Продолжение статьи

НЕ Операция, выражаемая словом «не», называется отрицанием и обозначается чертой над высказыванием (или знаком
 INCLUDEPICTURE "http://center.fio.ru/method/Resources/judina/05-03/_book/theory/chapter5/not.gif" * MERGEFORMATINET

). Высказывание истинно, когда A ложно, и ложно, когда A истинно. Пример. «Луна — спутник Земли» (А); «Луна — не спутник Земли» ([image: image2.png]

).

И Операция, выражаемая связкой «и», называется конъюнкцией

Конъюнкцией двух высказываний А и В называется такое высказывание, которое истинно тогда и только тогда, когда истинны оба высказывания А и В.

Конъюнкцию высказываний А и В обозначают: A & B. Знак & - амперсент - читается как английское «and» (Procter & Gamble или Wash & Go?). Часто встречается обозначение А /\ В. Иногда, для краткости, пишут просто АВ.

ИЛИ Операция, выражаемая связкой «или» (в неисключающем смысле этого слова), называется дизъюнкцией (лат. disjunctio — разделение) или логическим сложением и обозначается знаком v (или плюсом).

Дизъюнкцией двух высказываний называется такое новое высказывание, которое истинно тогда и только тогда, когда истинно ХОТЯ БЫ ОДНО из этих высказываний.

Дизъюнкцию высказываний А и В мы обозначим символом А V В и будем читать: А или В.

ЕСЛИ-ТО Операция, выражаемая связками «если ..., то», «из ... следует», «... влечет ...», называется импликацией (лат. implico — тесно связаны) и обозначается знаком [image: image3.png]

. Высказывание [image: image4.png]

 ложно тогда и только тогда, когда А истинно, а В ложно.

РАВНОСИЛЬНО Операция, выражаемая связками «тогда и только тогда», «необходимо и достаточно», «... равносильно ...», называется эквиваленцией или двойной импликацией и обозначается знаком [image: image5.png]

 или ~.

Эквиваленцией двух высказываний А и В называется такое высказывание, которое истинно тогда и только тогда, когда оба эти высказывания А и В истинны или оба ложны.

1. Решение задач с помощью алгебры высказываний – 25 мин (1+12+12)

Предлагается 4 задачи для решения. Учащиеся разбиваются на две группы. Каждая группа решает эти задачи в течение12 минут, затем проходит защита данного решения (используются элементы Математического боя). Организационный момент – 1 мин

Первая команда выставляет докладчика на 1-ю задачу, вторая оппонента. Учитель в роли арбитра. Оценка докладчика: 0-10б, оценка оппонента 0-5б.Затем, при разборе 2-й и последующих задач, происходит смена докладчиков и оппонентов. В конце подводится итог. На разбор каждой задачи не более1-й мин, на доклад и 2-е мин на ответы оппоненту (3 мин) Всего: 12 мин.

Результаты боя заносятся в таблицу, нарисованную на доске:

Задача
1 команда
ход
2 команда

№3 Кто участвовал в ограблении?

→

№ 4 Дело Иванова, Петрова и Сидорова

←

№ 5 Ограбление банка

→

№ 6 Какой вывод сделал комиссар Мегре?

←

Итог
∑

∑

№3 Кто участвовал в ограблении?

1. Если А участвовал, то и В участвовал;

2. Если В участвовал, то и С участвовал, или А не участвовал;

3. Если Д не участвовал, то А участвовал, а С не участвовал;

4. Если Д участвовал, то А участвовал.

Решение: Записываем условие на языке алгебры логики.

1. А→ В

2. В→(С ٧┐А)

3. ┐Д →(А&┐C)
4. Д→А

Используем : Конъюнкция истинных высказываний – истинное высказывание

(А→ В) &(В→(С ٧┐А)) &(┐Д →(А&┐C))&(Д→А) = 1

Известно, импликацию можно выразить через дизъюнкцию и отрицание:

А [image: image6.png]

В = [image: image7.png]

v В.

Значит,

(┐А+В)(┐В+С+ ┐А)(Д+А┐C)(┐Д + А) = 1

Упрощаем логическое выражение:

(┐А┐В +┐АС +┐А┐А + В┐В+ ВС+В┐А)(Д┐Д +АД + А┐Д┐С + ┐ААС) = (┐А┐В+ ┐АС + ┐А+ ВС+В┐А)(АД+ А┐Д┐С) = 1

[image: image8.png]xv(x

Используем законы поглощения:
(┐А +ВС)(АД+ А┐Д┐С) = ┐ААД +┐АА┐Д┐С + ВСАД + ВСА┐Д┐С = АВСД = 1

Ответ: Преступление совершили А, В, С, Д.

№ 4 Дело Иванова, Петрова и Сидорова

В процессе расследования каждый из них сделал по два заявления.

Иванов: Я не делал этого. Петров не делал этого.

Петров: Иванов не делал этого. Сидоров не сделал это.

Сидоров: Я не делал этого. Петров сделал это.

Было установлено далее, что каждый из них только один раз сказал правду.

Кто совершил преступление?

