© К. Поляков, 2009-2011

A10 (повышенный уровень, время – 2 мин)
Тема: Основные понятия математической логики.
Про обозначения
К сожалению, обозначения логических операций И, ИЛИ и НЕ, принятые в «серьезной» математической логике ((,(,¬), неудобны, интуитивно непонятны и никак не проявляют аналогии с обычной алгеброй. Автор, к своему стыду, до сих пор иногда путает (и (. Поэтому на его уроках операция «НЕ» обозначается чертой сверху, «И» – знаком умножения (поскольку это все же логическое умножение), а «ИЛИ» – знаком «+» (логическое сложение).
В разных учебниках используют разные обозначения. К счастью, в начале задания ЕГЭ приводится расшифровка закорючек ((, (,¬), что еще раз подчеркивает проблему. Далее во всех решениях приводятся два варианта записи.
Что нужно знать:

· условные обозначения логических операций

¬ A,
[image: image1.wmf]A

не A (отрицание, инверсия)
A (B,
[image: image2.wmf]B

A

×

A и B (логическое умножение, конъюнкция)
A (B,
[image: image3.wmf]B

A

+

 A или B (логическое сложение, дизъюнкция)
A → B

 импликация (следование)
· таблицы истинности логических операций «И», «ИЛИ», «НЕ», «импликация» (см. презентацию «Логика»)
· операцию «импликация» можно выразить через «ИЛИ» и «НЕ»:
A → B = ¬ A (B или в других обозначениях A → B =
[image: image4.wmf]B

A

+

· если в выражении нет скобок, сначала выполняются все операции «НЕ», затем – «И», затем – «ИЛИ», и самая последняя – «импликация»
· иногда полезны формулы де Моргана
:

¬ (A (B) = ¬ A (¬ B

[image: image5.wmf]B

A

B

A

+

=

×

¬ (A (B) = ¬ A (¬ B

[image: image6.wmf]B

A

B

A

×

=

+

Пример задания:

Какое из приведённых имен удовлетворяет логическому условию:
(первая буква согласная → вторая буква согласная) /\ (предпоследняя буква гласная → последняя буква гласная)?
 1) КРИСТИНА
2) МАКСИМ
3) СТЕПАН
4) МАРИЯ
Решение:

1) два условия связаны с помощью операции /\ («И»), поэтому должны выполняться одновременно

2) импликация ложна, если ее первая часть («посылка») истинна, а вторая («следствие») – ложна
3) первое условие «первая буква согласная → вторая буква согласная» ложно тогда, когда первая буква согласная, а вторая – гласная, то есть для ответов 2 и 4

4) второе условие «предпоследняя буква гласная → последняя буква гласная» ложно тогда, когда предпоследняя буква гласная, а последняя – согласная, то есть, для ответа 3

5) таким образом, для варианта 1 (КРИСТИНА) оба промежуточных условия и исходное условие в целом истинны

6) ответ: 1.
Ещё пример задания:

Для какого из указанных значений X истинно высказывание ¬((X > 2)→(X > 3))?
 1) 1
2) 2
3) 3
4) 4

Решение (вариант 1, прямая подстановка):

7) определим порядок действий: сначала вычисляются результаты отношений в скобках, затем выполняется импликация (поскольку есть «большие» скобки), затем – отрицание (операция «НЕ») для выражения в больших скобках
8) выполняем операции для всех приведенных возможных ответов (1 обозначает истинное условие, 0 – ложное); сначала определяем результаты сравнения в двух внутренних скобках:

	X
	X > 2
	X > 3
	 (X > 2)→(X > 3)
	¬((X > 2)→(X > 3))

	1
	0
	0
	
	

	2
	0
	0
	
	

	3
	1
	0
	
	

	4
	1
	1
	
	

9) по таблице истинности операции «импликация» находим третий столбец (значение выражения в больших скобках), применив операцию «импликация» к значениям второго и третьего столбцов (в каждой строке):

	X
	X > 2
	X > 3
	 (X > 2)→(X > 3)
	¬((X > 2)→(X > 3))

	1
	0
	0
	1
	

	2
	0
	0
	1
	

	3
	1
	0
	0
	

	4
	1
	1
	1
	

10) значение выражения равно инверсии третьего столбца (меняем 1 на 0 и наоборот):

	X
	X > 2
	X > 3
	 (X > 2)→(X > 3)
	¬((X > 2)→(X > 3))

	1
	0
	0
	1
	0

	2
	0
	0
	1
	0

	3
	1
	0
	0
	1

	4
	1
	1
	1
	0

11) таким образом, ответ – 3.

