Муниципальное общеобразовательное учреждение средняя общеобразовательная школа №4 г. Солнечногорска Московской области.
Методическая разработка уроков в 10 классе

по информатике и ИКТ

по теме «Логические выражения
и таблицы истинности».
Цель урока:

· Сформировать у учащихся навыки построения таблиц истинности и работы со сложными логическими выражениями.

· Проверка теоретических знаний по теме « Логические операции».
Ход урока.

Первый этап урока.

Проверка домашнего задания.

На предыдущем уроке ученики изучили:

· что изучает наука логика.
· что одним из понятий логики является высказывание.
· логическое умножение, логическое сложение, логическое отрицание.

Урок начинается с проверки домашнего задания.

№3.9

«Практикум по информатике и информационным технологиям»,

Н. Угринович, Л. Босова, Н.Михайлова; 2007, Москва БИНОМ. Лаборатория знаний.
Найдите значения логических выражений:
в) (0(1)((1(0)=1(1=1

г) (0(1)(1=0(1=0
д) 1((1(1)(1=1(1(1=1

ж) ((1(0)((1(0))(1=(0(0)(1=0(1=1
и) ((0(0)(0)((1(1)=(0(0)(1=0(1=0
№3.10

Даны два простых высказывания:

А=(2(2=4(, В=(2(2=5(.

Какие из составных высказываний истинны:

а) [image: image2.png]

; б) [image: image4.png]

; в) А(В; г) А(В.

Решение:

а) [image: image6.png]

 - ложное высказывание;

б) [image: image8.png]

 - истинное высказывание;

в) А(В – ложное высказывание;

г) А(В – истинное высказывание.

Решение домашних примеров можно заранее записать на обратной части доски или вывести на экран с помощью проектора, заранее подготовив презентацию.
Второй этап урока.

 Решение задач.

№1. Какое из следующих предложений является высказыванием?

1. Ура!

2. Светает.

3. 3+4∙56

4. Первый зимний месяц – декабрь.
№2. Из нижеприведённых фраз выберите ту, которая является истинным высказыванием.

1. Все кошки серы.

2. Познай самого себя.

3. Талант всегда пробьёт себе дорогу.

4. Число 7 – простое.

№3. Из нижеприведённых высказываний выберите логическую сумму.

1. Хорошо, когда утро начинается с зарядки и обливания холодной водой.

2. В салат можно положить или консервированные овощи, или сырые, или и те и другие.

3. В холодный и пасмурный день хорошо сидеть дома.

4. Мне предложили купить билеты в театр: или в партер, или в бельэтаж.

№4. Из приведённых высказываний выберите логическое умножение.

1. За завтраком я выпиваю чашку кофе или чая.

2. Без труда не выловишь и рыбку из пруда.

3. На столе в беспорядке лежали книжки и тетрадки.

4. Числа, кратные 4, кратны 2.
Эти задания выполняются устно. Необходимо как можно больше учеников подключить к обсуждению ответов. Условие этих задач напечатано на листах и раздаётся ученикам.
Решение:

№1. Первое предложение восклицательное. Про второе и третье высказывание нельзя сказать истинно оно или ложно. А вот четвёртое предложение - это истинное высказывание.

№2. Первое предложение – ложное высказывание. Второе – побудительное, третье – не всегда истинно. Истинным высказыванием является четвёртое предложение.

№3. Четвёртое сложное высказывание содержит логическую связку «или» в исключающем смысле, так как нельзя одновременно сидеть в партере и в бельэтаже. Первое и третье сложные высказывания представляют собой логическое произведение простых высказываний, так как содержат логическую связку «и». Правильный ответ под цифрой 2.
№4. Второе сложное высказывание является примером логического следования. Четвёртое предложение является простым высказыванием.
Первое предложение является сложным высказыванием, содержащим исключающее «или». Третье предложение относится к логическому умножению.
 Так проходит совместное обсуждение решения логических задач. После того как учитель отвечает на все вопросы учеников, то можно и предложить выполнить самостоятельную работу на оценку.
Третий этап урока.
Самостоятельная работа.

№1. Какие из следующих предложений являются высказываниями? Определите их истинность.

 а) Наполеон был французским императором.

 б) Чему равно расстояние от Земли до Марса?

 в) Всякий моряк умеет плавать.

 г) Число 6 – чётное.

 д) Внимание! Посмотрите направо.

