Тема: «Журнал. "ИНФОРМАТИЗАЦИЯ ОБРАЗОВАНИЯ. ПРОБЛЕМЫ И ПОИСКИ"
.ФИО авторов»

-ФИО: Гимадиева Миннезифа Шакуровна
-Место работы:

Муниципальное общеобразовательное учреждение "Шалинская средняя общеобразовательная школа" Пестречинского муниципального района Республики Татарстан

- должность - учитель информатики;

- учёная степень, учёное звание - учитель информатики первой квалификационной категории;
- адрес(индекс) - 422796, Республика Татарстан, Пестречинского района, с.Шали, ул.Тукая д.138.

- телефон: раб.- 8(84367)35290; дом.- 8(84367)35170;

- электронная почта: zifa94@yandex.ru ; shali33@bk.ru

Титульный лист

- Гимадиева Миннезифа Шакуровна (zifa94@yandex.ru ; shali33@bk.ru)
- Муниципальное общеобразовательное учреждение "Шалинская средняя общеобразовательная школа" Пестречинского муниципального района Республики Татарстан

- Содержание

Урок №1 «Построение таблиц истинности логических выражений с использованием электронных таблиц»………………………………………………………………………... 3 - 10
Урок №2 «Построение таблицы истинности для «функции импликации» и «функции эквивалентности» с использованием электронных таблиц»………………………...10 - 13
Список использованной литературы…………………………………………………………. 14
Примечание: для того чтобы, построить таблицу истинности для логических выражений с использованием электронных таблиц можно проводить два урока. В первом уроке построение таблиц истинности для базовых логических операции: логическое умножение, логическое сложение и логическое отрицание, а во втором для «функции импликации» и « функции эквивалентности».
Тема урока: «Построение таблиц истинности логических выражений с использованием электронных таблиц»
Место работы: МБОУ "Шалинская средняя общеобразовательная школа", с.Шали, Пестречинский муниципальный район, Республика Татарстан
Должность: учитель информатики первой квалификационной категории Гимадиева Миннезифа Шакуровна
Урок №1
Цели урока:

Образовательная:
· иметь представление о логических функциях в электронных таблицах и познакомиться с логическими функциями Excel;
· знать алгоритм построения таблицы истинности алгебраически и с использованием электронных таблиц, порядок заполнения входных переменных;

· - расширить умственный кругозор учащихся;

· уметь по логическому выражению составлять таблицы истинности;,
Развивающая:

· создать условия для развития познавательного интереса учащихся, способствовать развитию памяти, внимания, логического мышления;
Воспитательная:

· способствовать воспитанию умения выслушивать мнение других, работать в коллективе и группах.
· повысить общую культуру учащихся;

· воспитать у учащихся чувство удовлетворения от возможности показать на уроке свои знания в других областях школьных знаний;

Учащиеся должны знать и уметь:

· этапы составления таблиц истинности;

· правила составления таблиц истинности;

· по логическому выражению составлять таблицы истинности.

Тип урока: урок изучение нового материала

Оборудование урока:

персональные компьютеры, программа Microsoft Excel, интерактивная доска, проектор, карточки с заданиями;
План урока.

1.Организационный момент
2.Сообщение темы и постановка целей урока
3.Проверка знаний. Устная работа.
4.Изучение нового материала 5.Закрепление полученных знаний
6.Подведение итогов урока .
7.Домашнее задание .
Ход урока.

1. Организационный момент
Приветствие учащихся, настрой их на дальнейшую работу.
2.
Сообщение темы и целей урока.
· Как человек мыслит?

· В чем сходство и различие в арифметическом умножении и логическом умножении?

На эти и некоторые другие вопросы мы с вами постараемся ответить сегодня на уроке. Так же познакомимся с построением таблиц истинности с использованием электронных таблиц, узнаем некоторые составляющие нашего мышления.

Итак, тема нашего урока: «Построение таблиц истинности логических выражений с использованием электронных таблиц»

. (Запись в тетради темы урока)

3.Устная работа. Задания на карточках.

