

С. В. Буцык

для
студентов-гуманитариев

М
А
Т
Е
М
А
Т
И
К
А

Федеральное государственное образовательное учреждение
высшего профессионального образования
«Челябинская государственная академия культуры и искусств»
Кафедра информатики

С. В. Буцык

МАТЕМАТИКА

для студентов-гуманитариев

Допущено Учебно-методическим объединением вузов
Российской Федерации по образованию в области
историко-архивоведения в качестве учебного пособия
для студентов высших учебных заведений,
обучающихся по направлениям
033000 «Культурология»
и 034700 «Документоведение и архивоведение»

Челябинск
2011

УДК 51
ББК 22.1я73 + 74.58
Б94

Утверждено на заседании кафедры информатики 29.03.2011,
протокол № 7

Буцык, С. В. Математика для студентов-гуманитариев: учеб.
пособие / С. В. Буцык; Челяб. гос. акад. культуры и искусств. – Челя-
бинск, 2011. – 92 с.

ISBN 978-5-94839-294-3

Пособие раскрывает содержание и особенности курса математики для сту-
дентов-гуманитариев. В качестве базового материала рассматриваются теоретиче-
ские основы и практические задания по следующим четырем темам: множества и
операции над ними; высказывания и операции над ними; элементы теории вероят-
ностей; элементы математической статистики. Кроме того, предложена дополни-
тельная тематика и методический материал для преподавателей.

Структура и содержание соответствуют федеральным государственным
образовательным стандартам высшего профессионального образования по
группе направлений подготовки бакалавров 030000 «Гуманитарные науки».
Издание адресовано студентам, обучающимся по указанным направлениям, а
также преподавателям математики.

Рецензенты:

В. Н. Худяков, д-р пед. наук, проф. кафедры информатики Че-
лябинской государственной академии культуры и искусств;

Т. Ю. Винтиш, канд. пед. наук, доцент кафедры алгебры, гео-
метрии и методики преподавания математики Челябинского государ-
ственного педагогического университета

Учебное издание

Сергей Владимирович Буцык

МАТЕМАТИКА ДЛЯ СТУДЕНТОВ-ГУМАНИТАРИЕВ
Учебно-методическое пособие

Редактор В. А. Макарычева

Сдано в РИО 24.02.2011. Подписано к печати
Формат 60x84/16. Объем 5,3 п. л. Тираж 500 экз. Заказ № 1186

Отпечатано в типографии ЧГАКИ. Ризограф
454091, Челябинск, ул. Орджоникидзе 36а

© Буцык С. В., 2011

© Челябинская государственная
академия культуры и искусств, 2011

ISBN 978-5-94839-294-3

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	4
БАЗОВЫЙ МАТЕРИАЛ	7
<u>Тема 1. Множества и операции над ними</u>	
Теоретическая часть.	8
Практическая часть.	16
<u>Тема 2. Высказывания и операции над ними</u>	
Теоретическая часть.	19
Практическая часть.	24
<u>Тема 3. Элементы теории вероятностей</u>	
Теоретическая часть.	27
Практическая часть.	34
<u>Тема 4. Элементы математической статистики</u>	
Теоретическая часть.	39
Практическая часть.	43
ДОПОЛНИТЕЛЬНЫЙ МАТЕРИАЛ	46
<u>Тема Д 1. Системы счисления и делимость в числовых множествах</u>	
Теоретическая часть.	47
Практическая часть.	52
<u>Тема Д 2. Соответствия, отображения, функции</u>	
Теоретическая часть.	54
Практическая часть.	62
<u>Тема Д 3. Элементы теории вероятностей</u>	
Теоретическая часть.	65
Практическая часть.	68
МАТЕРИАЛ ДЛЯ ПРЕПОДАВАТЕЛЯ	70
Основной курс.	71
Расширенный курс.	80
Ответы к заданиям.	83
РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА	92

ВВЕДЕНИЕ

Процесс реформирования российского образования вносит существенные изменения в подготовку студентов высших учебных заведений, что требует обновления методик, пересмотра подходов к преподаванию даже по таким традиционным предметам, как математика.