 е) Париж – столица Китая.

 ж) Некоторые люди являются художниками.

 з) Выразите 1 час 15минут в минутах.

№2. Основные логические операции и соответствующие им таблицы истинности.
№3. Определите значение истинности следующих высказываний:

 а) Приставка – это часть слова, и она пишется раздельно со словом.

 б) Суффикс – это часть слова, и он стоит после корня.

 в) Рыбу ловят сачком или ловят крючком, или мухой приманивают, или червячком.

 г) Буква «а» - первая буква в слове «аист» или «сова».

 д) Две прямые на плоскости параллельны или пересекаются.

 е) Данное число чётно или число, больше его на единицу, чётно.

 ж) х=3 и х>5.

В самостоятельной работе только один вариант. Ребятам можно предложить сесть по одному за партой, пересев на другое место.
Решение самостоятельной работы:

№1. Высказываниями являются следующие предложения:
 а) Наполеон был французским императором.

 в) Всякий моряк умеет плавать.

 г) Число 6 – чётное.

 е) Париж – столица Китая.
 ж) Некоторые люди являются художниками.
Истинными высказываниями являются следующие предложения:
г) Число 6 – чётное.

ж) Некоторые люди являются художниками.
№2.
Логическое умножение (конъюнкция) – это объединение двух или нескольких высказываний с помощью союза «и».

Примеры:

1) 2(2=5 и 3(3=10. Ложь.

2) 2(2=5 и 3(3=9. Ложь.

3) 2(2=4 и 3(3=10. Ложь.

4) 2(2=4 и 3(3=9. Истина.

Таблица истинности:

	А
	В
	А(В

	0
	0
	0

	0
	1
	0

	1
	0
	0

	1
	1
	1

Логическое сложение (дизъюнкция) – это объединение двух или более высказываний с помощью «или».
Примеры:

1) 2(2=5 или 3(3=10. Ложь.

2) 2(2=5 или 3(3=9. Истина.

3) 2(2=4 или 3(3=10. Истина.

4) 2(2=4 или 3(3=9. Истина.

	А
	В
	А(В

	0
	0
	0

	0
	1
	1

	1
	0
	1

	1
	1
	1

Логическое отрицание (инверсия) – это присоединение частицы «не» к высказыванию.
Примеры:

1) Семь умножить на два равно тринадцати. (Ложь)
2) Семь умножить на два не равно тринадцати. (Истина)
	А
	[image: image9.png]

	0
	1

	1
	0

№3.

а) Ложь.

б) Истина.

в) Истина.
г) Истина.

д) Истина.

е) Истина.
ж) Ложь.

Четвёртый этап урока.
После того как будут собраны самостоятельные работы учеников, можно проверить и обсудить решение №1 и №3.

Пятый этап урока.

Решение логических задач ЕГЭ.
На едином государственном экзамене по информатике встречаются задачи по теме «Логика». Можно рассмотреть решение таких задач.

1) Для составления цепочек используются разные бусины,

 которые условно обозначаются цифрами 1,2,3,4,5. Каждая такая цепочка состоит из 4 бусин, при этом соблюдаются следующие правила построения цепочек:

 На первом месте стоит одна из бусин 1,4 или 5.

 После чётной цифры в цепочке не может идти снова чётная, а после нечётной - нечётная.

 Последней цифрой не может быть цифра 3.

Какая из перечисленных цепочек создана по этим правилам?

1) 4325 2) 4123 3) 1241 4) 3452

	1
	2
	3
	4

	
	
	
	

2) Для составления цепочек используются разноцветные бусины:
тёмные – синяя(С), зелёная(З) и светлые – жёлтая(Ж), белая(Б), голубая (Г). На первом месте в цепочке стоит бусина синего или жёлтого цвета. В середине цепочке – любая из светлых бусин, если первая бусина тёмная, и любая из тёмных бусин, если первая бусина светлая. На последнем месте – одна из бусин белого, голубого или зелёного цвета, не стоящая в цепочке в середине. Какая из перечисленных цепочек создана по этому правилу?

1) ЖСГ 2) БГЗ 3) СГЖ 4) ЖБС

	1
	2
	3
	4

	
	
	
	

3) Символом R обозначено одно из указанных ниже логических выражений от трёх аргументов. Используя фрагмент таблицы истинности, определите, чему равно R.

