Министерство образования и науки Российской Федерации

Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования
«Пермский государственный ГУМАНИТАРНО-педагогический университет»
Кафедра высшей математики
Программа дисциплины
ЧИСЛОВЫЕ СИСТЕМЫ

Для специальности 050201 –  «Математика» с дополнительной специальностью «Информатика»
	Согласовано:
	Рекомендовано кафедрой:

	Учебно-метод. Управление
	Протокол № 2

	«____»__________________2013 г.
	«_10_»____сентября _2013 г.

	_______________________________
	Зав. кафедрой __________________


 Пермь

 2013
1. Цели и задачи изучения дисциплины

Цель дисциплины – углубить и расширить представление будущего учителя математики о понятии числа, сформировать понимание основной идеи курса – идеи расширения понятия числа, в соответствии с которой необходимо осуществить последовательное аксиоматическое построение основных числовых систем.

Сформулированные цели определяют основные задачи:

· построение основных аксиоматических теорий натуральных, целых, рациональных, действительных и комплексных чисел; изучение основных свойств первичных объектов этих теорий и отношений на множестве этих объектов;

· последовательное построение моделей аксиоматических теорий целых, рациональных, действительных и комплексных чисел;

· рассмотрение алгебраического и аналитического аппарата, необходимого для указанных выше построений.

В результате изучения дисциплины «Числовые системы» студент должен:

знать: аксиоматические определения основных числовых систем; конкретные модели аксиоматических теорий;

уметь: формулировать и доказывать на основе аксиоматических определений свойства натуральных, целых, рациональных, действительных и комплексных чисел; использовать алгебраический аппарат для построения моделей аксиоматических теорий;

понимать: роль аксиомы индукции в построении арифметики; архимедовости порядка в построении классического анализа;

иметь представление о возможностях дальнейшего расширения числа.

2. Содержание курса «Числовые системы»
Аксиоматическая теория натуральных чисел
Формулировка аксиоматической теории натуральных чисел. Аксиомы Пеано. Следствия из аксиом. Сложение и умножение натуральных чисел, свойства операций. Сравнение натуральных чисел по величине. Упорядоченность множества натуральных чисел. Неравенства на множестве натуральных чисел. Действия с неравенствами. Натуральные кратные и степени элементов полугруппы, их свойства. Категоричность аксиоматической теории натуральных чисел. Независимость аксиомы индукции и ее роль в арифметике. Различные формы аксиомы полной математической индукции и их эквивалентность. Теорема о существовании наименьшего элемента в подмножествах натуральных чисел. Эквивалентность аксиомы индукции и теоремы о наименьшем элементе. Вычитание на множестве натуральных чисел. Необходимое и достаточное условие существования разности двух натуральных чисел. Деление на множестве натуральных чисел.

Упорядоченные множества и системы

Определение упорядоченного множества, упорядоченной группы, упорядоченного кольца. Свойства элементов линейно упорядоченного кольца. Критерий существования, однозначности и продолжения порядка в кольце. Примеры колец с неоднозначным порядком. Теорема о единственности порядка в полукольце натуральных чисел.

Аксиоматическая теория целых чисел

Система целых чисел как расширение системы натуральных чисел. Критерий минимальности кольца целых чисел. Свойства целых чисел: дискретность, архимедовская расположенность. Теорема о порядке в кольце целых чисел. Категоричность и непротиворечивость аксиоматической теории целых чисел.

Аксиоматическая теория рациональных чисел
Система рациональных чисел как расширение системы целых чисел. Критерий минимальности поля рациональных чисел. Свойства рациональных чисел. Архимедовская расположенность. Теорема о порядке поля рациональных чисел. Плотность поля рациональных чисел. Категоричность и непротиворечивость аксиоматической теории рациональных чисел.

Последовательности в нормированных полях

Определение и свойства нормы. Примеры нормированных полей. Свойства эквивалентности, фундаментальности, сходимости, ограниченности последовательностей нормированного поля, архимедовски линейно упорядоченного поля.

Аксиоматическая теория действительных чисел

Первичные термины и аксиомы. Аксиома полноты. Действительное число как предел последовательности рациональных чисел. Свойства поля действительных чисел: упорядоченность, непрерывность. Существование корня натуральной степени из положительного действительного числа.