Федеральными государственными образовательными стандартами высшего профессионального образования по направлениям подготовки 033000 «Культурология», 034700 «Документоведение и архивоведение» и т. п. рекомендуется изучение математики в рамках математического, естественно-научного (и программно-информационного) цикла дисциплин.

В результате изучения первой части предложенного материала студенты должны знать основные понятия теории множеств, элементы теории вероятности, математической статистики; уметь решать практические задачи методами математического анализа; владеть базовыми знаниями в области математики и т. п.

В требованиях к результатам освоения основных образовательных программ бакалавриата указывается, что выпускник должен обладать, в частности, **следующими компетенциями**:

- владеть культурой мышления, воспринимать, обобщать, анализировать информацию, ставить цель и выбирать пути ее достижения;
- логически верно, ясно и аргументировано выражать мысли в устной и письменной форме;
- использовать основные законы естественно-научных дисциплин в профессиональной деятельности, применять методы математического анализа и моделирования, теоретического и экспериментального исследования.

К особенностям стандартов третьего поколения по гуманитарным направлениям подготовки применительно к изучению математики можно отнести:

а) незначительную трудоемкость базовой части указанного цикла дисциплин (в пределах 10–20 зачетных единиц при 5–6 рекомендуемых дисциплинах);

б) наличие в перечне для разработки примерных учебных программ и пособий наряду с математикой таких дисциплин, как

информатика, информационные технологии, программные средства обработки информации и т. п.

Данный набор находит отражение и в компетенциях выпускника-гуманитария: владеть основными методами, способами и средствами получения, хранения, переработки информации, иметь навыки работы с компьютером как средством управления информацией; работать с информацией в глобальных компьютерных сетях.

Следует заметить, что во многих стандартах предыдущего второго поколения (2000–2002 гг.) по укрупненной группе специальностей «Гуманитарные науки» математика и вовсе рассматривалась не как отдельный предмет, а в рамках единой дисциплины «Математика и информатика».

Таким образом, при разработке данного пособия мы поставили **следующие задачи**:

- оптимизировать содержание и трудоемкость дисциплины для выполнения обязательных требований стандартов;
- обеспечить возможность рационального расширения тематики курса;
- способствовать межпредметным связям между математикой, информатикой и информационными технологиями.

Темы в учебно-методическом пособии распределены на базовые и дополнительные, а также в издание включены материалы для преподавателя.

Базовый материал составлен из следующих четырех тем:

1. Множества и операции над ними: основные понятия; задание и равенство множеств; подмножества и диаграммы; операции над множествами; числовые множества; задание и изображение числовых множеств.

2. Высказывания и операции над ними: основные понятия; операции над высказываниями; составление таблиц истинности; доказательство равенства и тавтологии.

3. Элементы теории вероятностей: случайные события; формулы и правила комбинаторики; решение комбинаторных задач; случайные величины; числовые характеристики случайных величин.

4. Элементы математической статистики: основные понятия; первичная обработка выборки; наглядное изображение выборки; точечные оценки числовых параметров распределения.

Дополнительный материал пособия составляют следующие три темы:

Д 1. Системы счисления и делимость в числовых множествах: системы счисления в множестве натуральных чисел; правила перевода натуральных чисел; делимость целых неотрицательных чисел; правило нахождения НОД и НОК двух чисел.

Д 2. Соответствия, отображения, функции: бинарные соответствия; отображения; числовые функции; основные виды числовых функций; основные способы построения графиков функций.

Д 3. Элементы теории вероятностей: Сумма и произведение случайных событий. Условная вероятность. Ковариация случайных величин. Коэффициент корреляции.

Каждая из вышеуказанных тем разделена на теоретическую и практическую части, где представлены примеры решения задач и задания для самостоятельного решения.

