

ИНФОРМАЦИЯ

И

ЛОГИЧЕСКИЕ ЗАДАЧИ

*Наилучшие правила мышления нельзя
получить как-то извне, их нужно выработать
так, чтобы они вошли в плоть и кровь
и действовали с силой инстинкта.*

*Поэтому для развития мышления действительно
полезным является только его упражнение*

Д.Дьюи

Авторы: Куличкова Инна, 11 класс
Белозеров Артем, 11 класс

© МОУ Гимназия № 8 2007- 2008год

ЗАДАЧИ:

- Научиться решать логические задачи
- Тренировка навыков поиска и анализа информации с помощью различных источников
- Развитие логического мышления
- Создание алгоритма для оценки предсказуемости случая
- Формирование художественного вкуса

ГИПОТЕЗА:

Каждая задача имеет определенный объем информации. Логические задачи имеют два исхода информации, значит их можно решать с помощью понятия информации и энтропия.

ПОНЯТИЕ ИНФОРМАЦИИ

Термин **"информация"** происходит от латинского слова **"informatio"**, что означает сведения, разъяснения, изложение. В любом обществе люди передают, хранят и перерабатывают информацию.

Сообщение по радио, звонок на урок, красный свет светофора
- **все это передача информации.**

Записи в дневнике, древние папирусы, библиотеки, архивы –
- **это хранилища информации.**

При вычислении, поиске нужной справки, написании научной статьи **происходит переработка информации.** Разнообразные действия с информацией и их комбинации называются **информационными процессами**

ТЕОРИЯ ИНФОРМАЦИИ

Человечество Всегда пользовалось информацией, но только в середине ХХ в. информационные процессы стали предметом научных исследований.

Совокупность наук об информационных процессах называют информатикой.

Одна из них – наука об измерении и передаче информации – называется теорией информации.

ЭЛЕМЕНТЫ ТЕОРИИ ИНФОРМАЦИИ

понятие энтропии

Исторически первые шаги к введению понятия степени неопределенности были сделаны еще в 1928 году американским инженером связистом Хартли, предложившим характеризовать степень неопределенности опыта с k различными исходами числом $\log k$.

Хартли хорошо понимал, что предложенная им мера степени неопределенности, очень удобна в некоторых практических задачах, не учитывая различия между характером имеющихся исходов.

Однако он считал, что эти различия определяются в первую очередь «психологическими факторами» и должны учитываться поэтому лишь психологами, но никак не инженерами или математиками.

ЭНТРОПИЯ

К. Шеннон

$$H(\alpha) = -P(A_1)\log P(A_1) - P(A_2)\log P(A_2) - \dots - P(A_n)\log P(A_n)$$

$$H(\alpha) = \sum P(A_i) [\log P(A_i)]^{-1}$$

Где $P(A_1), P(A_2) \dots P(A_n)$ вероятности равновозможных исходов.

Он же предложил назвать эту величину **энтропией**

КОЛИЧЕСТВО ИНФОРМАЦИИ

Информацию можно измерить числом, которое называется количеством информации об опыте β , содержащемся в опыте α

$$I(\alpha, \beta) = H(\beta) - H(\beta/\alpha)$$

Количество информации $I(\alpha, \beta)$ показывает, насколько осуществление опыта α уменьшает неопределенность β т.е. как много нового узнаем мы об исходе опыта β , произведя измерение (наблюдение) α ;

РЕШЕНИЕ ЛОГИЧЕСКИХ ЗАДАЧ

**Задачи на
взвешивание**

Задачи о лжецах

**Угадывание
задуманного**

ЗАДАЧИ НА ВЗВЕШИВАНИЕ

Задача:

Имеются 4 пакета разной массы и правильные чашечные весы без гирь.

За какое наименьшее количество взвешиваний расположить пакеты в порядке возрастания массы?

Решение:

$$H(\beta) = \log 24$$

т.е. определение позиции каждого из пакета связано с получением информации, измеряющейся числом $\log 24$

$$A_k = \alpha_1, \alpha_2 \dots \alpha_k$$

$$H(\alpha_1) = 1 \text{ бит} \quad H(A_k) \leq k \text{ бит}$$

$$H(A_k) \geq I(A_k, \beta) \geq H(\beta)$$

Отсюда $\log 24 = H(\beta) \leq I(A_k, \beta) \leq H(A_k)$

$k \geq \log 24 \approx 4,59$ т.к. k – целое число, то $k \geq 5$

ЗАДАЧИ О ЛЖЕЦАХ

Задача:

Жители города А говорят только правду, а жители города Б чередуют правдивые и ложные ответы.

Сколько вопросов потребуется задать наблюдателю встреченному ему человеку, чтобы определить, в каком городе он находится и из какого города его собеседник?

Решение:

$$H(\beta) = \log 4$$

Пусть опыт $A_k = \alpha_1, \alpha_2 \dots \alpha_k$ СОСТОИТ В ТОМ,
что наблюдатель задает K - вопросов

$$H(\alpha_1) \leq 1 \text{ бит}$$

С другой стороны

$$H(A_k) = H(\alpha_1 \alpha_2 \dots \alpha_k) \leq H(\alpha_1) + H(\alpha_2) + \dots + H(\alpha_k) \leq k$$

$$\text{и } \log 4 \leq Y(A_k, \beta) \leq H(A_k) \leq k$$

$$k \geq \log 4 = 2 \text{ (бит)}$$

Вопросы

- Нахожусь ли я в городе А?
- Нахожусь ли я в городе Б?

Встреченный из города

Находимся в городе

Ответ на 1-й вопрос

Ответ на 2-й вопрос

ВЫВОДЫ:

В результате проделанной работы
получен алгоритм решения
логических задач с помощью
энтропии и информации

Литература

- Афанасьев В.В. Теория вероятностей в вопросах и задачах: Учебное пособие. Я.: ЯГПУ им. К.Д. Ушинского, 2004. 246 с.
- Байиф Ж.К. Логические задачи: Пер. с фр. / Под ред. И.М. Яглома. М.: Мир, 1983. 172 с.
- Кордемский Б.А. Математическая смекалка. – 9-е издание. М.: Наука, 1991. 574 с.
- Галкин Е.В. Нестандартные задачи по математике: задачи логич. характера: кн. для учащихся 5-11 кл. М.: Просвещение, 1996. 160 с.
- Игнатъев Е.И. В царстве смекалки / Под ред. К.П. Сикорского. – 2-е изд., переаб. – М.: Наука, 1978. 191 с.
- Энциклопедия для детей. Т.11. математика / глав. Ред. М.Д. Аксенова. – М.: Аванта+, 2001. – 688 с.