

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

$$u(\xi, \eta) = G(\xi, \eta) + \int_0^{\eta} R(\eta)u(\xi, \eta)d\eta, \quad (3)$$

мұндағы

$$G(\xi, \eta) = u(\xi, 0) + \int_0^{\eta} \frac{1}{f'(f^{-1}(\eta))} \frac{\partial F(\xi, \eta)}{\partial p} d\eta, \quad R(\eta) = \frac{f''(f^{-1}(\eta))}{1 + f'^2(f^{-1}(\eta))}$$

белгілі тегіс функциялар. Теорема дәлелденді.

Қолданылған әдебиеттер тізімі

1. Лаврентьев М.М., Романов В.Г., Шишатский С.П. Некорректные задачи математической физики и анализа. – Москва: Наука, 1980, 287 с.
2. Аниконов Ю.Е. Некоторые методы исследования многомерных обратных задач для дифференциальных уравнений. – Новосибирск: Наука, 1978, 120 с.
3. Кабанихин С.И. Обратные и некорректные задачи. – Новосибирск: Сибирское научное издательство, 2009, 457 с.
4. Тихонов А.Н., Арсенин В.Я. Методы решения некорректных задач. - Москва: Наука, 1986, 288 с.
5. Иванов В.К., Васин В.В., Танана В.П. Теория линейных некорректных задач и ее приложения. – Москва: Наука, 1978, 206 с.
6. Бухгейм А.Л. Уравнения Вольтерра и обратные задачи. – Новосибирск: Наука, 1983, 207 с.
7. Елубаев С.Е., Ділман Т.Б. Гиперболалық және параболалық тендеулер үшін кейбір кері есептер. – Қызылорда: Принт, 2012, 236 б.

УДК 512.55

КӨПМҮШЕЛЕР САҚИНАСЫНЫҢ АНИК АВТОМОРФИЗМІ

Нурмуханова Айгуль Хайратовна

n.aigul1990@mail.ru

Л.Н. Гумилев атындағы Еуразия ұлттық университетінің механика-математика факультетінің 2 курс магистранты
Ғылыми жетекші- Ш.Ө. Абуталипова

Алдымен [1] еңбектен негізгі анықтамалар мен мәліметтерді келтірейік. k -өрісі және $k[X] := k[X_1, \dots, X_n]$ k өрісінің үстінде X_1, \dots, X_n айнымалыларынан тәуелдікөпмүшелер сақинасы болсын. Полиномиалды бейнелеу деп $(X_1, \dots, X_n) \rightarrow (F_1(X_1, X_2, \dots, X_n), \dots, F_n(X_1, \dots, X_n))$ түріндегі $F = (F_1, \dots, F_n) : k^n \rightarrow k^n$ бейнелеуін айтамыз. Мұндай полиномиалды бейнелеуді керіленетін деп атаймыз, егер де $G = (G_1, G_2, \dots, G_n) : k^n \rightarrow k^n$ полиномиалды бейнелеуі табылып, $X_i = G_i(F_1, \dots, F_n)$, $1 \leq i \leq n$ теңдіктері орындалатын болса.

k -ақырлы өріс, $F : k^n \rightarrow k^n$ полиномиалды бейнелеуі болсын. Егер $G : k^n \rightarrow k^n$ полиномиалды бейнелеуі табылып, кез-келген $x \in k^n$ үшін $G(F(x)) = x$ орындалғанымен бұдан F -тің керіленетіні шықпайды. Енді кері бейнелеулерге қатысты [1] әдебиеттегі белгілі проблемалармен таныстырайық. Берілген F полиномиалды бейнелеуіне полиномиалды кері бейнелеу табыла ма, жоқ па деген сұраққа қалай жауап беруге болады. $G(F(X)) = X$, мұндағы $X = (X_1, \dots, X_n)$ және әрі қарай тізбек ережесімен

$$(JG)(F(X))JF(X) = I$$

теңдігін аламыз. Осы теңдіктің екі жағының да анықтауышын есептейік

$$\det JG(F(X)) \det JF(X) = 1.$$

Бұдан екі анықтауыштың да $K[X]$ -тің элементі екенін және нөлден өзге тұрақты k - өрісінің элементтері болатынын көреміз, яғни $JF \in k^*$. Сонымен, егер $F: k^n \rightarrow k^n$ керіленетін болса, онда $\det JF \in k^*$. Бұл шарт « $\det JF \in k^*$ » Якобиан шарты деп аталады және Якобиан шартын қанағаттандыратын $F: k^n \rightarrow k^n$ берілген полиномиалды бейнелеуі Келлер бейнелеуі деп аталады.

