

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Licenciatura en Ciencias de la Computación Facultad de Ciencias


Programa de la asignatura

Denominación de la asignatura:

Estructuras Discretas

Estructuras Discretas							
Clave:	Semestre:	Eje temático:				No. Créditos:	
	1	Estructi	Estructuras Discretas				
Carácter: Obligatoria		Horas		Horas por semana	Total de Horas		
Tipo: Teórico-Práctica			Teoría:	Práctica:			
			3	4	7	112	
Modalidad: Curso			Duración del programa: Semestral				

Asignatura con seriación obligatoria antecedente: Ninguna

Asignatura con seriación obligatoria subsecuente: Lógica Computacional; Autómatas y Lenguajes Formales; Organización y Arquitectura de Computadoras

Asignatura con seriación indicativa antecedente: Ninguna

Asignatura con seriación indicativa subsecuente: Estructura de Datos

Objetivo general:

Modelar matemáticamente enunciados que se refieren a individuos o conjuntos de valores, demostrando a su vez la correctud de las aseveraciones que se hacen de ellos. El modelado estará presente en todo el desarrollo de la vida profesional del egresado de esta licenciatura.

Índice te	mático				
Unidad	Temas		Horas		
	Terrias		Teóricas	Prácticas	
	Introducción		3	4	
II	Lógica matemática		18	24	
III	Inducción y recursión		12	16	
IV	Relaciones		15	20	
	Te	otal de horas:	48	64	
	Suma to	otal de horas:	112		

Contenido temático					
Unidad	Tema				
I Introduce	ión				
I.1	¿Qué son las estructuras discretas?				
1.2	Panorama de las matemáticas discretas.				
1.3	Introducción a los lenguajes formales: expresiones y mecanismos para su descripción (gramáticas y árboles de derivación).				
II Lógica n	natemática				
II.1	Lógica proposicional: sintaxis, semántica, equivalencia lógica, análisis de argumentos correctos (interpretaciones, derivaciones y/o tableaux semánticos).				
II.2	Aplicaciones a circuitos digitales. Componentes básicos. Minimización de funciones booleanas. Contadores. Multiplexores.				
II.3	Introducción a la lógica de predicados: sintaxis, especificación formal, semántica informal en micromundos.				
III Induccio	ón y recursión				
III.1	Los números naturales: axiomas de Peano, principios de inducción.				
III.2	Definiciones recursivas: definición de conjuntos y funciones mediante uso de patrones, ejemplos con estructuras de datos no numéricas (listas, árboles, expresiones lógicas, etc.).				
III.3	Inducción estructural: principios de inducción estructural, dualidad entre inducción y recursión, ejemplos de demostración en diversas estructuras.				
IV Relacio	nes				
IV.1	Definiciones básicas, relaciones binarias y n-arias, aplicaciones.				
IV.2	Relaciones binarias: propiedades (reflexividad, simetría, transitividad, etc.), representación mediante matrices y digráficas.				
IV.3	Operaciones con relaciones binarias: operaciones conjuntistas, composición, cerraduras (algoritmo de Warshall).				
IV.4	Relaciones de orden: órdenes parciales y lineales, ordenación topológica, elementos minimales y maximales, retículas.				

Bibliografía básica:

- 1. Favio E. Miranda, Elisa Viso, *Matemáticas Discretas*. Las Prensas de Ciencias, 2010.
- 2. Dossey, J. A.; Otto, A. D. Spence, L. E.; Vanden Eynden, C., *Discrete Mathematics*, fifth edition. Pearson/Addison-Wesley, 2006.

Bibliografía complementaria:

- 3. Rosen, Kenneth H., *Discrete Mathematics and Its Applications*, sixth edition, McGraw-Hill, 2007.
- 4. Grassmann, W. K.; Tremblay, J-P., *Logic and Discrete Mathematics, A Computer Science Perspective*, Prentice-Hall, 1996.
- 5. Dossey, J. A.; Otto, A. D. Spence, L. E.; Vanden Eynden, C., *Discrete Mathematics*, fifth edition. Pearson/Addison-Wesley, 2006.
- 6. Gersting J.L., *Mathematical Structures for Computer Science*, 5th edition, W.H. Freeman 2003.
- 7. Gries, D., Schneider, F.B., A Logical Approach to Discrete Math, Texts and Monographs in

Computer Science, Springer-Ve	rlag, 19	994.		
Sugerencias didácticas:		Métodos de evaluación:		
Exposición oral	(X)	Exámenes parciales	(X	()
Exposición audiovisual	()	Examen final escrito	()
Ejercicios dentro de clase	(X)	Trabajos y tareas fuera del aula	()
Ejercicios fuera del aula	(X)	Exposición de seminarios por los alumnos	()
Seminarios	()	Participación en clase	()
Lecturas obligatorias	()	Asistencia	()
Trabajo de investigación	()	Seminario	()
Prácticas de taller o laboratorio	(X)			
Prácticas de campo	()	Otras: Prácticas de laboratorio		
Otras: Se sugiere complementar cir aspectos del curso mediante el des de proyectos de programación relacionados en algún lenguaje fund	arrollo			

Perfil profesiográfico:

Egresado preferentemente de la Licenciatura en Ciencias de la Computación o Matemático con especialidad en Computación. Es conveniente que posea un posgrado en la disciplina. Con experiencia docente.