Программа курса
«Введение в современную топологию»
Совместный бакалавриат ВШЭ и РЭШ, 2014/2015 уч.г.
Гончарук Наталия Борисовна, natalka@mccme.ru,
+7(909)952-64-03
Раздел 1. Общая информация о дисциплине.
Курс «Введение в современную топологию»

Курс будет посвящён двумерным поверхностям. На этом наглядном примере мы познакомимся с некоторыми важными понятиями топологии:
· эйлерова характеристика;
· гомотопия и изотопия;
· накрытие;
· фундаментальная группа,
а также с векторными полями — ключевым понятием теории дифференциальных уравнений. Мы простым и наглядным способом докажем двумерный вариант теоремы Брауэра о неподвижной точке, которая используется, например, в доказательстве теоремы Нэша о равновесии..

Кроме того, мы научимся решать несколько задач, формулировка которых не требует знания математики. Например, такую:
Можно ли повесить картину на два гвоздя так, чтобы при вытаскивании любого гвоздя из стены картина падала? А на три гвоздя?
 Раздел 2. Цели и задачи курса
Курс предназначен для того, чтобы развить геометрическую интуицию у слушателей, расширить их кругозор, познакомить с важными понятиями и некоторыми методами топологии, алгебры, дифференциальной геометрии, теории дифференциальных уравнений. Один из результатов курса — доказательство двумерного варианта теоремы Брауэра, которая используется затем в доказательстве теоремы Нэша о равновесии. Теорема Нэша входит в стандартный курс теории игр.
Курс не связан содержательно с курсом Математический анализ-2, но подготавливает к нему слушателей, давая представление о поверхностях в трехмерном пространстве.
Для освоения курса предварительных знаний не требуется.
Раздел 3. Структура и содержание дисциплины (модуля)
	
	Раздел
Дисциплины
(темы)
	Неделя семестра
	Виды учебной работы, включая
самостоятельную работу студентов и
трудоемкость (в часах)

	
	
	
	Лекции
	Семинары
	Домашние
работы
	Контрольные
работы

	1
	Понятие двумерного многообразия. Гомеоморфизм.
Примеры двумерных поверхностей. Проективная плоскость.
	1, 2
	4
	4
	16
	

	2
	Инварианты двумерных поверхностей: число связных компонент края, ориентируемость, эйлерова характеристика.
	3, 4
	4
	4
	16
	

	3
	Склейка поверхности из многоугольника и классификация двумерных поверхностей.
	5, 6
	4
	4
	16
	

	4
	Векторные поля на поверхностях, индекс векторного поля относительно кривой. Связь с эйлеровой характеристикой.
	7
	2
	2
	12
	

