Министерство науки и высшего образования Российской Федерации

Федеральное государственное автономное образовательное

учреждение высшего образования

«Московский физико-технический институт

(национальный исследовательский университет)»
УТВЕРЖДАЮ
Проректор по учебной работе

___________А.А. Воронов
2020 г.

П Р О Г Р А М М А

по дисциплине:
 КОМБИНАТОРИКА
по направлению подготовки:

 03.04.01 «Прикладные математика и физика»
физтех-школа:
 ФПМИ
кафедра

 математических основ управления
курс

1 магистратуры
семестр

2
Трудоёмкость:

вариативная часть – 2 зач. ед.,

лекции – 30 часов Диф. зачет – 2 семестр
практические (семинарские)
занятия – 15 часов

лабораторные занятия – 0 часов

ВСЕГО АУДИТОРНЫХ ЧАСОВ – 45 Самостоятельная работа
 – 45 часов
Программу составил:

д.ф.-м.н., профессор А. М. Райгородский
Программа принята на заседании

кафедры математических основ управления

15 мая 2020 года

Заведующий кафедрой

С. А. Гуз
Вероятностные методы в комбинаторике и случайные графы
1. Базовый вероятностный метод. Задача Эрдеша о свойстве В гиперграфа. Простейшая оценка снизу для величины m(n), равной наименьшему количеству ребер n-однородного гиперграфа, не обладающего свойством В. Значения m(2) и m(3). Верхняя оценка m(n).

2. Метод первого момента. Первая оценка снизу для диагонального числа Рамсея. Оценка сверху для произвольного числа Рамсея (рекуррентное неравенство) и следствия из нее. Простейшие оценки числа Рамсея R(3, t).

3. Метод первого момента. Связность случайного графа (верхняя оценка пороговой вероятности).

4. Метод альтернирования. Улучшенная нижняя оценка диагонального числа Рамсея.

5. Метод альтернирования. Существование графов с большим хроматическим числом и обхватом.

6. Рандомизированные алгоритмы. Улучшенная нижняя оценка m(n): теорема Бека–Спенсера; теорема Радхакришнана–Сринивасана.

7. Симметричный случай локальной леммы Ловаса. Применение в задаче про свойство B однородного регулярного гиперграфа. Наилучшая известная нижняя оценка для R(s, s).

8. Орграфы зависимостей. Несимметричная локальная лемма. Применение в задаче о нижней оценке R(3, t).

9. Метод второго момента. Связность случайного графа (нижняя оценка пороговой вероятности).

10. Общий метод моментов. Треугольники в случайных графах. Древесные компоненты в случайных графах.

11. Неравенство Азумы. Мартингалы реберного и вершинного типов. Липшицевость. Теорема Шамира–Спенсера о плотной концентрации хроматического числа около своего математического ожидания. Теорема Боллобаша о хроматическом числе случайного графа при
[image: image1.wmf].

a

pn

-

=

 Теорема Боллобаша о хроматическом числе случайного графа при
[image: image2.wmf]12.

p

=

Литература
1. Алон Н., Спенсер Дж. Вероятностный метод. М.: Бином, 2007.

2. Райгородский А.М. Вероятность и алгебра в комбинаторике. М.: МЦНМО, 2010.

3. Райгородский А.М. Модели случайных графов. М.: МЦНМО, 2011.

4. Bollobas B. Random graphs. Cambridge Univ. Press, 2001.

Линейно-алгебраические методы в комбинаторике
1. Величина m(n, k, t) (наибольшее число ребер в k-однородном гиперграфе на n вершинах, у которого никакие два ребра не пересекаются по t элементам). Точное значение для m(n, 3, 1): явная конструкция и оценка по индукции.

2. Линейно-алгебраическая оценка для m(n, 3, 1). Аналогичная оценка для m(n, 5, 2) и ее асимптотическая неулучшаемость.

3. Общая теорема Франкла–Уилсона для m(n, k, k–p). Замечание о непростом «модуле».

