Алгебра логики. Определение значения сложного высказывания

1. Найдите значения логических выражений:
	(
	– дизъюнкция

	(
	​– конъюнкция

1). (1(1) ((1(0);

2). ((1(0) (1) (1;

3). (0(1) ((1(0);

4). (0(1) (1;

5). 1((1(1) (1;

6). ((1(0) ((1(1)) ((0(1);

7). ((1(0) ((1(0)) (1;

8). ((1(1) (0) ((0(1);

9). ((0(0) (0) ((1(1).

2. Даны простые высказывания:

А = {Принтер – устройство ввода информации};

В = {Процессор – устройство обработки информации};

С = {Монитор – устройство хранения информации};

D = {Клавиатура – устройство ввода информации}.

Определите истинность составных высказываний:

(A (B) ((C (D); (A (B) ((C (B).

3. Дано составное высказывание
[image: image1.wmf]В

А

, где А и В – простые высказывания. В каком случае данное высказывание будет ложным?
Построение таблиц истинности

Алгоритм построения таблицы истинности:

1. подсчитать количество переменных n в логическом выражении;

2. определить число строк в таблице, которое равно m=2n;

3. подсчитать количество логических операций в логическом выражении и определить количество столбцов в таблице, которое равно количеству переменных плюс количество операций;

4. ввести названия столбцов таблицы в соответствии с последовательностью выполнения логических операций с учетом скобок и приоритетов;

5. заполнить столбцы входных переменных наборами значений;

6. провести заполнение таблицы истинности по столбцам, выполняя логические операции в соответствии с установленной в п. 4 последовательностью.

Приоритеты логических операций

(по убыванию)

Инверсия (конъюнкция (дизъюнкция.

1. С помощью таблиц истинности доказать тождества:

[image: image2.wmf]В

А

В

А

Ú

=

Ù

[image: image3.wmf]В

А

В

А

Ú

=

Ù

2. Построив таблицу истинности сложного выражения
[image: image4.wmf](

)

(

)

(

)

С

С

В

А

А

В

В

А

Ù

Ù

Ú

Ù

Ú

Ù

Ù

, докажите, что оно является тождественно-ложным.

Логическое выражение является тождественно-ложным, если оно принимает значения 0 на всех наборах входящих в него простых высказываний.

Логическое выражение является тождественно-истинным, если оно принимает значения 1 на всех наборах входящих в него простых высказываний.

Д/з. Доказать, что логическое выражение
[image: image5.wmf](

)

(

)

В

А

С

В

А

С

В

А

Ú

Ú

Ù

Ù

Ú

Ù

Ù

 является тождественно-истинным.
_1137264772.unknown

_1137265839.unknown

_1137266223.unknown

_1137265412.unknown

_1137261292.unknown