	X
	Y
	Z
	R

	0
	0
	0
	0

	1
	1
	0
	1

	1
	0
	0
	1

1) X(Y(Z 2)(X(Y((Z 3) X((Y(Z) 4) (X(Y)((Z

	1
	2
	3
	4

	
	
	
	

Решение:
№1.Правильный ответ под цифрой 1.

№2. Правильный ответ под цифрой 1.

№3. 1) X(Y(Z
	X
	Y
	Z
	X(Y(Z

	0
	0
	0
	0

	1
	1
	0
	0

	1
	0
	0
	0

2) (X(Y((Z
	Х
	Z
	(X
	(Z
	Y
	(X(Y((Z

	0
	0
	1
	1
	0
	1

	1
	0
	0
	1
	1
	1

	1
	0
	0
	1
	0
	1

3) X((Y(Z)
	X
	Y
	Z
	Y(Z
	X((Y(Z)

	0
	0
	0
	0
	0

	1
	1
	0
	1
	1

	1
	0
	0
	0
	0

4) (X(Y)((Z
	X
	Y
	Z
	X(Y
	(Z
	(X(Y)((Z

	0
	0
	0
	0
	1
	0

	1
	1
	0
	1
	1
	1

	1
	0
	0
	1
	1
	1

Правильный ответ под цифрой 4.

Шестой этап урока.
Составление таблиц истинности.

№1. F=(A(B)(([image: image11.png]

 ([image: image13.png]

)
	A
	B
	K=A(B
	[image: image14.png]

	[image: image15.png]

	M=[image: image17.png]

 ([image: image19.png]

	F=K(M

	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

№2. R=[image: image21.png]

 ([image: image23.png]

	A
	B
	[image: image24.png]

	[image: image25.png]

	R=[image: image27.png]

 ([image: image29.png]

	0
	0
	1
	1
	1

	0
	1
	1
	0
	0

	1
	0
	0
	1
	0

	1
	1
	0
	0
	0

№3. T=[image: image31.png]

	A
	B
	A(B
	T=[image: image33.png]

	0
	0
	0
	1

	0
	1
	1
	0

	1
	0
	1
	0

	1
	1
	1
	0

Логические выражения, у которых последние столбцы таблиц истинности совпадают, называются равносильными.
№4. Записать составное высказывание
(2(2=4 и 3(3=9) или (2(2(4 и 3(3(9) в форме логического выражения. Построить таблицу истинности.

А=(2(2=4(, В=(3(3=9(
[image: image35.png]

=(2(2(4(, [image: image37.png]

=(3(3(9(
F= (A(B)(([image: image39.png]

([image: image41.png]

)

	A
	B
	A(B
	[image: image42.png]

	[image: image43.png]

	[image: image45.png]

([image: image47.png]

	(A(B)(([image: image49.png]

([image: image51.png]

)

	1
	1
	1
	0
	0
	0
	1

№5. Доказать, используя таблицы истинности, что логические выражения [image: image53.png]

 и А(В равносильны.
	А
	В
	[image: image54.png]

	[image: image55.png]

	М=[image: image57.png]

([image: image59.png]

	К=[image: image61.png]

	0
	0
	1
	1
	1
	0

	0
	1
	1
	0
	1
	0

	1
	0
	0
	1
	1
	0

	1
	1
	0
	0
	0
	1

	А
	В
	А(В

	0
	0
	0

	0
	1
	0

	1
	0
	0

	1
	1
	1

Логические выражения, у которых последние столбцы таблиц истинности совпадают, являются равносильными.

Заключительный этап урока.

Домашнее задание.

№1. В процессе составления расписания учителя высказали свои пожелания. Учитель математики высказал пожелание проводить первый или второй урок, учитель информатики - первый или третий, а учитель физики- второй или третий урок. Сколько существует возможных вариантов расписания, и каковы они?

№2. Заполнить таблицы истинности:
а) А([image: image63.png]

, б) [image: image65.png]

 (В, в) (А([image: image67.png]

) (([image: image69.png]

(В).
№3. Доказать, используя таблицы истинности, что логические выражения равносильны [image: image71.png]A&B

 и [image: image73.png]

 ([image: image75.png]

.
Бывает так, что по школьному расписанию два урока информатики идут подряд в один день. Данная методическая разработка как раз и составлена для «сдвоенных» уроков информатики.
ЕГЭ

А14

А14

А11

