

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ

ХАРКІВСЬКА НАЦІОНАЛЬНА АКАДЕМІЯ
МІСЬКОГО ГОСПОДАРСТВА

ЗБІРНИК
ЗАВДАНЬ ДЛЯ САМОСТІЙНИХ ТА

КОНТРОЛЬНИХ РОБІТ
З ДИСКРЕТНОЇ МАТЕМАТИКИ

(для студентів 1, 2 курсів всіх форм навчання за напрямом
підготовки 6.030601 "Менеджмент")

Харків – ХНАМГ – 2011

 Збірник завдань для самостійних та контрольних робіт з
дискретної математики (для студентів 1, 2 курсів всіх форм
навчання за напрямом підготовки 6.030601 "Менеджмент") /
Харк. нац. акад. міськ. госп-ва; уклад.: Л. Б. Коваленко,
Ю. В. Ситникова. – Х.: ХНАМГ, 2011. – 84 с.

Укладачі: Л. Б. Коваленко, Ю. В. Ситникова

Рецензент: д.ф.-м.н., проф. А. І. Колосов

Рекомендовано кафедрою вищої математики,
протокол № 6 від 26 січня 2011 р.

3

З М І С Т

 Передмова . 4
 Контрольна робота №1. Теорія множин 6
 Контрольна робота № 2. Відношення 11
 Контрольна робота № 3. Функції 30
 Контрольна робота № 4. Логіка висловлювання 36
 Контрольна робота № 5. Алгебра логіки. Логічні
 функції

45

 Контрольна робота № 6. Алгебра логіки.
 Довершенні нормальні форми. Функціонально
 повні системи .

50
 Контрольна робота № 7. Алгебра логіки. Похідна
 від булевої функції .

55

 Контрольна робота № 8. Теорія графів. Основні
 визначення. Способи завдання графів

64

 Контрольна робота № 9. Теорія графів. Метрика
 на графах .

73

 Контрольна робота № 10. Комбінаторика 79

4

Передмова

У «Збірнику завдань для самостійних та контрольних

робіт з дискретної математики» подано завдання з усіх

розділів дискретної математики, вивчення яких

передбачено в другому семестрі згідно з діючою

програмою для студентів за напрямом підготовки 6.030601

"Менеджмент організації". Завдання призначені для

перевірки поточної успішності, а також можуть

використовуватися для організації модульного контролю.

 Контрольні роботи представлені за такими темами

курсу: теорія множин і відношень, алгебра логіки, алгебра

логіки висловлень, теорія графів та комбінаторики.

Задля покращення підготовки студентів до

контрольних робіт у посібнику містяться розв’язання

типових варіантів контрольних робіт з розширеними

поясненнями та вказані джерела рекомендованого

теоретичного матеріалу для повторення (сторінки з

5

підручника: Л. Б. Коваленко, С. О. Станішевський.

Дискретна математика: Навчальний посібник. – Х.:

ХНАМГ, 2006. – 192 с.).

Рекомендації, щодо часу відведеного для проведення

контрольних (самостійних) робіт, дозволяють викладачу

раціонально використовувати (планувати) академічні

години, а студентам своєчасно підготуватися до контролю

й потренуватися.

6

КОНТРОЛЬНА РОБОТА № 1

Тема: ТЕОРІЯ МНОЖИН

 Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 4-11.

Рекомендований час виконання роботи: 45 хв.

Приклад розв’язання типового варіанту

1. Дано множину { }20, 2 <∈= xNxxA . Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини { }{ } { },8;7;6;5;4;2,7,5;3;1 == BA

{ }8;3;1;0=C . Знайти ()CABCABABC ∪−+∩− ,,, .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину ()CBA ∩+ .

Розв’язання:

1. Перелічимо елементи множини { }16,9,4,1=A . Кількість

елементів множини A дорівнює 4, отже потужність множини

4=А . Визначимо булеан множини A . Перелічимо всі

підмножини множини A :

() { } { } { } { } { } { } { } { } { } { }{ ,16,9,16,4,9,4,16,1,9,1,4,1,16,9,4,1,∅=АР

 { } { } { } { } { }}16,9,4,1,16,9,4,16,9,1,16,4,1,9,4,1 .

Потужність булеану (кількість всіх підмножин множини)

() 16=АР .

7

2. { } { }{ }8,7,5,0;;3,1,0 =+∅=∩=− CABABС ;

() { } { }{ } { }7,6,5,4,27,5,8,3,1,08,7,6,5,4,2 =−=∪− CAB .

3. Зобразимо задані множини та крок за кроком

виконаємо дії над множинами:

 CBA ,, B

 CB ∩ ()CBA ∩+

Завдання до контрольних робіт

Варіант № 1

1. Дано множину (){ }271, 2 <+∈= xNxxA . Знайти

потужність, булеан та потужність булеану множини.

8

2. Дано множини }{{ }3,2,1,0=А , { }3,2,1=В , }{ 6,5=С .

Знайти ()CBACBCAAC ∪−+∩− ,,, .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину () ()CABA ∩+∩ .

Варіант № 2

1. Дано множину { }1212, <+∈= xNxxA Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини }{{ }{ }5,4,3,2,1=А , {{ } }5,4,2=В ,

}{ 5,4,3=С . Знайти ВС − , ())(АВСА ∩−∪ , ВА+ , СВ ∪ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину)()(ВСАСВА −∩∪−∩ .

Варіант № 3

1. Дано множину { }18, 2 <+∈= xxNxxA . Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини { }5,3,1,0=А , }{ {{ } }3,5,3,1,0=В ,

}{ 6,5,3=С . Знайти СА− , СА∩ , СВ + , АСВ +∩)(.

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину)()(СВАСВА ∩∩−∪∪ .

9

Варіант № 4

1. Дано множину { }271, 3 <−∈= xNxxA . Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини { }{ }97,6,3,2,1=А , }{{ }4,3,2,1=В ,

}{ }{ 9,8,7,3,2=С . Знайти СВ + , ВА∩ , () ВСВ +∩ ,

() СВА −∪ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину)(СВА ∩∩ .

Варіант № 5

1. Дано множину { }13, 2 <−∈= xxNxxA . Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини }{{ }7,53,2,1,0=А , { }{ }6,5,3,2,1=В ,

}{ 7,6,2,1,0=С . Знайти СA+ , СВ − , СА∩ , () ()СВВА +∪∩ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину)()(САВА ∩+∩ .

Варіант № 6

1. Дано множину { }2232, 2 <−+∈= xxNxxA . Знайти

потужність, булеан та потужність булеану множини.

10

2. Дано множини { }4,3,2,1=А , }{{ }{ }4,3,2,1=В , }{ 2,1,0=С .

Знайти СВ − , ВА∪ , () ВСА −∩ , () СВА +∪ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину ()ABC ∩+ .

Варіант № 7

1. Дано множину { }1123, <−∈= xNxxA . Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини }{{ }7,53,2,1,0=А , { }{ }6,5,3,2,1=В ,

}{ 7,6,2,1,0=С . Знайти СВ − , AB∪ , СА∩ , ()СВA +∪ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину)()(САВА ∩+∩ .

Варіант № 8

1. Дано множину { }102, 2 <−∈= xxNxxA . Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини }{{ }6,4,5,3,2,1=А , }{{ }{ }4,3,2,1=В ,

}{ 3,1,0=С . Знайти СВ − , ВC ∪ , () ВСА +∩ , () СВА −∪ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину ()ABC ∪− .

11

Варіант № 9

1. Дано множину { }51, ≤+∈= xNxxA . Знайти

потужність, булеан та потужність булеану множини.

2. Дано множини }{{ }7,43,2,1,0=А , { }{ }7,3,2,1=В ,

}{ 6,5,0=С . Знайти АС − ,)(СВА ∪− , СВ + , ВC ∩ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину () ()BCBA −∩+ .

Варіант № 10

1. Дано множину { }162, ≤∈= xNxxA . Знайти потужність,

булеан та потужність булеану множини.