	5
	 Теорема Брауэра о неподвижной точке (двумерный случай).
	8
	2
	0
	4
	

	6
	Промежуточная контрольная работа
	8
	0
	0
	0
	2

	6
	 Группа первых гомологий.
	9
	2
	2
	8
	

	7
	 Универсальные накрытия.
	10-12
	6
	6
	24
	

	8
	 Фундаментальная группа.
	13-15
	4
	6
	20
	

	9
	 Примеры (неуниверсальных) накрытий.
	15,16
	2
	2
	12
	

	10
	Итоговая контрольная работа
	16
	0
	0
	0
	2

Раздел 4. Описание методологии.
Лекционные часы включают рассказ преподавателя, обсуждение нового материала со слушателями, в ходе лекции студенты решают несложные упражнения, закрепляющие пройденное. На семинарах студентам выдаются листки с задачами; задачи разбираются у доски. Студентам выдаются письменные домашние задания; срок выполнения домашнего задания — две недели.
Раздел 5. Учебно-методическое и информационное обеспечение дисциплины (модуля)
а) основная литература (обязательная):
Прасолов В. В. «Наглядная топология». — М.: МЦНМО, 1995. — 111 с.
В.Г. Болтянский, В.А. Ефремович, «Наглядная топология» — М.: Наука. Главная редакция физико-математической литературы, 1983. — 160 с. (Библиотечка «Квант», выпуск 21).
б) дополнительная литература (необязательная):
В. А. Васильев, «Топология для младшекурсников» — М.: МЦНМО, Москва, 2014. — 160 с.
С.Г. Смирнов, «Прогулки по замкнутым поверхностям» --- М.: МЦНМО, Москва, 2003. --- 28 с.(Серия: «Библиотека ,,Математическое просвещение“», вып. 27).
Раздел 6. Формы и методы контроля знаний студентов
В течение семестра оценивается работа студентов на семинарах: выходы к доске, ответы с места.
В ходе курса студентам выдаются домашние задания — список задач для самостоятельного решения. Задания включают как стандартные упражнения, так и задачи повышенной сложности. Срок выполнения задания — две недели. Оценивается правильность решения, полнота, подробность и последовательность записи.
В конце первого модуля проводится письменная промежуточная контрольная работа по пройденному материалу. В конце семестра проводится письменная итоговая контрольная работа. Оценка за итоговую контрольную неблокирующая.
Итоговая оценка складывается из оценки за работу на семинарах, оценки за домашние задания, оценки за промежуточную и итоговую контрольную работу. Она считается по следующей формуле:
Oитог = 0,1 Oсем + 0,4 Oдомаш + 0,2 Oпромеж. контр. + 0,3 Oитог.контр.
Пересдача итоговой контрольной работы проводится только в случае, если за неё или за весь курс студент получает неудовлетворительную оценку. Если итоговая контрольная работы пропущена по уважительной причине, проводится её переписывание по задачам сравнимой сложности.
Студент может пересдать промежуточную контрольную работу; в случае пересдачи проводится повторная контрольная работа по заданиям сравнимой сложности, а оценка за неё умножается на коэффициент 0.8. Таким же образом происходит переписывание контрольной работы, пропущенной по уважительной причине; в этом случае домножения не происходит.
Если студент не сдал домашнее задание по уважительной причине, для него веса за домашние задания перераспределяются по другим домашним заданиям. Если таких заданий набирается не менее 40% от общего количества, вместо части пропущенных заданий выдаются другие задания на ту же тему, а веса остальных заданий перераспределяются.
Ориентировочный список задач; из близких задач будет составлены контрольные работы.
1. Какие из следующих поверхностей ориентируемы:
· сфера с ручкой;
· сфера с дыркой и ручкой;
· бутылка Клейна с дыркой;
· проективная плоскость;
· лист Мёбиуса с приклеенной ручкой;
· многоугольник, склеенный по данной схеме (abca-1b-1c-1, abacb-1, aabbcc)?
2. Нарисуйте полный граф на пяти вершинах на торе так, чтобы его рёбра не пересекались. Вычислите эйлерову характеристику тора.
3. Вычислите эйлерову характеристику и определите число компонент края у:
· тора с двумя дырками;
· кренделя с дыркой;
· листа Мёбиуса;
· Многоугольника, склеенного по данной схеме: abcdeafb-1 gdc-1.
4. У некоторой поверхности эйлерова характеристика равна 0, а число компонент края равно 1. Что это за поверхность?
5. Что получится, если к бутылке Клейна приклеить ручку? А если склеить две бутылки Клейна?
6. Какие поверхности получаются склейкой из многоугольников по таким схемам склейки:
· aab;
· aba-1b-1;
· abcabc;
· abccab;
· abca-1b-1c-1?
7. Вычислите индексы особых точек у векторных полей, изображённых на рисунке / заданных формулой (примеры формул: v(x,y) = (2x,3y), v(x,y) = (x,-y), v(x,y) = (x2,y), v(x,y) = (y,x), v(x,y) =(y,-x), v(x,y) = (y,-2x)).
8. Постройте векторное поле на торе
· без особых точек;
· с 1 особой точкой;
· с 2 особыми точками.
Во всех случаях вычислите сумму индексов особых точек.
9. Найдите размерность пространства первых гомологий для:
· сферы;
· тора;
· тора с дыркой;
· бутылки Клейна;
· кренделя.
10. Вычислите фундаментальную группу (задайте её образующими и соотношениями):
· сферы;
· тора;
· тора с дыркой;
· бутылки Клейна;
· кренделя.
11. Есть
a) двуслойное накрытие над тором без двух точек;
b) трехслойное накрытие над сферой с тремя дырками.
Какой может быть накрывающая поверхность?
