

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ БІЛІМ ЖӘНЕ ҒЫЛЫМ МИНИСТРЛІГІ
Л.Н. ГУМИЛЕВ АТЫНДАҒЫ ЕУРАЗИЯ ҰЛТТЫҚ УНИВЕРСИТЕТІ

Студенттер мен жас ғалымдардың
«ҒЫЛЫМ ЖӘНЕ БІЛІМ - 2016» атты
XI Халықаралық ғылыми конференциясының
БАЯНДАМАЛАР ЖИНАҒЫ

СБОРНИК МАТЕРИАЛОВ
XI Международной научной конференции
студентов и молодых ученых
«НАУКА И ОБРАЗОВАНИЕ - 2016»

PROCEEDINGS
of the XI International Scientific Conference
for students and young scholars
«SCIENCE AND EDUCATION - 2016»

2016 жыл 14 сәуір
Астана

**ҚАЗАҚСТАН РЕСПУБЛИКАСЫ БІЛІМ ЖӘНЕ ҒЫЛЫМ МИНИСТРЛІГІ
Л.Н. ГУМИЛЕВ АТЫНДАҒЫ ЕУРАЗИЯ ҰЛТТЫҚ УНИВЕРСИТЕТІ**

**Студенттер мен жас ғалымдардың
«Ғылым және білім - 2016»
атты XI Халықаралық ғылыми конференциясының
БАЯНДАМАЛАР ЖИНАҒЫ**

**СБОРНИК МАТЕРИАЛОВ
XI Международной научной конференции
студентов и молодых ученых
«Наука и образование - 2016»**

**PROCEEDINGS
of the XI International Scientific Conference
for students and young scholars
«Science and education - 2016»**

2016 жыл 14 сәуір

Астана

ӘӨЖ 001:37(063)

КБЖ 72:74

F 96

F96 «Ғылым және білім – 2016» атты студенттер мен жас ғалымдардың XI Халық. ғыл. конф. = XI Межд. науч. конф. студентов и молодых ученых «Наука и образование - 2016» = The XI International Scientific Conference for students and young scholars «Science and education - 2016» . – Астана: <http://www.enu.kz/ru/nauka/nauka-i-obrazovanie/>, 2016. – б. (қазақша, орысша, ағылшынша).

ISBN 978-9965-31-764-4

Жинаққа студенттердің, магистранттардың, докторанттардың және жас ғалымдардың жаратылыстану-техникалық және гуманитарлық ғылымдардың өзекті мәселелері бойынша баяндамалары енгізілген.

The proceedings are the papers of students, undergraduates, doctoral students and young researchers on topical issues of natural and technical sciences and humanities.

В сборник вошли доклады студентов, магистрантов, докторантов и молодых ученых по актуальным вопросам естественно-технических и гуманитарных наук.

ӘӨЖ 001:37(063)

КБЖ 72:74

ISBN 978-9965-31-764-4

©Л.Н. Гумилев атындағы Еуразия
ұлттық университеті, 2016

КӨПМҮШЕЛІКТЕР САҚИНАСЫНЫҢ ЛОКАЛЬДІ НИЛЬПОТЕНТ ДИФФЕРЕНЦИАЛДАУЫНЫҢ ӨЗЕГІН ЕСЕПТЕУ АЛГОРИТМІ

Мамутбекова Айбала Алмахановна

almahanovna_ai@mail.ru

Л.Н.Гумилев атындағы ЕҰУ «Алгебра және Геометрия» кафедрасы

«БМ060100-Математика» мамандығының

2-курс магистранты, Астана, Қазақстан

Ғылыми жетекшісі: ф.-м.ғ.к.,аға оқытушы – Ш.У. Абуталипова

Көпмүшеліктер автоморфизмдерін зерттеуде ең негізгі құралдардың бірі - дифференциалдау болып табылады. Бұл жұмыста біз сақинадағы дифференциалдаулардың кейбір қасиеттерін еске түсіріп, өрістегі көпмүшеліктер сақинасының дифференциалдауына қатысты кейбір фундаментальді нәтижелерді аламыз. Соның ішінде біз дифференциалдаудың «локальді ақырлы дифференциалдау» атты арнайы класын қарастырамыз [1]. Бұл дифференциалдаулардың маңызы келесідей көрсетіледі: «Көптеген есептерде локальді нильпотент және локальді ақырлы дифференциалдаулар жасырын түрде беріледі. Бірақ, егер олар есептерде айқын анықталса, онда олардың дифференциалдаулар жайлы мәліметтері қарастырылып отырған есепке маңызды болады».

B - k - өрісіндегі көпмүшеліктер сақинасы, k - сипаттамасы нөлге тең кез келген өріс болсын. B сақинасының дифференциалдауы деп $D: B \rightarrow B$ k –сызықты бейнелеуін айтамыз, егер ол кез-келген $a, b \in B$ үшін келесі шарттарды қанағаттандырса,

$$(1) D(a+b) = Da + Db$$

$$(2) D(ab) = aDb + bDa$$

(2)-шартты Лейбниц ережесі деп атайды. B сақинасындағы барлық дифференциалдаулар жиынын $Der(B)$ арқылы белгілейміз. Егер $A \subset B$ кез-келген ішкі жиыны болса, онда $Der_A(B)$ жиыны $D(A) = 0$ болатындай барлық $D \in Der(B)$ жиынының ішкі жиыны болады. $KerD = \{b \in B | D(b) = 0\}$ жиыны D дифференциалдауының өзегі.

