Министерство образования и науки РФ

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«Самарский государственный университет»

Механико-математический факультет
УТВЕРЖДАЮ

Проректор по научной работе

______________ А.Ф.Крутов

«___»_______________2011 г.

РАБОЧАЯ ПРОГРАММА ДИСЦИПЛИНЫ

«Дискретные динамические системы»

(ОД.А.09; цикл ОД.А.00 «Дисциплины по выбору аспиранта» основной образовательной программы подготовки аспиранта по отрасли 010000 Физико-математические науки, специальность 01.01.02 - Дифференциальные уравнения, динамические системы и оптимальное управление)
Самара 2011

Рабочая программа составлена на основании паспорта научной специальности 01.01.02 -Дифференциальные уравнения, динамические системы и оптимальное управление; в соответствии с Программой-минимум кандидатского экзамена по специальности 01.01.02 «Дифференциальные уравнения, динамические системы и оптимальное управление» по физико-математическим наукам, утвержденной приказом Министерства образования и науки РФ № 274 от 08.10.2007 г., и учебным планом СамГУ по основной образовательной программе аспирантской подготовки.
Составители рабочей программы:

Соболев В.А., профессор, доктор физико-математических наук,
Щепакина Е.А., профессор, доктор физико-математических наук
Рабочая программа утверждена на заседании ученого совета механико-математического факультета

Декан
«___»______________2011 г. _________________
 Новиков С.Я.
1. Цели и задачи дисциплины, ее место в учебном процессе, требования к уровню освоения содержания дисциплины

1.1. Цели и задачи изучения дисциплины

Цель изучения дисциплины – формирование у аспирантов углубленных профессиональных знаний в области теории динамических систем с дискретным временем.

Задачи дисциплины:

· знакомство с важнейшими понятиями теории дискретных динамических систем;

· изучение методов построения решений уравнений и систем с дискретным временем;

· знакомство с качественными и приближенными аналитическими методами исследования динамических систем с дискретным временем, методами исследования устойчивости таких систем

· выработка практических навыков исследования устойчивости дискретных динамических систем;

· исследование математических моделей физических, химических, биологических и других естественнонаучных и технических объектов, а также социальных, экономических систем.

1.2. Требования к уровню подготовки аспиранта, завершившего изучение данной дисциплины

Аспиранты, завершившие изучение данной дисциплины, должны:
Иметь представление:

· о современном состоянии и основных методах теории дискретных динамических систем;
Знать:

· основные принципы построения и классификацию дискретных математических моделей;

· основные методы исследования дискретных динамических систем;

Уметь:

· применять изученные методы отыскания точных решений дискретных уравнений и систем;

· обоснованно выбирать и применять изученные методы качественного анализа дискретных систем;

1.3. Связь с предшествующими дисциплинами

Для усвоения курса требуется знание дифференциального и интегрального исчисления функций одной и нескольких переменных, материала курса дифференциальных уравнений.

1.4. Связь с последующими дисциплинами

Знания и навыки, полученные аспирантами при изучении данного курса, необходимы при подготовке и написании диссертации по специальности 01.01.02-Дифференциальные уравнения, динамические системы и оптимальное управление.

2. Содержание дисциплины

2.1. Объем дисциплины и виды учебной работы (в часах и зачетных единицах)

Форма обучения (виды отчетности)

3 год аспирантуры; вид отчетности - зачет

	Вид учебной работы

	Объем часов/ зачетных единиц

	Трудоемкость изучения дисциплины
	36/1

	Обязательная аудиторная учебная нагрузка (всего)
	4

	в том числе:
	

	Лекции
	2

	Семинары
	

	практические занятия
	2

	Самостоятельная работа аспиранта (всего)
	32

	в том числе:
	

	Подготовка к практическим занятиям
	0

	Самостоятельное изучение теоретического материала
	32

	Выполнение индивидуальных заданий
	0

	Подготовка реферата
	0

2.2. Разделы дисциплины и виды занятий

	№

п/п
	Название раздела
дисциплины
	Объем часов / зачетных единиц

	
	
	лекции
	семинары
	практические занятия
	самост. работа

	
	
	
	
	
	

	1
	Основные понятия и принципы теории дискретных динамических систем
	2
	
	
	2

	2
	Квантование непрерывных систем, заданных уравнением состояния.
	