2. Дано множини }{{ }9,6,5,3,0=А , }{ 9,3,2=В ,

}{ 3,2,0=С . Знайти СВ − , ВА∩ , () BCА −∪ , СА+ .

3. Використати діаграми Вена та заштрихуйте ті її частини,

що зображують множину ()AВC +− .

КОНТРОЛЬНА РОБОТА № 2

Тема: ВІДНОШЕННЯ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 14-42.

Рекомендований час виконання роботи: 60 хв.

12

Приклад розв’язання типового варіанту

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині { ,5,4,3,2,1=A

}10,9,8,7,6 : { }3++= aкратнеbaR .

2. З’ясувати властивості відношення R , що задано

матрицею:

R a b c

a 1 0 0

b 1 0 1

c 0 1 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 1 0 1 1 a 0 1 0 1

b 0 1 1 0 b 0 1 0 0

c 0 0 1 0 c 0 1 1 0

d 1 0 0 1

d 1 1 0 0

Розв’язання:

13

1. Побудуємо матрицю відношення:

R 1 2 3 4 5 6 7 8 9 10

1 0 0 1 0 0 0 1 0 0 0

2 0 0 1 0 0 0 0 1 0 0

3 0 0 1 0 0 0 0 0 1 0

4 0 0 1 0 0 0 0 0 0 1

5 0 0 1 0 0 0 0 0 0 0

6 0 0 1 0 0 0 0 0 0 0

7 0 0 1 0 0 0 0 0 0 0

8 0 0 1 0 0 0 0 0 0 0

9 0 0 1 0 0 0 0 0 0 0

10 0 0 1 0 0 0 0 0 0 0

З’ясуємо властивості відношення.

 Відношення R не рефлексивне, тому що на головній

діагоналі матриці відношення розташовані не лише одиниці

(наприклад, R∉1,1).

 Відношення R не антирефлексивне, тому що на

головній діагоналі матриці відношення розташовані не лише

нулі (наприклад, R∈3,3).

 Методом безпосереднього перескладання перевіримо, чи

є дане відношення симетричним.

14

№ Rba ∈, ab, ?, Rab ∈

1 3,1 1,3 ні

2 7,1 1,7 ні

3 3,2 2,3 ні

4 8,2 2,8 ні

5 9,3 3,9 так

6 3,4 4,3 ні

7 10,4 4,10 ні

8 3,5 5,3 ні

9 3,6 6,3 ні

10 3,7 7,3 ні

11 3,8 8,3 ні

12 3,9 9,3 так

13 3,10 10,3 ні

Робимо висновок, що

відношення R не є ні

симетричним, ні анти-

симетричним.

 З’ясуємо, чи є відношення транзитивним за допомогою

метода безпосереднього перескладання.

№ Rba ∈, Rcb ∈, ca, ?, Rca ∈

1 3,1 3,3 3,1 так

2 3,1 9,3 9,1 ні

15

Далі проводити перескладання проводити не має сенсу, ми вже

знайшли впорядковану пару, транзитивність в якій порушена.

Отже, робимо висновок, що відношення не транзитивно.

 Тому що відношення не є рефлексивним, симетричним,

транзитивним, воно не є еквівалентним.

2. З’ясуємо властивості відношення R:

- не рефлексивне (тому що головна діагональ матриці

відношення містить не лише одиниці);

- не антирефлексивне (тому що головна діагональ

матриці відношення містить не лише нулі);

- не симетрично (тому що матриця відношення не

симетрична відносно головної діагоналі, наприклад

,, Rab ∈ але Rba ∉,);

- не антисиметричне (тому що є одиниці, симетричні

відносно головної діагоналі, наприклад,

RbcRcb ∈∈ ,,,);

- не транзитивне (тому що існують пари, для яких

порушується умова транзитивності, наприклад,

RbcRcb ∈∈ ,,, , Rbb ∉,).

Виконаємо операції над відношенням:

RRR =∪ ; ∅=− RR ; RRR =∩ ;

{ }acbbcabaRUR ,,,,,,,=−= ;

{ }cccbbcbaaaR ,,,,,,,,,1 =− .

16

 Виконаємо процедуру виявлення нетранзитивності

заданого відношення. Виявлений лише один випадок:

RbcRcb ∈∈ ,,, , Rbb ∉, . Додавши цю пару до відношення,

одержимо транзитивне замикання:

{ }ccbccbbbabaaR ,,,,,,,,,,,0 = .

 Рефлексивне замикання знайдемо за визначенням:

ERR ∪= 0* . Відношення 0R рефлексивно, тому 0* RR = .

 Побудуємо матриці отриманих відношень:

R a b c 1−R a b c *0 RR = a b c

a 0 1 1 a 1 1 0 a 1 0 0

b 0 1 0 b 0 0 1 b 1 1 1

c 1 0 0

c 0 1 1

c 0 1 1

3. Визначимо властивості відношення 1R :

- рефлексивне (в матриці відношення на головній

діагоналі всі одиниці;

- не анти рефлексивне;

- не симетричне (матриця відношення не симетрична

відносно головної діагоналі, наприклад, 1, Rca ∈ ,

1, Rac ∉);

- не антисиметричне, тому що існують елементи,

симетричні відносно головної діагоналі, наприклад, і

1, Rda ∈ , і 1, Rad ∈ ;

17

- перевіримо на транзитивність методом

безпосереднього перескладання

№
1, Rba ∈ 1, Rcb ∈ ca, ?, 1Rca ∈

1 ca, cc, ca, так

2 da, ad, aa, так

3 da, dd, da, так

4 cb, cc, cb, так

5 ad, aa, ad, так

Робимо висновок, що відношення транзитивне.

- не еквівалентно.

Аналогічно, визначимо властивості відношення 2R :

- не рефлексивне, не антирефлексивне, тому що на

головній діагоналі матриці відношення є як нулі, так і

одиниці;

- не симетричне (наприклад, 22 ,,, RabRba ∉∈), не

антисиметричне (наприклад, 22 ,,, RadRda ∈∈ ;

- не транзитивне. Переконаємося в цьому методом

безпосереднього перескладання:

18

№
1, Rba ∈ 1, Rcb ∈ ca, ?, 1Rca ∈

1 ba, bb, ba, так

2 bc, bb, bc, так

3 ad, ba, bd, так

4 ad, da, dd, ні

- не еквівалентне.

Виконаємо бінарні операції над відношеннями. Для

зручності задамо ці відношення перерахуванням:

{ }ddadcccbbbdacaaaR ,,,,,,,,,,,,,,,1 = ;

{ }bdadccbcbbdabaR ,,,,,,,,,,,,,2 = .

Об’єднання відношень: { ,,,,,,,,21 dacabaaaRR =∪

}ddbdadccbccbbb ,,,,,,,,,,,,, .

Побудуємо матрицю отриманого відношення:

21 RR ∪ a b c d

a 1 1 1 1

b 0 1 1 0

c 0 1 1 0

d 1 1 0 1

- рефлексивне;

- не антирефлексивне;

- не симетричне (∈ca, 21 RR ∪ ,

∉aс, 21 RR ∪);

- не антисиметричне

 (21, RRda ∪∈ , 21, RRad ∪∈);

- не транзитивне (21, RRad ∪∈ ;

 ∈ca, 21 RR ∪ , ∉cd, 21 RR ∪ ;

19

 - не еквіваленте.

 Перетинання відношень: { }adccbbdaRR ,,,,,,,21 =∩ .

Побудуємо матрицю отриманого відношення:

21 RR ∩ a b c d

a 0 0 0 1

b 0 1 0 0

c 0 0 1 0

d 1 0 0 0

- не рефлексивне;

- не антирефлексивне;

- симетричне;

- не антисиметричне;

- не транзитивне;

- не еквівалентне.

 Різниця відношень: { }ddcbcaaaRR ,,,,,,,21 =− .

Побудуємо матрицю отриманого відношення:

21 RR − a b c d

a 1 0 1 0

b 0 0 1 0

c 0 0 0 0

d 0 0 0 1

- не рефлексивне;

- не антирефлексивне;

- не симетричне;

- антисиметричне;

- не транзитивне;

- не еквівалентне.