(3) $\forall D \in Der(B)$ үшін $KerD \subset B$ ішкі сақинасы болады.

(4) $\forall D \in Der(B)$ үшін $Q \subset k$ болса, онда $Q \subset KerD$.

(5) $b \in B$ және $D, E \in Der(B)$ болсын, егер $[D, E] = DE - ED$ болса, онда $bD, D + E, [D, E] \in Der(B)$ болады [2].

$D \in Der(B)$ дифференциалдауы локальді нильпотент болады, егер кез келген $f \in B$ үшін $D^n f = 0$ болатындай $n \in \mathbb{Z}_+$ саны табылатын болса. Белгілеуі: $Nil(D) = B$.

Локальді нильпотент дифференциалдаулармен қатар локальді ақырлы дифференциалдауларды қарастыру маңызды болып табылады. $D \in Der(B)$ дифференциалдауы локальді ақырлы болады, егер кез келген $f \in B$ үшін $\{D^n f | n \geq 0\}$ кеңістігі ақырлы өлшемді кеңістік болса [3].

Бұл ұғымдардан кез келген локальді нильпотент дифференциалдау локальді ақырлы дифференциалдау болатыны шығады. Ал кері қарай жалпы жағдайда орындала бермейді. $LND(B)$ арқылы кез келген $D \in Der(B)$ локальді нильпотент дифференциалдаулардың жиынын белгілейміз. Локальді нильпотент дифференциалдаулардың маңызды мысалы ретінде көпмүшеліктер сақинасындағы операторлардың қарапайым дербес туындыларын алуға болады. Егер $A \subset B$ ішкі сақинасы болса, онда $LND_A(B) := Der_A(B) \cap LND(B)$ болады.

$D \in LND(B)$ болсын. Онда келесідей формула бойынша анықталатын $\exp D: B \rightarrow B$ бейнелеу

$$\exp D(f) = \sum_{i \geq 0} \frac{1}{i!} D^i f$$

экспоненциалды бейнелеу деп аталады.

Анықтама. $D \in LND(B)$ болсын және кез келген $r \in B$ - D дифференциалдауы үшін локальді слайс болсын, яғни $r \in B$ үшін $Dr \neq 0$, ал $D^2r = 0$ орындалады [4]. Онда төмендегі формула арқылы анықталатын $\pi_r : B \rightarrow B_{Dr}$ бейнелеуі Диксмье бейнелеуі деп аталады:

$$\pi_r(f) = \sum_{i \geq 0} \frac{(-1)^i}{i!} D^i f \frac{r^i}{(Dr)^i}.$$

Мұндағы, B_{Dr} - D_r дифференциалдауындағы локализация. D локальді нильпотент болғандықтан, $\exp D$ және π_r нақты анықталып тұр.

Мысал. R - коммутативті Q -алгебра болсын, $r_1, r_2 \in R$ және $f(T) \in R[T]$. Дифференциалдау $D := (r_1x_1 + r_2x_2)(-r_2\partial_1 + r_1\partial_2)$ тең. Осы D дифференциалдауының $R[x_1, x_2]$ сақинасының үстінде локальді нильпотент дифференциалдау болатынын және $\exp D$ экспоненциалын есептеу керек.

Бізде дифференциалдау $D := (r_1x_1 + r_2x_2)(-r_2\partial_1 + r_1\partial_2)$ тең. Енді осы дифференциалдаудың әр айнымалы бойынша дифференциалдауын табайық,

$$Dx_1 = -(r_1x_1 + r_2x_2)r_2$$

$$D^2x_1 = -r_2r_1$$

$$D^3x_1 = 0$$

$$Dx_2 = (r_1x_1 + r_2x_2)r_1$$

$$D^2x_2 = r_1r_2$$

$$D^3x_2 = 0$$

Көріп тұрғанымыздай, $D^3f = 0$, олай болса D дифференциалдауы $R[x_1, x_2]$ сақинасының үстінде локальді нильпотент дифференциалдау болады. Енді осы тапқан дифференциалдауларымызға байланысты $\exp D$ экспоненциалын есептейік, анықтамасы

бойынша $\exp D(f) = \sum_{i \geq 0} \frac{1}{i!} D^i f$ тең. Олай болса,

$$\begin{aligned} \exp Dx_1 &= x_1 - (r_1x_1 + r_2x_2)r_2 - r_2r_1 \\ \exp Dx_2 &= x_2 + (r_1x_1 + r_2x_2)r_1 + r_1r_2. \end{aligned}$$

Қолданылған әдебиеттер тізімі

1. Arno van den Essen. Polynomial Automorphisms and the Jacobian Conjecture // Birkhauser, Boston, 2000, P. 22-37.
2. A. Nowicki. Polynomial Derivations and their Rings of Constants // Uniwersytet Mikolaja Kopernika, Toruń, 1994, P. 242-246.
3. A. van den Essen. Locally finite and locally nilpotent derivations with applications to polynomial flows and morphisms, Proc. Amer. Math. Soc., 1992, P. 861–871.
4. Gene Freudenburg. Algebraic Theory of Locally Nilpotent Derivations, 2000, P. 9-12.