	Возможные ловушки и проблемы:

· можно «забыть» отрицание (помните, что правильный ответ – всего один!)
· можно перепутать порядок операций (скобки, «НЕ», «И», «ИЛИ», «импликация»)

· нужно помнить таблицу истинности операции «импликация», которую очень любят составители тестов

· этот метод проверяет только заданные числа и не дает общего решения, то есть не определяет все множество значений X, при которых выражение истинно

Решение (вариант 2, упрощение выражения):

1) обозначим простые высказывания буквами:

A = X > 2,
B = X > 3

2) тогда можно записать все выражение в виде

¬(A → B)
или

[image: image7.wmf]B

A

®

3) выразим импликацию через «ИЛИ» и «НЕ» (см. выше):

¬(A → B)= ¬(¬A (B) или
[image: image8.wmf]B

A

B

A

+

=

®

4) раскрывая по формуле де Моргана операцию «НЕ» для всего выражения, получаем

¬(¬A (B)= A (¬B или
[image: image9.wmf]B

A

B

A

×

=

+

5) таким образом, данное выражение истинно только тогда, когда A истинно (X > 2), а B – ложно (X ≤ 3), то есть для всех X, таких что 2 < X ≤ 3
6) из приведенных чисел только 3 удовлетворяет этому условию,
7) таким образом, ответ – 3.

	Возможные проблемы:

· нужно помнить законы логики (например, формулы де Моргана)

· при использовании формул де Моргана нужно не забыть заменить «И» на «ИЛИ» и наоборот
· нужно не забыть, что инверсией (отрицанием) для выражения X > 3 является X ≤ 3, а не X < 3

Решение (вариант 3, использование свойств импликации):

1) обозначим простые высказывания буквами:

A = X > 2,
B = X > 3

2) тогда исходное выражение можно переписать в виде ¬(A→B)=1 или A→B=0
3) импликация A→B ложна в одном единственном случае, когда A = 1 и B = 0; поэтому заданное выражение истинно для всех X, таких что X > 2 и X ≤ 3
4) из приведенных чисел только 3 удовлетворяет этому условию,

5) таким образом, ответ – 3.
	Выводы:

1) в данном случае, наверное, проще третий вариант решения, однако он основан на том, что импликация ложна только для одной комбинации исходных данных; не всегда этот прием применим

2) второй и третий варианты позволяют не только проверить заданные значения, но и получить общее решение – все множество X, для которых выражение истинно; это более красиво для человека, обладающего математическим складом ума.

Задачи для тренировки
:
1) Для какого из указанных значений числа X истинно высказывание

 ((X < 5)→(X < 3)) (((X < 2)→(X < 1))

1) 1
2) 2
3) 3
4) 4

2) Для какого числа X истинно высказывание ((X > 3)((X < 3)) →(X < 1)

1) 1
2) 2
3) 3
4) 4
3) Для какого числа X истинно высказывание X > 1 (((X < 5)→(X < 3))

1) 1
2) 2
3) 3
4) 4

4) Для какого имени истинно высказывание:

¬ (Первая буква имени гласная → Четвертая буква имени согласная)?

1) ЕЛЕНА
2) ВАДИМ
3) АНТОН
4) ФЕДОР
5) Для какого символьного выражения неверно высказывание:

Первая буква гласная → ¬ (Третья буква согласная)?

1)abedc
2)becde
3) babas 4) abcab
6) Для какого числа X истинно высказывание (X > 2)((X > 5)→(X < 3)

1) 5
2) 2
3) 3
4) 4

7) Для какого из значений числа Z высказывание ((Z > 2)((Z > 4)) →(Z > 3) будет ложным?

1) 1
2) 2
3) 3
4) 4

8) Для какого имени истинно высказывание:

¬ (Первая буква имени согласная → Третья буква имени гласная)?

1) ЮЛИЯ
2) ПЕТР
3) АЛЕКСЕЙ
4) КСЕНИЯ
9) Для какого из значений числа Y высказывание (Y < 5) (((Y > 1) → (Y > 5)) будет истинным?

1) 1
2) 2
3) 3
4) 4

10) Для какого символьного выражения верно высказывание:

 ¬ (Первая буква согласная) (¬ (Вторая буква гласная)?

1) abcde
2) bcade
3) babas
4) cabab
11) Для какого имени истинно высказывание:

(Вторая буква гласная → Первая буква гласная) (Последняя буква согласная?

