Урок по информатике: Правила преобразования логических выражений
Цели: познакомить учащихся с правилами преобразования логических выражений.

Задачи:
1. Научить учащихся преобразовывать логические выражения, используя законы алгебры логики;

2. Ввести понятие “логическая формула”;
3. Ввести понятие “нормальная форма логической формулы”;
4. Способствовать формированию логического мышления, интереса к изучаемому материалу.
Ожидаемые результаты обучения:

Учащиеся должны знать:

· законы логики;

· правила преобразования логических выражений.

Учащиеся должны уметь:

· применять законы логики;

· упрощать сложные логические выражения.

Ход урока
I. Оргмомент.
II. Проверка домашнего задания.
III. Изложение нового материала.
Если логическое выражение содержит большое число операций, то составлять для него таблицу истинности достаточно сложно, так как приходится перебирать большое количество вариантов. В таких случаях формулы удобно привести к нормальной форме.
Введем определение логической формулы:

1. Всякая логическая переменная и символы "истина" ("1") и "ложь" ("0") — формулы. 

2. Если А и В — формулы, то 
[image: image1.wmf]A

, 
[image: image2.wmf]B

A

×

, 
[image: image3.wmf]B

A

Ú

, 
[image: image4.wmf]B

A

®

, 
[image: image5.wmf]B

A

«

— формулы. 

Никаких других формул в алгебре логики нет.

Формула имеет нормальную форму, если в ней отсутствуют:
· знаки эквивалентности;

· знаки импликации;

· двойного отрицания;

· знаки отрицания находятся только при логических переменных.

Некоторые преобразования логических формул похожи на преобразования формул в обычной алгебре (вынесение общего множителя за скобки, использование переместительного и сочетательного законов и т.п.), тогда как другие преобразования основаны на свойствах, которыми не обладают операции обычной алгебры (использование распределительного закона для конъюнкции, законов поглощения, склеивания, де Моргана и др.).
IV. Закрепление изученного материала.
Покажем на примерах некоторые приемы и способы, применяемые при упрощении логических формул:

1. 
[image: image6.wmf]0

0

0

)

(

)

(

=

×

=

×

×

=

×

×

×

=

×

×

×

=

×

×

Ú

Y

Y

Y

Y

Y

X

X

Y

X

Y

X

Y

X

Y

X


Законы алгебры логики применяются в следующей последовательности: правило де Моргана, сочетательный закон, правило операций переменной с её инверсией и правило операций с константами;
2. 
[image: image7.wmf]1

)

(

=

Ú

=

Ú

Ú

×

=

Ú

×

Ú

×

=

Ú

Ú

Ú

×

X

X

X

Y

Y

X

X

Y

X

Y

X

X

Y

X

Y

X


Применяется правило де Моргана, выносится за скобки общий множитель, используется правило операций переменной с её инверсией;

3. 
[image: image8.wmf]Z

Y

Y

X

Z

Y

X

Z

Y

X

Z

Y

X

Y

X

Z

Y

X

Z

Y

X

Z

Y

X

Y

X

Y

Y

Z

X

Z

Y

X

Y

X

Z

X

Z

Y

X

Y

X

×

Ú

×

=

×

×

Ú

×

×

Ú

×

×

Ú

×

=

×

×

Ú

×

×

Ú

×

×

Ú

×

=

Ú

×

×

Ú

×

×

Ú

×

=

×

Ú

×

×

Ú

×

)

(

)

(

)

(

Вводится вспомогательный логический сомножитель 
[image: image9.wmf])

(

Y

Y

Ú

; затем комбинируются два крайних и два средних логических слагаемых, и используется закон поглощения;

4. 
[image: image10.wmf]Z

Y

X

Z

Y

X

Z

Y

X

×

Ú

=

×

×

=

Ú

×

)

(


Сначала добиваемся, чтобы знак отрицания стоял только перед отдельными переменными, а не перед их комбинациями, для этого дважды применяем правило де Моргана; затем используем закон двойного отрицания;