	
	2
	2

	3
	Линейные дискретные системы
	
	
	
	4

	4
	Нелинейные дискретные уравнения первого порядка
	
	
	
	4

	5
	Устойчивость дискретных систем
	
	
	
	4

	6
	Неподвижные точки нелинейных отображений
	
	
	
	4

	7
	Фазовые портреты дискретных динамических систем
	
	
	
	4

	8
	Зависимость решений от параметров. Бифуркации
	
	
	
	4

	9
	Хаотическая динамика
	
	
	
	4

	
	Итого:
	2
	0
	2
	32

2.3. Лекционный курс.

Тема 1. Основные понятия и принципы теории дискретных динамических систем. Введение. Предмет дисциплины. Особенности дискретных динамических систем. Современное состояние и перспективы развития теории.

2.4. Практические (семинарские) занятия:

Тема 2. Квантование непрерывных систем, заданных уравнением состояния. Квантование непрерывных методом приближения нулевого порядка. Примеры.

3. Организация текущего и промежуточного контроля знаний

3.1. Контрольные работы – не предусмотрены.

3.2. Список вопросов для промежуточного тестирования – не предусмотрено.

3.3. Самостоятельная работа

Тема 1. Основные понятия и принципы теории дискретных динамических систем. Особенности дискретных динамических систем. Современное состояние и перспективы развития теории.

Тема 2. Квантование непрерывных систем, заданных уравнением состояния. Квантование непрерывных систем, заданных уравнением состояния, методом приближения нулевого порядка. Примеры.

Тема 3. Линейные дискретные системы. Линейные неоднородные уравнения первого порядка. Общая теория линейных однородных дискретных уравнений высших порядков. Линейные неоднородные дискретные уравнения высших порядков. Линейные уравнения высших порядков с постоянными коэффициентами. Общее решение линейного однородного уравнения. Решение линейного неоднородного уравнения с неоднородностью специального вида. Свойства решений линейных систем. Линейные однородные системы с постоянными коэффициентами. Структура фундаментальной матрицы.

Тема 4. Нелинейные дискретные уравнения первого порядка. Геометрическое решение нелинейных дискретных уравнений первого порядка. Лестница Ламерея.

Тема 5. Устойчивость дискретных систем. Второй метод Ляпунова. Устойчивость по первому приближению. Устойчивость дискретных полиномов.

Тема 6. Неподвижные точки нелинейных отображений. Существование неподвижных точек. Притягивающие и отталкивающие неподвижные точки. Периодические неподвижные точки.

Тема 7. Фазовые портреты динамических систем. Характеристика основных типов положений равновесия на плоскости. Циклы.

Тема 8. Зависимость решений от параметров. Бифуркации. Основные типы бифуркаций для дискретных систем. Бифуркации положений равновесия. Бифуркация рождения цикла. Бифуркация удвоения периода.

Тема 9. Хаотическая динамика. Теорема Шарковского. Детерминированный хаос. Примеры.

Изучение учебного материала, перенесенного с аудиторных занятий на самостоятельную проработку.

Выявление информационных ресурсов в научных библиотеках и сети Internet по следующим направлениям:

· библиография по актуальным проблемам теории дискретных систем;

· публикации (в том числе электронные) источников по методам исследования дискретных динамических моделей.

3.3.1. Поддержка самостоятельной работы:

· Список литературы и источников для обязательного изучения.
· Полнотекстовые базы данных и ресурсы, доступ к которым обеспечен из кампусной сети СамГУ (сайт научной библиотеки СамГУ, URL: http://weblib.samsu.ru/level23.html):

Издания Самарского государственного университета

Полнотекстовая БД диссертаций РГБ

Электронные версии статей издательств KLUWER, SPRINGER,
BLACKWELL, ACADEMIC PRESS, ИНИОН РАН и др.

