

WS 2010/11

Zentralübung zur Vorlesung Diskrete Strukturen

Dr. Werner Meixner

Fakultät für Informatik
TU München

<http://www14.in.tum.de/lehre/2010WS/ds/uebung/>

3. November 2010

ZÜ II

Übersicht:

1. Übungsbetrieb: Kommentare zu Hausaufgaben, Sonstiges.
2. Inhaltliche Bezüge der Hausaufgaben auf Blatt n .
3. Vorbereitung auf Tutorübungen Blatt 3.

1. Übungsbetrieb:

1.1 Kommentare zu Hausaufgaben

Frage:

Hausaufgaben

- ① zu leicht?
- ② leicht?
- ③ mittel?
- ④ schwer?
- ⑤ zu schwer?

1.2 Sonstige Kommentare:

2. Inhaltliche Bezüge der Hausaufgaben auf Blatt n

2.1 Allgemein

Die Hausaufgaben auf Blatt n beziehen sich im Allgemeinen

- schwerpunktmäßig auf Tutorthemen von Blatt $n - 2$,
- gelegentlich auf Tutorthemen von Blatt $n - 1$,
- punktuell auf Vorgängerblätter,
- eventuell auf Blatt n in Bezug auf Vorbereitungsaufgaben,
- oder sind allgemeine Denkaufgaben.

2.2 Beispiel Blatt 3

Inhaltlicher Bezug der Hausaufgaben:

- HA 1: Arbeitsblatt 1 und VA 1 von Blatt 3.
- HA 2: Blatt 1
- HA 3: Blatt 2
- HA 4: Allgemeine Denkaufgabe im Hinblick auf Logik

3. Vorbereitung auf Tutorübungen Blatt 3

3.1 VA 1

Eine der grundlegendsten Operationen der Analysis und Funktionentheorie ist die Bildung der **Potenz** p^q .

Man nennt die daraus abgeleitete Funktion x^a **Potenzfunktion**,
und die Funktion a^x **Exponentialfunktion**
mit dem Spezialfall e^x .

Die **Umkehrung** von a^x führt auf die **Logarithmusfunktion** $\log_a x$.

Allgemein wird der Logarithmus einer Zahl x zur Basis b mit

$$\log_b x$$

bezeichnet. Soll eine Aussage für beliebige positive Basen gelten, so schreibt man häufig

$$\log x .$$

Die Formel für die Umrechnung verschiedener Basen lautet dann

$$\log_b x = \frac{\log x}{\log b} .$$

Für $b = e$ wird $\ln x$,
für $b = 10$ wird $\lg x$,
für $b = 2$ wird $\text{ld } x$
geschrieben.

Im Folgenden setzen wir die **grundlegenden Eigenschaften** der Logarithmus- bzw. Exponentialfunktion als bekannt voraus, also z. B.

$$0 < e^{x+y} = e^x \cdot e^y ,$$

$$e^0 = 1 < e^z ,$$

für alle $x, y \in \mathbb{R}$ und $z \in \mathbb{R}^+$.

Insbesondere setzen wir die **Stetigkeit** der Funktionen voraus.

- 1 Geben Sie einen **direkten Beweis** für die folgenden Gleichungen:

$$a^{\log_b c} = c^{\log_b a}, \quad n^{\ln \ln n} = (\ln n)^{\ln n},$$

wobei

$$0 < a, 0 < b, 0 < c \text{ bzw. } 0 < n$$

vorausgesetzt wird.

Die Beweise kann man durch **Logarithmieren** führen.

Zum Beweis einer Gleichung

$$x = y$$

für **positive** x und y beweist man zunächst

$$\log_d x = \log_d y,$$

weil daraus wegen $d^{\log_d z} = z$ für $z = x$ und $z = y$,
sofort $x = y$ folgt.

Wir zeigen also

$$\log_b a^{\log_b c} = \log_b c^{\log_b a} \quad \text{bzw.} \quad \ln n^{\ln \ln n} = \ln (\ln n)^{\ln n}.$$

Es gilt

$$\begin{aligned}\log_b a^{\log_b c} &= (\log_b c) \cdot (\log_b a) \\ &= (\log_b a) \cdot (\log_b c) \\ &= \log_b c^{\log_b a}\end{aligned}\tag{1}$$

und

$$\begin{aligned}\ln n^{\ln \ln n} &= (\ln \ln n) \cdot (\ln n) \\ &= (\ln n) \cdot \ln (\ln n) \\ &= \ln (\ln n)^{\ln n}.\end{aligned}\tag{2}$$

- 2 Sei $a > 0$ eine Konstante.