1) ИРИНА
2) МАКСИМ
3) МАРИЯ
4) СТЕПАН
12) Для какого имени истинно высказывание:

¬ (Первая буква согласная → Последняя буква гласная) (Вторая буква согласная?

1) ИРИНА
2) СТЕПАН

3) МАРИНА
4) ИВАН
13) Для какого имени истинно высказывание:

(Первая буква согласная → Вторая буква согласная) (Последняя буква гласная?

1) КСЕНИЯ
2) МАКСИМ
3) МАРИЯ
4) СТЕПАН
14) Для какого имени истинно высказывание:

¬ (Вторая буква гласная → Первая буква гласная) (Последняя буква согласная?

1) ИРИНА
2) МАКСИМ
3) МАРИЯ
4) СТЕПАН
15) Для какого имени истинно высказывание:

¬ (Первая буква согласная → Последняя буква согласная) (Вторая буква согласная?

1) ИРИНА
2) СТЕПАН

3) МАРИЯ
4) КСЕНИЯ
16) Для какого имени истинно высказывание:

¬ (Первая буква гласная → Вторая буква гласная) (Последняя буква гласная?

1) ИРИНА
2) МАКСИМ

3) АРТЕМ
4) МАРИЯ
17) Для какого названия животного ложно высказывание:

Заканчивается на согласную (В слове 7 букв → ¬(Третья буква согласная)?

1) Верблюд
2) Страус

3) Кенгуру
4) Леопард
18) Для какого названия животного ложно высказывание:

В слове 4 гласных буквы (¬ (Пятая буква гласная) (В слове 5 согласных букв?

1) Шиншилла
2) Кенгуру

3) Антилопа
4) Крокодил
19) Для какого названия животного ложно высказывание:

Четвертая буква гласная → ¬ (Вторая буква согласная)?

1) Собака
2) Жираф

3) Верблюд
4) Страус
20) Для какого слова ложно высказывание:

Первая буква слова согласная → (Вторая буква имени гласная (Последняя буква слова согласная)?

1) ЖАРА
2) ОРДА
3) ОГОРОД
4) ПАРАД

21) Для какого числа X истинно высказывание (X((X-16) > -64) →(X > 8)

1) 5
2) 6
3) 7
4) 8
22) Для какого числа X истинно высказывание (X((X-8) > -25 + 2(X) →(X > 7)

1) 4
2) 5
3) 6
4) 7
23) Для какого символьного набора истинно высказывание:

Вторая буква согласная ((В слове 3 гласных буквы (Первая буква согласная)?

1) УББОШТ
2) ТУИОШШ

3) ШУБВОИ
4) ИТТРАО
24) Для какого имени ложно высказывание:

(Первая буква гласная (Последняя буква согласная) → ¬(Третья буква согласная)?

1) ДМИТРИЙ
2) АНТОН

3) ЕКАТЕРИНА
4) АНАТОЛИЙ
25) Для какого имени истинно высказывание:

Первая буква гласная (Четвертая буква согласная (В слове четыре буквы?

1) Сергей
2) Вадим

3) Антон
4) Илья
26) Для какого числа X истинно высказывание
 ((X < 4) →(X < 3)) (((X < 3) →(X < 1))

1) 1
2) 2
3) 3
4) 4
27) Для какого имени истинно высказывание:

¬ (Первая буква согласная → Вторая буква согласная) (Последняя буква согласная?

1) ИРИНА
2) МАКСИМ

3) СТЕПАН
4) МАРИЯ
28) Для какого имени истинно высказывание:

¬ (Первая буква согласная → Последняя буква согласная) (Вторая буква согласная?

1) ИРИНА
2) СТЕПАН

3) КСЕНИЯ
4) МАРИЯ
29) Для какого имени истинно высказывание:

 (Первая буква согласная → Вторая буква согласная) (Последняя буква гласная?

1) КСЕНИЯ
2) МАКСИМ

3) СТЕПАН
4) МАРИЯ
30) Для какого имени истинно высказывание:

¬ (Последняя буква гласная → Первая буква согласная) (Вторая буква согласная?

1) ИРИНА
2) АРТЁМ

3) СТЕПАН
4) МАРИЯ
31) Для какого слова истинно высказывание:

¬ (Первая буква согласная → (Вторая буква согласная (Последняя буква гласная))?