Материал для преподавателя содержит рекомендации по построению дисциплины на основе базового материала пособия (основной курс), а также с использованием дополнительного материала (расширенный курс). В частности, для обоих курсов приведены:

- рекомендуемая трудоемкость в зачетных единицах;
- формы итогового контроля;
- распределение часов по темам и видам занятий;
- методика организации текущего контроля и др.

Для удобства работы преподавателя даны ответы к заданиям для самостоятельного решения (тем базового материала) и примерных контрольных работ (в рамках основного курса).

Базовый материал

А

ТЕМА 1.
МНОЖЕСТВА И ОПЕРАЦИИ НАД НИМИ

ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

Основные понятия

Понятие *множества* относится к математическим объектам, для которых нет строгого определения. Определение обычно вводится лишь на интуитивном уровне. Поясним его примерами. Так, можно говорить о множестве гласных букв русского алфавита, о множестве учащихся некоторой школы, о множестве парт в данной аудитории и т. д. В повседневной жизни вместо слова «множество» употребляют слова «набор», «собрание», «коллекция», «стадо», «табун» и т. д.

Объекты любой природы (люди, дома, книги, геометрические фигуры, числа и т. д.), составляющие множество, называют его *элементами*. Например, студент Иванов является элементом множества студентов I курса, март – элементом множества месяцев в году и т.д.

Отношение между множеством и его элементами обычно выражают при помощи слова «*принадлежит*». Например: цифра 5 принадлежит множеству цифр.

Множества обычно *обозначают* заглавными буквами латинского алфавита (A, B, C, D, \dots), а их элементы – малыми (a, b, c, d, \dots), слово «принадлежит» заменяют символом « \in » и записывают, например: $a \in A$ (объект a принадлежит множеству A) или $a \notin A$ (объект a не принадлежит множеству A). Например, если A – множество российских поэтов, то поэт Пушкин $\in A$, а поэт Шекспир $\notin A$.

Множества могут быть *конечными* или *бесконечными*. Например, множество преподавателей вуза – конечно, а множество точек прямой – бесконечно.

Множество может содержать один или несколько элементов. *Пустым множеством* называют единственное множество, не содержащее ни одного элемента (обозначается символом \emptyset). Например, множество людей, побывавших в 2001 году на Луне.

Задание и равенство множеств

Множество считают *заданным*, если о любом объекте можно сказать, принадлежит он этому множеству или не принадлежит.

1-й способ задания множеств – перечисление всех элементов множества. Например, множество A , состоящее из объектов, a, b, c, d записывают: $A = \{a; b; c; d\}$. Данный способ применим только для конечных множеств, число элементов которых невелико.

2-й способ задания множеств – формулировка характеристического свойства всех элементов множества (свойства, которым обладают все элементы данного множества и только они). В этом случае в фигурных скобках записывают обозначение произвольного элемента множества, ставят вертикальную черту, а затем характеристическое свойство всех элементов, т. е. $A = \{x \mid \text{характеристическое свойство всех элементов } x\}$. Способ применим для задания как конечных, так и бесконечных множеств.

Например, множество цветов радуги K можно записать первым способом: $K = \{\text{красный; оранжевый; желтый; зеленый; голубой; синий; фиолетовый}\}$ или вторым: $K = \{x \mid x - \text{цвет радуги}\}$.

Множества A и B считают *равными*, если они состоят из одних и тех же элементов (записывают: $A = B$). Например, равны следующие множества: $\{4; 9; 16\}$, $\{16; 4; 9\}$, $\{\sqrt{16}; \sqrt{81}; \sqrt{256}\}$ и $\{2^2; 3^2; 4^2\}$.

Подмножества и диаграммы

Множество B называют *подмножеством* множества A тогда и только тогда, когда каждый элемент B принадлежит множеству A (записывается: $B \subset A$). Например, A – множество студентов вуза, B – множество первокурсников этого вуза.

Различают два вида подмножеств множества A : *несобственные* (само A и \emptyset) и *собственные* (все остальные подмножества, если они существуют).

