	Этапы и время
	Деятельность учителя
	Деятельность учеников

	1. Организационный момент.

1 мин.

Цель: создание рабочей обстановки на уроке, психологическая подготовка учащихся к занятию.
	Садитесь. Доставайте тетради.
	Садятся. Достают письменные принадлежности. Готовятся слушать.

	2. Подготовка учащихся к освоению нового материала.

3 мин.

Цель: дать представление учащимся о целях предстоящего занятия.
	Давайте с вами вспомним, что проходили на предыдущем занятии.
Мы с вами рассматривали высказывания. А давайте вспомним, что же такое высказывание?

А какие же бывают высказывания?
До сих пор мы с вами рассматривали только простые высказывания. Но человек в повседневной жизни использует не только простые высказываний, но и сложные. Про простые высказывания мы с вами можем однозначно сказать истинные они или ложные. А как же нам быть, когда высказывание сложное?

Для того чтобы узнать значение сложного высказывания, нет необходимости вдумываться в его содержание, достаточно знать значение каждого простого входящего в него высказывания и значение логических операций. Значение каждого входящего в состав простого высказывания нам с вами не стоит труда определить, а вот, что такое логическая операция нам с вами предстоит разобраться на сегодняшнем уроке. Поэтому, запишите себе в тетрадь тему урока: «Логические операции»
	Высказывания, понятия, умозаключения.

Это простое предложение, о котором однозначно можно сказать истинно оно или ложно.

Истинные и ложные, простые и сложные.

Определить значение каждого входящего в состав простого высказывания.
Записывают тему урока: «Логические операции»

	3. Усвоение нового материала.

17 мин.

Цель: дать определение операции импликации и эквивалентности.
	А что же такое логическая операция?

Запишите себе в тетрадь определение: Логическая операция – это операция, реализующая действия над логическими величинами с получением логического значения.
Теперь перейдём к самим логическим операциям. Первая операция – логическое отрицание.

1. ОПРЕДЕЛЕНИЕ:
Логическое отрицание (инверсия) образуется из высказывания с помощью добавления частицы «НЕ» к сказуемому или использования оборота речи «НЕВЕРНО ЧТО…» Примеры: А = сегодня солнечная погода. Не А = НЕВЕРНО ЧТО сегодня солнечная погода.

2. Пример на естественном языке.

А = сегодня у меня сегодня урок информатики

Не А = у меня сегодня нет урока информатики

А = я не знаю китайского языка

Не А = неверно, что я не знаю китайского языка

Высказывание (А)

Инверсия высказывания (не А)

сегодня у меня урок информатики

у меня сегодня нет урока информатики

я не знаю китайского языка

неверно, что я не знаю китайского языка

3. Любую операцию нужно как-то обозначать:

не А

Нас интересует истинность высказывания вне зависимости от его содержания. Определяется она по специальной таблице истинности.

4. Таблица истинности:

А

НЕ А

0

1

1

0

Операцию инверсии можно графически изобразить с помощью кругов Эйлера-Венна

 А НЕ А

1. Логическое умножение (конъюнкция) образуется соединением двух высказываний в одно с помощью союза «И».

Пример: допустим из вашего окна видна автостоянка, на которой обычно стоят две машины: «Мерседес» и «Жигули», но может находится и какая-то одна или не быть ни одной. Обозначим высказывания: А= на автостоянке стоит «Мерседес».
В – на автостоянке стоят «Жигули». Конъюнкция в данном случае будет выглядеть так: на автостоянке стоят «Мерседес» и «Жигули».

2. Примеры на естественном языке:

Высказывание А

Высказывание В

Конъюнкция А и В

«Мерседес» не стоит

«Жигули»
не стоят

«Мерседес» не стоит и «Жигули» не стоят

«Мерседес» не стоит

«Жигули» стоят

«Мерседес» не стоит и «Жигули» стоят

«Мерседес» стоит

«Жигули»
не стоят

«Мерседес» стоит и «Жигули» не стоят

«Мерседес» стоит

«Жигули» стоят

«Мерседес» стоит и «Жигули» стоят

3. Обозначение: А&В

4. Таблица истинности:
А

В

А&В

0

0

0

0

1

0

1

0

0

1

1

1

 А В

А – множество отличников в классе

В – множество спортсменов в классе

А пересечение В – множество отличников, которые являются спортсменами.

