УРОК №3-4

ТЕМА «ТАБЛИЦЫ ИСТИННОСТИ. ЭКВИВАЛЕНТНЫЕ ВЫСКАЗЫВАНИЯ»

Цель урока: формирование умений и навыков построения и применения таблиц истинности, добиться понимания каждым учеником того, что знание свойств логических операций является необходимым условием успешного освоения данной темы.
Задачи урока:

образовательная – знакомство учащихся с назначением таблиц истинности и технологией их построения и применения;
развивающие – развить у учащихся умение применять полученные ими знания, развитие внимательности, пунктуальности, аккуратности;
воспитательные – воспитание трудолюбия, усидчивости и терпения.
Тип урока: комбинированный урок.
Формы работы: фронтальная, индивидуальная.
Наглядность и оборудование:

· компьютеры;

· мультимедийный проектор;

· тест (папка TEST-L1);

· презентация, подготовленная в MS PowerPoint (файл LOGIKA2.PPT);

· файл СДНФиСКНФ.doc
· учебники Угриновича Н.Д. для 10-11 кл. (У. п.3.3, 3.4), Шауцуковой Л.З. (Ш. п.5.10.).
ПЛАН УРОКА

1. Актуализация опорных знаний:

а) беседа (5 минут)
б) тестирование (15 минуты)
 2. Изучение нового материала (65 минут)
а) установление истинности сложных высказываний;
б) эквивалентность высказываний;
в) тавтологии;
г) классификация высказываний;
д) СДНФ и СКНФ.

3. Подведение итогов урока. Домашнее задание (5 минут).

ХОД УРОКА.

I. Актуализация опорных знаний.

А) Беседа.

1. Что изучает формальная логика?

2. Что изучает математическая логика?

3. Изложите основные этапы развития логики.

4. Области применения математической логики.

5. Что такое высказывание?

6. Какие высказывания бывают?

7. Какие высказывания называются простыми, а какие - сложными?

8. Что не является высказыванием?

9. Основные логические операции и их свойства.

 б) Тест. 20 вопросов

Кто является основоположником математической логики:

 а) Аристотель;

 б) Декарт Рене;

 в) Лейбниц Г.В.;

 г) Джордж Буль.

4

Слово "логика" обозначает

 а) форма мышления, в которой отражаются признаки предмета;

 б) совокупность правил, которым подчиняется процесс мышления;

 в) мысль, к которой что-то утверждается или отрицается о предметах;

 г) прием мышления, когда из исходного знания получается новое знание.

2

Понятие - это ...

 а) форма мышления, в которой отражаются существенные признаки предмета;

 б) совокупность правил, которым подчиняется процесс мышления;

 в) мысль, к которой что-то утверждается или отрицается о предметах;

 г) прием мышления, когда из исходного знания получается новое знание.

1

Суждение - это ...

 а) форма мышления, в которой отражаются признаки предмета;

 б) совокупность правил, которым подчиняется процесс мышления;

 в) мысль, к которой что-то утверждается или отрицается о предметах;

 г) прием мышления, когда из исходного знания получается новое знание.

3

Умозаключение - это ...

 а) форма мышления, в которой отражаются признаки предмета;

 б) совокупность правил, которым подчиняется процесс мышления;

 в) мысль, к которой что-то утверждается или отрицается о предметах;

 г) прием мышления, когда из исходного знания получается новое знание.

4

Наука о законах и формах правильного мышления - это

 а) женская логика;

 б) формальная логика;

 в) шахматная логика;

 г) математическая логика.

2

Наука о логических связях и отношениях, лежащих в основе логического (дедуктивного) вывода - это

 а) женская логика;

 б) формальная логика;

 в) шахматная логика;

 г) математическая логика.

4

Рассуждение, в котором из заданных двух суждений выводится третье - это

 а) высказывание;

 б) силлогизм;

 в) понятие;

 г) логика.

2

Повествовательное предложение, относительно которого можно сказать истинно оно или ложно - это ...

 а) высказывание;

 б) силлогизм;

 в) понятие;

 г) логика.