1)Надо установить соответствие с терминами логики- соедините правильные определения или обозначение:

	1. Логика
	1. А(В

	2.Высказывание
	2. Логические сложение

	3.Алгебра логики
	3.Наука о формах и способах мышления

	4. Логическая константа
	4. Логическое отрицание

	5. Дизъюнкция
	5. ИСТИНА и ЛОЖЬ

	6. Инверсия
	6. А(В

	7.Конъюнкция
	7. (

	8.Импликация
	8. Наука об операциях над высказываниями

	9.Эквивалентность
	9.Повествовательное предложение, в котором что-либо утверждается или отрицается

2) а)Отгадать кроссворды по вариантам. Дается только форма-схема кроссворда на карточке и ученики должны их заполнить. (если используется интерактивная доска, то кроссворд можно заполнить прямо на доске).
б) Используя интерактивную доску, ученики отвечают на вопросы и сами заполняют кроссворд.
Вариант 1.
По горизонтали:
1.Прием мышления, посредством которого из исходного знания получается новое знание.

3.Логическое сложение.
5. Немецкий ученый, философ, логик.

8.Мысль, о которой что-либо утверждается или отрицается.

9.Логическая связка.

10. Одно из двух возможных значений, которые могут принимать логические формулы; правда.

По вертикали:

2.Логическое умножение.
 4.Отрицание.
6.наука о законах и формах мышления.
7.Частица, используемая для образования сложного высказывания.
	
	
	Вариант1
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1/у
	м
	о
	з
	а
	2/к
	л
	ю
	ч
	е
	н
	и
	е

	
	
	
	
	
	
	о
	
	
	
	
	
	
	

	
	
	
	
	
	
	н
	
	
	
	
	
	
	

	
	
	
	3/д
	и
	з
	ъ
	ю
	н
	к
	ц
	4/и
	я
	

	
	
	
	
	
	
	ю
	
	
	
	
	н
	
	

	
	
	5/л
	е
	й
	б
	н
	и
	ц
	
	
	в
	
	

	
	
	
	
	
	
	к
	
	
	6/л
	
	е
	
	

	
	
	
	
	
	
	ц
	
	
	о
	
	р
	
	

	8/с
	у
	ж
	д
	е
	н
	и
	е
	
	г
	
	с
	
	

	
	
	
	
	7/и
	
	я
	
	
	и
	
	9/и
	
	

	
	
	
	
	л
	
	
	
	
	к
	
	я
	
	

	
	
	
	
	10/и
	с
	т
	и
	н
	а
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Вариант 2.

По горизонтали:

2.Мысль, в которой что-либо утверждается или отрицается.

5.Это повествовательное предложение, о котором можно сказать, истинно оно или ложно.

6.Логическое умножение.
7.Логическое сложение.

9.Форма мышления, в которой отражаются существенные признаки отдельного предмета или класса однородных предметов.

10. Наука о законах и формах мышления.

По вертикали:

1.Частица, используемая для отрицания.

3. Прием мышления, посредством которого из исходного знания получается новое знание.

4.Одно из двух возможных значений, которые могут принимать логические формулы.

8. Отрицание.
	
	
	
	
	
	
	
	
	
	е
	
	

	
	
	
	
	2/с
	3/у
	ж
	д
	е
	1/н
	4/и
	е

	
	
	
	
	
	м
	
	
	
	
	с
	

	
	
	
	
	
	о
	
	
	
	
	т
	

	5/в
	ы
	с
	к
	а
	з
	ы
	в
	а
	н
	и
	е

	
	
	
	
	
	а
	
	
	
	
	н
	

	6/к
	о
	н
	ъ
	н
	к
	ц
	и
	я
	
	а
	

	
	
	
	
	
	л
	
	
	
	
	
	

	
	7/д
	и
	з
	ъ
	ю
	н
	к
	ц
	8/и
	я
	

	
	
	
	
	
	ч
	
	
	
	н
	
	

	
	
	
	
	
	е
	
	
	
	в
	
	

	
	
	
	
	
	н
	
	
	
	е
	
	

	
	
	10/л
	о
	г
	и
	к
	а
	
	р
	
	

	
	
	
	
	
	е
	
	
	
	с
	
	

	
	
	
	
	
	
	
	
	
	и
	
	

	
	
	
	
	
	
	
	
	
	я
	
	

4. Объяснение нового материала.
Таблица истинности – таблица определяющая значение сложного высказывания при всех возможных значениях простых высказываний.

