Урок по информатике: Логические операции
Цели: Познакомить с основными логическими операциями: инверсия, конъюнкция, дизъюнкция, импликация, эквивалентность.
Задачи:
1. Сформировать у учащихся понятие “логическая операция»;
2. Способствовать формированию логического мышления, интереса к изучаемому материалу.

Ожидаемые результаты обучения:

Учащиеся должны знать:
· логические операции: инверсия, конъюнкция, дизъюнкция, импликация, эквивалентность;
· таблицы истинности логических операций;
· обозначение логических операций;
· приоритет логических операций.
Учащиеся должны уметь:
· определить порядок действий при вычислении значения логического выражения;

· конструировать простые и сложные высказывания.
Ход урока
I. Оргмомент.
II. Проверка домашнего задания.
III. Изложение нового материала.
В алгебре высказываний над высказываниями можно производить логические операции, в результате которых получаются новые, составные (сложные) высказывания.

Опр.1 Логическая операция — способ построения сложного высказывания из данных высказываний, при котором значение истинности сложного высказывания полностью определяется значениями истинности исходных высказываний.
Рассмотрим три базовых логических операций — инверсию, конъюнкцию, дизъюнкцию и дополнительные — импликацию и эквивалентность.

	Логическая операция 
	Название
	Обозначение знаками
	Таблица истинности
	Определение

	Инверсия
	Логическое отрицание
	
[image: image1.wmf]A


	А


[image: image2.wmf]A


1

0

0

1


	Инверсия логической переменной истина, если переменная ложна, и, наоборот, инверсия ложна, если переменная истинна.

	Конъюнкция
	Логическое умножение
	
[image: image3.wmf]B

A

×


	А

В


[image: image4.wmf]B

A

×


1

1

1

1

0

0

0

1

0

0

0

0


	Конъюнкция двух логических переменных истинна тогда и только тогда, когда оба высказывания, истинны

	Дизъюнкция
	Логическое сложение
	
[image: image5.wmf]B

A

Ú


	А

В


[image: image6.wmf]B

A

Ú


1

1

1

1

0

1

0

1

1

0

0

0


	Дизъюнкция двух логических переменных ложна тогда и только тогда, когда оба высказывания ложны.

	Импликация
	Логическое следование
	
[image: image7.wmf]B

A

®


А — условие

В — следствие
	А

В


[image: image8.wmf]B

A

®


1

1

1

1

0

0

0

1

1

0

0

1


	Импликация двух логических переменных ложна тогда и только тогда, когда из истинного основания следует ложное следствие

	Эквивалентность
	Логическое равенство
	
[image: image9.wmf]B

A

«


	А

В


[image: image10.wmf]B

A

«


1

1

1

1

0

0

0

1

0

0

0

1


	Эквивалентность двух логических переменных истинна тогда и только тогда, когда оба высказывания одновременно либо ложны, либо истинны


Упражнение 1. Даны два простых высказывания:

А= “Щука – рыба”;
В=“Ворона — певчая птица”.
Составьте из них все возможные составные (сложные) высказывания и определите их истинность.

При вычислении значения логического выражения (формулы) логические операции вычисляются в определенном порядке, согласно их приоритету:

1. инверсия 

2. конъюнкция 

3. дизъюнкция 

4. импликация и эквивалентность 

Операции одного приоритета выполняются слева направо. Для изменения порядка действий используются скобки.

Например: дана формула 
[image: image11.wmf]A

D

C

B

A

«

×

®

Ú

.
Порядок вычисления:

[image: image12.wmf]A

 — инверсия

[image: image13.wmf]D

C

×

 — конъюнкция

[image: image14.wmf]B

A

Ú

— дизъюнкция

[image: image15.wmf]D

C

B

A

×

®

Ú

 — импликация

[image: image16.wmf]A

D

C

B

A

«

×

®

Ú

 — эквивалентность.

Упражнение 2.
Дана формула 
[image: image17.wmf]A

D

C

B

A

«

×

®

Ú

)

(

. Определите порядок вычисления.

IV. Закрепление изученного материала.
1. Среди следующих высказываний укажите составные, выделите в них простые, обозначьте их каждое из них буквой. Запишите с помощью логических операций каждое составное высказывание. 
1. Число 456 трехзначное и четное.
2. Неверно, что Солнце движется вокруг Земли.
3. Число делится на 9 тогда и только тогда, когда сумма его цифр делится на 9. 

4. Луна — спутник Земли.
5. На уроке химии ученики выполняли лабораторную работу, и результаты исследований записывали в тетрадь.
6. Если число оканчивается на 0, то оно делится на 10.
7. Чтобы погода была солнечной, достаточно, чтобы не было ни ветра, ни дождя. 

8. Если у меня будет свободное время и не будет дождя, тоя не буду писать сочинения, а пойду на дискотеку.
9. Если человек с детства и юности своей не давал нервам властвовать над собой, то они не привыкнут раздражаться, и будут ему послушны.
2. Постройте отрицания следующих высказываний.
1. На улице сухо. 

