Тождества Булевой алгебры

Основная задача математической логики — на основании ложности или истинности простых высказываний определить значение сложного высказывания.

Логические операции

В алгебре высказываний логические связки заменяются логическими операциями.

И — логическое умножение или конъюнкция

Обозначение операции в алгебре высказываний: И, ϖ , •, &.

Обозначение в языках программирования: and.

Если обозначить простые высказывания A = «Cawa uzpaem на zumape»; $B = «Cawa uzpaem на формелиано», тогда сложное высказывание <math>F = «Cawa uzpaem на zumape u на формелиано» можно записать как <math>F = A \land B$.

Логические переменные A и B, входящие в формулу, могут принимать значения 1 (ИСТИНА) или 0 (ЛОЖЬ). Значение функции логического умножения F можно определить по **таблице истинности** данной функции.

Таблица истинности показывает, какие значения принимает логическая функция при всех возможных наборах ее аргументов.

Таблица истинности операции И

A	В	$\mathbf{F} = \mathbf{A} \wedge \mathbf{B}$
0	0	0
0	1	0
1	0	0
1	1	1

Диаграмма Эйлера — Венна

В алгебре множеств конъюнкции соответствует операция пересечения множеств.

Из таблицы видно, что конъюнкция истинна тогда и только тогда, когда оба исходных высказывания истинны. Между таблицей истинности и диаграммой Эйлера — Венна существует взаимно однозначное соответствие. Поэтому число единиц для F всегда будет совпадать с числом заштрихованных областей на диаграмме.

ИЛИ — логическое сложение или дизъюнкция

Обозначение операции в алгебре высказываний: ИЛИ, ω , +.

Обозначение в языках программирования: от.

Обозначим сложное высказывание «*Мама купила торт или конфеты*» буквой F и запишем его на языке алгебры логики.

Пусть A — «Мама купила торт»; В — «Мама купила конфеты», тогда $\mathbf{F} = \mathbf{A} \vee \mathbf{B}$.

Таблица истинности операции ИЛИ

$\begin{array}{c|cccc} A & B & F = A \lor \\ \hline 0 & 0 & 0 \\ 0 & 1 & 1 \end{array}$

Диаграмма Эйлера-Венна

В алгебре множеств дизьюнкции соответствует операция объединения множеств.

1	0	1
1	1	1

Из таблицы истинности видно, что дизъюнкция двух высказываний является ложной тогда и только тогда, когда оба исходных высказывания ложны и истинной, когда хотя бы одно из двух высказываний истинно.

НЕ — логическое отрицание или инверсия

Обозначение отрицания в алгебре высказываний: **HE A,** \bar{A} , \bar{A} **A.**

Обозначение в языках программирования: **not**.

Пусть A = «Четыре — четное число» — истинное высказывание, тогда

высказывание «Четыре — нечетное число» будет являться отрицанием высказывания A и будет ложно. На языке алгебры логики это будет выглядеть как $F = \overline{A}$.

Таблица истинности операции НЕ

A	$\frac{\mathbf{F}}{\mathbf{A}} =$
0	1
1	0

Диаграмма Эйлера-Венна

ЕСЛИ-ТО — логическое следование или импликация

Обозначение импликации в алгебре высказываний:

Пусть высказывание $A = \ll Д$ анный четырёхугольник — квадрат» и высказывание $B = \ll O$ коло данного четырёхугольника можно описать окружность».

Тогда составное высказывание $\mathbf{F} = \mathbf{A} \to \mathbf{B}$ понимается как «Если данный четырёхугольник квадрат, то около него можно описать окружность».

Таблица истинности операции «импликация»

A	В	$\mathbf{F} = \mathbf{A} \longrightarrow \mathbf{B}$
0	0	1
0	1	1
1	0	0
1	1	1

Диаграмма Эйлера-Венна

В формуле $F = A \to B$ переменная A называется основанием, а B - следствием. Говорят, «Если A, то B», «А влечет В» или «Из A следует В».