 Составные высказывания в алгебре логики записываются с помощью логических выражений. Решение логических выражений принято записывать в виде таблиц истинности - таблиц, в которых по действиям показано, какие значения принимает логическое выражение при всех возможных выборах его переменных.

Алгоритм построения таблицы истинности:
1)подсчитать количество переменных п в логическом выражении;

2) Выяснить количество строк в таблице = 2п +1, где п — ко​личество переменных, а 1 - указывает шапку таблицы, в котором вводится названия столбцов таблицы.
3)Выяснить количество столбцов = количество переменных + количес​тво логических операций.
4)Установить последовательность выполнения логических операций.
5)Построить таблицу, указывая названия столбцов и возможные наборы
значений исходных логических переменных.

6)Заполнить таблицу истинности по столбцам, выполняя логические операции в соответствии с установленной последовательностью.
 Пример. Для формулы F=А&(В˅¬В&¬С) построим таблицу истинности алгебраически и с использованием электронных таблиц.

 1.Количество логических переменных 3: А, В, С;

Следовательно, количество строк в таблице истинности = 23 +1=8+1=9.

 2.Количество логических операции в формуле 5, следовательно, количество столбцов в таблице истинности должно быть 3+5=8.

 3.Расставим порядок выполнения операций: 5 4 1 3 2
 F=А&(В˅¬В&¬С)

 4.Нарисуем и заполним таблицу.
	А
	В
	С
	¬В
	¬С
	¬В&¬С
	В˅¬В&¬С
	А&(В˅¬В&¬С)

	0
	0
	0
	1
	1
	1
	1
	0

	0
	0
	1
	1
	0
	0
	0
	0

	0
	1
	0
	0
	1
	0
	1
	0

	0
	1
	1
	0
	0
	0
	1
	0

	1
	0
	0
	1
	1
	1
	1
	1

	1
	0
	1
	1
	0
	0
	0
	0

	1
	1
	0
	0
	1
	0
	1
	1

	1
	1
	1
	0
	0
	0
	1
	1

Итак, получили таблицу в тетрадях.
Сейчас, попробуем построить с использованием электронных таблиц.

1. Запускаем Microsoft Excel.
2. В появившемся окне создаем заголовки и введем в столбцы А, В и С значения логических аргументов, а в остальных столбцах соответствующие логические функции.

3. Для ввода логических функции можно воспользоваться командой «Вставка→Функция», или также в строке меню находим «Формулы» → «логические»→ находим нужную логическую функцию.
4.Используя Мастер функций, начинаем заполнять таблицу:

1)Для отрицания значения В (¬В) в ячейке Е5 вводим формулу =НЕ()
2) А в диалоговом окне «Аргументы и функции» в текстовых полях Логическое значение 1 и Логическое значение 2 выбрать имена ячеек, в которых хранятся аргументы логической функции. В этом случае ячейка С5. В ячейке Е5 получается формула =НЕ(5) и нажимаем «ОК».

[image: image1.png]D= M — KpOCC80pA nOr - Microsoft Excel dn i e SR o @ X

T - ©- 7 x

i @ norwsecnue -, Cesincn wacenss e e £ Brumioune sueiixn 3 Noxasars dopuynes " g
e, B oo nnansosacs - (3 Texcromue {f Merewarwsne = | =F 2 wenomsosers dopnne L ammcne wein Mposepea ramwemmownor | G| =
oymtine [Onrancossie E aara w spewn - (7 Apyrue oy mien | S} Cosgars s sspenesoro Gparwera || 17, Y6pars cpencn - (&) Bavancaurs Gopuyny = Ersinant

Eusnwoexa dykLu Onpeenetisie uiera Soewanioc dopuyn Bncnesne
HE ~ (0 x v |f] =HE(cs) M
A 8 c o e | ¢ s H ! J K L m N) P a
1
Tab1una BCTHEROCTH 47151 dopMy1s F=A&(BV-B&~C) ¢ HCHOIb30BAREEM
a 3/1eKTPOHHBIX TA0. 1A,
|4 B c —B [°C |"B&~C |BV"B&C|A&BV-B&C)

s
s 0 0\ 0 =y

5 0 |To 1 L

B 0 1 0 AprywerTel gyinn B
s 0 1 1

s 1 0 0

10 1 0 1

n 1 1 0

2 1 1 1

1

1

s Copamca no avot

16

17

18

WO et] nwer2 Tners

Yeaxure |

2)В ячейке Е5 выходит значение «ИСТИНА»