БД SpringerLink

БД издательства ELSEVIER

Коллекция журналов издательства Оксфордского университета

Словари и справочники издательства Оксфордского университета

БД издательства Cambridge University Press

Университетская библиотека ONLINE

ЭБС “БиблиоТЕХ»

Научная электронная библиотека РФФИ (E-library)

Реферативный журнал ВИНИТИ

Полнотекстовые статьи из коллекции журналов по математике
Научной электронной библиотеки РФФИ (E-library), к которым имеется
доступ в сети Интернет: "Доклады РАН"; "Известия РАН. Механика
твердого тела"; "Известия РАН. Механика жидкости и газа";
"Прикладная математика и механика"; "Прикладная механика и
техническая физика"; "Теория вероятностей и ее применения";
"Математические заметки"; "Журнал вычислительной математики и
математической физики"; "Теоретическая и математическая физика" ;
"Дифференциальные уравнения"; "Вестник Самарского
государственного университета. Серия естественные науки"; «Вестник
Самарского государственного технического университета. Серия:
Физико- математические науки»; «Журнал Сибирского федерального
университета. Серия: Математика и физика»;«Труды Математического
института им. В.А.Стеклова РАН».

﻿ 3.3.2. Тематика рефератов – не предусмотрены.

Итоговый контроль проводится в виде зачета.
Вопросы к зачету:

1. Особенности разностных динамических систем.

2. Квантование непрерывных систем.

3. Линейные неоднородные уравнения первого порядка.

4. Общая теория линейных однородных дискретных уравнений высших порядков.

5. Линейные уравнения высших порядков с постоянными коэффициентами.

6. Свойства решений линейных систем.

7. Линейные однородные системы с постоянными коэффициентами.

8. Геометрическое решение нелинейных дискретных уравнений первого порядка.

9. Устойчивость дискретных систем. Второй метод Ляпунова.

10. Устойчивость по первому приближению. Устойчивость дискретных полиномов.

11. Неподвижные точки нелинейных отображений.

12. Периодические неподвижные точки. Циклы.

13. Фазовые портреты динамических систем.

14. Зависимость решений от параметров.

15.Основные типы бифуркаций для дискретных систем.

16. Теорема Шарковского.

17. Детерминированный хаос.

4. Технические средства обучения и контроля, использование ЭВМ
Программы пакета Microsoft Offiсe;

Сайт научной библиотеки СамГУ, с доступом к электронному каталогу и полнотекстовым базам данных – URL: http://weblib.samsu.ru/level23.html

5.Активные методы обучения (деловые игры, научные проекты)

не предусмотрены.

6. Материальное обеспечение дисциплины (Современные приборы, установки (стенды), необходимость специализированных лабораторий и классов)

· Компьютерные классы, оснащенные компьютерами класса Pentium 4 с выходом в Интернет и в локальную сеть Самарского государственного университета, а также принтеры, сканеры и копиры.

7. Литература

7.1. Основная
1. Афанасьев В.Н. Математическая теория конструирования систем управления: Учебник для вузов / Афанасьев В.Н., Колмановский В.Б., Носов В.Р. - М.: Высшая школа, 2004- 574с. ISBN 5-06-002662-0

2. Романко В.К. Разностные уравнения М.,БИНОМ, 2006.(Допущ. УМО)

7.2. Дополнительная

1. Бобровски Д. Введение в теорию динамических систем с дискретным временем. – М.-Ижевск: НИЦ «Регулярная и хаотическая динамика», 2006.

2. Кузнецов С.П. Динамический хаос: Курс лекций/ Кузнецов .— М. : Физматлит, 2001.— 296 с. (Современная теория колебаний и волн) .— ISBN 5-94052-044-8

7. 3. Учебно-методические материалы по дисциплине

1. Монтлевич В.М. Дискретная оптимизация : учеб. пособие для вузов / В.М. Монтлевич, Л.А. Сараев; Самарский государственный университет, Факультет экономики и управления, Кафедра математики, информатики и математических методов в экономике. - Самара : Самарский университет, 2009. - 137 с.
2. Воропаева Н.В., Соболев В.А. Метод интегральных многообразий : учеб. пособие для вузов; Самарский гос. ун-т, Мех.-мат. фак, Каф. дифференц. уравнений и теории управления. - Самара : Универс-групп, 2007 (Допущ. УМО)
ДОПОЛНЕНИЯ И ИЗМЕНЕНИЯ В РАБОЧЕЙ ПРОГРАММЕ

за___________/___________учебный год

В рабочую программу курса ОД.А.09, «Дискретные динамические системы», цикл ОД.А.00 «Дисциплины по выбору аспиранта» основной образовательной программы подготовки аспиранта по отрасли 010000 Физико-математические науки, 01.01.02 - Дифференциальные уравнения, динамические системы и оптимальное управление, вносятся следующие дополнения и изменения:

