Решение содержательных задач с помощью алгебры логики
Алгоритм

1. Внимательно изучить условие задачи
2. Выделить простые высказывания и обозначить их буквами

3. Записать условие задачи на языке алгебры логик (для каждого утверждения задачи составить логическое выражение)

4. Составить формулу, в которой объединить логическим умножением формулы каждого утверждения, приравнять произведение к 1

5. Упростить формулу согласно законам – минимизировать логическое выражение

6. Проанализировать результат или построить таблицу истинности результирующего выражения и найти по таблице значения переменных, для которых значение функции равно 1

Пример 1
«Синоптик объявляет прогноз погоды на завтра и утверждает следующее:
1. Если не будет ветра, то будет пасмурная погода без дождя.
2. Если будет дождь, то будет пасмурно и без ветра.
3. Если будет пасмурная погода, то будет дождь и не будет ветра».
Так какая же погода будет завтра?

1. Выделяем простые высказывания и обозначаем их буквами

A={Ветра нет} B={Пасмурно} C={Дождь }
2. Для каждого утверждения задачи записываем логическое выражение

F1=A (B*(С
F2=C (B*A

F3=B (C*A

3. Составляем формулу

F1*F2*F3= (A (B*(C)*(C (B*A)*(B (C*A) = 1

4. Упрощаем формулу

Заменяем импликацию A (B = (A+B
((A+B*(C) * ((C+B*A) * ((B+C*A) = 1

Используем распределительный закон
(A*(C*(B + B*(B*(C + B*(B*(C*A + A*(C*C*A + B*(C*A*C*A = (A*(C*(B =1

Используем закон X*(X=0

(A*(C*(B = 1

Произведение логических переменных равно 1 только тогда, когда все они равны 1.
(A = 1 (B = 1 (C = 1
Таким образом, решение задачи: «погода будет ясная, без дождя, но ветреная»

Пример 2. В порту N стоит три корабля A, B и C. Некоторые из них вышли в море. Известно, что истинными являются два высказывания «Неверно, что если корабль А вышел в море, то корабль С – нет» и «В море вышел корабль В или корабль С, но не оба вместе». Какие из кораблей вышли в море?

Решение. Задача решается с помощью составления таблицы истинности.

Рассмотрим три простых высказывания

A = {В море вышел корабль A};
B = {В море вышел корабль B};
C = {В море вышел корабль C}
и два сложных высказывания

E1 = {Если корабль А вышел в море, то корабль С – нет}
E2 = {В море вышел корабль В или корабль С, но не оба вместе}

Сложные высказывания можно выразить через простые с помощью логических формул:

По условию задачи должны выполняться равенства E1 = ложь и E2 = истина.

Составляем таблицу истинности.

	A
	B
	C
	(C
	E1
	E2

	0
	0
	0
	1
	1
	0

	0
	0
	1
	0
	1
	1

	0
	1
	0
	1
	1
	1

	0
	1
	1
	0
	1
	0

	1
	0
	0
	1
	1
	0

	1
	0
	1
	0
	0
	1

	1
	1
	0
	1
	1
	1

	1
	1
	1
	0
	0
	0

Из таблицы видим, что условия E1 = ложь и E2 = истина выполняются при A = истина, B = ложь, C = истина

Ответ: в море вышли корабли A и C
Решение логических задач с помощью таблиц

Задача Покупатель в каждом из магазинов А, В, С, D сделал по одной покупке и приобрел джойстик, дискеты, бумагу и картридж. Известно, что

1) джойстик и картридж были куплены не в «А»

2) в «С» зашел, когда уже купил дискеты и бумагу

3) в «D» не было ни картриджа, ни дискет

4) в «В» приехал, когда джойстик уже был куплен, а из «D» уходил еще без джойстика

В каком магазине куплены дискеты?

Решение. Задача решается табличным методом.

а) составляем таблицу

	
	A
	B
	C
	D

	Джойстик
	
	
	
	

	Дискеты
	
	
	
	

	Бумага
	
	
	
	

	Картридж
	
	
	
	

б) из заданных четырех высказываний следует:

	
	A
	B
	C
	D

	Джойстик
	-
	-
	
	-

	Дискеты
	
	
	-
	-

	Бумага
	
	
	-
	

	Картридж
	-
	
	
	-

	в) видим, что в D можно купить только бумагу, а джойстик можно купить только в C; ставим «+» в соответствующих клетках таблицы
	
	A
	B
	C
	D

	
	Джойстик
	-
	-
	+
	-

	
	Дискеты
	
	
	-
	-

	
	Бумага
	
	
	-
	+

	
	Картридж
	-
	
	
	-

	г) из условия, что в одном магазине можно купить только один предмет, следует, что в C нельзя купить картридж, а можно только в B.
	
	A
	B
	C
	D

	
	Джойстик
	-
	-
	+
	-

	
	Дискеты
	
	
	-
	-

	
	Бумага
	
	
	-
	+

	
	Картридж
	-
	+
	-
	-

Из анализа полученной таблицы видно, что дискеты были куплены в A.
Задачи для самостоятельного решения

Задача 1. В симфонический оркестр приняли на работу трех музыкантов: Брауна, Смита и Вессона, умеющих играть на скрипке, флейте, альте, кларнете, гобое и трубе. Каждый из музыкантов владеет только двумя инструментами. Известно, что:
1) Смит самый высокий;
2) играющий на скрипке меньше ростом играющего на флейте;

3) играющие на скрипке и флейте и Браун любят пиццу;
4) когда между альтистом и трубачом возникает ссора, Смит мирит их;
5) Браун не умеет играть ни на трубе, ни на гобое.
На каких инструментах играет каждый из музыкантов?
Задача 2. В университет поступили три одноклассника. Один из них будет экономистом, другой – информатиком, а третий – юристом. Их фамилии Данилов, скворцов и Мартынов. У экономиста нет ни братьев, ни сестер. Он самый младший из одноклассников. Мартынов, женатый на сестре Данилова, старше информатика.

Определите будущие профессии студентов.
Задача 3. Три одноклассника – Влад, Тимур и Юра – встретились спустя 10 лет после окончания школы. Выяснилось, что один из них стал врачом, другой – физиком, а третий – юристом. Один полюбил туризм, другой – бег, а страсть третьего – регби. Юра сказал, что на туризм у него не хватает времени, хотя его сестра – единственный врач в семье – заядлый турист. Врач сказал, что он разделяет увлечение коллеги. Забавно, что у двоих из друзей в названиях их профессий и увлечений не встречается ни одной буквы из их имен.
Определите профессию и увлечение каждого из друзей.

Задача 4. Три дочери писательницы Дорис Кей – Джуди, Айрис и Линда – тоже очень талантливы. Они приобрели известность в различных видах искусства – пении, балете и кино. Все они живут в разных городах, поэтому Дорис часто звонит в Париж, Рим и Чикаго.

Известно, что:

· Джуди живет не в Париже, а Линда – не в Риме;

· парижанка не снимается в кино;

· та, что живет в Риме, певица;

· Линда равнодушна к балету

Определите профессии и место жительства всех дочерей Дорис.

 .

(

E1 = A ((C

E2 = B (C

«Импликация ложна тогда и только тогда, когда из истины следует ложь»

«Разъединительная дизъюнкция истинна, когда только один из операндов истина»

Из 1-го

утверждения

Из 4-го

утверждения

Из 2-го

утверждения

Из 3-го

утверждения

