Контрольная работа

по курсу "Математическая логика и теория алгоритмов"

В а р и а н т 10

1. Среди следующих выражений укажите высказывания, предикаты, числовые формы. Для каждого предиката укажите область истинности, если все переменные пробегают множество R.

· x + 2,

· (a+b)2 = a2 + 2ab + b2,

· для любого х выполняется неравенство x > y,

· d – наибольший общий делитель a и b.

2. Приведите примеры сложных высказываний, реализующих основные логические операции.

3. Доказать тождественную истинность или тождественную ложность следующей формулы:
[image: image7.png]

.

4. Трое рецидивистов А,Б,С подозреваются в преступлении. Неопровержимо установлены следующие факты:

· Если А виновен, а Б невиновен, то в деле участвовал С.

· С никогда не действует в одиночку.

· А никогда не ходит на дело с С.

· Никто, кроме А,Б,С в преступлении не замешан , но по крайней мере один из этой тройки виновен.

 Можно ли на основании этих фактов выдвинуть обвинение против Б?

5. Выяснить, правильно ли следующее умозаключение:
[image: image2.wmf]a

b

a

b

a

Ú

®

,

. Приведите пример рассуждения по этой схеме.

6. Записать на языке логики предикатов следующее высказывание: каждый студент выполнил, по крайней мере, одну лабораторную работу.

7. а) Равносильны ли следующие предикаты:
[image: image3.wmf]15

=

×

y

x

 и
[image: image4.wmf]15

=

xy

,

 б) Изобразить на координатной плоскости область истинности предиката:

x + y = 1.

8. [image: image1.wmf](

)

(

)

(

)

Q

P

Q

P

Ù

®

®

Записать предикат, полученный в результате логических операций над предикатами P(x), F(x), R(x), область истинности которого имеет вид:

9. Найти область истинности заданных предикатов:

a) P(x): “x2 – 4 = 0”, если 1) M=R, 2) M=N,

b) A(x) (B(x), если A(x): “x не делится на 5“; B(x): “x – четное число”, M={1,2,...,15}

10. Получить приведенную и нормальную формы следующей формулы:

[image: image5.wmf])

(

)

(

(

y

yB

x

A

x

"

®

"

.
11. Какую функцию вычисляет машина Т со следующей программой команд:

0q0 (0q2П, 1q1(1q0 ,

0q2 (1q0 , 1q2(1q2П ?

12. Построить машину Тьюринга для правильного вычисления функции 3x+y.

� EMBED PBrush ���

PAGE
1

[image: image6.emf]_1477659609.unknown

_1477659611.unknown

_1477659613.unknown

_1477659612

_1477659610.unknown

_1477659608.unknown