Решение:

Иванов: ┐И&П ٧ И&┐П Петров: ┐И&С ٧ И&┐С Сидоров: ┐С&┐П ٧ С&П

(┐И&П ٧ И&┐П)&(┐И&С ٧ И&┐С)&(┐С&┐П ٧ С&П) = 1

(┐И&П&┐И&С ٧┐И&П& И&┐С٧ И&┐П&┐И&С٧ И&┐П & И&┐С) &(┐С&┐П ٧ С&П) = (┐И&П&С ٧ И&┐П & ┐С)& (┐С&┐П ٧ С&П)= ┐И&П&С&┐С&┐П ٧ ┐И&П&С& С&П٧ И&┐П & ┐С& ┐С&┐П ٧ И&┐П & ┐С &С&П = 0+ ┐И&П&С + И&┐П & ┐С+ 0 = ┐И&П&С + И&┐П & ┐С = 1

Ответ: Преступление совершили либо Петров и Сидоров, либо Иванов.

№ 5 Ограбление банка

Брауну, Джонсу и Смиту предъявлено обвинение в соучастии в ограблении банка. похитители скрылись на поджидавшем их автомобиле. На следствии Браун показал, что преступники были на синем «Бьюике»; Джонс сказал, что это был черный «Крайслер», а Смит утверждал, что это был «Форд Мустанг» и ни в коем случае не синий. Стало известно, что желая запутать следствие, каждый из них указал правильно либо только марку машины, либо ее цвет. Какого цвета был автомобиль и какой марки?

Решение: Запишем простые высказывания:

А = { машина марки «Бьюик»}

B = { машина марки «Крайслер»}

C = { машина марки «Форд Мустанг»}

D = { машина синего цвета}

F = { машина черного цвета}

Тогда можно записать: (А┐D+ ┐AD)(B┐F+┐BF)(CD+┐C┐D) = 1

Упростим выражение: (B┐F+┐BF)(А┐D CD + А┐D┐C┐D+┐AD CD +┐AD┐C┐D)=

(B┐F+┐BF) (0+ А┐D┐C+ ┐AD C+0)= ┐AD C B┐F + ┐AD C┐BF + А┐D┐C B┐F + А┐D┐C┐BF = ┐AD C B┐F+┐AD C┐BF+ А┐D┐C B┐F+ А┐D┐C┐BF
 Учитывая, что одна машина не может иметь две марки и два цвета, получаем:

А┐D┐C┐BF
Ответ: черный «Бьюик».

№ 6 Какой вывод сделал комиссар Мегре?

· «Вернувшись домой, Мегре позвонил на набережную Орфевр.

· Говорит Мегре. Есть новости?

· Да, шеф. Поступили сообщения от инспекторов. Торранс установил, что если Франсуа был пьян, то либо Этьен убийца, либо Франсуа лжет. Жуссье считает, что или Этьен убийца или Франсуа не был пьян и убийство произошло после полуночи. Инспектор Люка просил передать Вам, что если убийство произошло после полуночи, то либо Этьен убийца, либо Франсуа лжет. Затем звонила…

· Все. Спасибо. Этого достаточно. Комиссар положил трубку. Он знал, что трезвый Франсуа никогда не лжет. Теперь он знал все».

Решение.

 Запишем простые высказывания:

А = { Франсуа пьян}

B = { Этьен убийца }

C = { Франсуа лжет }

D = { убийство произошло после полуночи }

Торранс: A→(B+C) = ┐A+B+C =1

Жуссье: (B+ ┐A)D = BD+ ┐AD =1

Инспектор Люка: D→(B+C) = ┐D+ B+C =1

(┐A+B+C)(BD+ ┐AD)(┐D+ B+C) = 1

(BD┐A + BD B + BD C+ ┐AD┐A + ┐AD B + ┐ADC)(┐D+ B+C)= 1

Применяя закон поглощения: (┐AD+BD) (┐D+ B+C)= ┐AD┐D + ┐ADB +┐ADC+ BD┐D + BDD+ BDC= ┐ADB + ┐ADC+BD+ BDC= BD+ ┐ADC
Известно, что трезвый Франсуа никогда не лжет, значит ┐ADC=0

Итак, BD=1

Ответ: Этьен убийца и убийство произошло после полуночи

IV. Домашнее задание №7 Кто разбил стекло? -1 мин
В школе кто-то разбил стекло. Подозреваются Леня, Дима, Толя и Миша. Каждый из них дал показания. Леня: Я не виновен. Я даже не подходил к окну. Миша знает, кто это сделал. Дима: Я не разбивал. С Мишей я не был знаком до школы. Это сделал Толя. Толя: Я не виновен. Это сделал Миша. Дима врет, что я разбил. Миша: Я не виновен. Стекло разбил Леня. Дима может поручиться за меня, т.к. знает меня очень давно. Потом каждый из них признался, что дал два верных и одно ложное показание При решении нужно учесть, что виновным был только один мальчик.
V. Итог урока Итоги совещания - 2 мин
· Решение логических задач средствами алгебры логики

· Алгебра высказываний позволяет научиться моделировать простейшие мыслительные процессы.
«Методы эти позволяют Вам обрести ясность мысли, способность находить собственное оригинальное решение трудных задач, вырабатывают у Вас привычку к систематическому мышлению и, что особенно ценно, умение обнаруживать логические ошибки, изъяны и пробелы тех, кто не пытался овладеть привлекательным искусством логики. Попытайтесь. Вот все, о чем я прошу вас», – Льюис Кэрролл (псевдоним Чарльза Лютвиджа Доджсона (1832–1898)) – известный английский математик и литератор
PAGE
1