1. Логическое сложение (дизъюнкция) образуется соединением двух высказываний в одно с помощью союза «ИЛИ»
2.Примеры на естественном языке
Высказывание А

Высказывание В

Конъюнкция А и В

«Мерседес» не стоит

«Жигули» не стоят

«Мерседес» не стоит или «Жигули» не стоят
«Мерседес» не стоит

«Жигули» стоят

«Мерседес» не стоит или «Жигули» стоят
«Мерседес» стоит

«Жигули» не стоят

«Мерседес» стоит или «Жигули» не стоят
«Мерседес» стоит

«Жигули» стоят

«Мерседес» стоит или «Жигули» стоят
3. Обозначение: АvВ

4. Таблица истинности:

А

В

Аv В

0

0

0

0

1

1

1

0

1

1

1

1

 А В
А – множество отличников в классе

В – множество спортсменов в классе

А или В – множество учеников, которые либо отличники, либо являются спортсменами.

Приоритет операций:
1. инверсия

2. конъюнкция

3. дизъюнкция

Теперь, зная, что такое высказывание, логическая операция, мы с вами можем сказать, что такое логическое выражение. Что же такое выражение в математике?

Под логическим выражением будем понимать запись с помощью символов, состоящую из логических величин, объединённых логическими операциями.
А когда логическое выражение становится высказыванием?

	Логическая операция – это операция, реализующая действия над логическими величинами с получением логического значения.
Логическое отрицание (инверсия) образуется из высказывания с помощью добавления частицы «НЕ» к сказуемому или использования оборота речи «НЕВЕРНО ЧТО…»

Таблица истинности:

А

НЕ А

0

1

1

0

Обозначение: неА

А-множество отличников

Не А – множество неотличников

Логическое умножение (конъюнкция) образуется соединением двух высказываний в одно с помощью союза «И».

Обозначение: А&В

Таблица истинности:

А

В

А&В

0

0

0

0

1

0

1

0

0

1

1

1

А – множество отличников в классе

В – множество спортсменов в классе

А пересечение В – множество отличников, которые являются спортсменами.

Логическое сложение (дизъюнкция) образуется соединением двух высказываний в одно с помощью союза «ИЛИ»

Обозначение: АvВ

Таблица истинности:

А

В

Аv В

0

0

0

0

1

1

1

0

1

1

1

1

А – множество отличников в классе

В – множество спортсменов в классе

А или В – множество учеников, которые либо отличники, либо являются спортсменами.

Приоритет операций:

1. инверсия

2. конъюнкция

3. дизъюнкция

Переменные, объединённые математическими операциями.

При подстановке в него простых высказываний вместо логических переменных.

	4. Закрепление пройденного материала.

Цель: закрепить на практике полученные знания

15 мин.

	Запишите высказывания на языке алгебры-логики:

А = идёт дождь, а у меня нет зонта. А=Аи(неВ)

А = ваш приезд не является ни необходимым, ни желательным

В = ваш приезд необходим

С = ваш приезд желателен

А = не А и не В

А = вчера было пасмурно, а сегодня светит солнце

В = вчера было пасмурно
С = сегодня светит солнце

А = В и С

Дано логическое выражение:

А)Не А & Не В

Б) А v Не В

Вместо переменных поставьте простые высказывания, чтобы получившееся высказывание имело смысл в повседневной жизни

Постройте отрицание к высказыванию:

а) Во дворе стоит красный BMV.

б) ¬(max (X,Y,Z))

в) min(X,Y,Z)

г) Все ученики изучают два иностранных языка

	А=Аи(неВ)
А= не А и не В

А = В и С

а) Неверно, что во дворе стоит красный BMV
б) max (X,Y,Z)

в) max (X,Y,Z)

г) Некоторые ученики изучают два иностранных языка.

	5. Информирование о домашнем задании.
3 мин.
	Заполнить таблицу дизъюнкции на естественном языке.
Построить отрицание к высказыванию
Все ученики идут в поход
	Записывают Д/з

	6. Итог.

2 мин.

Цель: мотивация к выполнению домашнего задания.
	С какими операциями мы познакомились?
Как нам проще запомнить ТИ этих операций?
	Импликация, конъюнкция, дизъюнкция
Отрицание: 0 заменяются 1. Умножение:1*1=1

Сложение: 0+0=0

PAGE
5

