Практическая работа №2
Ф.И.О_________________________

Задания для самостоятельной работы:

1. Составьте по два примера заданий базового и повышенного уровня сложности для самостоятельной работы учащимся по блоку «Основы логики».
 Для выполнения этого задания найдите в демонстрационном варианте контрольных измерительных материалов 2011 года по информатике образцы заданий по теме «Основы логики» и по этим образцам составьте три примера заданий базового уровня для самостоятельной работы учащимся по блоку «Основы логики». Напоминаем, что такие задания ориентированы на следующие темы: проверка истинности логического выражения, упрощение логических выражений, составление таблицы истинности логической функции, проверка закономерностей, преобразование логических выражений, решение логических задач.

Примеры заданий ЕГЭ

A8 (базовый уровень)

Тема: Преобразование логических выражений. Формулы де Моргана
Что нужно знать:

· условные обозначения логических операций

¬ A,
[image: image1.wmf]A

не A (отрицание, инверсия)

A (B,
[image: image2.wmf]B

A

×

A и B (логическое умножение, конъюнкция)

A (B,
[image: image3.wmf]B

A

+

 A или B (логическое сложение, дизъюнкция)

A → B

импликация (следование)

· операцию «импликация» можно выразить через «ИЛИ» и «НЕ»:

A → B = ¬ A (B или в других обозначениях A → B =
[image: image4.wmf]B

A

+

· если в выражении нет скобок, сначала выполняются все операции «НЕ», затем – «И», затем – «ИЛИ», и самая последняя – «импликация»

· правила преобразования логических выражений (слайд из презентации «Логика»):

[image: image5.png]3aKoHbl anrebpbl NOrMku #

wazsanne ana i ‘ana WA
neoiinoro orpuuakia E=hA

wcosEHIA TpeTLEr0 AA=0 A+A=1
Pl A0=0, A=A | A+0=A, A+1=1
nosTopeniA AA=A A+A=A
nomowesia A(A+B)=A A+AB=A
nepemecTuTensibit AB=BA A+B=B+A
couerarencheii A-®B-C)=(A-B).C| A+B+C)=(A+B}C
pacnpegenurensiii | A+B C=(A+B) (A+C) [A B+C)=AB+A C
3akons1 ge Moprana AB=A+B A+B=A B

· фактически это задание на применение законов де Моргана (хотя об этом нигде не говорится):

¬ (A (B) = ¬ A (¬ B

[image: image6.wmf]B

A

B

A

+

=

×

¬ (A (B) = ¬ A (¬ B

[image: image7.wmf]B

A

B

A

×

=

+

Пример 1.

Укажите, какое логическое выражение равносильно выражению A (¬(¬B (C).

1) ¬A (¬B (¬C
2) A (¬B (¬C
3) A (B (¬C
4) A (¬B (C
Решение (вариант 1, использование законов де Моргана):

1) перепишем заданное выражение и ответы в других обозначениях:
заданное выражение
[image: image8.wmf])

(

C

B

A

+

×

ответы: 1)
[image: image9.wmf]C

B

A

+

+

 2)
[image: image10.wmf]C

B

A

+

+

3)
[image: image11.wmf]C

B

A

×

×

4)
[image: image12.wmf]C

B

A

×

×

2) посмотрев на заданное выражение, видим инверсию (операцию «НЕ») для сложного выражения в скобках, которую раскрываем по формуле де Моргана,

[image: image13.wmf]C

B

A

C

B

A

×

×

=

+

×

)

(

а затем используем закон двойного отрицания по которому
[image: image14.wmf]B

B

=

:

[image: image15.wmf]C

B

A

C

B

A

×

×

=

×

×

3) таким образом, правильный ответ – 3 .