Свойство подмножеств: Если $B \subset A$ и $A \subset B$, то $A = B$.

Чтобы наглядно изображать множества и отношения между ними, рисуют геометрические фигуры, которые находятся между собой в этих отношениях. Такие изображения множеств называют *диаграммами (или кругами) Эйлера-Венна*.

Рис. 1.1

Рис. 1.2

Рис. 1.3

На рисунке 1.1 показаны множества A и B такие, что $A \subset B$, а на рисунке 1.2 – множества A и B , не имеющие общих элементов.

Часто бывает, что рассматриваются только подмножества одного и того же множества. Такое множество называют *универсальным множеством* (обозначают U и изображают на диаграммах в виде прямоугольника).

Например, если A – множество учащихся первого класса школы, B – множество учащихся второго класса школы, а C – множество девочек школы, то U удобно обозначить множество всех учащихся школы (рис. 1.3).

Операции над множествами

Пусть даны два множества: A и B . *Пересечением* этих *множеств* называют множество, состоящее из элементов, принадлежащих одновременно множествам A и B (обозначается: $A \cap B$), т. е. $A \cap B = \{x \mid x \in A \text{ и } x \in B\}$.

Например, $A = \{\text{ручка; карандаш; циркуль; маркер}\}$.
 $B = \{\text{фломастер; маркер; ручка; перо}\}$. Тогда $A \cap B = \{\text{ручка; маркер}\}$.

Если множества A и B не имеют общих элементов, то они *не пересекаются* (записывается $A \cap B = \emptyset$). Если множества A и B имеют хотя бы один общий элемент, то множества A и B *пересекаются* (записывается $A \cap B \neq \emptyset$).

На диаграммах (кругах) Эйлера-Венна пересечение множеств A и B изображается в виде заштрихованной области (рис. 1.4).

Рис. 1.4

Рис. 1.5

Свойства операции пересечения

1. Коммутативность: для любых множеств A и B верно равенство $A \cap B = B \cap A$.

2. Ассоциативность: для любых множеств A , B , C верно равенство $(A \cap B) \cap C = A \cap (B \cap C)$.

3. Если $A \subset B$, то $A \cap B = A$. В частности, для любого множества A имеем: $A \cap A = A$, $A \cap \emptyset = \emptyset$, $A \cap U = A$.

Пусть даны два множества: A и B . **Объединением** этих **множеств** называется множество, состоящее из элементов, принадлежащих хотя бы одному из этих множеств (обозначается: $A \cup B$), т. е. $A \cup B = \{x \mid x \in A \text{ или } x \in B\}$.

Например, $A = \{\text{ручка; карандаш; циркуль; маркер}\}$.
 $B = \{\text{фломастер; маркер; ручка; перо}\}$. Тогда $A \cup B = \{\text{ручка; карандаш; циркуль; маркер; фломастер; перо}\}$.

На диаграммах (кругах) Эйлера-Венна объединение множеств A и B изображается в виде заштрихованной области (рис. 1.5).

Свойства операции объединения

1. Коммутативность: для любых множеств A и B верно равенство $A \cup B = B \cup A$.

2. Ассоциативность: для любых множеств A , B , C верно равенство $(A \cup B) \cup C = A \cup (B \cup C)$.

3. Если $B \subset A$, то $A \cup B = A$. В частности, для любого множества A имеем: $A \cup A = A$; $A \cup \emptyset = A$; $A \cup U = U$.

4. Дистрибутивность: Для любых множеств A , B и C справедливы равенства:

а) $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$;

б) $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$.

Пусть даны два множества: A и B . **Разностью** данных **множеств** называется множество элементов, принадлежащих A , но не принадлежащих B (обозначают: $A \setminus B$).

Например, $A = \{\text{ручка; карандаш; циркуль; маркер}\}$.
 $B = \{\text{фломастер; маркер; ручка; перо}\}$. Тогда $A \setminus B = \{\text{карандаш; циркуль}\}$.