2. Сегодня выходной день. 

3. Ваня не был готов сегодня к урокам. 

4. Неверно, что число 3 не является делителем числа 198. 

5. Некоторые млекопитающие не живут на суше. 

6. Неверно, что число 17 — простое. 

3. Из каждых трех выберите пару высказываний, являющихся отрицаниями друг друга. 
1. “Луна — спутник Земли”, “Неверно, что Луна спутник Земли”, “Неверно, что Луна не является спутником Земли”;

2. “2007 < 2008”, “2007 > 2008”, “2007 ? 2008”;

3. “Прямая а перпендикулярна прямой с”; “Прямая а не параллельна прямой с”; “Прямая а не пересекается с прямой с”.

4. По данным формам сложных высказываний запишите высказывания на русском языке.
1. 
[image: image18.wmf]B

A

E

®

=


2. 
[image: image19.wmf]B

A

E

×

=


3. 
[image: image20.wmf]B

A

E

×

=

 

4. 
[image: image21.wmf])

(

D

C

B

A

E

Ú

Ú

«

=


5. 
[image: image22.wmf]C

A

B

E

®

×

=


5. Найдите значения логических выражений:
1. 
[image: image23.wmf])

1

1

(

)

1

0

(

Ú

Ú

Ú


2. 
[image: image24.wmf]1

)

0

)

1

1

((

Ú

Ú

Ú


3. 
[image: image25.wmf])

0

0

(

)

1

1

(

«

Ú

®


4. 
[image: image26.wmf]1

)

1

0

(

×

×


5. 
[image: image27.wmf]1

)

1

1

(

1

×

×

×


6. 
[image: image28.wmf])

1

0

(

))

1

1

(

)

1

0

((

Ú

×

Ù

×

Ú


7. 
[image: image29.wmf]1

))

1

0

(

)

0

1

((

Ú

Ú

®

×


8. 
[image: image30.wmf])

1

0

(

)

0

)

1

1

((

Ú

×

Ú

×


9. 
[image: image31.wmf])

1

1

(

)

0

)

0

0

((

Ú

«

Ú

×


10. 
[image: image32.wmf])

1

0

(

)

1

1

(

1

×

Ú

Ú

×


11. 
[image: image33.wmf])

0

1

(

)

1

1

(

)

1

1

(

Ú

«

Ú

×

®


6. Даны два высказывания: А = “2 х 2 = 4”, В = “2 х 2 = 5”. Очевидно, что А=1, В=0. Какие из высказываний истинны?
1. 
[image: image34.wmf]A


2. 
[image: image35.wmf]B


3. А

4. 
[image: image36.wmf]B

A

Ú


5. 
[image: image37.wmf]B

A

®


6. 
[image: image38.wmf]B

A

«


7. Даны простые высказывания: А= {15>13}, В={4=5}, C= {7<4}. Определите истинность составных высказываний:

[image: image39.wmf])

(

)

(

)

(

C

A

C

A

C

B

A

×

Ú

×

®

×

Ú


[image: image40.wmf])

(

)

(

)

(

B

A

C

A

C

B

A

×

×

Ú

«

Ú

×


8. При каких значениях числа Х логическое выражение не ((Х>15) или (Х< -5)) примет значение:
1. ложь,

2. истинна.

9. Какие из высказываний А, В должны быть истинны и какие ложны, чтобы было ложное высказывание 
[image: image41.wmf]1

)

(

«

×

B

A

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

VI. Домашнее задание.
1. Выучить определения, знать обозначения.
2. Даны высказывания:

А = {На улице светит солнце},
В = {На улице дождь},
С = {На улице пасмурная погода},
D = {На улице идет снег}.

Составьте два сложных высказывания, одно из которых в любой ситуации всегда будет ложным, а другое истинным.

3. Запишите сложное высказывание 
[image: image42.wmf]C

B

A

®

Ú

)

(

, значения А, В, С возьмите из предыдущего задания.
_1392488152.unknown

_1392488423.unknown

_1392488482.unknown

_1392488627.unknown

_1395592048.unknown

_1395592097.unknown

_1392488677.unknown

_1392488701.unknown

_1392488736.unknown

_1392488650.unknown

_1392488538.unknown

_1392488586.unknown

_1392488522.unknown

_1392488455.unknown

_1392488471.unknown

_1392488437.unknown

_1392488337.unknown

_1392488374.unknown

_1392488398.unknown

_1392488364.unknown

_1392488282.unknown

_1392488314.unknown

_1392488265.unknown

_1392488225.unknown

_1387282364.unknown

_1387299804.unknown

_1392488129.unknown

_1392488140.unknown

_1387299936.unknown

_1392488108.unknown

_1387299879.unknown

_1387296303.unknown

_1387296363.unknown

_1387296677.unknown

_1387296339.unknown

_1387282381.unknown

_1387282304.unknown

_1387282318.unknown

_1387279409.unknown

_1387282288.unknown

_1387279545.unknown

_1387278891.unknown