	Возможные ловушки и проблемы:

· серьезные сложности представляет применяемая в заданиях ЕГЭ форма записи логических выражений с «закорючками», поэтому рекомендуется сначала внимательно перевести их в «удобоваримый» вид; при этом сразу становится понятно, что ответы 1 и 2 заведомо неверные

· при использовании законов де Моргана часто забывают, что нужно заменить «И» на «ИЛИ» и «ИЛИ» на «И» (возможный неверный ответ
[image: image16.wmf](

)

C

B

A

+

×

)

· расчет на то, что при использовании законов де Моргана инверсия сложного выражения по ошибке «просто пропадет», и все сведется к замене «ИЛИ» на «И» (неверный ответ
[image: image17.wmf]C

B

A

×

×

)

· иногда для решения нужно упростить не только исходное выражение, но и заданные ответы, если они содержат импликацию или инверсию сложных выражений

Решение (вариант 2, через таблицы истинности, если забыли формулы де Моргана):

1) перепишем заданное выражение в других обозначениях:
заданное выражение
[image: image18.wmf])

(

C

B

A

+

×

ответы: 1)
[image: image19.wmf]C

B

A

+

+

 2)
[image: image20.wmf]C

B

A

+

+

3)
[image: image21.wmf]C

B

A

×

×

4)
[image: image22.wmf]C

B

A

×

×

2) для доказательства равносильности двух логических выражений достаточно показать, что они принимают равные значения при всех возможных комбинациях исходных данных; поэтому можно составить таблицы истинности для исходного выражения и всех ответов и сравнить их

3) здесь 3 переменных, каждая из которых принимает два возможных значения (всего 8 вариантов, которые в таблице истинности записывают по возрастанию двоичных кодов – см. презентацию «Логика»)исходное выражение
[image: image23.wmf])

(

C

B

A

+

×

 истинно только тогда, когда
[image: image24.wmf]1

=

A

 и
[image: image25.wmf]0

=

+

C

B

, то есть только при
[image: image26.wmf]0

,

1

,

1

=

=

=

C

B

A

. (в таблице истинности одна единица, остальные – нули)

4) выражение
[image: image27.wmf]C

B

A

+

+

 истинно, если хотя бы одна из переменных равна нулю, то есть, оно будет ложно только при
[image: image28.wmf]1

=

=

=

C

B

A

 (в таблице истинности один нуль, остальные – единицы)

5) аналогично выражение
[image: image29.wmf]C

B

A

+

+

 ложно только при
[image: image30.wmf]1

,

0

=

=

=

C

B

A

, а в остальных случаях – истинно

6) выражение
[image: image31.wmf]C

B

A

×

×

 истинно только при
[image: image32.wmf]0

,

1

=

=

=

C

B

A

, а в остальных случаях – ложно

7) выражение
[image: image33.wmf]C

B

A

×

×

 истинно только при
[image: image34.wmf]1

,

0

,

1

=

=

=

C

B

A

, а в остальных случаях – ложно

8) объединяя все эти результаты в таблицу, получаем:

	A
	B
	C
	
[image: image35.wmf])

(

C

B

A

+

×

	
[image: image36.wmf]C

B

A

+

+

	
[image: image37.wmf]C

B

A

+

+

	
[image: image38.wmf]C

B

A

×

×

	
[image: image39.wmf]C

B

A

×

×

	0
	0
	0
	0
	1
	1
	0
	0

	0
	0
	1
	0
	1
	1
	0
	0

	0
	1
	0
	0
	1
	1
	0
	0

	0
	1
	1
	0
	1
	0
	0
	0

	1
	0
	0
	0
	1
	1
	0
	0

	1
	0
	1
	0
	1
	1
	0
	1

	1
	1
	0
	1
	1
	1
	1
	0

	1
	1
	1
	0
	0
	1
	0
	0

9) видим, что таблицы истинности исходного выражения и
[image: image40.wmf]C

B

A

×

×

 совпали во всех строчках

10) таким образом, правильный ответ – 3 .

	Возможные проблемы:

· сравнительно большой объем работы

Выводы:

1) очевидно, что проще использовать первый вариант решения (упрощение исходного выражения и, если нужно, ответов), но для этого нужно помнить формулы

2) если формулы забыты, всегда есть простой (хотя и более трудоемкий) вариант решения через таблицы истинности.

