Курс «Основы кибернетики»
для студентов специализации 01.02.09.01
(математическое и программное обеспечение вычислительных машин),
бакалавров направления 510200

(прикладная математика и информатика) и бакалавров
 направления 010400 (информационные технологии).
1. Общая информация (учебная нагрузка, формы контроля и др.).
Курс является обязательным для всех студентов, обучающихся по специальности 01.02 – прикладная математика и информатика, бакалавров одноименного направления 510200 и бакалавров направления 010400(информационные технологии). При этом объем и, в некоторой степени, программа курса варьируются в зависимости от специализации и направления.
Для студентов специализации 01.02.09.01 и бакалавров направления 010400 курс «Основы кибернетики» читается в 6 семестре (320-328, 341 группы), а для бакалавров направления 010400 – в 8 семестре (431-432 группы) в объеме 48 часов лекций, сопровождаемых 16 часами семинарских занятий. Курс завершается экзаменом, на который выносятся как теоретические вопросы, изложенные на лекциях, так и задачи, рассмотренные на семинарских занятиях.
В течение семестра проводятся 3 письменные контрольные работы на решение задач, по результатам которых студенты могут освобождаться от задач того или иного типа на экзамене. Усвоение теоретического материала периодически контролируется тестами на определения, формулировки утверждений и т.п.

Чтение курса обеспечивается кафедрой математической кибернетики.

2. Аннотация.
Курс «Основы кибернетики» (ранее «Элементы кибернетики»), создателем и основным лектором которого был чл.-корр. РАН С.В. Яблонский, читается на факультете ВМиК с первых лет его существования. Он является продолжением курса «Дискретная математика» и посвящен изложению основных моделей, методов и результатов математической кибернетики, связанных с теорией дискретных управляющих систем (УС), с задачей схемной или структурной реализации дискретных функций и алгоритмов.
В нем рассматриваются различные классы УС (классы схем), представляющие собой дискретные математические модели различных типов электронных схем, систем обработки информации и управления, алгоритмов и программ. Для базовых классов УС (схем из функциональных элементов, формул, контактных схем, автоматных схем), а также некоторых других типов УС, ставятся и изучаются основные задачи теории УС: задача минимизации ДНФ, задача эквивалентных преобразований и структурного моделирования УС, задача синтеза УС, задача повышения надежности и контроля УС из ненадежных элементов и др. В программу курса входят классические результаты К. Шеннона, С.В. Яблонского, Ю.И. Журавлева и О.Б. Лупанова, а также некоторые результаты последних лет. Показывается возможность практического применения этих результатов.
3. Программа.
I. Представление функций с помощью дизъюнктивных нормальных форм (ДНФ) и связанные с ним задачи.

Единичный куб и функции алгебры логики (ФАЛ), представление ФАЛ с помощью ДНФ. Сокращенная ДНФ и тупиковые ДНФ, их «геометрический» смысл. Способы построения однозначно получаемых ДНФ (сокращенной, пересечения тупиковых, Квайна, суммы тупиковых). Особенности ДНФ для ФАЛ из некоторых классов. Функция покрытия и алгоритм построения всех тупиковых ДНФ, оценка длинных градиентного покрытия. Алгоритмические трудности минимизации ДНФ, оценки максимальных и типичных значений некоторых параметров ДНФ. Задача контроля УС, тесты для таблиц. Алгоритм построения всех тупиковых тестов, оценки максимального и типичного значений длины теста.
II. Основные классы УС оценка числа схем, их структурные представления и эквивалентные преобразования.

Различные классы УС (классы схем) как структурные математические модели различных типов электронных схем, систем обработки информации и управления, алгоритмов и программ. Основные классы УС-формулы и схемы из функциональных элементов (СФЭ), контактные схемы (КС) – их структура, меры сложности, функционирование, полнота. Некоторые частные случаи и обобщения основных классов, оценка числа схем различных типов.
Эквивалентность схем. Понятие подсхемы и принцип эквивалентной замены. Тождества и связанные с ними эквивалентные преобразования УС. Построение полных систем тождеств для формул, СФЭ и КС. Отсутствие конечной полной системы тождеств для КС. Структурные представления схем на основе операции суперпозиции.

III. Синтез, сложность и надежность УС.

Задача синтеза УС, сложность ФАЛ и функция Шеннона. Простейшие методы синтеза схем, реализация некоторых ФАЛ и оценка их сложности. Метод каскадов для КС и СФЭ, метод Шеннона. Мощностные методы получения нижних оценок для функций Шеннона. Асимптотически наилучшие методы синтеза формул, СФЭ и КС. Самокорректирующиеся КС и простейшие методы их синтеза. Асимптотически наилучшие методы синтеза КС, корректирующих один обрыв или одно замыкание. Синтез схем для ФАЛ из специальных классов и индивидуальных ФАЛ.
IV. Некоторые прикладные вопросы теории сложности. Структурные модели высокого уровня.
Автоматные функции и их реализация схемами из функциональных элементов и элементов задержки, схемы с «мгновенными» обратными связями. Схемы на КМОП-транзисторах, задача логического и «физического» синтеза СБИС. Представление о логических схемах программ. Полиномиальная сводимость языков, классы
[image: image1.wmf]P

 и
[image: image2.wmf]P

N

, теорема Кука.
4. Литература.