1

Логическая операция, соответствующая союзу "И" - это

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

4

Логическая операция, соответствующая союзу "ИЛИ" - это

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

3

Логическая операция, соответствующая союзу "ЕСЛИ..., ТО..." - это

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

1

Логическая операция, соответствующая союзу "ТОГДА И ТОЛЬКО ТОГДА, КОГДА" - это

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

2

Кто предложил использовать аппарат логики для описания электронно-ламповых схем?

 а) Порецкий П.С.;

 б) Клод Шеннон;

 в) Аугустус де Морган;

 г) Пирс Ч.С.

2

Кто предложил использовать в логике двоичную систему счисления?

 а) Аристотель;

 б) Декарт Рене;

 в) Лейбниц Г.В.;

 г) Джордж Буль.

3

Логическая операция ... истинна всегда, кроме случая, когда оба высказывания ложны:

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

3

Логическая операция ... истинна только в случае, когда оба высказывания истинны:

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

4

Логическая операция ... истинна всегда, кроме случая, когда А истинно, в В - ложно:

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

1

Логическая операция ... истинна, когда оба высказывания ложны или истинны:

 а) импликация;

 б) эквиваленция;

 в) дизъюнкция;

 г) конъюнкция.

2

Предложение "Неверно что, Юра занимается теннисом" соответствует логической операции

 а) импликация;

 б) эквиваленция;

 в) инверсия;

 г) конъюнкция.

3

Критерии оценивания теста:

 «5» - 18, 19, 20

«4» - 14, 15, 16, 17

«3» - 10, 11, 12, 13

«2» - 9

II. Новый материал.
Вопросы для рассмотрения:

1. Установление истинности сложных высказываний.

 2. Эквивалентность высказываний.

 3. Тавтологии.

 4. Классификация высказываний.

5. СДНФ и СКНФ.

Таблица истинности - это таблица, устанавливающая соответствие между всеми возможными наборами логических переменных, входящих в логическую функцию и значениями функции.

Таблицы истинности применяются для:

- вычисления истинности сложных высказываний;

- установления эквивалентности высказываний;

- определения тождественно-истинных (тавтологий) и тождественно-ложных высказываний.
1. Установление истинности сложных высказываний.

Пример 1. Установить истинность высказывания

(С.
Решение. В состав сложного высказывания входят 3 простых высказывания: А, В, С. В таблице заполняются колонки значениями (0, 1). Указываются все возможные ситуации. Простые высказывания от сложных отделяются двойной вертикальной чертой.

При составлении таблицы надо следить за тем, чтобы не перепутать порядок действий; заполняя столбцы, следует двигаться “изнутри наружу”, т.е. от элементарных формул к более и более сложным; столбец, заполняемый последним, содержит значения исходной формулы.

	А
	В
	С
	

	А+

	

	

(С

	0
	0
	0
	1
	1
	0
	0

	0
	0
	1
	1
	1
	0
	0

	0
	1
	0
	0
	0
	1
	0

	1
	0
	0
	1
	1
	0
	0

	1
	0
	1
	1
	1
	0
	0

	0
	1
	1
	0
	0
	1
	1

	1
	1
	0
	0
	1
	0
	0

	1
	1
	1
	0
	1
	0
	0

Из таблицы видно, что данное высказывание истинно только в случае, когда А=0, В=1, С=1. Во всех остальных случаях оно ложно.

2. Эквивалентность высказываний.

 С помощью таблиц истинности можно установить эквивалентность двух или нескольких высказываний.

Высказывания называются эквивалентными, если соответствующие значения каждого из них совпадают в таблице истинности.
Если значения сложных высказываний совпадают на всех наборах значений входящих в них переменных, то такие высказывания называют равносильными, или тождественными, или эквивалентными.

Пример 2. Утверждается, что высказывание А+В(С эквивалентно

 высказыванию (А+В)((А+С)

Решение. Проверка ведется путем составления таблицы истинности.