Пример 2.Укажите, какое логическое выражение равносильно выражению
 ¬(A (¬B)(¬(A (B)(A (B

1) ¬B (A
2) A (B (¬B
3) A (B (¬A
4) ¬A
Решение (вариант 1, использование законов де Моргана):

1) перепишем заданное выражение в других обозначениях:
заданное выражение
[image: image41.wmf]B

A

B

A

B

A

×

+

+

+

+

)

(

)

(

ответы: 1)
[image: image42.wmf]A

B

×

 2)
[image: image43.wmf]B

B

A

+

×

3)
[image: image44.wmf]A

B

A

+

×

4)
[image: image45.wmf]A

2) проще всего упростить заданное выражение; сначала раскрываем инверсию сложных выражений, используя законы де Моргана:

[image: image46.wmf]B

A

B

A

B

A

B

A

B

A

B

A

×

+

×

+

×

=

×

+

+

+

+

)

(

)

(

3) выносим за скобки
[image: image47.wmf]A

 в первых двух слагаемых и используем закон исключения третьего
[image: image48.wmf]1

=

+

B

B

:

[image: image49.wmf]B

A

A

B

A

B

B

A

B

A

B

A

B

A

×

+

=

×

+

+

×

=

×

+

×

+

×

)

(

4) наконец, применяем распределительный закон для операции «И» и еще раз закон исключения третьего
[image: image50.wmf]1

=

+

A

A

:

[image: image51.wmf]B

A

B

A

A

A

B

A

A

+

=

+

+

=

×

+

)

)(

(

5) дальше уже не упрощается…

6) теперь замечаем, что такого ответа нет среди предложенных вариантов!

7) это означает, что ответы тоже можно упростить; упрощаем ответы 2 и 3, применяя распределительный закон и закон исключения третьего

ответы: 2)
[image: image52.wmf]B

A

B

B

B

A

B

B

A

+

=

+

×

+

=

+

×

)

(

)

(

 3)
[image: image53.wmf]B

A

A

B

A

B

A

A

A

B

A

+

=

+

=

+

×

+

=

+

×

)

(

)

(

8) видим, что упрощенное выражение для ответа 3 совпало с упрощенным исходным выражением

9) таким образом, правильный ответ – 3

10) заметим, что этот пример можно также решать через таблицы истинности, но это более трудоемко.

	Возможные проблемы:

· нужно хорошо помнить законы алгебры логики, которые не имеют аналога в математике (и «математическая» интуиция отказывает), но часто используются при упрощении логических выражений:

законы де Моргана:

[image: image54.wmf]B

A

B

A

×

=

+

,
[image: image55.wmf]B

A

B

A

+

=

×

распределительный закон:

[image: image56.wmf]B

A

B

A

A

A

B

A

A

+

=

+

×

+

=

×

+

)

(

)

(

закон поглощения:

[image: image57.wmf]A

B

A

A

=

×

+

,
[image: image58.wmf]A

B

A

A

=

+

×

)

(

закон исключения третьего:

[image: image59.wmf]1

=

+

A

A

,
[image: image60.wmf]0

=

×

A

A

A9 (базовый уровень)

Тема: Построение таблиц истинности логических выражений.
Пример 3.Символом F обозначено одно из указанных ниже логических выражений от трех аргументов: X, Y, Z. Дан фрагмент таблицы истинности выражения F: Какое выражение соответствует F?
1) ¬X (¬Y (¬Z
2) X (Y (Z
 3) X (Y (Z
 4) ¬X (¬Y (¬Z
Решение (основной вариант):

4) нужно для каждой строчки подставить заданные значения X, Y и Z во все функции, заданные в ответах, и сравнить результаты с соответствующими значениями F для этих данных

5) если для какой-нибудь комбинации X, Y и Z результат не совпадает с соответствующим значением F, оставшиеся строчки можно не рассматривать, поскольку для правильного ответа все три результата должны совпасть со значениями функции F