Импликация является одной из самых важных операций алгебры логики. Из таблицы истинности видно, что импликация истинна всегда, за исключением случая, когда основание A истинно, а следствие В — ложно.

Чтобы лучше понять эту логическую операцию, рассмотрим два высказывания и их импликацию:

A = Y ребенка высокая температура;

B =*Ребенок болен*;

 $A \rightarrow B = E$ сли у ребенка высокая температура, то он болен.

Подставим в таблицу истинности высказывания, соответствующие входным значениям А и В и проанализируем значение F.

1: (A=0, B=0) У ребенка нет высокой температуры; Ребенок не болен; F=1.

2: (A=0, B=1) У ребенка нет высокой температуры; Ребенок болен; F=1.

3: (A=1, B=0) У ребенка высокая температура; Ребенок не болен; F=0.

4: (A=1, B=1) У ребенка высокая температура; Ребенок болен; F=1.

Истинность 1 и 4 строк и ложность 3 строки очевидна. В строке 2 видим, что при ложном основании следствие может быть и истинным. В нашем примере — не всякая болезнь сопровождается высокой температурой.

Чтобы лучше понять диаграмму Эйлера-Венна, выразим операцию «импликация» через базовые операции ИЛИ и НЕ:

$$A \rightarrow B = \overline{A} \vee B$$

A	В	$\begin{array}{c} A \rightarrow \\ B \end{array}$	A	Ā ∨ B
0	0	1		
0	1	1		
1	0	0		
1	1	1		

Проверьте по таблице истинности, что две формулы

 $A \to B$ и $A \lor B$ являются равносильными, т. к. у них совпадают значения последнего столбца таблицы.

РАВНОСИЛЬНО — логическое равенство или эквиваленция

Эквиваленция (двойная импликация) — это логическая операция, выражаемая связками тогда и только тогда..., когда; необходимо и достаточно; равносильно; в том и только том случае.

Обозначение эквиваленции в алгебре высказываний: ↔, ~, ≡.

Пусть высказывание $A = (V \partial em \partial o x \partial b)$ и высказывание $B = (Ha he \partial e m y u)$.

Тогда составное высказывание $\mathbf{F} = \mathbf{A} \leftrightarrow \mathbf{B}$ понимается как «Дождь идет тогда и только тогда, когда на небе есть тучи».

Таблица истинности операции «эквиваленция»

A	В	$\mathbf{F} = \mathbf{A} \leftrightarrow \mathbf{B}$
0	0	1
0	1	0
1	0	0
1	1	1

Диаграмма Эйлера-Венна

Функция $F = A \leftrightarrow B$ (A равносильно B) истинна только в том случае, когда A и B либо оба истинны, либо оба ложны.

Рассмотрим два высказывания (A, B) и составное высказывание $F = A \leftrightarrow B$.

А = Крыши домов мокрые;

В = Идет дождь.

 $A \leftrightarrow B =$ Крыши домов мокрые тогда и только тогда, когда идет дождь.

Подставьте в таблицу истинности высказывания, соответствующие входным значениям А и В (0 и 1) и проанализируйте значение F.

Таблицы истинности

Для каждого составного высказывания (логического выражения) можно построить таблицу истинности, которая показывает, при каких комбинациях исходных значений все логическое выражение истинно, а при каких ложно.

Рассмотрим алгоритм построения таблицы истинности на примере логического выражения $F = A \lor \bar{C} \land B$.

- 1. Определяем количество переменных в логическом выражении. В нашем выражении три переменные (A, B, C). Каждая переменная может принимать значение 0 и 1. Все возможные сочетания переменных называют набором входных переменных.
- 2. Количество строк в таблице равно количеству наборов входных переменных, которое определяем по формуле $\mathbf{Q} = \mathbf{2} \cdot \mathbf{N}$, где \mathbf{N} количество переменных в выражении. В нашем примере $\mathbf{Q} = \mathbf{2}^3 = \mathbf{8}$. В таблице будет 8 строк.
- 3. Количество столбцов в таблице равно количеству переменных плюс количество операций. В нашей таблице будет 6 столбцов: 3 переменные (A, B, C) + 3 операции (HE, И, ИЛИ).
- 4. Строим таблицу размером 8x6, добавляем сверху обозначения столбцов и заполняем входные наборы данных.