 Композиція 21 RRT o= :

TbaRbaiRaa ∈→∈∈ ,,, 21 ;

TdaRdaiRaa ∈→∈∈ ,,, 21 ;

TbaRbciRca ∈→∈∈ ,,, 21 ;

TcaRcciRca ∈→∈∈ ,,, 21 ;

TaaRadiRda ∈→∈∈ ,,, 21 ;

20

TbaRbdiRda ∈→∈∈ ,,, 21 ;

TbbRbbiRbb ∈→∈∈ ,,, 21 ;

TbbRbciRcb ∈→∈∈ ,,, 21 ;

TcbRcciRcb ∈→∈∈ ,,, 21 ;

TccRcciRcc ∈→∈∈ ,,, 21 ;

TbdRbaiRad ∈→∈∈ ,,, 21 ;

TddRddiRad ∈→∈∈ ,,, 21 ;

21 RR o a b c d

a 1 1 1 1

b 0 1 1 0

c 0 0 1 0

d 0 1 0 1

- рефлексивне;

- не антирефлексивне;

- не симетричне;

- антисиметричне;

- не транзитивне;

- не еквівалентне.

Завдання до контрольних робіт

Варіант № 1

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }3кратнеbaR ×= .

21

2. З’ясувати властивості відношення R , що задано

матрицею:

R a b c

a 0 0 1

b 0 1 1

c 0 1 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 0 1 1 1 a 0 1 0 1

b 1 1 0 0 b 1 0 1 0

c 0 1 1 0 c 0 1 1 0

d 1 0 1 0

d 1 0 0 1

Варіант № 2

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }4кратнеbaR += .

22

2. З’ясувати властивості відношення R , що задано

матрицею:

R a b c

a 1 0 0

b 0 1 1

c 0 0 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 0 0 1 1 a 1 1 0 1

b 1 0 1 0 b 0 1 0 0

c 0 0 0 0 c 0 1 1 0

d 1 0 1 0

d 0 1 0 1

Варіант № 3

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }2++= aкратнеbaR .

2. З’ясувати властивості відношення R , що задано

матрицею:

23

R a b c

a 0 1 1

b 1 0 1

c 1 0 0

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 0 0 1 1 a 1 1 0 1

b 0 1 1 0 b 0 1 0 0

c 0 1 1 0 c 0 1 1 0

d 1 0 0 0

d 1 1 0 0

Варіант № 4

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }7кратнеbaR ×= .

2. З’ясувати властивості відношення R , що задано

матрицею:

24

R a b c

a 1 0 0

b 0 1 1

c 1 1 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині задані відношення 1R і 2R матрицями.

Визначити властивості відношень. Виконати бінарні операції

над відношеннями 1R і 2R . Визначити властивості отриманих

відношень.

1R a b c d 2R a b c d

a 1 0 1 1 a 0 1 0 1

b 0 1 1 0 b 0 1 1 0

c 0 0 0 0 c 0 0 1 0

d 1 1 0 1

d 1 1 0 0

Варіант № 5

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }2++= aкратнеbaR .

2. З’ясувати властивості відношення R , що задано

матрицею:

25

R a b c

a 0 1 0

b 1 0 0

c 0 1 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 0 0 1 1 a 1 1 0 1

b 1 1 1 0 b 0 1 0 0

c 0 0 1 0 c 0 0 1 0

d 0 1 0 1

d 1 1 0 1

Варіант № 6

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }3+×= aкратнеbaR .

2. З’ясувати властивості відношення R , що задано

матрицею:

26

R a b c

a 1 1 1

b 1 1 1

c 0 0 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 1 0 1 1 a 0 1 0 1

b 1 1 1 0 b 0 1 0 0

c 1 0 1 0 c 0 1 1 1

d 1 0 0 1

d 0 1 0 0

Варіант № 7

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }1++= aкратнеbaR .

2. З’ясувати властивості відношення R , що задано

матрицею:

27

R a b c

a 1 0 1

b 1 0 1

c 0 1 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 1 0 1 0 a 0 1 1 0

b 0 1 1 0 b 0 1 0 0

c 1 0 0 0 c 0 1 0 0

d 1 0 0 1

d 1 1 0 0

Варіант № 8

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }22 кратнеbaR += .

2. З’ясувати властивості відношення R , що задано

матрицею:

28

R a b c

a 1 1 0

b 0 1 1

c 0 0 1

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 1 0 1 1 a 0 1 0 1

b 0 0 1 0 b 0 1 0 0

c 0 1 1 0 c 0 1 1 0

d 1 0 0 1

d 1 1 0 0

Варіант № 9

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A : { }5кратнеbaR += .

2. З’ясувати властивості відношення R , що задано

матрицею:

29

R a b c

a 0 0 0

b 1 0 1

c 0 1 0

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині А { }dсba ,,,= задані відношення 1R і 2R

матрицями. Визначити властивості відношень. Виконати бінарні

операції над відношеннями 1R і 2R . Визначити властивості

отриманих відношень.

1R a b c d 2R a b c d

a 1 0 1 1 a 0 1 0 1

b 0 1 1 0 b 0 1 0 0

c 0 0 1 0 c 0 1 1 0

d 1 0 0 1

d 1 1 0 0

Варіант № 10

1. Побудувати матрицю відношення R та з’ясувати його

властивості. Відношення задано на множині

{ }10,9,8,7,6,5,4,3,2,1=A { }4+×= aкратнеbaR .

2. З’ясувати властивості відношення R , що задано

матрицею:

30

R a b c

a 0 0 0

b 1 0 1

c 0 1 0

Виконати унарні операції. Побудувати матриці отриманих

відношень.

3. На множині задані відношення 1R і 2R матрицями.

Визначити властивості відношень. Виконати бінарні операції

над відношеннями 1R і 2R . Визначити властивості отриманих

відношень.

1R a b c d 2R a b c d

a 1 1 0 1 a 0 1 0 1

b 0 0 1 0 b 0 1 1 0

c 0 0 1 0 c 0 1 0 1

d 1 1 0 1

d 1 1 0 0

КОНТРОЛЬНА РОБОТА № 3

Тема: ФУНКЦІЇ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 46-50.

Рекомендований час виконання роботи: 45 хв.

31

Приклад розв’язання типового варіанту

1. З’ясувати, чи є відношення f функцією:













∈=+= +Ryx
yx

yxf ,;1
49

,
22

. Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () 52 2 += xxf ; () ()1log3 += xxg .

Розв’язання:

1. Побудуємо задане відношення:

Промінь, спрямований паралельно осі ординат перетинає

графік відношення в одній точці, тобто не існує упорядкованих

пар, що мають однакові перші координати. Робимо висновок,

що дане відношення є функцією. Промінь, спрямований

паралельно осі абсцис перетинає графік функції в одній точці, з

цього робимо висновок, що дана функція є взаємно

однозначною. Знайдемо обернену 1−f :

32













∈=+= +− Ryx
yx

xyf ,;1
49

,
22

1 ;













∈=+= +− Ryx
xy

yxf ,;1
49

,
22

1 ;













∈=+= +− Ryx
yx

yxf ,;1
94

,
22

1 .

2. Знайдемо композицію функцій:

()() ()() ()() 51log21log 2
33 ++=+== xxfxgfgf o ;

()() () () ()62log152log52 2
3

2
3

2 +=++=+== xxxgxfgfg o .

Завдання до контрольних робіт

Варіант № 1

1. З’ясувати, чи є відношення f функцією:













∈=−= +Ryx
yx

yxf ,;1
94

,
22

. Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () ()23xtgxf = , () ()31+= xxg .

33

Варіант № 2

1. З’ясувати, чи є відношення f функцією:

{ }+∈+== Ryxxyyxf ,;2, 2 . Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () 23xexf = , () 23 += xxg .

Варіант № 3

1. З’ясувати, чи є відношення f функцією:

(){ }+∈−== Ryxxyyxf ,;1log, 2 . Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () ()2sin += xxf , () xxg ln= .

