Построение таблиц истинности по логическому выражению
Задание: Самостоятельно рассмотреть теоретический материал, законспектировать в тетрадь, выполнить несколько практических заданий и представить учебный материал классу.
Решение логических выражений принято записывать в виде таблиц истинности – таблиц, в которых по действиям показано, какие значения принимает логическое выражение при всех возможных наборах его переменных.

Для составления таблицы необходимо:

1. Выяснить количество строк в таблице (вычисляется как 2n, где n – количество переменных).

2. Выяснить количество столбцов = количество переменных + количество логических операций.

3. Установить последовательность выполнения логических операций.

4. Построить таблицу, указывая названия столбцов и возможные наборы значений исходных логических переменных.

5. Заполнить таблицу истинности по столбцам.

Пример 1.

Построим таблицу истинности для выражения F= (A(B)&((A^ (B).

Количество строк = 22 (две переменных)+1 (заголовки столбцов) равно 5.
Количество столбцов – 2 логические переменные (A, B) + 5 логических операций ((,&, (, (, ()=7.

Расставим порядок выполнения операций: 1 5 2 4 3

 (A(B)&((A^ (B).

Построим таблицу:

	A
	B
	A(B
	(A
	(B
	(A((B
	(A(B)&((A^ (B)

	0
	0
	0
	1
	1
	1
	0

	0
	1
	1
	1
	0
	1
	1

	1
	0
	1
	0
	1
	1
	1

	1
	1
	1
	0
	0
	0
	0

Пример 2.

Построим таблицу истинности для логического выражения X(Y&(Z.

1. Количество строк = 23+1=9.

2. Количество столбцов = 3 логические переменные + 3 логические операции = 6.

3. Укажем порядок действий: 3 2 1

 X(Y&(Z

4. Нарисуем и заполним таблицу.

	X
	Y
	Z
	(Z
	Y^(Z
	X(Y&(Z

	0
	0
	0
	1
	0
	0

	0
	0
	1
	0
	0
	0

	0
	1
	0
	1
	1
	1

	0
	1
	1
	0
	0
	0

	1
	0
	0
	1
	0
	1

	1
	0
	1
	0
	0
	1

	1
	1
	0
	1
	1
	1

	1
	1
	1
	0
	0
	1

Построить таблицы истинности для следующих логических выражений:

1) F= (X&(Y)(Z.

2) F=X&Y(Z.

3) F=((X(Y)&(Y(X).

4) F=(((X(Y)&(ZvX))&(Z(Y).

5) F=A&B&C&(D.

6) F=(A(B)&((B (A(B).
Оценивание: Смотри бланк оценивания задания.

Построение логического выражения по таблице истинности
Задание: Самостоятельно рассмотреть теоретический материал, законспектировать в тетрадь, выполнить несколько практических заданий и представить учебный материал классу.
1. Логическая формула определяется следующим образом:
2. В заданной таблице выбираются наборы переменных, при которых значение функции равно 1.

3. Для каждого такого набора записываются конъюнкции всех входных переменных, имеющих значение 1. При этом те переменные, которые имеют значение 0, записываются с отрицанием.

4. Все полученные конъюнкции объединяются знаками дизъюнкции. Это и будет искомая логическая функция, которую предстоит далее упростить.

Пример 1.
1.
	X
	Y
	F(X,Y)
	

	0
	0
	0
	

	0
	1
	1
	(X&Y

	1
	0
	0
	

	1
	1
	1
	X^Y

2. Составляем дизъюнкцию, это и есть искомая формула, затем её упрощаем.

F(X,Y) =((X&Y)((X&Y)=Y (закон склеивания).

F(X,Y)=Y.

Пример 2.

	X
	Y
	Z
	F(X,Y.Z)
	

	0
	0
	0
	1
	(X&(Y&(Z

	0
	0
	1
	1
	(X&(Y&Z

	0
	1
	0
	1
	(X&Y&(Z

	0
	1
	1
	0
	

	1
	0
	0
	0
	

	1
	0
	1
	1
	X&(Y&Z

	1
	1
	0
	1
	X&Y&(Z

	1
	1
	1
	0
	

F(X,Y,Z)= ((X&(Y&(Z)(((X&(Y&Z) (((X&Y&(Z) ((X&(Y&Z) ((X&Y&(Z) = ….
Далее упрощаем….

Задания.
Построить логические выражения по таблицам истинности.
 1. 2.
	X
	Y
	F(X,Y)
	
	X
	Y
	F(X,Y)

	1
	1
	0
	
	1
	1
	1

	1
	0
	1
	
	0
	1
	1

	0
	1
	1
	
	1
	0
	0

	0
	0
	0
	
	0
	0
	1

3.
	A
	B
	C
	F(A,B,C)

	0
	0
	0
	0

	0
	0
	1
	0

	0
	1
	0
	0

	0
	1
	1
	1

	1
	0
	0
	1

	1
	0
	1
	1

	1
	1
	0
	0

	1
	1
	1
	1

Оценивание: Смотри бланк оценивания задания.
	Выполните задание и сдайте учителю.
	Выполните задание и сдайте учителю.

	Упростите логические выражения:

1) A&B(A

2) (A&B(A
	Упростите логические выражения:

1) (((X((Y)

2) (((X&(Y)

	Запишите следующие высказывания в виде логических выражений:

1. «Я поеду в деревню к бабушке и, если встречу там друзей, то интересно проведу время».

2. «Неверно, что если солнце светит, то ветер дует только тогда, когда идёт дождь».
	Запишите следующие высказывания в виде логических выражений:

1. «Если будет светить солнце, то ребята пойдут гулять, а если пойдёт дождь, то ребята останутся дома».

 2. «Если учитель на уроке рассказывает интересно, то ни Маша, ни Саша, ни Аня не будут смотреть в окно».