Основная:
1. Ложкин С.А. Лекции по основам кибернетики. М.: МГУ, 2004.
2. Алексеев В.Б., Вороненко А.А., Ложкин С.А., Романов Д.С., Сапоженко А.А., Селезнева С.Н. Задачи по курсу «Основы кибернетики». М.: МГУ, 2002.
3. Гаврилов Г.П., Сапоженко А.А. Задачи и упражнения по дискретной математике. М.: ФИЗМАТЛИТ, 2004.

Дополнительная:

4. Алексеев В.Б., Ложкин С.А. Элементы теории графов, схем и автоматов.
М.: МГУ, 2000.
5. Дискретная математика и математические вопросы кибернетики. М.: Наука, 1974.
6. Ложкин С.А., Марченко А.М. Математические вопросы проектирования СБИС. http://mathcyb.cs.msu.su (учебники)
7. Лупанов О.Б. Асимптотические оценки сложности управляющих систем.
М.: МГУ, 1984.
8. Нигматулин Р.Г. Сложность булевых функций. М.: Наука, 1991.
9. Сапоженко А.А. Некоторые вопросы сложности алгоритмов. М.: МГУ, 2001.
10. Яблонский С.В. Введение в дискретную математику. М.: Наука, 1986.
11. Яблонский С.В. Надежность управляющих систем. М.: Изд-во МГУ, 1991.
12. Яблонский С.В. Эквивалентные преобразования управляющих систем.
М.: Изд-во МГУ, 1986.

5. Вопросы к экзамену.

1. Предварительный список вопросов к экзамену
по курсу «Основы кибернетики»
(весенний семестр 2006/2007 уч. года, 320-328, 341 и 431-432 группы,
лектор – профессор С.А. Ложкин).
I. Представление функций с помощью дизъюнктивных нормальных форм и связанные с ним задачи.

1. Единичный куб и функции алгебры логики (ФАЛ). Дизъюнктивные (конъюнктивные) нормальные формы, связанные с ними представления и разложения ФАЛ ([1:гл.1,§2]).
2. Сокращенная дизъюнктивная нормальная форма (ДНФ) и способы ее построения ([1:гл.1,§3]).
3. Тупиковые и минимальные ДНФ, ядро и ДНФ Квайна. Критерий вхождения простых импликант в тупиковые ДНФ, его локальность ([1:гл.1,§4]).

4. Особенности ДНФ для ФАЛ из некоторых классов (линейных, монотонных и др.). Теорема Ю.И. Журавлева о ДНФ сумма минимальных ([1:гл.1,§5]).

5. Функция покрытия, таблица Квайна и построение всех тупиковых ДНФ. Градиентный алгоритм и оценка длины градиентного покрытия ([1:гл.1,§6]).
6. Задача минимизации ДНФ. Поведение функций Шеннона и оценки типичных значений для ранга и длины ДНФ ([1:гл.1,§7]).

7. Алгоритмические трудности минимизации ДНФ и оценки максимальных значений некоторых связанных с ней параметров ([1:гл.1,§7]).

8. Задача контроля схем и тесты для таблиц. Построение всех тупиковых тестов, оценки длины диагностического теста ([1:гл.1,§8]).
II. Основные классы дискретных управляющих систем. Оценка числа схем, их структурные представления и эквивалентные преобразования.
9. Задание формул деревьями, схемы из функциональных элементов (СФЭ). Оценка числа формул и СФЭ в базисе Б0={&,۷,ך} ([1:гл.2,§§2,3]).
10. Эквивалентные преобразования формул и их моделирование в классе СФЭ ([1:гл.3,§1]). Оптимизация подобных формул по глубине ([1:гл.2§2]).

11. Полнота системы основных тождеств для эквивалентных преобразований формул базиса Б0 ([1:гл.3,§2]).

12. Эквивалентные преобразования и структурное моделирование формул и СФЭ в различных базисах. Теорема перехода. ([1:гл.3,§3]).

13. Контактные схемы (КС) и π-схемы, оценка их числа. Особенности функционирования многополюсных КС ([1:гл.2,§§5,6]).

14. Эквивалентные преобразования КС. Основные тождества, вывод вспомогательных и обобщенных тождеств ([1:гл.3,§4]).
15. Полнота системы основных тождеств. Отсутствие конечной полной системы тождеств в классе всех КС ([1:гл.3,§5]).
16. Операция суперпозиции и её корректность для некоторых типов схем. Разделительные КС, лемма Шеннона ([1:гл.2,§§3,5,6]).