Варіант № 4

1. З’ясувати, чи є відношення f функцією:













∈∈=+= +RyRx
yx

yxf ,;1
2516

,
22

 Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () ()52+= xxf , () xxg cos3= .

34

Варіант № 5

1. З’ясувати, чи є відношення f функцією:

{ }Ryxyyxf x ∈== ,;2, . Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () ()4−= xctgxf , () 3xxg = .

Варіант № 6

1. З’ясувати, чи є відношення f функцією:

{ }Ryxxyyxf ∈+== ,;2, 2 . Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () ()2log3 += xxf , () 23 −= xxg .

Варіант № 7

1. З’ясувати, чи є відношення f функцією:

{ }Ryxxyyxf ∈== ,;ln, . Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () ()2cos 3 += xxf , () 3 2xxg = .

35

Варіант № 8

1. З’ясувати, чи є відношення f функцією:

{ }Ryxxyyxf ∈+== ,;12, . Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () 132 2 +−= xxxf , () 5 xxg = .

Варіант № 9

1. З’ясувати, чи є відношення f функцією:













∈∈=−= +RyRx
yx

yxf ,;1
169

,
22

. Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () 75 += xxf , () 22sin xxg = .

Варіант № 10

1. З’ясувати, чи є відношення f функцією:

{ }Ryxxyyxf ∈−== ,;2, 3 Якщо так, то чи буде вона

взаємооднозначною? Знайти обернену.

2. Знайти композицію функцій gf o і fg o , заданих на

множині дійсних чисел, якщо () ()75ln += xxf , () 2sin2 xxg = .

36

КОНТРОЛЬНА РОБОТА № 4

Тема: ЛОГІКА ВИСЛОВЛЮВАНЬ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 52-68.

Рекомендований час виконання роботи: 60 хв.

Приклад розв’язання типового варіанту

1. Нехай DCBA ,,, позначають наступні висловлення:

−A «я повернуся в п’ятницю з роботи раніше»;

−B «я завітаю до друга»;

−C «я відправлюсь в кіно»;

−D «я відпочину вдома перед телевізором».

Записати в символьній формі висловлення: «Якщо у п’ятницю

мені вдасться раніше повернутися з роботи, я зможу завітати до

друга і відправитися з ним у кіно або відпочити вдома перед

телевізором».

2. Знайти істинносте значення наступного висловлення

()()QRQRP ∧→↔∨ ~ , якщо 1,0,1 === RQP .

3. Скласти таблицю істинності висловлення

() ()QPRPQ ∨∧→↔ ~~ .

4. Довести, що формула () () ()CBBACBA ∨∧∨↔∧∨ є

тавтологією, не використовуючи таблицю істинності.

37

Розв’язання:

1. Дане висловлення має вигляд ()()DCBA ∨∧→ .

2. Підпишемо істинностне значення під кожним з простих

висловлень та за допомогою таблиць істинності з’ясуємо

значення висловлення

()()QRQRP ∧→↔∨ ~
 1 1 0 1 0
 0
 1
 1
 1
 1
Отже, висловлення істинне.

3. Складемо таблицю істинності, враховуючи порядок дій

та таблиці істинності сентенційних зв'язок:

P

Q

R

Q~

PQ ↔~

QP ∨

()QP ∨~

()QPR ∨∧ ~

() →↔ PQ~

()QPR ∨∧ ~

0 0 0 1 0 0 1 0 1

0 0 1 1 0 0 1 1 1

0 1 0 0 1 1 0 0 0

0 1 1 0 1 1 0 0 0

1 0 0 1 1 1 0 0 0

1 0 1 1 1 1 0 0 0

1 1 0 0 0 1 0 0 1

1 1 1 0 0 1 0 0 1

38

4. За допомогою арифметичних процедур і перетворення

основних істинностних функцій на такі формули, як:

PP +=1~ ; PQQPQP ++=∧ ; PQQP =∨ ;

()QPQP +=→ 1 ; QPQP +=↔ ,

беручи до уваги, що 02 =P , () 01 =+ PP , отримаємо

BCCBCB ++=∧ ; () ()BCCBACBA ++=∧∨ ;

ABBA =∨ ; () () ABBCBCABCBBA ++=∨∧∨ ;

BCCB =∨ . Отже,

() () ()

() .0122 =+++=
=+++++=

=∨∧∨↔∧∨

AABCACAB

ABBCACABABCACAB

CBBACBA

Оскільки тавтологією в даній алгебрі є істиностна функція, яка

тотожно дорівнює 0, тож задана формула є тавтологією.

Завдання до контрольних робіт

Варіант № 1

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «я заощаджу кошти під час відпочинку»;

B – «я забронюю номер в готелі»;

C – «я отримаю знижку»;

D – «я відпочиватиму на дачі у друзів».

Записати в символьній формі висловлення: «Я заощаджу кошти

під час відпочинку, якщо заздалегідь забронюю номер в готелі і

отримаю знижку або відпочиватиму на дачі у друзів».

39

2. Знайти істинносте значення наступного висловлення

())(~~ RPRQP ↔∧→∨ , якщо 1,0,1 === RQP .

3. Скласти таблицю істинності висловлення

() QRPQPP ∨∨↔∧→)(~~ .

4. Довести, що формула () () ()CACBBA →→→∧→ є

тавтологією, не використовуючи таблицю істинності.

Варіант № 2

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «популярні пісні співають усі»;

B – «всі знають авторів»;

C – «всі знають виконавців»;

D – «пісня не буде народна».

Записати в символьній формі висловлення: «Якщо популярні

пісні співають всі, всі знають авторів та всі знають виконавців,

то ця пісня дійсно буде народна».

2. Знайти істинносте значення наступного висловлення

())~(~ RQPRQ ↔∧→∨ , якщо 1,0,0 === RQP .

3. Скласти таблицю істинності висловлення

() ()QRQPR ∧→↔∨ ~ .

4. Довести, що формула () ()CBCABA ∧→∧→→ є

тавтологією, не використовуючи таблицю істинності.

40

Варіант № 3

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Вірогідність дощу зростає»;

B – «Низька вологість повітря»;

C – «Дує західний вітер»;

D – «Низька хмарність».

Записати в символьній формі висловлення: «Вірогідність дощу

зростає, якщо низька вологість повітря і дує західний вітер або

низька хмарність».

2. Знайти істинносте значення наступного висловлення

()PQRP ~~ ∧→↔ , якщо 0,0,1 === RQP .

3. Скласти таблицю істинності висловлення

() RQPRQ ~~ →↔∧→ .

4. Довести, що формула ()() ()CBACBA →∧→→→ є

тавтологією, не використовуючи таблицю істинності.

Варіант № 4

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Зима буде суворою»;

B – «Літо буде холодне»;

C – «Випаде небагато снігу»;

D – «Будуть сильні морози».

41

Записати в символьній формі висловлення: «Якщо літо буде

нехолодне, то зима буде суворою, випаде багато снігу і будуть

сильні морози».

2. Знайти істинносте значення наступного висловлення

RQPRP ∧→∨↔ ~)(~ , якщо 0,1,1 === RQP .

3. Скласти таблицю істинності висловлення

() ()QPRPQ →∧∨↔~ .

4. Довести, що формула () ()()CBACBA →→→→∧ є

тавтологією, не використовуючи таблицю істинності.

Варіант № 5

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Продукція ексклюзивна»;

B – «Продукція невисокої якості»;

C – «Конкурентоспроможність продукції зростає»;

D – «Продукція має низьку собівартість».

Записати в символьній формі висловлення: «Конкуренто-

спроможність продукції зростає тоді і тільки тоді, коли

продукція ексклюзивна та високої якості або має низьку

собівартість».

2. Знайти істинносте значення наступного висловлення

))(~(~ QRPQP ↔∧→∨ , якщо 1,0,0 === RQP .

3. Скласти таблицю істинності висловлення

RPQQR ∨↔→ ~)(~ .

42

4. Довести, що формула () ()CBCABA ∨→∨→→ є

тавтологією, не використовуючи таблицю істинності.