K -өрісінің орнына Z бүтін сандар сақинасын алғанда шығатын жоғарыдағы сұрақтардың аналогын 1939 жылы Келлер тұжырымдады. Келлер сұрағы Якобиан гипотезасымен эквивалент, сондықтан көптеген авторлар Якобиан гипотезасына «Келлер проблемасы» деп қарайды. Якобиан гипотезасы кейінірек Стив Смэйлдің «Келесі ғасырдың математикалық проблемалары» [2] еңбегінде 18 ашық проблеманың 16-шысы болып кездеседі.

Керілену проблемасын шешу үшін біз екі жолмен жүреміз:

1. Якобиан шартымен бірге қажет шарттарды қосу арқылы жеткілікті шарт алу;
2. Керіленуді сипаттау үшін толығымен жаңа мүлдем өзгеше бағыт ойлап табу.

Шындығында Якобиан шартына бірнеше шартты қосу арқылы керіленуді қамтамасыз етуге болады. Сондай шарттардың бірі $k[X]$ сақинасы $k[F] := k[F_1, \dots, F_n]$ осының үстінде бүтінділік облысы болады. Тағы бір шарт $k(F) \subset k(X)$ бұл Галуа шарты. Ал керіленуді табудың жаңа жолы Гребнер базисі теориясына негізделген нәтижесі болып табылады.

Бұл нәтижелерді қолдана отырып Мак Кей және Ванг 1988 жылы $F = (F_1, \dots, F_n): k^n \rightarrow k^n$ полиномиалды автоморфизмінің $n^2 F_i(X_j) = 0$ көпмүшелерімен толығымен анықталатындығын тапты. Бұл көпмүшелер бастапқы F бейнелеуін құрастыруға мүмкіндік береді. Полиномиалды автоморфизмдерді қарастырғандағы тағы бір нәтиже k сипаттамасы 0-ге тең алгебралық тұйық өріс болсын. Егер $F: k^n \rightarrow k^n$ инъективті бейнелеу болса, онда F полиномиалды автоморфизм болады.

Алгебрада барлық объектілер изоморфизмге дейінгі дәлдікпен зерттеледі. Алгебралық құрылымның автоморфизмі дегеніміз алгебралық құрылымды өз-өзіне бейнелейтін изоморфизм.

Якобиан гипотезасы $k[X]$ сақинасының автоморфизмдерін зерттеу негізгі құралдардың бірі болып табылады. $k[X]$ сақинасының k автоморфизмдер тобын $Aut_k K[X]$ арқылы белгілейміз. Егер $F: k^n \rightarrow k^n$ бейнелеуі керіленетін бейнелеу болса, онда F_1, F_2, \dots, F_n жиынын $k[X]$ сақинасының координаталық жүйесі деп атаймыз.

$\sigma \in Aut_k k[X]$ автоморфизмі элементар деп аталады, егер

$$\sigma: x_i \rightarrow \alpha x_i + f, x_j \rightarrow x_j, j \neq i, 1 \leq j \leq n, 0 \neq \alpha \in k, f \in k[x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_n]$$

түрде болса. $Aut_k k[X]$ автоморфизмдерінің барлық элементар автоморфизмдерінен тұратын ішкі тобын қолға үйретілген автоморфизмдер деп аталады. Қолға үйретілмеген автоморфизмдер жабайы автоморфизмдер деп аталады. Полиномиалды автоморфизмдер теориясындағы ең маңызды мәселе $k[X]$ автоморфизмдерінің қолға үйретілген ба немесе жабайы екендігін анықтауда.