5. 
[image: image11.wmf])

(

)

)

1

(

(

P

Z

Y

X

P

Z

Z

Y

X

P

Z

X

Z

Y

X

Y

X

×

Ú

×

=

×

Ú

Ú

×

×

=

×

×

Ú

×

×

Ú

×


Выносятся за скобки общие множители; применяется правило операций с константами;

6. 
[image: image12.wmf]Y

Z

X

Z

Y

X

Y

Z

X

Z

Y

X

Z

Y

X

Z

Y

X

Z

Y

X

Z

Y

X

Z

Y

X

Ú

Ú

=

×

×

Ú

Ú

Ú

=

×

×

Ú

Ú

Ú

=

×

×

Ú

Ú

Ú

=

Ú

Ú

Ú

×

Ú

)

(

К отрицаниям неэлементарных формул применяется правило де Моргана; используются законы двойного отрицания и склеивания;

7. 
[image: image13.wmf]X

X

Z

Y

Y

X

Z

Y

Z

Y

Z

Y

Y

X

Z

Y

Z

Y

Z

Y

Y

X

Z

Y

X

Z

Y

X

Z

Y

X

Y

X

=

×

=

Ú

×

Ú

×

=

=

×

Ú

×

Ú

×

Ú

×

=

×

Ú

×

Ú

×

Ú

×

=

×

×

Ú

×

×

Ú

×

×

Ú

Ú

1

)

1

(

))

(

)

((

)

(

Общий множитель Х выносится за скобки, комбинируются слагаемые в скобках — первое с третьим и второе с четвертым, к дизъюнкции 
[image: image14.wmf]Z

Y

Z

Y

×

Ú

×

 применяется правило операции переменной с её инверсией.

Из этих примеров видно, что при упрощении логических формул не всегда очевидно, какой из законов алгебры логики следует применить на том или ином шаге. Навыки приходят с опытом.

Задания для самостоятельного выполнения
	Карточка № 1
Фамилия, имя ученика:____________________________________________
1. Докажите справедливость следующих равенств:

а) 
[image: image15.wmf])

(

)

(

)

(

C

A

B

A

C

B

A

Ú

×

Ú

=

×

Ú

;

б) 
[image: image16.wmf]A

A

A

=

×

.

2. Упростите формулу:


[image: image17.wmf].

)

(

Z

Y

Y

®

®


3. Докажите равносильность следующих логических выражений:


[image: image18.wmf]B

A

×

 и 
[image: image19.wmf]B

A

Ú

.


	Карточка № 2
Фамилия, имя ученика:___________________________________________

1. Докажите справедливость следующего равенства:

а) 
[image: image20.wmf]);

(

)

(

)

(

C

A

B

A

C

B

A

×

Ú

×

=

Ú

×


б) 
[image: image21.wmf]A

A

A

=

Ú

.

2. Упростите формулу:


[image: image22.wmf])).

(

(

Y

X

X

X

×

Ú

®


3. Докажите равносильность следующих логических выражений:


[image: image23.wmf]Y

X

®

 и 
[image: image24.wmf]Y

X

×

.


V. Итог урока.
Обобщить пройденный материал, оценить работу активных учеников.

VI. Домашнее задание.
Учащиеся выполняют задания противоположного варианта (т.е. если ребенок выполнял в классе I вариант, значит, дома он выполняет II вариант и наоборот).
_1393092564.unknown

_1394558700.unknown

_1394558882.unknown

_1394558907.unknown

_1394786619.unknown

_1394558734.unknown

_1393092715.unknown

_1393092831.unknown

_1394558680.unknown

_1393092808.unknown

_1393092592.unknown

_1392490019.unknown

_1392490102.unknown

_1393092412.unknown

_1393092554.unknown

_1393092342.unknown

_1392490112.unknown

_1392490063.unknown

_1392490080.unknown

_1392490035.unknown

_1392489971.unknown

_1392489987.unknown

_1392489951.unknown

_1390070087.unknown