6) перепишем ответы в других обозначениях:
 1)
[image: image61.wmf]Z

Y

X

×

×

 2)
[image: image62.wmf]Z

Y

X

×

×

 3)
[image: image63.wmf]Z

Y

X

+

+

4)
[image: image64.wmf]Z

Y

X

+

+

7) первое выражение,
[image: image65.wmf]Z

Y

X

×

×

, равно 1 только при
[image: image66.wmf]0

=

=

=

Z

Y

X

, поэтому это неверный ответ (первая строка таблицы не подходит)

8) второе выражение,
[image: image67.wmf]Z

Y

X

×

×

, равно 1 только при
[image: image68.wmf]1

=

=

=

Z

Y

X

, поэтому это неверный ответ (первая и вторая строки таблицы не подходят)

9) третье выражение,
[image: image69.wmf]Z

Y

X

+

+

, равно нулю при
[image: image70.wmf]0

=

=

=

Z

Y

X

, поэтому это неверный ответ (вторая строка таблицы не подходит)

10) наконец, четвертое выражение,
[image: image71.wmf]Z

Y

X

+

+

 равно нулю только тогда, когда
[image: image72.wmf]1

=

=

=

Z

Y

X

, а в остальных случаях равно 1, что совпадает с приведенной частью таблицы истинности

11) таким образом, правильный ответ – 4 ; частичная таблица истинности для всех выражений имеет следующий вид:

	X
	Y
	Z
	F
	
[image: image73.wmf]Z

Y

X

×

×

	
[image: image74.wmf]Z

Y

X

×

×

	
[image: image75.wmf]Z

Y

X

+

+

	
[image: image76.wmf]Z

Y

X

+

+

	1
	0
	0
	1
	 0 ×
	 0 ×
	1
	1

	0
	0
	0
	1
	–
	–
	 0 ×
	1

	1
	1
	1
	0
	–
	–
	–
	0

(красный крестик показывает, что значение функции не совпадает с F, а знак «–» означает, что вычислять оставшиеся значения не обязательно).

	Возможные ловушки и проблемы:

· серьезные сложности представляет применяемая в заданиях ЕГЭ форма записи логических выражений с «закорючками», поэтому рекомендуется сначала внимательно перевести их в «удобоваримый» вид;

· расчет на то, что ученик перепутает значки (и ((неверный ответ 1)

· в некоторых случаях заданные выражения-ответы лучше сначала упростить, особенно если они содержат импликацию или инверсию сложных выражений (как упрощать – см. разбор задачи А8)

Решение (вариант 2):

1) часто правильный ответ – это самая простая функция, удовлетворяющая частичной таблице истинности, то есть, имеющая единственный нуль или единственную единицу в полной таблице истинности

2) в этом случае можно найти такую функцию и проверить, есть ли она среди данных ответов

3) в приведенной задаче в столбце F есть единственный нуль для комбинации
[image: image77.wmf]1

=

=

=

Z

Y

X

4) выражение, которое имеет единственный нуль для этой комбинации, это
[image: image78.wmf]Z

Y

X

+

+

, оно есть среди приведенных ответов (ответ 4)

5) таким образом, правильный ответ – 4

	Возможные проблемы:

· метод применим не всегда, то есть, найденная в п. 4 функция может отсутствовать среди ответов

Пример 4

Символом F обозначено одно из указанных ниже логических выражений от трех аргументов: X, Y, Z. Дан фрагмент таблицы истинности выражения F:

Какое выражение соответствует F?

1) ¬X (¬Y (¬Z
2) X (Y (Z
3) X (¬Y (¬Z
4) X (¬Y (¬Z
Решение (вариант 2):

1) перепишем ответы в других обозначениях:
 1)
[image: image79.wmf]Z

Y

X

×

×

 2)
[image: image80.wmf]Z

Y

X

×

×

 3)
[image: image81.wmf]Z

Y

X

×

×

4)
[image: image82.wmf]Z

Y

X

+

+

2) в столбце F есть единственная единица для комбинации
[image: image83.wmf]0

,

1

=

=

=

Z

Y

X

, простейшая функция, истинная (только) для этого случая, имеет вид
[image: image84.wmf]Z

Y

X

×

×

, она есть среди приведенных ответов (ответ 3)

3) таким образом, правильный ответ – 3.