[image: image2.png]v | bama pomenocpowus Oopwns fawee Peuewposome oua

@
oM

% | Times Newrom - |14~ = osui - B ([i:“"“"'
@ o = - d
s & 4[]0 A- 5 Osepmronnowectrosuerpe < (B8 - % 038 5] voremwoe | oopwapomste Crum |y Coprivonia s
Bydep obmera Wpndt i) BuipasHusanme. f Yncno il Crnam Aueiikn PeaakTposarne

Es - £ | =HE(C5)

«

g
5
.
,
P
5
w0
u
2

13
1
15
16
17
18

AP M nal | mer2 va3 ¥

A 5 [c | o e F B] i L« L I m [~] o » [a

Ta6anna ncrnmrocTa 115 Gopmyasi F=A&(BV-B&~C) ¢ HCmoIb30BaHAEM
3J1eKTPOHHBIX TBGJIKII.

|4 B c —B —C ["B&C |BV~B&C|A&(BV-B&C)

HCTHHA

[I ' 'Y PN PNL RN S
[EYEN EN T Y EN EN
~lof~]o~]o]~[

Foros

3)Скопируйте эту формулу вниз в блок ячеек (Е5;Е12).

4)Таким образом в ячейку F5 вводим формулу =НЕ(F5) и нажимаем «ОК».

5)Скопируйте эту формулу вниз в блок ячеек (F5;F12).
[image: image7.png]\d9- & D+ kpoccsopanor - MicrosoftBxcel T =
e o ©- o x
fr T @ Norwseckue - [, Ceauncn v waccussi e f:‘jsnmmmm o i Nocars Gopmn] " g
s B s wronsossmcs - (3 Tccoswe - [rewermccve | EF o nomsonss s gepune s sueien G Moo ramnoewox = | G5 G
Gy (59 Ounancostie & fava w spews -] Apyrue ey wmen | ES Cosats ws seigenennoro Gparmenta || .7, Yepats crpencn ~ () Busncuts Gopuyny S, vt
susnorexa oy Onpegencnne muera Samucmoc oopn Busmanere
" + (0 x v |&] esis) v
e = R : i« [wlwlolvs[alp
1
Ta6amna BCTHEHOCTH 115 dopMyThi F=A&(BV-B&—C) ¢ HCIOIb30BAHEEM
2 3J1eKTPOHHBIX TBGJIHH.
3
|4 B c —B —C —B&C |BV"B&C|A&(BVB&C)
s
s 0 0 0 | mCTHHA JucTima{=uesss)
5 0 0 1
B n 7 n Aprywers gyrann === -
s 0 1 1 "
Roneiecxoe_swavemes. [e5
9 1 0 0 =
7 7 7 Toryecxoe_sauerme? | Fs| ncvHA
B T — - noneckoe
n 1 1 0
2 1 1 1
f
1 - vcn
1 Mpomeprer, ace o apryvenst o axasesve NCTUbA, n sosepaliner naservie HCTVHA, ech s oce
= e
0 [— a2 o 110 255 rponepse
= o, e T Ty e O oot ey
18
14y W] finerl | Niner2 fner3 #3 e UCTA m
Yeaxure Linkneckite cconer: G5 u o] [omes =00) —)

6) В ячейку G5 вводим формулу =И(Е5;F5) и нажимаем «ОК».
7)Скопируйте эту формулу вниз в блок ячеек (G5;G12).

