ЛАБОРАТОРНАЯ РАБОТА 2.

Кортежи и операции над ними.
Цель работы: Изучить отличия кортежей от множеств, методику исследования операций над кортежами.
Порядок выполнения работы.

1. Изучить теоретические сведения.
2. Получить задание у преподавателя.

3. Исследовать операции над кортежами.
4. Сделать выводы по результатам исследований.

5. Оформить отчет.

Требования к отчету.

1. Цель работы.

2. Постановка задачи.

3. Результаты исследования операций над кортежами.

4. Выводы.

Теоретические сведения.
[image: image1.png]Onpepenenue. flyctb AaHbl MHOXecTBa X1, Xz, ..., X,. KopTexem aavHe n,
COCTaBAEHHLIM U3 BNEMEHTOB ITHX MHOXECTE, Ha3bIBRETCH KOHEUHan nocneao-
BATENBHOCTh 0L = (X1, X2, ..., Xz}, FA€ BNA BCEX R, 1 < R K n, nMeeMm x; € X;.

[image: image2.png]DieMeHT X), HABbIBAETCH k- KOOpAMBEATON NAK k-l KOMIOHERTOH KOpTe-
xa o,

I[BB KOpPTeXX& PABHHE B TOM H TOJLKO B TOM CJy4Yae, KOTAa OHA HMEIOT
OJMHAKOBYIO J/IMHY, IPUYEM MX KOOPANHATEI, CTOSAIIME HA MECTAX C OfWHA-
KOBHIMH HOMEDAMH, PABHLI, T. €. KOPTEXU & = (X1, ..., Xm) U P = (Y1, ..., Yn)
PABHBI TOILKO B'TOM CIyYae, Kormam = n, IpAuUeM X = yp anascex1 < k< n.

Кортежи длины два называют упорядоченными парами, длины три – упорядоченными тройками, ..., длины п – упорядоченными n-ками. Для краткости речи слово «упорядоченные» часто опускают.
Кортеж, не содержащий ни одной координаты, т. е. кортеж длины 0, называется пустым.
Основные отличия понятий кортежа и множества следующие:
а) в множестве порядок элементов не играет роли, а кортежи, отличающиеся порядком элементов, различны, даже в случае, когда они имеют одинаковый состав;
б) в множестве все элементы различны, а в кортеже координаты могут повторяться.
В дальнейшем, чтобы различать множества и кортежи, будем элементы множества заключать в фигурные скобки, а координаты кортежа – в угловые.
[image: image3.png]Ilyerb Ag, Aa, ..., A, — HeKOTODBIe MHOXKeCTBA. VX fexkapTOBRIM IponaBe-
JIeHEeM HA3bIBAIOT MHOMKECTBO, COCTOAIIee U3 KOpTexkel BURa (a1, @2, ..., @n),
e a1 € Ap; ag € Ap; ...; a5 € A,. [lekaprobo npousBefieHne 0Go3HAYACTCR
TaK: A; X Ag X ... X A,.

IIpounasegesue

AXxXAX

npaz

xA

cokpaliesHo oGo3nadaeTca KaKk A” ¥ HasLIBaeTCA JeKapTOBOH n-# cTemeHbIo
MHOKecTBa A.

ЗАДАНИЯ.

[image: image4.png]3amaua 1. Wa MuOMecTR {@, b, ¢} 1 {1, 2} cocrasnTe KopreRkn.)
Pewenue. Na JaHHKIX MHOMECTB. MOMKHO COCTABMTH 6. Kopremxed anmmm 2. (a,1);
(a, 2); (b, 1); (b, 2); (e, 13 {c, 2)-

3apada 2, CpaBHUTE KODTEXKH: .
8)(1%,2%,3) n (VI V16, VBI)i 6)(L2,3)n(3,1,2)
8){1,2,3)u(1,2,3,4).

г) <|-3|,|-5|,8> и <3,5,|-8|>;
д) <|-3|,|-5|,-8> и <3,5,|-8|>;
е) <cos(π), cos(π/2), cos(0)>, <1,-1,0>
ж) <2, 2, 5> и <2, 2, 5, 5>;
з) <cos(π), cos(π/2), cos(0)>, <-1,0,1>
и) <4, |-3|, 5> и <3, 4, 5>;
[image: image5.png]3anaua 3. PaBHH JIH CEAYOLITE KOPTEXA:
1) {a,{a,b,c},b,c) m{a,{a,b,c}, {b,c}}
2){a,{8,b,c},b,c)u{a,{a,b,c},b,c);
3){a,{a,b,c}.b,c}m{a,{a,b,c},c,b);
4){a, {a, b, ¢}, b,c) n (a,{a,b,c}, 8,b,¢)?