1) ГОРЕ
2) ПРИВЕТ

3) КРЕСЛО
4) ЗАКОН
32) Для какого имени истинно высказывание:

 (Первая буква согласная → Вторая буква гласная) (Последняя буква согласная?

1) АЛИСА
2) МАКСИМ

3) СТЕПАН
4) ЕЛЕНА
33) Для какого имени истинно высказывание:

 (Вторая буква гласная → Первая буква гласная) (Последняя буква согласная?

1) АЛИСА
2) МАКСИМ

3) СТЕПАН
4) ЕЛЕНА
34) Для какого названия реки ложно высказывание:

 (Вторая буква гласная → Предпоследняя буква согласная) (Первая буква стоит в
 алфавите раньше третьей?

1) ДУНАЙ
2) МОСКВА

3) ДВИНА
4) ВОЛГА
35) Для каких значений X и Y истинно высказывание:

 (Y+1 > X) ((Y+X < 0) ((X > 1)?

1) X = 0,5; Y = -1,1

2) X = 1,1; Y = -4

3) X = -1; Y = -4

4) X = -1/10; Y = -1,1
36) Для какого слова истинно высказывание:

 (Вторая буква согласная (Последняя буква гласная) → Первая буква гласная?

1) ГОРЕ
2) ПРИВЕТ

3) КРЕСЛО
4) ЗАКОН
37) Для какого имени истинно высказывание:

 Первая буква согласная ((¬ Вторая буква согласная → Четвертая буква гласная)?

1) ИВАН
2) ПЕТР

3) ПАВЕЛ
4) ЕЛЕНА
38) Для какого названия станции метро истинно высказывание:

(Первая буква согласная → Вторая буква согласная) ~ Название содержит букву «л»)?

Знаком ~ обозначается операция эквивалентности (результат X ~ Y – истина, если значения X и Y совпадают).
1) Маяковская
2) Отрадное

3) Волжская
4) Комсомольская
39) Для какого названия города истинно высказывание:

(Первая буква гласная (Последняя буква гласная) ~ Название содержит букву «м»)?

Знаком ~ обозначается операция эквивалентности (результат X ~ Y – истина, если значения X и Y совпадают).
1) Москва
2) Дюссельдорф
3) Амстердам
4) Атланта
40) Для какого имени истинно высказывание:

 (Первая буква согласная (Вторая буква гласная) → В слове 4 буквы?

1) МИХАИЛ
2) ГРИГОРИЙ

3) ЕВГЕНИЙ
4) ИОЛАНТА
41) Для какого числа X истинно высказывание ((X < 5) → (X < 3)) (((X < 2) → (X > 1))

1) 1
2) 2
3) 3
4) 4

� Огастес (Август) де Морган – шотландский математик и логик.

� … но которая, к сожалению, почти не нужна на практике. (

� Источники заданий:

Демонстрационные варианты ЕГЭ 2004-2011 гг.

Гусева И.Ю. ЕГЭ. Информатика: раздаточный материал тренировочных тестов. — СПб: Тригон, 2009.

Якушкин П.А., Лещинер В.Р., Кириенко Д.П. ЕГЭ 2010. Информатика. Типовые тестовые задания. — М: Экзамен, 2010.

Крылов С.С., Ушаков Д.М. ЕГЭ 2010. Информатика. Тематическая рабочая тетрадь. — М.: Экзамен, 2010.

Якушкин П.А., Ушаков Д.М. Самое полное издание типовых вариантов реальных заданий ЕГЭ 2010. Информатика. — М.: Астрель, 2009.

М.Э. Абрамян, С.С. Михалкович, Я.М. Русанова, М.И. Чердынцева. Информатика. ЕГЭ шаг за шагом. – М.: НИИ школьных технологий, 2010.

Самылкина Н.Н., Островская Е.М. ЕГЭ 2011. Информатика. Тематические тренировочные задания. — М.: Эксмо, 2010.

Крылов С.С., Лещинер В.Р., Якушкин П.А. ЕГЭ 2011. Информатика. Универсальные материалы для подготовки учащихся. — М.: Интеллект-центр, 2011.

Чуркина Т.Е. ЕГЭ 2011. Информатика. Тематические тренировочные задания. — М.: Эксмо, 2010.

Тренировочные и диагностические работы МИОО 2010-2011 гг.

4
http://kpolyakov.narod.ru

_1293881222.unknown

_1293883789.unknown

_1295257251.unknown

_1295257252.unknown

_1293884585.unknown

_1293883776.unknown

_1293872918.unknown

_1293872938.unknown

_1293872893.unknown