	А
	В
	С
	В(С
	А+В(С
	А+В
	А+С
	(А+В)((А+С)

	0
	0
	0
	0
	0
	0
	0
	0

	0
	0
	1
	0
	0
	0
	1
	0

	0
	1
	0
	0
	0
	1
	0
	0

	0
	1
	1
	1
	1
	1
	1
	1

	1
	0
	0
	0
	1
	1
	1
	1

	1
	0
	1
	0
	1
	1
	1
	1

	1
	1
	0
	0
	1
	1
	1
	1

	1
	1
	1
	1
	1
	1
	1
	1

Сравнивая 5-ю и 8-ю колонки убеждаемся, что все значения, получаемые по формуле А+В(С, совпадают со значениями, получаемыми по формуле (А+В)((А+С), т.е. высказывания эквивалентны (равносильны). Одно может заменить другое.

Эквивалентные (равносильные) высказывания соединяют знаком (
А + В(С((А+В)((А+С).

Отметим различие между эквивалентностью и эквиваленцией.

Эквиваленция является логической операцией, позволяющей по двум заданным высказываниям А и В построить новое А(В.

Эквивалентность же является отношением между двумя составными высказываниями, состоящим в том, что их значения истинности всегда одни и те же.

3. Тавтология.

Пусть дано высказывание А(А и необходимо составить таблицу истинности.

Высказывание А(

 ложно, истинность его не зависит от истинности высказывания А.

	А
	

	А(

	1
	0
	0

	0
	1
	0

 Рассмотрим высказывание В+

.

В этом случае высказывание В+

 всегда истинно, независимо от истинности В.

	В
	

	В+

	1
	0
	1

	0
	1
	1

Высказывания, истинность которых постоянна и не зависит от истинности входящих в них простых высказываний, а определяется только их структурой, называются тождественными.
Различают тождественно-истинные и тождественно-ложные высказывания.

Если высказывание истинно при всех значениях входящих в него переменных, то такое высказывание называется тождественно истинным или тавтологией (обозначается константой 1)

Если высказывание ложно при всех значениях входящих в него переменных, то такое высказывание называется тождественно ложным (обозначается константой 0)

В формулах каждое тождественно-истинное высказывание заменяется 1, а тождественно-ложное - 0. Закон исключенного третьего. A(

(0 В+

(1

Пример 3. Докажите тавтологию (X(Y)((X(Y)

Решение.

	X
	Y
	X(Y
	X(Y
	(X(Y)((X(Y)

	0
	0
	0
	0
	1

	0
	1
	0
	1
	1

	1
	0
	0
	1
	1

	1
	1
	1
	1
	1

4. Классификация высказываний.

· тавтологии (тождественно истинные);

· тождественно ложные;

· эквивалентные.
5. СДНФ и СКНФ.

Мы знаем два способа задания логических функций: с помощью фор​мулы и с помощью таблицы истинности. По формуле легко составляется таблица. На практике при конструировании различных электронных уст​ройств часто возникает обратная задача — от таблицы истинности перей​ти к формуле, чтобы на ее основе построить функциональную схему. Переменные структурной формулы соответствуют входам функцио​нальной схемы. Значения переменных в таблице истинности соответству​ют значениям входов функциональной схемы.
Введем следующие определения.
Элементарной конъюнкцией называется конъюнкция нескольких пе​ременных, взятых с отрицанием или без отрицания, причем среди пере​менных могут быть одинаковые.
Элементарной дизъюнкцией называется дизъюнкция нескольких пере​менных, взятых с отрицанием или без отрицания, причем среди перемен​ных могут быть одинаковые.
Всякую дизъюнкцию элементарных конъюнкций назовем дизъюн​ктивной нормальной формой (ДНФ).
Всякую конъюнкцию элементарных дизъюнкций назовем конъюн​ктивной нормальной формой (КНФ).
Совершенной дизъюнктивной нормальной формой (СДНФ) называет​ся ДНФ, в которой нет одинаковых элементарных конъюнкций и все конъ​юнкции состоят из одного и того же набора переменных, в который каж​дая переменная входит только один раз (возможно, с отрицанием).
Совершенной конъюнктивной нормальной формой (СКНФ) называется КНФ, в которой нет одинаковых элементарных дизъюнкций и все дизъюнкции состоят из одного и того же набора переменных, в который каждая переменная входит только один раз (возможно, с отрицанием).
Алгоритм получения СДНФ по таблице истинности.
1. Отметить те строки таблицы истинности, в последнем столбце ко​торых стоят 1:
	X
	Y
	F(X,Y)