[image: image6.png]Banaua 4. Iiycrs A = {1, 2,3}, B= {x,y}. .
BRIDHCATH BCE BJIEMEHTH JeKaPTOBA Ipou3BefileHua.A X Bu B x A.
Pewenue.

AxB={(1,x);(2,2); (3, 2); (L.y);:(2,0): (3. N},
BxA={{x,1);{»2);{*3);u1);{2); @3}

[image: image7.png]Bamaua 5. [Tycrs A = {1, 2}. BunncaTs BGe 3/IeMEHTE IeKapPTOBA NPORBBeeHRAA X A,
Pewenue. Ax A={(1,1);(1,2);(2,1);(2, 2)}.

[image: image8.png]3apaua 6, Us nuop 1, 2, 3, 4, 5 cocrapsTe Bee ABysHAYHEIE YuchHa. Kar cBasano moay-
YHBIIEeCA MHOXKECTBO C IEKAPTOBBIM npouspeneHEeM A x A, rae A = {1,2, 3,4, 5}?

[image: image9.png]Banaua 7. PaccMorpuM ABa MHOXecrBa A = {a,b,c,d,e,f, 2, k} u B = {1,2,3,4,5,
6,7,8}.

CocTapsTe MEOKECTBO N8P (X, i) € A X B. YTo 3T0 MHOKECTBO IPEACTARAACT?
Omeem: MHOYECTBO KJIETOK IIAXMATHOH JOCKH,

[image: image10.png]Bagauwa 8. Haiijure npasyo u xesyo obnacts orromesas R = {(1, 5) ; (1, 6} ; (1, T)}.
Pewenue. Dyp, = {5,6,7}; Dyes = {1}.

Bagaua 9. Ecnm A = {2, 8, 4, 5, 6, 7, 8}, sanumure Guraproe oreOmenne B = {{x, y):

X,y €A, xpemury, ux < 3}.
Pewenue. R = {(2,2);(2,4);(2,6);(2,8);(3,3);(3,6)}.

Задача 10. Если А={2,3,5,7,9,11,12}, В= {-5,-4,-3,-2,-1,3,4,8} запишите бинарное отношение
a) R={<x,y>: x
[image: image11.wmf]Î

A, y
[image: image12.wmf]Î

B, х делится на 3, |y|
[image: image13.wmf]£

4}
б) R={<x,y>: x
[image: image14.wmf]Î

A, y
[image: image15.wmf]Î

B, х делится на 3, |y|
[image: image16.wmf]£

x}
в) R={<x,y>: x
[image: image17.wmf]Î

A, y
[image: image18.wmf]Î

B, х делится на 2, |y|
[image: image19.wmf]³

x}
г) R={<x,y>: x
[image: image20.wmf]Î

A, y
[image: image21.wmf]Î

B, х делится на 3, |y| делится на 2}
Индивидуальные задания

	Вариант
	задание1
	задание 2
	задание3
	задание4

	1
	2(а,б)
	3(2)
	4
	9

	2
	2(г,и)
	3(3)
	5
	10(в)

	3
	2(а,в)
	3(1)
	6
	10(б)

	4
	2(б,з)
	3(4)
	7
	10(в)

	5
	2(г,и)
	3(1)
	5
	10(б)

	6
	2(е,з)
	3(2)
	6
	9

	7
	2(г,е)
	3(4)
	4
	10(г)

	8
	2(г,д)
	3(3)
	7
	10(a)

	9
	2(в,з)
	3(1)
	5
	10(г)

	10
	2(г,и)
	3(4)
	7
	10(в)

	11
	2(ж,з)
	3(3)
	6
	10(г)

	12
	2(а,д)
	3(2)
	4
	10(a)

	13
	2(г,ж)
	3(1)
	5
	9

	14
	2(г,в)
	3(2)
	6
	10(a)

	15
	2(а,и)
	3(4)
	7
	10(б)

Список использованных источников

1 Галушкина, Ю. И. Конспект лекций по дискретной математике / Ю. И. Галушкина, А. Н. Марьямов. – М.: Айрис-пресс, 2007. – 176 с.

2 Показеев, В.В. Элементы дискретной математики: Курс лекций / В.В. Показеев, В.И. Матяш, Г.В. Черкесова. – М.: МГТУ МАМИ, 2003. – 239 с.
3. Москинова, Г.И. Дискретная математика. Математика для менеджера в примерах и упражнениях : Учебное пособие / Г.И. Москинова. – М.: Логос, 2003. – 240 с.
_1296230992.unknown

_1296231040.unknown

_1296231442.unknown

_1296230817.unknown

_1296230835.unknown