Варіант № 6

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Я не укладу вигідну угоду»;

B – «Мене премують»;

C – «Я отримаю підвищення посади»;

D – «Я отримуватиму більшу платню».

Записати в символьній формі висловлення: «Якщо я укладу

вигідну угоду, то я отримаю підвищення посади, тоді я

отримуватиму більшу платню або мене тільки премують».

2. Знайти істинносте значення наступного висловлення

() QPRPR ~)(~ ↔→→∧ , якщо 1,0,0 === RQP .

3. Скласти таблицю істинності висловлення

))~((~ QRPQP ↔∨→→ .

4. Довести, що формула () () ()()CACBBA →→→→→ є

тавтологією, не використовуючи таблицю істинності.

Варіант № 7

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Ти вмієш керувати життєвими ситуаціями»;

B – «Життя яскраве і цікаве»;

C – «Ти не маєш свою мету»;

43

D – «Ти маєш позитивне ставлення до життя».

Записати в символьній формі висловлення: «Життя яскраве і

цікаве, якщо вмієш керувати життєвими ситуаціями або маєш

свою мету, якщо маєш позитивне ставлення до життя».

2. Знайти істинносте значення наступного висловлення

())(~~ RPQQR ↔∧∨↔ , якщо 1,0,0 === RQP .

3. Скласти таблицю істинності висловлення

RQPRP ~)(~ ∧↔→∧ .

4. Довести, що формула () () ()()CACBBA ↔→↔∧↔ є

тавтологією, не використовуючи таблицю істинності.

Варіант № 8

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Стиль керівництва «перетворюючий»»;

B – «Стиль керівництва спрямований на взаємодію з

підлеглими»;

C – «Стиль керівництва спрямований на підтримку

співробітників у складних ситуаціях»;

D – «Жінка-менеджер є керівником підприємства».

Записати в символьній формі висловлення: «Якщо стиль

керівництва «перетворюючий» і спрямований на взаємодію з

підлеглими або підтримку співробітників у складних ситуаціях,

то керівником такого підприємства є жінка-менеджер».

44

2. Знайти істинносте значення наступного висловлення

RRPQPR ~)()~(→↔∧→∨ , якщо 1,0,1 === RQP .

3. Скласти таблицю істинності висловлення

() ()QRRQP ~~ ∧→↔∨ .

4. Довести, що формула () () ()BCABCBA →∨↔→∧→ є

тавтологією, не використовуючи таблицю істинності.

Варіант № 9

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Успішний менеджер»;

B – «Менеджер швидко приймає рішення»;

C – «Менеджер вміє повести за собою людей»;

D – «Менеджер добре володіє ситуацією».

Записати в символьній формі висловлення: «Успішний

менеджер лише тоді, коли він швидко приймає рішення і вміє

повести за собою людей або добре володіє ситуацією».

2. Знайти істинносте значення наступного висловлення

()()()RPQRQ ~~ →→↔∧ , якщо 1,0,1 === RQP .

1. Скласти таблицю істинності висловлення

() QPQRP ∧→↔∨ ~ .

2. Довести, що формула () ()CBACBA ∨∨↔∨∨ є

тавтологією, не використовуючи таблицю істинності.

45

Варіант № 10

1. Нехай DCBA ,,, позначають наступні висловлення:

A – «Взимку випаде багато снігу»;

B – «Я кататимусь на санчатах»;

C – «Я кататимусь на лижах»;

D – «Я куплю собі лижі».

Записати в символьній формі висловлення: «Якщо взимку

випаде багато снігу, то я кататимусь на санчатах або на лижах і

це тільки, якщо я куплю собі лижі ».

2. Знайти істинносте значення наступного висловлення

()() RQRQP ~~ ↔→→∨ , якщо 1,0,1 === RQP .

1. Скласти таблицю істинності висловлення

() RQPRQP ~→∧↔∨∧ .

2. Довести, що формула () () ()CBBABA →∧→↔↔ є

тавтологією, не використовуючи таблицю істинності.

КОНТРОЛЬНА РОБОТА № 5

Тема: АЛГЕБРА ЛОГІКИ.

ЛОГІЧНІ ФУНКЦІЇ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 80-85.

46

Рекомендований час виконання роботи: 30 хв.

Приклад розв’язання типового варіанту

1. Обчислити значення функції

 () () ()()21111337321 ,,,,, xxxxxxxf ψψψ= на наборі ()0,1,1 .

2. Скласти таблицю істинності функції, заданої формулою

 () =321 ,, xxxf ()312 xxx ↓⊕ .

Розв’язання:

1. Скористаємося таблицею істинності логічних функцій

двох змінних (табл. 4.2, []1) і обчислимо значення

кожної логічної змінної складної функції:

() () 01,0, 3133 ==ψψ xx ;

() () 11,1, 112111 ==ψψ xx ;

() () ()() () 11,0,,,,, 721111337321 === ψψψψ xxxxxxxf .

Отже, на зазначеному наборі функція приймає істинне

значення.

2. Складемо таблицю істинності, істинностне значення

додавання за модулем 2 та стрілки Пірса знайдемо як

значення функцій 6ψ та 8ψ (табл. 4.2, []1).

47

1x 2x 3x 3x 31 xx ↓ ()312 xxx ↓⊕

0 0 0 1 0 0

0 0 1 0 1 1

0 1 0 1 0 1

0 1 1 0 1 0

1 0 0 1 0 0

1 0 1 0 0 0

1 1 0 1 0 1

1 1 1 0 0 1

Завдання до контрольних робіт

Варіант № 1

1. Обчислити значення функції

 () () ()()12113713321 ,,,,, xxxxxxxf ψψψ= на наборі ()0,1,0 .

2. Скласти таблицю істинності функції, заданої формулою

 () =321 ,, xxxf () ()3112 xxxx ↓⊕ .

Варіант № 2

1. Обчислити значення функції

() () ()()31101283321 ,,,,, xxxxxxxf ψψψ= на наборі ()1,1,0 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf () ()1232 xxxx ⊕← .

48

Варіант № 3

1. Обчислити значення функції

() () ()()23112116321 ,,,,, xxxxxxxf ψψψ= на наборі ()1,0,1 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf () ()3231 xxxx ↓⊕ .

Варіант № 4

1. Обчислити значення функції

() () ()()2143218321 ,,,,, xxxxxxxf ψψψ= на наборі ()0,0,1 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf () ()2132 xxxx →↓⊕ .

Варіант № 5

1. Обчислити значення функції

() () ()()1221359321 ,,,,, xxxxxxxf ψψψ= на наборі ()1,0,0 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf () ()23112 xxxxx ∨⊕ .

Варіант № 6

1. Обчислити значення функції

() () ()()23141276321 ,,,,, xxxxxxxf ψψψ= на наборі ()0,0,1 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf ()()2131 xxxx ∨ .

49

Варіант № 7

1. Обчислити значення функції

() () ()()128332321 ,,,, xxxxxxf ψψψ= на наборі ()1,0,1 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf () ()3132 xxxx ↓∨ .

Варіант № 8

1. Обчислити значення функції

() () ()()231531414321 ,,,,, xxxxxxxf ψψψ= на наборі ()0,1,1 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf () ()2132 xxxx ∨←⊕ .

Варіант № 9

1. Обчислити значення функції

() () ()()2163281321 ,,,,, xxxxxxxf ψψψ= на наборі ()1,1,0 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf () ()2331 xxxx ↓⊕ .

Варіант № 10

1. Обчислити значення функції

() () ()()211131713321 ,,,,, xxxxxxxf ψψψ= на наборі ()0,1,0 .

2. Скласти таблицю істинності функції, заданої формулою

() =321 ,, xxxf ()()2312 xxxx ↓⊕ .

50

КОНТРОЛЬНА РОБОТА № 6

Тема: АЛГЕБРА ЛОГІКИ.

ДОВЕРШЕННІ НОРМАЛЬНІ ФОРМИ.

ФУНКЦІОНАЛЬНО ПОВНІ СИСТЕМИ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 86-100.