	0
	0
	0

	0
	1
	1*

	1
	0
	1*

	1
	1
	0

2. Выписать для каждой отмеченной строки конъюнкцию всех пере​менных следующим образом: если значение некоторой переменной в дан​ной строке равно 1, то в конъюнкцию включать саму эту переменную, если равно 0, то ее отрицание:

[image: image1.wmf]Y

X

Ù

— для 2-й строки;
[image: image2.wmf]Y

X

Ù

 — для 3-й строки.
3. Все полученные конъюнкции связать в дизъюнкцию:

[image: image3.wmf])

(

)

(

Y

X

Y

X

Ù

Ú

Ù

(1*)

Алгоритм получения СКНФ по таблице истинности.
1. Отметить те строки таблицы истинности, в последнем столбце ко​торых стоит 0:
	X

	Y

	F(X,Y)

	0
	0
	0*

	0
	1
	1

	1
	0
	1

	1
	1
	0*

2. Выписать для каждой отмеченной строки дизъюнкцию всех пере​менных следующим образом: если значение некоторой переменной в дан​ной строке равно 0, то в дизъюнкцию включать саму эту переменную, если равно 1, то ее отрицание:
 [image: image4.wmf]Y

X

Ú

— для 1-й строки; [image: image5.wmf]Y

X

Ú

 — для 4-й строки.
3. Все полученные дизъюнкции связать в конъюнкцию:

[image: image6.wmf])

(

)

(

Y

X

Y

X

Ú

Ù

Ú

 (2*)

Если мы хотим построить формулу некоторой функции по таблице истинности этой функции, то всегда можно получить СКНФ или СДНФ этой функции.
Пример 4. Докажите с помощью ТИ, что формулы (1*) и (2*) эквивалентны.

	X
	Y
	
[image: image7.wmf]X

	
[image: image8.wmf]Y

	
[image: image9.wmf])

(

Y

X

Ù

	
[image: image10.wmf])

(

Y

X

Ù

	
[image: image11.wmf])

(

)

(

Y

X

Y

X

Ù

Ú

Ù

	[image: image12.wmf]Y

X

Ú

	[image: image13.wmf]Y

X

Ú

	[image: image14.wmf])

(

)

(

Y

X

Y

X

Ú

Ù

Ú

	0
	0
	1
	1
	0
	0
	0
	0
	1
	0

	0
	1
	1
	0
	1
	0
	1
	1
	1
	1

	1
	0
	0
	1
	0
	1
	1
	1
	1
	1

	1
	1
	0
	0
	0
	0
	0
	1
	0
	0

Домашнее задание.
1. У. п.3.3., 3.4, Ш.5.10. Выучить конспект.
2. Решить примеры:

Пример 1. Докажите тавтологию ((X(Y)((Y(Z))((X(Z)

Пример 2. Установить истинность высказывания.

[image: image15.wmf])

(

C

B

A

Ù

Ú

Пример 3.Эквивалентны ли высказывания:

[image: image16.wmf]C

B

A

Ú

Ú

 и
[image: image17.wmf])

(

)

(

B

A

C

A

Ù

Ú

Ù

Пример 4. Является ли высказывание (X(Y)((Y(X) тавтологией. Выписать СКНФ и СДНФ.
PAGE
2

_907238915.unknown

_1149862434.unknown

_1149862598.unknown

_1149863185.unknown

_1149863236.unknown

_1149862815.unknown

_1149862527.unknown

_1046420778.unknown

_1046427078.unknown

_1046427951.unknown

_1046421291.unknown

_1046421296.unknown

_907238919.unknown

_907238921.unknown

_907238917.unknown

_907238907.unknown

_907238911.unknown

_907238913.unknown

_907238909.unknown

_907238904.unknown

_907238906.unknown

_907238900.unknown

_907238902.unknown

_907238898.unknown

_907238896.unknown