ЗАДАНИЕ 2:

Составьте три примера заданий повышенного уровня сложности для самостоятельной работы учащимся по блоку «Основы логики».
Пример заданий ЕГЭ

A7 (повышенный уровень)

Тема: Основные понятия математической логики.

Что нужно знать:

· условные обозначения логических операций

¬ A,
[image: image85.wmf]A

не A (отрицание, инверсия)

A (B,
[image: image86.wmf]B

A

×

A и B (логическое умножение, конъюнкция)

A (B,
[image: image87.wmf]B

A

+

 A или B (логическое сложение, дизъюнкция)

A → B

 импликация (следование)

· таблицы истинности логических операций «И», «ИЛИ», «НЕ», «импликация» (см. презентацию «Логика»)

· операцию «импликация» можно выразить через «ИЛИ» и «НЕ»:

A → B = ¬ A (B или в других обозначениях A → B =
[image: image88.wmf]B

A

+

· если в выражении нет скобок, сначала выполняются все операции «НЕ», затем – «И», затем – «ИЛИ», и самая последняя – «импликация»

· иногда полезны формулы де Моргана
:

¬ (A (B) = ¬ A (¬ B

[image: image89.wmf]B

A

B

A

+

=

×

¬ (A (B) = ¬ A (¬ B

[image: image90.wmf]B

A

B

A

×

=

+

Пример 5.Для какого из указанных значений X истинно высказывание
 ¬((X > 2)→(X > 3))?
 1) 1
2) 2
3) 3
4) 4

Решение (вариант 1, прямая подстановка):

12) определим порядок действий: сначала вычисляются результаты отношений в скобках, затем выполняется импликация (поскольку есть «большие» скобки), затем – отрицание (операция «НЕ») для выражения в больших скобках

13) выполняем операции для всех приведенных возможных ответов (1 обозначает истинное условие, 0 – ложное); сначала определяем результаты сравнения в двух внутренних скобках:

	X
	X > 2
	X > 3
	 (X > 2)→(X > 3)
	¬((X > 2)→(X > 3))

	1
	0
	0
	
	

	2
	0
	0
	
	

	3
	1
	0
	
	

	4
	1
	1
	
	

14) по таблице истинности операции «импликация» находим третий столбец (значение выражения в больших скобках), применив операцию «импликация» к значениям второго и третьего столбцов (в каждой строке):

	X
	X > 2
	X > 3
	 (X > 2)→(X > 3)
	¬((X > 2)→(X > 3))

	1
	0
	0
	1
	

	2
	0
	0
	1
	

	3
	1
	0
	0
	

	4
	1
	1
	1
	

15) значение выражения равно инверсии третьего столбца (меняем 1 на 0 и наоборот):

	X
	X > 2
	X > 3
	 (X > 2)→(X > 3)
	¬((X > 2)→(X > 3))

	1
	0
	0
	1
	0

	2
	0
	0
	1
	0

	3
	1
	0
	0
	1

	4
	1
	1
	1
	0

16) таким образом, ответ – 3.

	Возможные ловушки и проблемы:

· можно «забыть» отрицание (помните, что правильный ответ – всего один!)