Рекомендований час виконання роботи: 45 хв.

Приклад розв’язання типового варіанту

1. Логічну функцію () ()231321 ,, xxxxxxf = представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yxxyz ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 642
,, .

Розв’язання:

1. Складемо таблицю істинності функції:

1x 2x 3x 3x 23 xx ()231 xxx

0 0 0 1 1 0

0 0 1 0 1 0

0 1 0 1 0 0

0 1 1 0 1 0

1 0 0 1 1 1

1 0 1 0 1 1

1 1 0 1 0 0

1 1 1 0 1 1

51

Функція має три одиничних набора, ДДНФ має вигляд:

() 321321321321 ,, xxxxxxxxxxxxf ∨∨= .

 Функція має п’ять нульових набора, ДКНФ має вигляд:

() ()()()()∧∨∨∨∨∨∨∨∨= 321321321321321 ,, xxxxxxxxxxxxxxxf

 ()321 xxx ∨∨∧ .

2. Представимо функцію у запропонованих базисах.

Згадаємо, що у базисі { }~,
2

∨=∑ - диз’юнктивній

системі Буля, необхідно виключити кон’юкцію. Скористаємося

законом де Моргана: yxyx ∨=∧ :

yxzyxyxzyxyxyzxyxxyz ∨∨∨∨=∨∨∨∨=∨∨∨=∨∨ .

 Система { }↓=∑4
 - система Пірса. Формули переходу від

заперечення та диз’юнкції мають вигляд:

yxyxxxx ↓=∨↓= ; .

Для того, щоб представити функцію у системі Пірса,

скористаємося результатами, отриманими при запису функції у

диз’юнктивній системі Буля, та виключимо заперечення та

диз’юнкцію:

() () () () =∨↓∨↓∨↓∨↓=∨∨∨∨ yxxzzyyxxyxzyx

() () () () =↓↓∨↓∨↓↓↓= yxxzzyyxx

() ()() () ()() ()∨↓∨↓↓↓↓↓↓↓= zzyyxxyyxx

()() ()()=↓↓↓↓↓∨ yxxyxx

52

() ()() () ()() ()∨↓↓↓↓↓↓↓↓↓= zzyyxxyyxx

()() ()()=↓↓↓↓↓∨ yxxyxx

() ()() () ()() ()∨↓↓↓↓↓↓↓↓↓= zzyyxxyyxx

()() ()()=↓↓↓↓↓∨ yxxyxx

() ()() () ()() ()() ()() ()()() =↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓= yxxyxxzzyyxxyyxx

() ()() () ()() ()() ()() ()()()()↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓= yxxyxxzzyyxxyyxx

() ()() () ()() ()() ()() ()()()()yxxyxxzzyyxxyyxx ↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓

 Для переходу до системи { }~,
6

→=∑ - імплікаційній

системи, за допомогою формули yxyx ∨=→ , знов

скористаємося представленням функції у диз’юнктивній системі

Буля:

() () () =→∨∨→=→∨∨∨=∨∨∨∨ yxzyxyxzyxyxzyx

() () ()() ()yxzyxyxzyx →→→→=→∨→→ .

Завдання до контрольних робіт

Варіант № 1

1. Логічну функцію () ()321321 ,, xxxxxxf ↓∨= представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію zyxy∨ , задану булевою

формулою, у базисах ∑∑∑ 642
,, .

53

Варіант № 2

1. Логічну функцію () () 132321 ,, xxxxxxf ∨= представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yzyxx ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 531
,,

Варіант № 3

1. Логічну функцію () 231321 ,, xxxxxxf = представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yxzyx ∨ , задану булевою

формулою, у базисах ∑∑∑ 642
,, .

Варіант № 4

1. Логічну функцію () ()1321321 ,, xxxxxxxf ∨= представити

у вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yyzxx ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 531
,, .

Варіант № 5

1. Логічну функцію () () 3121321 ,, xxxxxxxf ∨= представити

у вигляді ДДНФ та ДКНФ.

54

2. Подати логічну функцію yzxxz ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 642
,, .

Варіант № 6

1. Логічну функцію () ()132321 ,, xxxxxxf ↓= представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yxzy ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 531
,, .

Варіант № 7

1. Логічну функцію () ()132321 ,, xxxxxxf ↓= представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yxyzxx ∨∨∨ , задану

булевою формулою, у базисах ∑∑∑ 642
,, .

Варіант № 8

1. Логічну функцію () 231321 ,, xxxxxxf = представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yzyxxyz ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 531
,, .

55

Варіант № 9

1. Логічну функцію () 231321 ,, xxxxxxf ↓= представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію yzyxz ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 642
,, .

Варіант № 10

1. Логічну функцію () ()312321 ,, xxxxxxf = представити у

вигляді ДДНФ та ДКНФ.

2. Подати логічну функцію zyxyz ∨∨ , задану булевою

формулою, у базисах ∑∑∑ 531
,, .

КОНТРОЛЬНА РОБОТА № 7

Тема: АЛГЕБРА ЛОГІКИ.

ПОХІДНА ВІД БУЛЕВОЇ ФУНКЦІЇ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 101-104.

Рекомендований час виконання роботи: 45 хв.

56

Приклад розв’язання типового варіанту

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 32132321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

від булевої функції трьох змінних () 321321 ,, xxxxxxf ∨=

Розв’язання:

 1. Скористаємося визначенням похідної від булевої

функції та закони логіки Буля:

() () () () =∨⊕∨=∨⊕∨=
∂
∂

001 32323232323232
1

xxxxxxxxxxxxxx
x

f

() 323232 xxxxxx ⊕∨= .

Ця формула не є булевою, спробуємо представити їх у вигляді

ДКНФ або ДДНФ. Для цього отримаємо її таблицю істинності:

2x 3x 2x 3x 32xx 32xx 3232 xxxx ∨ () 323232 xxxxxx ⊕∨

0 0 1 1 0 0 0 0

0 1 1 0 1 0 1 1

1 0 0 1 0 1 1 0

1 1 0 0 0 0 0 0

 Таблиця істинності має один одиничний набір, тому

доречно представити похідну у вигляді ДДНФ:

57

32
1

xx
x

f =
∂
∂

.

 Знайдемо похідну логічної функції по змінній 2x :

() () () () =∨⊕∨=∨⊕∨=
∂
∂

0100011 3313313313
2

xxxxxxxxxx
x

f

 () () 3113331331 10 xxxxxxxxxx =⊕=⊕=⊕∨= .

Отриманий вираз є булевою формулою, тому спрощення не

потребує.

Знайдемо похідну логічної функції по змінній 3x :

() () () () =∨⊕∨=∨⊕∨=
∂
∂

000011 212212212
3

xxxxxxxxx
x

f

 () 212212 0 xxxxxx ∨=⊕∨= .

Отриманий вираз є булевою формулою, тому спрощення не

потребує.

 Остаточно маємо: 32
1

xx
x

f =
∂
∂

, 31
2

xx
x

f =
∂
∂

, 212
3

xxx
x

f ∨=
∂
∂

.

 2. Для знаходження похідних другого порядку необхідно

знайти похідні першого порядку.

() () () 3323232
1

01 xxxxxxx
x

f ⊕∨=∨⊕∨=
∂
∂

Ця формула не є булевою, представимо їх у вигляді ДКНФ або

ДДНФ. Для цього отримаємо її таблицю істинності:

58

2x 2x 3x 32 xx ∨ () 332 xxx ⊕∨

0 0 1 1 0

0 1 0 0 0

1 0 1 1 0

1 1 1 0 1

Таблиця істинності має один одиничний набір, тому

доречно представити похідну у вигляді ДДНФ:

32
1

xx
x

f =
∂
∂

. Аналогічним чином знайдемо похідні заданої

логічної функції по змінним 2x та 3x , та отримаємо:

() () () ;01 313313131
2

xxxxxxxxx
x

f =⊕∨=∨⊕∨=
∂
∂

() () 21212121
3

110 xxxxxxxx
x

f =⊕=∨⊕∨=
∂
∂ .