8) В ячейку H5 вводим формулу =ИЛИ(C5;G5) и нажимаем «ОК».
[image: image3.png]\d9- & D= kpoccsopanor - MicrosoftBxcel T =
E ——— - ©@-5x
fr T @ norwsecnue -, Cesincn wacenss e £ Snamoune e 5 Norzars dopyna] " g
e & Hesaeno wnonsossnucs - (4 Texcomme - ff Marewsmisease - |V unonsoestoo sopune s i G Mooseprarmemmongor - | S L
Gy (2 Onacossie 2 Aara n opewn - (] Apyrwe dyen e BB Co3AaTs 3 BHAEneHHOro GparmenTa || ., Y6pats crpenku - (&) Butmcauts gopuyny. S, vt
Bnnmorera by Onpeenetisie uiera 3asncunoc dopuyn Bncnesne
W ~ (0 x v |£] -um(cs;as) 2
A 3 c) 3 F s | A] ! J K L m N) P a
. z
Tab1una BCTHEROCTH 47151 dopMy1s F=A&(BV-B&~C) ¢ HCHOIb30BAREEM
2 3J1eKTPOHHBIX TA0.TH.
3
|4 B c —B —-C —B&C |BV-B&C|A&(BV-B&C)
4
. 4 4 4 HMCTHHA |UCTHHA| HCTHHA =WIH(CS:GS)
6 0 0 1
2 . T ==
8 0 1 1 FIc
Tormiecxoe_snaennel [Cs
9 1 0 0 =
3 > 3 J—r e
B T — - noneckoe
1 1 1 0
12 1 1 1
5] - nca
1 poseprer, wieeT 11 X073 i 024 aprywenToD iaune MCTVHA, 1 Sosepaliaer svauerare MCTVHA 1 N0,
= uaserie 0K SC3BPaULEETES TOTEKD 5 TON CTya€, ECTH 5CE 2prYHENTS e 3+aersie NOXG,
16 Norccxoe_smasemie2: ronriecroe aservelimoreosoe raverued. ot 120 25 punepnerx
v V0B, KGTOPE HoryT MpyHaTS iastere VCTVHA 760 MO,
18
M 4> W Jwert | mer2 war3 ¥2 -
Yeaxure | o] [omes =00) —)

9) Скопируйте эту формулу вниз в блок ячеек (Н5;Н12).

10) В ячейку I5 вводим формулу =И(C5;G5) и нажимаем «ОК».

[image: image4.png]E ——— - ©-°x
fr = Astoquma - @ norwaecme -, Councn 1 maccuss: Jé 2 Npucsouts uma 22 Busrowe sueiixn] Nokasats Gopuyast =
" Heasso ncnomssosamcs - (A Texcrossie - ({9 Maremarnueckne P Menonssosars & Gopuyne <2 3asncmnsie aueiixn ¥ Mposepka Hanmna owmSox 5o L]

" ~ (0 x v |£] -n(Bs;H5) 2
A 3 c) 3 F s H [T) K L m N) P
z g
Tab1una BCTHEROCTH 47151 dopMy1s F=A&(BV-B&~C) ¢ HCHOIb30BAREEM
2 3J1eKTPOHHBIX TA0.TH.
3
|4 B c —B —-C —B&C |BV-B&C|A&(BV-B&C)
4
. 4 4 4 HMCTHHA |UCTHHA| MCTHHA HCTHHA |=H(BS:HS)
° 0 0 1 Jr— [B
7 0 1 0 b
n

g 0 1 1 Normeckoe_swauenmel 55
9 1 0 0 Tlorieckoe_sraverme2 | HS
10 1 0 1 Jlorieckoe_sravermed
1 1 1 0
12 1 1 1
= 1
1
15
16
17
18
RO ner | nwer2 T3 3 B = 1 m
Yeawarre | ElEI o &

11) Скопируйте эту формулу вниз в блок ячеек (I5;I12).

Итак, получилась таблица - таблица истинности.

	А
	В
	С
	¬В
	¬С
	¬В&¬С
	В˅¬В&¬С
	А&(В˅¬В&¬С)