1970 жылы М.Нагата өзінің әйгілі автоморфизмін құрастырды. [3] 30 жылдан кейін У.У.Умирбаев және И.П.Шестаков Пуассон жақшаларын қолдану арқылы М.Нагата автоморфизмінің жабайы екендігін дәлелдеді. [4] 2004 жылы У.У.Умирбаев еркін ассоциативті алгебрада Д.Аник автоморфизмінің жабайы екендігін дәлелдеді. [5]

Мен өз жұмысымда керіленуге қатысты Д.Аниктің келесідей мысалын қарастырдым.

Аник мысалы: $F = (X_1 - X_4d, X_2 + X_3d, X_3, X_4) \in k[X_1, X_2, X_3, X_4]$ полиномиалды бейнелеуі берілсін, мұндағы $d = X_3X_1 + X_4X_2$. F -тың керіленетінін көрсетіп, керісін есептеу қажет. Ол үшін бірінші Якобиан шартын тексереміз

$$\det JF = \begin{vmatrix} 1 - X_3X_4 & -X_4^2 & -X_1X_4 & -X_1X_3 - 2X_2X_4 \\ X_3^2 & 1 + X_3X_4 & 2X_3X_1 + X_2X_4 & X_2X_3 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix} = 1$$

Яғни $\det JF = 1$ болғандықтан F -тің керісі болады.

$$F_1 = X_1 - X_1X_3X_4 - X_2X_4^2 = X_1(1 - X_3X_4) - X_2X_4^2,$$

$$F_2 = X_2 + X_3^2X_1 + X_2X_3X_4 = X_2(1 + X_3X_4) + X_1X_3^2,$$

$$F_3 = X_3,$$

$$F_4 = X_4$$

теңдіктерінен, F -тің керісі G келесіге тең болады:

$$G = (Y_1(1 + Y_3Y_4) + Y_2Y_4^2, -Y_1Y_3^2 + Y_2(1 - Y_3Y_4), Y_3, Y_4).$$

Тексеруді көрсету үшін келесідей схеманы қолданамыз: $F \circ G = I$, $G \circ F = I$.

$$\begin{aligned} & (X_1 - X_1X_3X_4 - X_2X_4^2, X_2 + X_3^2X_1 + X_2X_3X_4, X_3, X_4) \xrightarrow{G} ((X_1 - X_1X_3X_4 - X_2X_4^2)(1 + X_3X_4) + \\ & + (X_2 + X_2X_3X_4 + X_1X_3^2)X_4^2, (X_2 + X_1X_3^2 + X_2X_3X_4)(1 - X_3X_4) - (X_1 - X_1X_3X_4 - X_2X_4^2)X_3^2, \\ & X_3, X_4) = (X_1, X_2, X_3, X_4) \end{aligned}$$

$$\begin{aligned} & (X_1 + X_1X_3X_4 + X_2X_4^2, X_2 - X_2X_3X_4 - X_1X_3^2, X_3, X_4) \xrightarrow{F} ((X_1 + X_1X_3X_4 + X_2X_4^2)(1 - X_3X_4) - \\ & - (X_2 - X_2X_3X_4 - X_1X_3^2)X_4^2, (X_2 - X_1X_3^2 - X_2X_3X_4)(1 + X_3X_4) - (X_1 + X_1X_3X_4 + X_2X_4^2)X_3^2, \\ & X_3, X_4) = (X_1, X_2, X_3, X_4) \end{aligned}$$

Қолданылған әдебиеттер тізімі

1. A. Van den Essen. Polynomial automorphisms and the Jacobian Conjecture. Progress in mathematics. - Basel; Boston; Berlin: Birkhauser, 2000, 330 p.
2. S. Smale. Mathematical problems for the next century // Math. Intelligencer, 1998, № 2, P. 7-15.
3. M. Nagata. On the automorphism group of $k[X, Y]$ // Kyoto Univ. Lectures in Math. 5, Kyoto University, Kinokuniya - Tokyo, 1972, P. 77-98.
4. I.P. Shestakov, U.U. Umirbaev. The Nagata automorphism is wild // Proc.Nat. Acad. Sci. 2003, № 22, P. 1251-1263.
5. U.U. Umirbaev. Tame and wild automorphisms of polynomial algebras and free associative algebras // Max-Planck-Institute for Mathematics, 2004, 108p.