Тепер послідовно знайдемо похідні другого порядку, де в якості

функції виступатимуть знайдені перші похідні

0
11

2
1

2

=








∂
∂

∂
∂=

∂
∂

xx

f

x

f ;

;001 3333
1221

2

xxxx
xx

f

xx

f =⊕=⊕=








∂
∂

∂
∂=

∂∂
∂

2222
1331

2

001 xxxx
xx

f

xx

f =⊕=⊕=








∂
∂

∂
∂=

∂∂
∂

;

0
22

2
2

2

=








∂
∂

∂
∂=

∂
∂

xx

f

x

f
;

3333
2112

2

001 xxxx
xx

f

xx

f =⊕=⊕=








∂
∂

∂
∂=

∂∂
∂

;

59

1111
2332

2

001 xxxx
xx

f

xx

f =⊕=⊕=








∂
∂

∂
∂=

∂∂
∂

;

0
33

2
3

2

=








∂
∂

∂
∂=

∂
∂

xx

f

x

f
;

2222
3113

2

101 xxxx
xx

f

xx

f =⊕=⊕=








∂
∂

∂
∂=

∂∂
∂

;

1111
3223

2

101 xxxx
xx

f

xx

f =⊕=⊕=








∂
∂

∂
∂=

∂∂
∂

.

Остаточно маємо:

,02
3

2

2
2

2

2
1

2

=
∂
∂=

∂
∂=

∂
∂

x

f

x

f

x

f
,3

12

2

21

2

x
xx

f

xx

f =
∂∂

∂=
∂∂

∂

,2
13

2

31

2

x
xx

f

xx

f =
∂∂

∂=
∂∂

∂
.1

32

2

32

2

x
xx

f

xx

f =
∂∂

∂=
∂∂

∂

Завдання до контрольних робіт

Варіант № 1

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 32132321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

60

від булевої функції трьох змінних

() 32121321 ,, xxxxxxxxf ∨= .

Варіант № 2

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 32131321 ,, xxхxxxxxf ∨∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

від булевої функції трьох змінних

() 32132321 ,, xxxxxxxxf ∨= .

Варіант № 3

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 32132321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

61

від булевої функції трьох змінних

() 21321321 ,, xxxxxxxxf ∨= .

Варіант № 4

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 31232321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

від булевої функції трьох змінних

() 232131321 ,, xxxxxxxxxf ∨∨= .

Варіант № 5

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 3231321 ,, xxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

62

від булевої функції трьох змінних

() 21321321 ,, xxxxxxxxf ∨= .

Варіант № 6

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 3212321 ,, xxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

від булевої функції трьох змінних

() 31213321 ,, xxxxxxxxf ∨∨= .

Варіант № 7

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 32131321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

63

від булевої функції трьох змінних

() 32121321 ,, xxxxxxxxf ∨∨= .

Варіант № 8

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 32321321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

від булевої функції трьох змінних

() 32123321 ,, xxxxxxxxf ∨= .

Варіант № 9

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 31321321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

64

від булевої функції трьох змінних

() 2131321321 ,, xxxxxxxxxxf ∨∨= .

Варіант № 10

1. Знайти похідні першого порядку
321

,,
x

f

x

f

x

f

∂
∂

∂
∂

∂
∂

 від булевої

функції трьох змінних () 32321321 ,, xxxxxxxxf ∨= .

2. Знайти похідні другого порядку 2
1

2

x

f

∂
∂

,

,
21

2

xx

f

∂∂
∂

,,
32

2

22

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
12

2

31

2

xx

f

xx

f

∂∂
∂

∂∂
∂

,,
23

2

13

2

xx

f

xx

f

∂∂
∂

∂∂
∂

33

2

xx

f

∂∂
∂

від булевої функції трьох змінних

() 212323321 ,, xxxxxxxxxf ∨∨= .

КОНТРОЛЬНА РОБОТА № 8

Тема: ТЕОРІЯ ГРАФІВ. ОСНОВНІ ВИЗНАЧЕННЯ.

СПОСОБИ ЗАВДАННЯ ГРАФІВ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 133-147.

Рекомендований час виконання роботи: 45 хв.

65

Приклад розв’язання типового варіанту

 Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності,

списком ребер.

Розв’язання:

1. Даний граф не є повним. Знайдемо доповнення та

побудуємо повний граф:

 G G

66

2. Знайдемо степені всіх вершин графа:

() () () () () () ;3deg;4deg;3deg;2deg;3deg;2deg ====== fedcba

() () 2deg;3deg == kg .

∑ ⋅==+++++++=
i

iv 1122223343232deg .

3. Матриця інцидентності має вигляд:

 1 2 3 4 5 6 7 8 9 10 11

a 1 0 0 0 1 0 0 0 0 0 0

b 1 1 0 1 0 0 0 0 0 0 0

c 0 1 1 0 0 0 0 0 0 0 0

d 0 0 1 0 0 0 1 1 0 0 0

e 0 0 0 1 0 1 1 0 1 0 0

f 0 0 0 0 1 1 0 0 0 1 0

g 0 0 0 0 0 0 0 0 1 1 1

k 0 0 0 0 0 0 0 1 0 0 1

 Матриця суміжності має вигляд:

 a b c d e f g k

a 0 1 0 0 0 1 0 0

b 1 0 1 0 1 0 0 0

c 0 1 0 1 0 0 0 0

d 0 0 1 0 1 0 0 1

e 0 1 0 1 0 1 1 0

f 1 0 0 0 1 0 1 0

g 0 0 0 0 1 1 0 0

k 0 0 0 1 0 0 1 0

67

 Список ребер має вигляд:

Ребро 1 2 3 4 5 6 7 8 9 10 11

п a b c b a f d d e f k
Вершина

к b c d e f e e k g g g

Завдання до контрольних робіт

Варіант № 1

Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 2

Дано граф:

b

c

d

e

f

5

6

7

4

2

3

a

1

8

68

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 3

Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

a b c

d e g f

1

2

3

5
4

6

7

8

9

a

b

c

d e g f

1

2

3
5

4

6

7

8 9

69

Варіант № 4

Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 5

Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

a
b

c

d

e

g

1

2

3

5

4

6 7
8

9

f

a

b

c

d

e

g

1

2

3

5

4

6

7

8

9

f

70

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 6

Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 7

Дано граф:

a

b

c

d

e

g

1

2

3

5

4

6

7

8
9

f

a

c

d
e

g

1

2

3

5

4

6

7

8
9

f

b

71

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 8

Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 9

Дано граф:

a

b

c

d

e

g

1

2

3

5

4

6

7

8

9

f

72

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

Варіант № 10

Дано граф:

1. Визначити, чи є даний граф повним, якщо ні, знайти

доповнення графа. Побудувати повний граф.

2. Визначити степені вершин графа.

3. Задати граф матрицями інцидентності, суміжності, списком

ребер.

a
b

c
d e

g

1

2

3

5

6 7

9

f

4

8

a

b c d

e

g
1

2

3
5

4

6

7

8

9

f

73

КОНТРОЛЬНА РОБОТА № 9

Тема: ТЕОРІЯ ГРАФІВ. МЕТРИКА НА ГРАФАХ

Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 150-160.

Рекомендований час виконання роботи: 45 хв.

Приклад розв’язання типового варіанту

 Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

Розв’язання: 1. Матриця відстаней має вигляд:

 a b c d e f g k

a 0 1 2 2 3 3 4 5

b 1 0 1 1 2 2 3 4

c 2 1 0 1 1 1 2 3

d 2 1 1 0 2 1 2 3

e 3 2 1 2 0 1 2 3

f 3 2 1 1 1 0 1 2

g 4 3 2 2 2 1 0 1

k 5 4 3 3 3 2 1 0

74

3. Для того, щоб визначити центр та периферійні вершини,

знайдемо максимальну відстань від кожної з вершин

графа. Скористаємося отриманою матрицею відстаней:

() () () () () () () () 5;4;3;3;3;3;4;5 ======== klglfleldlclblal

 Найменша максимальна відстань від вершин fedc ,,, ,

отже центр графа – множина вершин { }fedc ,,, . Найбільша

максимальна відстань від вершин ka, , отже саме вони є

периферійними вершинами: { }ka, .