5. Пример, когда
[image: image3.wmf]/2,

kn

=

 p – минимальное простое с условием

[image: image4.wmf]–20.

kp

<

 «Пафос» примера. «Точность» примера (оценки сверху и снизу имеют вид (1.754… + o(1)) ^ n).

6. Хроматические числа пространств. Историческая справка.

7. Нижняя оценка хроматического числа пространства с помощью результатов для m(n, k, t): интерпретация величины m(n, k, t) как числа независимости дистанционного графа. Возможные улучшения.

8. Проблема Борсука. Историческая справка.

9. Контрпримеры к гипотезе Борсука (история). Нижняя оценка числа Борсука с помощью теоремы Франкла–Уилсона. Уточнения.

Литература

1. Райгородский А.М. Линейно-алгебраический метод в комбинаторике. М.: МЦНМО, 2007.

2. Райгородский А.М. Хроматические числа. М.: МЦНМО, 2003.

3. Райгородский А.М. Проблема Борсука. М.: МЦНМО, 2006.

Топологические методы в комбинаторике
1. Теорема Эрдеша–Ко–Радо (максимальное число ребер в
1-пересекающемся гиперграфе).

2. t-пересекающиеся гиперграфы и величина f(n, k, t), равная максимальному числу ребер в t-пересекающемся k-однородном гиперграфе на n вершинах. Пример, когда нижняя оценка
[image: image5.wmf](,,)

fnktge

³

[image: image6.wmf]{

}

{

}

_

Cntkt

Ù

--

 заведомо не точна.
3. История последовательных продвижений в задаче: теорема Эрдеша–Ко–Радо (общий случай), теорема Франкла, теорема Уилсона, теорема Алсведе–Хачатряна.

4. Граф пересечений для полного однородного гиперграфа. Его кликовое число и число независимости.
5. Кнезеровский граф (граф непересечений для полного однородного гиперграфа). Верхняя оценка его хроматического числа.

6. Простые нижние оценки. Примеры конкретных кнезеровских графов.

7. Теорема Борсука–Улама–Люстерника–Шнирельмана.

8. Теорема Ловаса о хроматическом числе кнезеровского графа.

Литература
1. Райгородский А.М. Вероятность и алгебра в комбинаторике. М.: МЦНМО, 2010.

2. Райгородский А.М. Гипотеза Кнезера и топологический метод в комбинаторике. М.: МЦНМО, 2011.

3. Matousek J. Using the Borsuk – Ulam theorem. Springer, 2003.

4. Ahlswede R., Blinovsky V. Lectures on advances in combinatorics. Springer, 2008.

Системы общих представителей (с.о.п.)
1. «Тривиальные» нижние и верхние оценки. Верхняя оценка с помощью жадного алгоритма.

2. Теорема о конструктивной нижней оценке.

3. Вероятностная нижняя оценка. Следствие из нее.

4. Нижняя оценка с помощью обобщенных с.о.п.

5. Соотношения между полученными результатами.

6. Интерпретация чисел Рамсея в терминах с.о.п.

Литература

1. Райгородский А.М. Системы общих представителей в комбинаторике и их приложения в геометрии. М.: МЦНМО, 2010.

Подписано в печать 10.06.2020. Формат 60 (84 1/16. Усл. печ. л. 0,25

Уч.-изд. л. 0,25. Тираж 50 экз. Заказ № 241.

Федеральное государственное автономное образовательное

учреждение высшего образования
«Московский физико-технический институт
 (национальный исследовательский университет)»

141700, Московская обл., г. Долгопрудный, Институтский пер., 9

Тел. (495) 408-58-22, e-mail: rio@mipt.ru

Отдел оперативной полиграфии «Физтех-полиграф»

141700, Московская обл., г. Долгопрудный, Институтский пер., 9

Тел. (495) 408-84-30, e-mail: polygraph@mipt.ru

_1389085573.unknown

_1389086459.unknown

_1389090474.unknown

_1389090464.unknown

_1389086434.unknown

_1389085506.unknown

