LOGIKA z ALGEBRĄ dla I roku Technik Komputerowych

Zadania na ćwiczenia w dniu 29 X 2001 r.

Zadanie 1. W zbiorze liczb całkowitych definiujemy relację T przyjmując, że liczba x jest w relacji T z liczbą y gdy x-y jest podzielne przez 7. Proszę uzasadnić, że relacja T jest relacją równoważności. Ile klas równoważności ma relacja T ?

Zadanie 2. Proszę uzasadnić, że relacja R zachodząca między liczbami naturalnymi x i y gdy x+y jest liczbą parzystą jest relacją równoważności. Ile klas równoważności ma relacja R ?
Zadanie 3. Niech N={1, 2, 3, ... }, P(N)={Z: Z(N}. W zbiorze P(N) wprowadzamy relację R przyjmując, że X(P(N) jest w relacji R z Y(P(N) gdy (X\Y)((Y\X) jest zbiorem skończonym. Proszę uzasadnić, że relacja R jest relacją równoważności. Czy relacja R ma skończoną czy nieskończoną liczbę klas równoważności ?

Zadanie 4. Czy istnieje algebra Boole’a składająca się z dokładnie trzech elementów ?

Zadanie 5. Niech X={1, 2, 3, 5, 6, 10, 15, 30}. W zbiorze X wprowadzamy strukturę algebry Boole’a. przyjmując:

1) zerem algebry jest liczba 1,

2) jedynką algebry jest liczba 30,
3) x(y to najmniejsza wspólna wielokrotność liczb x i y,

4) x(y to największy wspólny dzielnik liczb x i y,

5) x’to 30/x (30 podzielone przez x).

Proszę zapisać tabelki zdefiniowanych działań. Proszę uzasadnić, że zbiór X z powyższymi działaniami jest algebrą Boole’a.

Zadanie 6. Proszę uzasadnić, że w algebrze Boole’a dla dowolnych elementów A, B, C spełniona jest równość (A(B)((B(C)((C(A) = (A(B)((B(C)((C(A).

Zadanie 7. W algebrze Boole’a definiujemy działanie odejmowania przyjmując x-y = x(y’. Czy działania (, (, ’ można zdefiniować za pomocą odejmowania, zera i jedynki algebry ?

Zadanie 8. Proszę uzasadnić, że w dowolnej algebrze Boole’a żaden element x nie może spełniać równania x=x’.
Zadanie 9. Ile jest trzyargumentowych funkcji boolowskich przyjmujących dwie różne wartości ?

Zadanie 10. Ile jest n-argumentowych funkcji boolowskich przyjmujących dwie różne wartości ?

Zadanie 11. Przez f oznaczmy funkcję która parze (x,y)({0,1}({0,1} przyporządkowuje iloczyn xy. Proszę uzasadnić, że jest to funkcja boolowska. Jaka formuła rachunku zdań odpowiada funkcji f ?

Zadanie 12. Przez f oznaczmy funkcję która parze (x,y)({0,1}({0,1}przyporządkowuje 0 gdy x+y jest parzyste i 1 gdy x+y jest nieparzyste. Jaka formuła rachunku zdań odpowiada funkcji boolowskiej f ?

Zadanie 13. Proszę znaleźć funkcję boolowską odpowiadająca formule p((~q(q).

Zadanie 14. Proszę znaleźć formułę która jest równoważna formule p((~q(q) i w której zapisie występuje tylko jeden spójnik zdaniowy i co więcej występuje on dokładnie jeden raz.

Zadanie 15. Długość formuły rachunku zdań definiujemy następująco:

1) zmienne zdaniowe mają długość 1,

2) jeżeli formuły (i (mają długości m i n, to formuła (((, gdzie (jest dwuargumentowym spójnikiem zdaniowym, ma długość m+n+1,

3) jeżeli formuła (ma długość m, to formuła ~(ma długość m+1.

Dla formuł (p(q)(~(p(q) i (p(~q)(~(p(q) proszę znaleźć równoważne formuły o mniejszej długości; dopuszczamy użycie następujących spójników: ~, (, (, (, (, (.

Jaka jest najmniejsza długość formuły równoważnej dla każdej z formuł (p(q)(~(p(q) i (p(~q)(~(p(q) ?
