Logika z algebrą dla I roku Technik Komputerowych

Zadania na ćwiczenia w dniu 20 XI 2003 r.

Zadanie 1. Wiadomo, że:

1) jeżeli adwokat nie otrzyma honorarium, to oskarżony będzie skazany gdy sędzia nie weźmie łapówki;

2) jeżeli adwokat otrzyma honorarium, to sędzia weźmie łapówkę;

3) jeżeli oskarżony będzie skazany, to sędzia nie weźmie łapówki;

4) jeżeli sędzia weźmie łapówkę, to oskarżony będzie skazany.

Stosując metodę inną od przedstawionej na wykładzie (np. obliczając tabelki wartości logicznych zdań 1-4) proszę znaleźć odpowiedzi na pytania:

Czy adwokat otrzymał honorarium?

Czy oskarżony został skazany?

Czy sędzia wziął łapówkę?

Zadanie 2. W zbiorze ludzi żyjących obecnie na Ziemi wprowadzamy relację R przyjmując, że człowiek A jest w relacji R z człowiekiem B, jeżeli w każdej chwili czasu w której jednocześnie żyli byli w odległości nie większej od 200000 km. Czy R jest relacją równoważności?

Zadanie 3. W zbiorze ludzi żyjących obecnie na Ziemi wprowadzamy relację R przyjmując, że człowiek A jest w relacji R z człowiekiem B, gdy A jest ojcem B. Czy dziedzina R jest równa przeciwdziedzinie R? Czy pomiędzy dziedziną R i przeciwdziedziną R zachodzi jakaś inkluzja? Jak liczne jest przecięcie dziedziny R z przeciwdziedziną R?

Zadanie 4. Zakładamy, że R jest relacją równoważności na zbiorze A. Niech relacja S na zbiorze A określona jest następująco: a(A jest w relacji S z b(A gdy b jest relacji R z a. Czy S jest relacją równoważności na A?

Zadanie 5. Zakładamy, że R jest relacją równoważności na zbiorze A. Niech relacja T na zbiorze A określona jest następująco: a(A jest w relacji T z b(A, gdy b jest w relacji R z a i a jest w relacji R z b. Czy T jest relacją równoważności na A?

Zadanie 6. Na prostej określamy relację R przyjmując, że punkt x jest w relacji R z punktem y gdy odległość między x i y jest wymierna. Proszę udowodnić, że R jest relacją równoważności.
Zadanie 7. Na prostej określamy relację R przyjmując, że punkt x jest w relacji R z punktem y gdy odległość między x i y jest całkowitą potęga dwójki. Czy R jest relacją równoważności?

Zadanie 8. Na płaszczyźnie określamy relację R przyjmując, że punkt x jest w relacji R z punktem y gdy odległość między x i y jest wymierna. Czy R jest relacją równoważności?
Zadanie 9. Na zbiorze liczb rzeczywistych określamy relację R przyjmując, że (x,y)(R gdy x2+y2=4. Proszę znaleźć dziedzinę i przeciwdziedzinę relacji R.

Zadanie 10. Od pięciu osób zebrano portmonetki i suma pieniędzy w nich zawarta wynosi 200 zł. Czy można być pewnym, że przynajmniej w dwóch portmonetkach jest łącznie co najmniej 80 złotych?

Zadanie 11. Czy relacje R1, R2 i R3 zdefiniowane w punktach a), b) i c) są relacjami równoważności na A?

a) A={1,2,3,...}, dla x,y(A xR1y oznacza, że 2 dzieli x+y.
b) A={1, 2, 3}, dla x,y(A xR2y oznacza, że x+y(3.

c) A to zbiór wielomianów zmiennej x o współczynnikach rzeczywistych, dla wielomianów P(x),Q(x)(A P(x)R3Q(x) oznacza, że P(x)-Q(x) jest trójmianem kwadratowym.

Zadanie 12. Na zbiorze liczb rzeczywistych wprowadzamy relacje R1, R2 i R3 przyjmując:

liczba rzeczywista x jest w relacji R1 z liczbą rzeczywistą y, gdy |x|=|y|;

liczba rzeczywista x jest w relacji R2 z liczbą rzeczywistą y, gdy x=y2;

liczba rzeczywista x jest w relacji R3 z liczbą rzeczywistą y, gdy x2=y.

Które z relacji R1, R2, R3 są funkcjami? Które z relacji R1, R2, R3 są relacjami równoważności?

Plik z zadaniami dostępny jest pod adresem:

http://www.cyf-kr.edu.pl/~rttyszka/nov20.doc