	0
	0
	0
	ИСТИНА
	ИСТИНА
	ИСТИНА
	ИСТИНА
	ЛОЖЬ

	0
	0
	1
	ИСТИНА
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ

	0
	1
	0
	ЛОЖЬ
	ИСТИНА
	ЛОЖЬ
	ИСТИНА
	ЛОЖЬ

	0
	1
	1
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ
	ИСТИНА
	ЛОЖЬ

	1
	0
	0
	ИСТИНА
	ИСТИНА
	ИСТИНА
	ИСТИНА
	ИСТИНА

	1
	0
	1
	ИСТИНА
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ

	1
	1
	0
	ЛОЖЬ
	ИСТИНА
	ЛОЖЬ
	ИСТИНА
	ИСТИНА

	1
	1
	1
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ
	ИСТИНА
	ИСТИНА

5. Закрепление нового материала. Задания для самостоятельного выполнения. Выполнить задание также двумя способами. a) F= ¬(A˅B)ʌ(C˅B);
6. Итоги урока. Оценить работу класса и назвать учащихся, отличившихся на уроке. Поставить оценки.
7.Домашнее задание. Прочитать §3.2.2. и выполнить задание 3.3. построить таблицы истинности для следующих формул: а) F=(A˅B)ʌ(¬A˅¬B); б) F=A˅(B˅¬Bʌ¬C) ;
Урок №2 Тема урока: Построение таблицы истинности для «функции импликации» и «функции эквивалентности» с использованием электронных таблиц
Цель урока: -закрепить полученные знания, умения, навыки; - выразить «функцию импликации» и « функцию эквивалентности» через базовые функции; - построить таблицу истинности для «функции импликации» и « функции эквивалентности».
Ход урока.

1. Организационный момент

Приветствие учащихся, настрой их на дальнейшую работу.
2.
Сообщение темы и целей урока. 3.Устная работа. Для проверки знаний используем тест и вопросы: 1)тест 1.Константа, которая обозначается «1» в алгебре логики называется: а) ложь; б)истина; в)правда; г) неправда. 2. Объединение двух высказываний в одно с помощью союза «и» называется: а)инверсия; б) конъюнкция; в) дизъюнкция; г)импликация. 3. Объединение двух высказываний в одно с помощью союза «или» называется: а)инверсия; б) конъюнкция; в) дизъюнкция; г)импликация. 4. 3. Присоединение частицы «не» к высказыванию называется: а)инверсия; б) конъюнкция; в) дизъюнкция; г)импликация. 5. Объединение двух высказываний в одно с помощью оборота речи «если …, то …» называется: а)инверсия; б) конъюнкция; в) дизъюнкция; г)импликация; д)эквивалентность. 6. Объединение двух высказываний в одно с помощью оборота речи « …. тогда и только тогда, когда …» называется: а)инверсия; б) конъюнкция; в) дизъюнкция; г)импликация; д)эквивалентность.
2)Вопросы: 1. Что такое таблица истинности и каков алгоритм ее заполнения? 2.Как получить строку таблицы истинности ? 3. Как получить столбец таблицы истинности ? 4.Какие логические операции вычисляется впервые?

4.Изучение нового материала
1.Практическое задание «Функция импликации».
Логическое следование (импликация) образуется соединением двух высказываний в одно с помощью оборота речи «если …, то …». Составное высказывание, образованное с помощью операции логического следования (импликация), ложно тогда и только тогда, когда из истинной посылки (первого высказывания) следует ложный вывод(второе высказывание).
1) Выразим функцию импликации F=А→В через базовые логические функции. «Функция импликация» равносильна логическому выражению F= ¬А˅В. Построим таблицу истинности для «функции импликации» логическому выражению F= ¬А˅В.
	Функция импликации

	 Таблица2.
	

	А
	В
	¬А
	¬АνВ

	0
	0
	ИСТИНА
	ИСТИНА

	0
	1
	ИСТИНА
	ИСТИНА

	1
	0
	ЛОЖЬ
	ЛОЖЬ

	1
	1
	ЛОЖЬ
	ИСТИНА

2).В электронных таблицах создать заготовку таблицы истинности функции импликации:
1. создать заголовки и ввести в столбцы А и В значения логических аргументов. 2. в столбцы соответствующие логические функции. 3. для ввода логических функции можно воспользоваться командой: «Вставка→Функция», или также в строке меню находим «Формулы» → «логические»→ находим нужную логическую функцию.

3)Используя Мастер функций, начинаем заполнять таблицу:

 [image: image5.png]17 A B —A —AVE
o o HMCTHHA HMCTHHA
[0 1 HMCTHHA | BMCTHHA
1 o JIOKE TOKE.
1 1 JIOKE. HMCTHHA

BREBG

Получили таблицу истинности для «функции импликации»

2.Практическое задание «Функция эквивалентности»
Логическое равенство (эквивалентность) образуется соединением двух высказываний в одно с помощью оборота речи « …. тогда и только тогда, когда …». Составное высказывание, образованное с помощью логической операции эквивалентности, истинно тогда и только тогда, когда оба высказывания одновременно либо ложны, либо истинны. Логическая операция эквивалентности «А эквивалентно В» обозначается F=A↔B.