· можно перепутать порядок операций (скобки, «НЕ», «И», «ИЛИ», «импликация»)

· нужно помнить таблицу истинности операции «импликация», которую очень любят составители тестов

· этот метод проверяет только заданные числа и не дает общего решения, то есть не определяет все множество значений X, при которых выражение истинно

Решение (вариант 2, упрощение выражения):

1) обозначим простые высказывания буквами:

A = X > 2,
B = X > 3

2) тогда можно записать все выражение в виде

¬(A → B)
или

[image: image91.wmf]B

A

®

3) выразим импликацию через «ИЛИ» и «НЕ» (см. выше):

¬(A → B)= ¬(¬A (B) или
[image: image92.wmf]B

A

B

A

+

=

®

4) раскрывая по формуле де Моргана операцию «НЕ» для всего выражения, получаем

¬(¬A (B)= A (¬B или
[image: image93.wmf]B

A

B

A

×

=

+

5) таким образом, данное выражение истинно только тогда, когда A истинно (X > 2), а B – ложно (X ≤ 3), то есть для всех X, таких что 2 < X ≤ 3
6) из приведенных чисел только 3 удовлетворяет этому условию,

7) таким образом, ответ – 3.

	Возможные проблемы:

· нужно помнить законы логики (например, формулы де Моргана)

· при использовании формул де Моргана нужно не забыть заменить «И» на «ИЛИ» и наоборот

· нужно не забыть, что инверсией (отрицанием) для выражения X > 3 является X ≤ 3, а не X < 3

Выводы:

3) в данном случае, наверное, проще первый вариант решения (прямая подстановка всех предложенных ответов)

4) второй вариант позволяет не только проверить заданные значения, но и получить общее решение – все множество X, для которых выражение истинно; это более красиво для человека, обладающего математическим складом ума.
Образец выполнения задания: Базовый уровень.
Пример 1. Укажите, какое логическое выражение равносильно выражению
 ¬(A (¬B)(¬(A (B)(A (B

1) ¬B (A
2) A (B (¬B
3) A (B (¬A
4) ¬A
Задания для самостоятельной работы: Составьте два примера заданий базового уровня сложности для самостоятельной работы учащимся по теме «Преобразование логических выражений»
Пример 1:

Пример 2:
Образец выполнения задания: Повышенный уровень.
Пример2. Для какого из указанных значений числа X истинно высказывание

 ((X < 5)→(X < 3)) (((X < 2)→(X < 1))

1) 1
2) 2
3) 3
4) 4
Задания для самостоятельной работы: Составьте два примера заданий повышенного уровня сложности для самостоятельной работы учащимся по теме «Построение таблиц истинности логических выражений»
Пример 1:
Пример 2:

Сохраните работу №1 под Вашей фамилией и отправьте учителю информатики Мугалимову Д.Т. по адресу mailto: mugdar@mail.ru?

X�
Y�
Z�
F�
�
1�
0�
0�
1�
�
0�
0�
0�
0�
�
1�
1�
1�
0�
�

PAGE
6

_1293982625.unknown

_1293987137.unknown

_1320335113.unknown

_1320335200.unknown

_1320335760.unknown

_1320336232.unknown

_1320336281.unknown

_1320336309.unknown

_1320336337.unknown

_1320336257.unknown

_1320335812.unknown

_1320335856.unknown

_1320336188.unknown

_1320335476.unknown

_1320335576.unknown

_1320335742.unknown

_1320335340.unknown

_1320335153.unknown

_1320335168.unknown

_1320335130.unknown

_1293988282.unknown

_1295257251.unknown

_1295257252.unknown

_1293988362.unknown

_1293987465.unknown

_1293983538.unknown

_1293987113.unknown

_1293982682.unknown

_1293968661.unknown

_1293969104.unknown

_1293972841.unknown

_1293982475.unknown

_1293982508.unknown

_1293982531.unknown

_1293972845.unknown

_1293982469.unknown

_1293969373.unknown

_1293969387.unknown

_1293969300.unknown

_1293968709.unknown

_1293969030.unknown

_1293968670.unknown

_1293883789.unknown

_1293967750.unknown

_1293967957.unknown

_1293966977.unknown

_1293967069.unknown

_1293967110.unknown

_1293967087.unknown

_1293967026.unknown

_1293884585.unknown

_1293872918.unknown

_1293881222.unknown

_1293883776.unknown

_1293872938.unknown

_1293872893.unknown