Аксиоматическая теория комплексных чисел

Система комплексных чисел как расширение системы действительных чисел. Критерий минимальности поля комплексных чисел. Свойства комплексных чисел. Непротиворечивость и категоричность аксиоматической теории комплексных чисел. 

Линейные алгебры над полями. Теорема Фробениуса.

Линейные алгебры над полем. Базис и ранг линейной алгебры. Линейные алгебры конечного ранга над полем действительных чисел. Тело кватернионов. Теорема Фробениуса. Алгебры Клиффорда.

3. Темы практических занятий

Для подготовки к практическим занятиям студенты могут воспользоваться литературой, указанной в п.1.7.

	Название темы
	Всего часов 
	Практическое занятие
	Содержание 
	Вид

контроля

	Аксиоматическая теория натуральных чисел
	8
	1. Формулировка аксиоматической теории натуральных чисел
	Аксиомы Пеано. Следствия из аксиом.
	Самостоятельная работа

	
	
	2. Операции на множестве натуральных чисел
	Сложение и умножение натуральных чисел, свойства операций. Вычитание и деление. Свойства операций.
	Самостоятельная работа

	
	
	3. Неравенства на множестве натуральных чисел
	Сравнение натуральных чисел по величине. Неравенства. Действия с неравенствами.
	Самостоятельная работа

	
	
	4. Принцип математической индукции
	Доказательство математических утверждений принципом математической индукции
	Самостоятельная работа. Контрольная работа

	Аксиоматическая теория целых чисел
	2
	Аксиоматическая теория целых чисел
	Доказательство некоторых свойств кольца целых чисел. 
	Самостоятельная работа

	Аксиоматическая теория рациональных чисел
	2
	Аксиоматическая теория рациональных чисел
	Доказательство некоторых свойств кольца целых чисел.
	Самостоятельная работа

	Аксиоматическая теория действительных чисел
	4
	1. Вопросы аксиоматической теории действительных чисел
	Аксиомы действительных чисел. Аксиома полноты. Представление действительного числа как предела последовательности рациональных чисел. Действия над действительными числами.
	Самостоятельная работа

	
	
	2. Поле действительных чисел. Существование корня n-ой степени из положительного действительного числа
	Доказательство некоторых свойств поля действительных чисел
	Самостоятельная работа

	Аксиоматическая теория комплексных чисел
	2
	Аксиоматическая теория комплексных чисел
	Доказательство некоторых свойств комплексных чисел.
	Самостоятельная работа

	Линейные алгебры над полями. Теорема Фробениуса.
	4
	1. Тело кватернионов. Действия с кватернионами.
	Сложение, умножение, вычитание и деление кватернионов. Свойства операций. 
	Самостоятельная работа

	
	
	2. Свойства кватернионов
	Число корней многочлена над телом кватернионов. Доказательство некоторых свойств кватернионов.
	Самостоятельная работа. Контрольная работа

	Всего часов
	22
	
	
	


4. Литература

Основная литература
1. Смолин Ю. Н. Числовые системы: учебное пособие. – М.: Флинта, 2009. – 112с.

Дополнительная литература

1. Блох А.Ш. Числовые системы. – Минск: Вышэйшая школа, 1982. 160 с.

2. ван дер Варден Б.Л. Алгебра. 3-е изд. – М., 2004. 624 с.

3. Драбкина М.Е. Основания арифметики. – Минск, 1962. 208 с.

4. Курош  А.Г. Лекции по общей алгебре. 1-е изд. – М., 2005. 560 с.

5. Ларин С.В. Числовые системы: Учебное пособие для студентов пед. вузов. – М.: Издательский центр «Академия», 2001. – 160с.

6. Нечаев В. И. Числовые системы. – М.: Просвещение, 1975.

7. Понтрягин Л.С. Обобщения чисел. – М.: Наука, 1973. 144 с.

8. Проскуряков И.В. Понятия множества, группы, кольца и поля. Теоретические основы арифметики.

9. Феферман С. Числовые системы. – М.: Наука, 1971. 440 с.

10. Энциклопедия элементарной математики, книга 1. Арифметика. – М.: ГТТЛ, 1951, с. 76 – 252.