1) Выразим «функцию эквивалентности» F=A↔B через базовые логические функции. «Функция эквивалентности» равносильна логическому выражению F= (¬Аʌ¬В)˅(АʌВ). Построим таблицу истинности для «функции эквивалентности» в электронных таблицах для логического выражения F= (¬Аʌ¬В)˅(АʌВ).
	Таблица 3.
	
	
	
	

	«Функция эквивалентности»
	
	

	
	
	
	
	
	
	

	А
	В
	¬А
	¬В
	¬Аʌ¬В
	АʌВ
	(¬Аʌ¬В)ν(АʌВ)

	0
	0
	ИСТИНА
	ИСТИНА
	ИСТИНА
	ЛОЖЬ
	ИСТИНА

	0
	1
	ИСТИНА
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ

	1
	0
	ЛОЖЬ
	ИСТИНА
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ

	1
	1
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ
	ИСТИНА
	ИСТИНА

	
	
	
	
	
	
	

2) В электронных таблицах создать заготовку таблицы истинности функции эквивалентности :
1. создать заголовки и ввести в столбцы А и В значения логических аргументов. 2. в столбцы соответствующие логические функции. 3. для ввода логических функции можно воспользоваться командой «Вставка→Функция», или также в строке меню находим «Формулы» → «логические»→ находим нужную логическую функцию.
3) Используя Мастер функций, начинаем заполнять таблицу:
[image: image6.png]Paswera cpanmus

Gopuynel

Dannsie

Peuersuposarme Bug.

o)

Sinepenocreccrs

ERp—

=/l

3% vaanus

A

=R e ol e B0 B |t e iy s | Bl || 2 T
Bydep osuena & Wpngr 0 BupasHsane o Hueno 5 Cram Aueiicn PegaxTiposanie |
A25 ~Q fx | Tabnmua 3. ¥
&) kpoccaopa nor - =
bafef e | o | e | e I e | . sl e lm [wlo
2
2
f
ra6nvua 3. |
|«@yaxmus sxsuBazenTROCTIY }
A B —A B —Ax"B AsB (CAsB)v(AnB) |
o[o vcvea | vcwima | vcvma | noms vcruna |
o[1] vcvea | nows TIoKb o Tows |
i o nows | wcwea | nows o Tows |
A 1] nows TIoKb Tows | uciA vervna |
«
=
w
@
=
=
«
a
b
-
H v W[fner | niner2 “Mnar3 ¥ A4 m

foroso |

Cpegree: 05

Konwuecrso: 37 Cyuma: 4

5. Закрепление нового материала. Задания для самостоятельного выполнения.
Выполнить задание из ЕГЭ

 Символом F обозначено логическое выражение ¬Х→У. Выберите таблицу истинности для F.
	Х

	У

	F

	0

	0

	0

	0

	1

	1

	1

	0

	0

	1

	1

	0

	1.
	Х

У

F

0

0

0

0

1

1

1

0

0

1

1

0

2.
	Х

У

F

0

0

0

0

1

1

1

0

0

1

1

0

3.

	Х

У

F

0

0

0

0

1

1

1

0

0

1

1

0

4.

6. Итоги урока. Оценить работу класса и назвать учащихся, отличившихся на уроке. Поставить оценки.
7.Домашнее задание. §3.2.3. читать, из задания 3.8. доказать с использованием таблиц истинности правильность выражения логических функций через базовые логические функции : а) F=A↔¬A; б)F=(A→B)↔(¬B→A)
→
Литература:

1.Информатика 10 класс «Поурочные планы» по учебнику Н.Д. Угриновича сост. М.Г. Гилярова -Волгоград: ИТД «Корифей».

2.Поурочные разработки по информатике 10ткласс О.А.Соколова - М. «ВАКО».

3.Информатика и ИКТ. 10 класс - профильный уровень, Н.Д. Угринович - М.:БИНОМ. Лаборатория знаний, 2008.

4.Практикум по информатике и информационным технологиям Н.Д.Угринович , Л.Л.Босова, Н.И. Михайлова - М.:БИНОМ. Лаборатория знаний.

