№1	Доказать равенства, используя свойства операций над множествами и определения операций. Проиллюстрировать при помощи диаграмм Эйлера-Венна. а) (A\C) \ (B\C) = (A\B)\C		б) (AB)(CD)=(AC)(BD).
№2	Даны два конечных множества: А={a,b,c}, B={1,2,3,4}; бинарные отношения P1 AB, P2 B2. Изобразить P1, P2 графически. Найти P = (P2◦P1)–1. Выписать области определения и области значений всех трех отношений: P1, P2, Р. Построить матрицу [P2], проверить с ее помощью, является ли отношение P2 рефлексивным, симметричным, антисимметричным, транзитивным. P1 = {(a,1),(a,2),(a,4),(b,1),(b,4),(c,3)}; P2 = {(1,1),(2,4),(2,1),(3,3),(4,2),(4,1)}.
№3	Задано бинарное отношение P R2; найти его область определения и область значений. Проверить по определению, является ли отношение P рефлексивным, симметричным, антисимметричным, транзитивным.
P = {(x,y) | x + y = –2}.
№4	Бригада из десяти взломщиков одновременно выходит на грабеж трех разных магазинов. Сколькими способами они могут разделиться, если в каждой группе должно быть не менее двух человек? Сколькими способами их после задержания могут рассадить по четырем одинаковым камерам (не менее чем по одному в каждую)?
№5	Сколько существует положительных трехзначных чисел: а) делящихся на числа 5, 14 или 22? б) делящихся ровно на одно из этих трех чисел?

[bookmark: _GoBack]№6	Взвешенный граф задан матрицей длин дуг. Нарисовать граф. Найти: а) остовное дерево минимального веса; 	
б) кратчайшее расстояние от вершины v2 до остальных вершин графа, используя алгоритм Дейкстры.
image1.wmf
ú

ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ê

ë

é

¥

¥

¥

¥

¥

¥

¥

¥

¥

¥

¥

¥

¥

¥

¥

¥

1

3

2

1

4

3

4

5

1

2

3

5

1

2

1

1

4

3

2

4

oleObject1.bin