4. Для визначення радіусу та діаметру теж скористаємося

матрицею відстаней.

Бачимо, що найменше відхилення геодезичної дорівнює 3,

отже () 3=GR , а найбільше відхилення геодезичної дорівнює 5,

отже () 5=GD .

Завдання до контрольних робіт

Варіант № 1

Дано граф:

a

b
c

d

f

g

k

e

75

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

Варіант № 2

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

Варіант № 3

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

a
b

c

de

f

g

k

a

b

c

d
a

e

f

g
k

76

3. Знайти радіус та діаметр графа.

Варіант № 4

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

Варіант № 5

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

a

b

d

e

g

k

c

f

a

b

c

d e

f

g

k

77

Варіант № 6

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

Варіант № 7

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

a

b c

f

d

e

k

g

a

b d

f

c

e

k

g

78

Варіант № 8

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

Варіант № 9

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

a

b

c
f

d

e

k

g

a

b

c

f

d e

k

g

79

Варіант № 10

Дано граф:

1. Побудувати матрицю відстаней графа.

2. Знайти центр, периферійні першини графа.

3. Знайти радіус та діаметр графа.

КОНТРОЛЬНА РОБОТА № 10

Тема: КОМБІНАТОРИКА

 Перед виконанням контрольної роботи радимо

повторити теоретичний матеріал: []1 , стор. 181-184.

Рекомендований час виконання роботи: 45 хв.

Приклад розв’язання типового варіанту

1. Розв’язати рівняння 3
6

3
8 5 +

+
+ = x

x
x AC .

2. Обчислити
!5

!4!3 + .

a

b

c
f

d
e

k
g

80

3. Спростити вираз 2

3
1

−

−
−

n
n

n
n

C

A
.

Розв’язання:

1. Зрозуміло, що 3−>x . Скористуємося формулами для

обчислення числа розміщення та сполучення ([]1 , стор. 182-183)

і отримаємо:
()
()!3

!63
6 +

+=+ x

x
Ax ,

()
()() ()

()
()!3!5

!8

!3!38

!83
8 +

+=
++−+

+=+
+ x

x

xxx

x
Cx

x . Спростимо отримані

вирази згідно з визначенням факторіала:

()
()

() ()()()
()

()()();654

!3

654!3

!3

!63
6

+++=

=
+

++++=
+
+=+

xxx

x

xxxx

x

x
Ax

() ()()()()()
()

()()()()()
.

120

87654

!354321

87654!33
8

+++++=

=
+⋅⋅⋅⋅⋅

++++++=+
+

xxxxx

x

xxxxxx
Cx

x

Підставивши в рівняння отримані вирази, маємо:

()()()()() ()()()6545
120

87654 +++=+++++
xxx

xxxxx
.

Скоротимо чисельник і знаменник рівняння на множники

()()()654 +++ xxx , які не дорівнюють нулю:
()()

5
120

87 =++ xx
,

після спрощення отримаємо квадратне рівняння:

0544152 =−+ xx . Його корені: 321 −=x та 172 =x . Корень

81

321 −=x не задовільняє області визначення, тому розв’язком

рівняння є корінь 172 =x .

2. За визначенням, факторіал - це добуток всіх натуральних

чисел від 1 до n включно, отже 321!3 ⋅⋅= , 4!34321!4 ⋅=⋅⋅⋅= ,

54!354321!5 ⋅⋅=⋅⋅⋅⋅= . Підставимо в завдання отримані

вирази, спростимо його. Отже, маємо результат:

()
4

1

54!3

41!3

54!3

4!3!3

!5

!4!3 =
⋅⋅

+=
⋅⋅
⋅+=+

.

3. Для спрощення виразу використаємося формулами для

обчислення числа розміщення та сполучення ([]1 , стор. 182-183)

і отримаємо

()
()()

()
() ()()

()

()
=

−

−

=

−−−

−−−
−

=−

−
−

!2!2
!
!2

!1

!2!2
!

!31
!1

2

3
1

n

n

n

nnn

n
nn

n

C

A
n
n

n
n

() () () ()
()

()
n

n

nn

nn

n

nn !2

!1

!2!1

!

!2!1 −=
⋅−
−−=−−= .

Завдання до контрольних робіт

Варіант № 1

1. Розв’язати рівняння 336
5
2

5

=−
−
х
х

х

С

А .

2. Обчислити
!10

!8!9 − .

3. Спростити вираз
n

n
n

P

C 1
1

−
+ .

82

Варіант № 2

1. Розв’язати рівняння)1(72 3
1

2
1 −=+ −

−
+ хСС х
х
х .

2. Обчислити
!2

!3!4 + .

3. Спростити вираз
1
1

4
2

−
+

−
−

n
n

n
n

A

A
.

Варіант № 3

1. Розв’язати рівняння
243 32 ххх АСА =− .

2. Обчислити
!7

!4!5 + .

3. Спростити вираз
1

1

−

+

n

n
n

P

A
.

Варіант № 4

1. Розв’язати рівняння 5
1

4
3

3

=⋅

−

−
−

−

х

х

х

х

х

Р

АС .

2. Обчислити
!8

!6!7 − .

3. Спростити вираз 1
2

3
2

−
+

−
−

n
n

n
n

C

A
.

Варіант № 5

1. Розв’язати рівняння 210
3

4
1

2 =
⋅−

−

+

РА

Р
х
х

х .

2. Обчислити
!7

!6!8 − .

83

3. Спростити вираз
2

3
1

−

−
−

n

n
n

P

C
.

Варіант № 6

1. Розв’язати рівняння 56243 2
1

3
2

2 =+− −
−

−
−

− х

х

х

х

х

х ССС .

2. Обчислити
!5

!4!6 + .

3. Спростити вираз 1

3
1

−

−
−

n
n

n
n

A

C
.

Варіант № 7

1. Розв’язати рівняння 5
5

3 720 −+ ⋅= ххх РАР .

2. Обчислити
!5

!5!7 + .

3. Спростити вираз 2
1

−
−

n
n

n

C

P
.

Варіант № 8

1. Розв’язати рівняння хСА х
хх 13273 3

1
2 −=+ −

− .

2. Обчислити
!9

!5!8 − .

3. Спростити вираз
1

2

+

+

n

n
n

P

A
.

Варіант № 9

1. Розв’язати рівняння 132
2

2
2 =

⋅ −

+

хх

х

РА

Р .

2. Обчислити
!5

!3!2 + .

84

3. Спростити вираз 2
1

1
1

−
−

−
+

n
n

n
n

C

A
.

Варіант № 10

1. Розв’язати рівняння ()2153
1
4 +=− +

+
+ xCC x

x
x
x .

2. Обчислити
!6

!3!5 − .

3. Спростити вираз 2
2

1
−
+

+
n
n

n

C

P
.

85

Навчальне видання

ЗБІРНИК ЗАВДАНЬ
ДЛЯ САМОСТІЙНИХ ТА КОНТРОЛЬНИХ РОБІТ З

ДИСКРЕТНОЇ МАТЕМАТИКИ

(для студентів 1, 2 курсів всіх форм навчання за напрямом
підготовки 6.030601 "Менеджмент")

Укладачі: Коваленко Людмила Борисівна,

Ситникова Юлія Валеріївна

Відповідальний за випуск С. О. Станішевський
За авторською редакцією

Комп’ютерне верстання Л. Б. Коваленко,
Ю. В. Ситникова

План 2011, поз. 155М

Підп. до друку 20.09.2011 Формат 60х84/16
Друк на різографі. Ум. друк. арк. 5
Зам. № Тираж 50 пр.

Видавець і виготовлювач:
Харківська національна академія міського господарства,

вул. Революції, 12, Харків, 61002
Електронна адреса: rectorat@ksame.kharkov.ua

Свідоцтво суб’єкта видавничої справи:
ДК № 4064 від 12.05.2011 р.