Zeigen Sie, dass die Abbildung

$f : \mathbb{R} \rightarrow \mathbb{R}^+$ mit $f(x) = a \cdot e^x$ für alle $0 < a \in \mathbb{R}$

- **bijektiv** ist
- und für $a = 1$ ein **Isomorphismus** von \mathbb{R} auf \mathbb{R}^+ ist bezüglich der Addition von reellen Zahlen bzw. der Multiplikation von positiven reellen Zahlen.

Beweis:

- Die **Injektivität** von $f(x) = a \cdot e^x$ beweist man wie folgt:

Aus $x < y$ folgt $1 < e^{y-x}$.

Daraus folgt $e^x < e^y$,

mithin $a \cdot e^x < a \cdot e^y$,

d.h. $f(x) < f(y)$.

- Zum Nachweis der **Surjektivität** von f zeigen wir

$$(\forall y \in \mathbb{R}^+ \exists x \in \mathbb{R}) [y = f(x)].$$

Sei $1 < \frac{y}{a} \in \mathbb{R}^+$. (Analog für $1 < \frac{a}{y} \in \mathbb{R}^+$.)

Sei n eine natürliche Zahl mit $\frac{\frac{y}{a}-1}{e-1} \leq n$. Dann gilt

$$e^0 = 1 < \frac{y}{a} \leq 1 + n(e-1) \leq (1 + (e-1))^n = e^n$$

Da e eine stetige Funktion ist, gibt es ein x mit $0 < x \leq n$, so dass

$$\frac{y}{a} = e^x = \frac{f(x)}{a},$$

d. h.

$$y = f(x).$$

- Damit ist f bijektiv.
- f ist ein Isomorphismus.

Der vollständige Nachweis der Isomorphieeigenschaft gelingt aber nur für $a = 1$ wie folgt:

$$f(x + y) = e^{x+y} = e^x \cdot e^y = f(x) \cdot f(y).$$

3.2 VA 2

- 1 Geben Sie eine aussagenlogische Formel F an, so dass F und $\neg F$ erfüllbar ist!

Antwort:

Sei $F = (x \equiv y)$.

Dann ist die Formel F unter der Belegung $x \mapsto 1, y \mapsto 1$ wahr, denn es gilt $(1 \equiv 1) = 1$ (siehe Tabelle in der Vorlesung).

Also ist F erfüllbar.

Die Formel $\neg F$ ist unter der Belegung $x \mapsto 1, y \mapsto 0$ wahr, denn es gilt $(1 \equiv 0) = 0$ und deshalb $\neg(1 \equiv 0) = 1$.

Also ist $\neg F$ erfüllbar.

2 Geben Sie eine nicht erfüllbare Formel an!

Antwort:

$$F = \text{false} .$$

oder

$$F = x \wedge \neg x .$$

3.3 VA 3

Bestimmen Sie die Semantik des folgenden aussagenlogischen Ausdrucks in den Variablen x, y, z als Wahrheits(wert)tabelle:

$$((x \Rightarrow y) \wedge \neg(x \Rightarrow z)) \vee (z \Rightarrow y).$$

Wir berechnen in mehreren Spalten die Zwischenergebnisse. Die Eingabeparameter sollten aus Gründen der besseren Lesbarkeit stets lexikographisch sortiert werden.

Sei $F = ((x \Rightarrow y) \wedge \neg(x \Rightarrow z)) \vee (z \Rightarrow y)$.

x	y	z	$x \Rightarrow y$	$\neg(x \Rightarrow z)$	$(x \Rightarrow y) \wedge \neg(x \Rightarrow z)$	$z \Rightarrow y$	F
0	0	0	1	0	0	1	1
0	0	1	1	0	0	0	0
0	1	0	1	0	0	1	1
0	1	1	1	0	0	1	1
1	0	0	0	1	0	1	1
1	0	1	0	0	0	0	0
1	1	0	1	1	1	1	1
1	1	1	1	0	0	1	1

Man kann die Zwischenergebnisse auch direkt in eine Spalte unter den Operator schreiben und dazu nur die Formel F einmalig in die Kopfzeile der Tabelle schreiben.

Allerdings leidet dann die Übersichtlichkeit.