На диаграммах (кругах) Эйлера-Венна разность $A \setminus B$ изображается следующим образом (рис. 1.6).

Рис. 1.6

Рис. 1.7

Свойства операции разность

Из определения разности очевидно, что для данной операции не будут справедливы свойства коммутативности и ассоциативности (рис. 1.7). Представленные ниже свойства показывают связь разности с операциями пересечения и объединения:

1. $A \setminus (B \cap C) = (A \setminus B) \cup (A \setminus C)$ для любых множеств A , B и C ;

2. $A \setminus (B \cup C) = (A \setminus B) \cap (A \setminus C) = (A \setminus B) \setminus C$ для любых A , B и C .

В случае когда одно из заданных множеств является подмножеством другого, говорят не о разности, а о дополнении одного множества до другого. Пусть $B \subset A$, тогда множество всех элементов, принадлежащих A , но не принадлежащих B , называют **дополнением к подмножеству B в множестве A** (обозначают B'_A).

Например, если A – множество учащихся некоторого класса, B – множество девочек класса, то B'_A – множество мальчиков класса.

На диаграммах (кругах) Эйлера-Венна дополнение B'_A изображается следующим образом (рис. 1.8).

Рис. 1.8

Дополнение к множеству B в универсальном множестве U обозначают без индекса, т. е. B' .

Свойства операции дополнения

Для любых подмножеств A и B универсального множества U имеют место следующие равенства:

1. $(A \cap B)' = A' \cup B'$;
2. $(A \cup B)' = A' \cap B'$.

Числовые множества

На практике особую роль играют **числовые множества** – множества, элементами которых являются числа. Рассмотрим некоторые числовые множества, для которых существуют специальные обозначения.

$N = \{1; 2; 3; 4; 5; \dots\}$ – множество *натуральных* чисел.

$Z = \{\dots; -3; -2; -1; 0; 1; 2; 3; \dots\}$ – множество *целых* чисел.

Также используют следующие подмножества данного множества целых: $Z_0 = \{0; 1; 2; 3; \dots\}$ – множество целых неотрицательных чисел и $Z_- = \{\dots; -3; -2; -1\}$ – множество целых отрицательных чисел. Очевидно, что $Z = Z_0 \cup Z_-$.

$Q = \{m / n \mid m \in Z, n \in Z, n \neq 0\}$ – множество *рациональных* чисел. Важно отметить, что любое рациональное число представимо в виде периодической десятичной дроби, например:

$$\frac{3}{2} = 1,5; \frac{1}{3} = 0,(3); \frac{5}{12} = 0,41(6) \text{ и т. п.}$$

I – множество *иррациональных* чисел, т. е. чисел, которые нельзя представить в виде периодической десятичной дроби, например: $\sqrt{2}$, $\sqrt{3}$, π , e , ... и т. п.

$R = Q \cup I$ – множество *действительных* чисел.

Приведенные выше множества удобно изобразить на одной диаграмме Эйлера-Венна (рис. 1.9). При этом наглядно видно, что $N \subset Z \subset Q \subset R$. Заметим также, что $I = Q'_R$ (рис. 1.10).

Рис. 1.9

Рис. 1.10

Задание и изображение числовых множеств

Ранее приведенные способы задания множеств, справедливы и для числовых множеств. Например, K – множество натуральных чисел, меньших 7, можно записать 1-м способом: $K = \{1; 2; 3; 4; 5; 6\}$ или 2-м: $K = \{x \mid x \in N, x < 7\}$.

В тоже время, для наглядного представления числовых множеств и выполнения операций над ними часто удобнее использовать вместо диаграмм Эйлера-Венна **числовую прямую**. На числовой прямой указывается положительное направление, точка начала отсчета и задается единичный отрезок. Также указывается базовое числовое множество (обычно, N , Z , Q , или R), ключевые точки изображаемого множества, производится его штриховка и обозначение.