III. Синтез, сложность и надежность управляющих систем.
17. Задача синтеза. Простейшие методы синтеза схем и оценки сложности функций ([1:гл.4,§§1,2]).
18. Метод каскадов для КС и СФЭ, примеры его применения ([1:гл.4,§3]).

19. Метод Шеннона и связанные с ним верхние оценки, функций Шеннона
([1: гл.4,§3]).

20. Нижние мощностные оценки функций Шеннона ([1:гл.4,§4]).

21. Дизъюнктивно-универсальные множества ФАЛ. Асимптотически наилучший метод О.Б. Лупанова для синтеза СФЭ в базисе Б0 ([1:гл.4,§5]).

22. Регулярные разбиения единичного куба и моделирование ФАЛ переменными. Асимптотика сложности некоторых дешифраторов и мультиплексоров ([1:гл.4,§§6,7]).
23. Асимптотически наилучший метод синтеза КС ([1:гл.4,§7]).
24. Асимптотически наилучший метод синтеза формул в базисе Б0, поведение функции Шеннона для глубины ФАЛ ([1:гл.4,§6]).

25. Самокорректирующиеся КС и методы их построения. Асимптотически наилучший метод синтеза КС, корректирующих 1 обрыв (1 замыкание) ([2:§7], [11:§2.1]).
26. Задача синтеза схем для ФАЛ из специальных классов и индивидуальных ФАЛ. Методы получения верхних и нижних оценок сложности, минимальность некоторых схем ([8], [9:§2]).

IV. Некоторые прикладные вопросы теории сложности. Структурные модели высокого уровня.
27. Реализация автоматных функций схемами из функциональных элементов и элементов задержки, схемы с «мгновенными» обратными связями ([4:§8]).

28. Схемы на КМОП-транзисторах и реализация ими простейших функций. Задача логического синтеза СБИС ([1:гл.II,§7], [7]).

29. Вычисляющие и адресующие программы, представление о логических схемах программ. Особенности постановки и решения основных задач теории управляющих систем для автоматных схем и схем программ ([1:гл.2§4], [4:§8], [12:§6]).

30. Полиномиальная сводимость языков. Классы
[image: image3.wmf]P

 и
[image: image4.wmf]P

N

, формулировка теорема Кука. Примеры
[image: image5.wmf]NP

– полных проблем ([9]).

6. Типовые задачи к экзамену.
I. Задачи на ДНФ.
1. По заданной ФАЛ построить ее сокращенную ДНФ, ДНФ Квайна, ДНФ сумма тупиковых, все тупиковые ДНФ.

II. Задачи на тесты.

1. По заданной таблице или КС и списку ее неисправностей построить все тупиковые проверяющие (диагностические) тесты.

III. Задачи на эквивалентные преобразования и структурное моделирование.

1. По заданным эквивалентным формулам или КС построить эквивалентное преобразование, переводящее их друг в друга с помощью основных тождеств.

2. По заданной формуле построить подобную ей формулу минимальной глубины.

3. По заданной формуле с поднятыми отрицаниями построить моделирующую ее π-схему и обратно.

IV. Задачи на синтез схем.

1. По заданной ФАЛ с помощью простейших методов, метода каскадов или метода Шеннона построить реализующую ее СФЭ или КС.

2. Оценить сверху или снизу сложность конкретной ФАЛ или сложность самой сложной ФАЛ из заданного множества в заданном классе схем.

3. По заданной КС построить эквивалентную ей самокорректирующуюся КС.
7. Темы семинарских занятий и контрольных работ.

1. Представление ФАЛ с помощью ДНФ. Сокращенная ДНФ и методы ее построения ([3:гл.IX,§2]).
2. Ядро и ДНФ Квайна, ДНФ сумма тупиковых. Построение всех тупиковых ДНФ ([3:гл.IX,§3]).
3. Тесты для таблиц, тесты для КС ([2:§5,6]).
Контрольная №1 по темам 1-3 продолжительностью 2 часа с предшествующей консультацией планируются на 23марта.
4. Эквивалентные преобразования формул. Оптимизация формул по глубине ([2:§3]).
5. Моделирование формул и π-схем. Эквивалентные преобразования КС ([2:§4]).

Контрольная №2 по темам 4-5 продолжительностью 2 часа с предшествующей консультацией планируются на 20 апреля.
6. Сложность ФАЛ и простейшие методы синтеза схем. Метод каскадов и метод Шеннона ([3:гл.X]).
7. Самокорректирующиеся КС. Асимптотически наилучшие методы синтеза, синтез схем для ФАЛ из специальных классов ([2:§ 7]).
Контрольная №3 по темам 6-7 продолжительностью 2 часа с предшествующей консультацией планируются на 18 мая.

PAGE
2

_1232517845.unknown

_1232520881.unknown

_1232517501.unknown

