. Теория алгоритмов
1. Уточнение понятия алгоритма. Тезис Чёрча–Тьюринга. 2. Нумерация машин Тьюринга (МТ). Алгоритмически неразрешимые проблемы: проблемы остановки, самоприменимости. 3. Проблема тождества слов в полугруппах. Примеры разрешимых случаев. Неразрешимость проблемы тождества слов в полугруппах. 4. Трудоемкость алгоритмов. Временная и емкостная сложность алгоритма. 5. Модель RAM. 6. Примеры оценки трудоемкости алгоритмов.

Литература
Все книги можно найти на сайтах:

http: //lib.mexmat.ru/books/63/s2 (эл. библ. Попечительского совета мехмата МГУ) и www.matchast.ru
1. Журавлев Ю.И., Флеров Ю.А., Вялый М.Н. Дискретный анализ. Фор-мальные системы и алгоритмы. М.: ООО КонтактПлюс, 2010.
2. Лавров И.А., Максимова Л.Л. Задачи по теории множеств, математический логике и теории алгоритмов. М.: Физматгиз, 2004.
3. Верещагин Н.В., Шень А. Лекции по математической логике и теории алгоритмов. Часть 2. Языки и исчисления. М.: МЦНМО, 2012.

4. Верещагин Н.В., Шень А. Лекции по математической логике и теории алгоритмов. Часть 3. Вычислимые функции. М.: МЦНМО, 2002.
Дополнительная литература
1. Мендельсон Э. Введение в математическую логику. М.: Наука, 1984.

2. Трахтенброт Б.А. Алгоритмы и вычислительные автоматы. М.: Сов. радио, 1974.

3. Успенский В.А., Семенов А.Л. Теория алгоритмов: основные открытия и приложения. М.: Наука, 1987.

4. Мальцев А.И. Алгоритмы и рекурсивные функции. М.: Наука, 1986.

5. Эббинхауз Г.-Д., Якобс К., Ман Ф.-К. Машины Тьюринга и рекурсивные функции. М.: Мир, 1972.

6. Чень Ч., Ли Р. Математическая логика и автоматическое доказательство теорем. М., 1983.

7. Ахо А., Хопкрофт Дж., Ульман Дж. Построение и анализ вычислитель- ных алгоритмов. М.: Мир, 1979.

ЗАДАНИЕ
1. Постройте вывод формул в исчислении высказываний, не используя тео- рему о полноте:

а)

[image: image1.wmf](

)

;

AAA

Ø®®

 б)

[image: image2.wmf](

)

(

)

(

)

(

)

;

BCABAC

®®Ú®Ú

в)

[image: image3.wmf];

ABAA

®®®

 г)
[image: image4.wmf](

)

(

)

(

)

.

ABACBC

ÚÙØÚ®Ú

2. Докажите, что из формул
[image: image5.wmf],,

ABC

Ø

 в исчислении высказываний выводится формула
[image: image6.wmf](

)

(

)

.

CAB

ØØ®®Ø

3. Докажите, что если в формулу исчисления высказываний каждая переменная входит один раз, то эту формулу нельзя вывести в исчислении высказываний.

4. Проверьте методом резолюций выполнимость КНФ:

[image: image7.wmf](

)

(

)

(

)

(

)

(

)

1312233434

.

xxxxxxxxxx

ÚØÙØÚÙØÚØÙÚÙÚØ

5. Язык формальной арифметики содержит константы 0, 1, функции сложения
[image: image8.wmf](,)

axy

 и умножения
[image: image9.wmf](,),

mxy

 предикат равенства
[image: image10.wmf](,).

Exy

 Выразительные средства – пропозициональные связки, кванторы всеобщности и существования. Задайте формулами формальной арифметики следующие предикаты:

а)
«число
[image: image11.wmf]x

 является степенью 2»; б) «число
[image: image12.wmf]x

 простое»;

в*)
«число
[image: image13.wmf]x

 является степенью 10». (Указание: используйте китайскую теорему об остатках.)

6. Укажите такой терм t, что формула
[image: image14.wmf](

)

(

)

AtxAx

®$

 не является общезначимой. Здесь А – формула с одним произвольным параметром.
7. Функция f(n), определенная на множестве натуральных чисел и принимающая натуральные значения, не возрастает. Верно ли, что f(n) вычислима на машине Тьюринга?
8. Постройте алгоритм проверки равенства слов для полугруппы с двумя порождающими
[image: image15.wmf],

ab

 и соотношением
[image: image16.wmf].

ababab

=

 Оцените время его работы в зависимости от длины сравниваемых слов.

9. Ассоциативное исчисление содержит только правила преобразования слов вида
[image: image17.wmf],

wa

®

 где a – символ алфавита, w – непустое слово. Докажите, что проблема достижимости для такого исчисления алгоритмически разрешима.

10. Докажите, что существует полугруппа, для которой проблема равенства слов алгоритмически неразрешима.

11. а) Докажите, что существует машина Тьюринга, которая удваивает входное слово (если на вход подано слово w, то после остановки машины на ленте записано слово ww). Оцените время работы этой машины в зависимости от длины входного слова.

б) Докажите, что существует алгоритм в модели RAM, который решает задачу удвоения за время
[image: image18.wmf](),

On

 где n – длина входного слова. (Здесь и далее для модели RAM подразумевается равномерный весовой критерий, при котором каждая RAM-команда выполняется за единицу времени, а каждый регистр занимает единицу памяти.)

12. Докажите, что существует алгоритм в модели RAM, который получает на вход формулу исчисления высказываний и значения пропозициональных переменных, входящих в эту формулу, и вычисляет значение формулы за время
[image: image19.wmf](),

On

 где n – размер записи входных данных.

Подписано в печать 20.08.2016. Формат 60  84
[image: image20.wmf]16

1

. Усл. печ. л. 0.5.
Уч.-изд. л. 0.35. Тираж 160 экз. Заказ №

Федеральное государственное автономное образовательное учреждение

высшего образования

«Московский физико-технический институт

(государственный университет)»
Тел.:+7 (4950 408-84-30, E-mail: polygraph@mipt.ru

Отдел оперативной полиграфии «Физтех-полиграф»
141700, Московская обл., г. Долгопрудный, Институтский пер., 9

_1525680151.unknown

_1525680189.unknown

_1525681008.unknown

_1527504436.unknown

_1525680227.unknown

_1525680242.unknown

_1525680215.unknown

_1525680169.unknown

_1525680178.unknown

_1525680160.unknown

_1525680062.unknown

_1525680089.unknown

_1525680111.unknown

_1525680143.unknown

_1525680098.unknown

_1525680078.unknown

_1525680027.unknown

_1525680044.unknown

_1525680010.unknown

_106017212.unknown