Как быстро и без ошибок заполнить входные наборы переменных

Способ 1. Общее количество наборов (у нас 8) разделим пополам и заполним первый столбец так: 4 нуля, затем 4 единицы.

Теперь 4 разделим пополам и заполним второй столбец: 2 нуля, 2 единицы, 2 нуля, 2 единицы.

Разделим 2 пополам и заполним третий столбец: ноль, единица, ноль, единица и т. д. до конца столбца.

Способ 2. Каждый набор переменных составляет его порядковый номер (0, 1, 2, 3, 4, 5, 6, 7), записанный в двоичной системе счисления. Для трех переменных получим: 000, 001, 010, 011, 100, 101, 110, 111.

Заполняем остальные столбцы таблицы, выполняя логические операции над переменными с учетом приоритета операций и в соответствии с их таблицами истинности.

$$F = A \vee \overline{C} \wedge B$$

A	В	С	- C	B	$A \lor \overline{C} \land B$
0	0	0	1	0	0
0	0	1	0	0	0
0	1	0	1	1	1
0	1	1	0	0	0
1	0	0	1	0	1
1	0	1	0	0	0
1	1	0	1	1	1
1	1	1	0	0	1

Из таблицы видно, что логическое выражение истинно при следующих наборах переменных (A, B, C):

1. (0, 1	. 0):	2. 3.	. 4	

Основные законы алгебры логики

В алгебре логики имеется ряд законов, позволяющих производить равносильные преобразования логических выражений.

Закон	Для ИЛИ	Для И	
Переместительный	$A \vee B = B \vee A$	$A \cdot B = B \cdot A$	
Сочетательный	$(A \lor B) \lor C = A \lor (B \lor C)$	$(A \cdot B) \cdot C = A \cdot (B \cdot C)$	
Распределительный	$(A \lor B) \cdot C = A \cdot C \lor B \cdot C$	$(A \cdot B) \lor C = (A \lor C) \cdot (B \lor C)$	
Правила де Моргана	$\overline{\mathbf{A} \vee \mathbf{B}} = \overline{\mathbf{A}} \cdot \overline{\mathbf{B}}$	$A \cdot B = \overline{A} \vee \overline{B}$	
Идемпотентности	$A \lor A = A$	$A \cdot A = A$	
Исключения третьего и противоречия	$A \vee \overline{A} = 1$	$A \cdot \overline{A} = 0$	
Операции с константами	$A \lor 1 = 1$ $A \lor 0 = A$	$A \cdot 1 = A$ $A \cdot 0 = 0$	
Поглощения	$A \vee (A \cdot B) = A$	$A \cdot (A \vee B) = A$	
Склеивания	$(A \cdot B) \vee (\overline{A} \cdot B) = B$	$(A \vee B) \cdot (\overline{A} \vee B) = B$	
Контрапозиции	$A \rightarrow B = \overline{B} \rightarrow \overline{A}$		
Двойного отрицания	$\overline{\overline{A}} = A$		
Формулы упрощения	$A \to B = \overline{A} \lor B$ $A \leftrightarrow B = (A \to B) \cdot (B \to A) = (\overline{A} \lor B) \cdot (\overline{B} \lor A)$		

Упрощение логических формул

Любую логическую формулу, применяя законы логики, можно записать в виде логического выражения через инверсию, конъюнкцию и дизъюнкцию. Такая форма представления называется нормальной.

Под упрощением логической формулы понимают равносильное преобразование, приводящее к формуле, которая содержит меньшее число операций конъюнкции и дизъюнкции и не содержит отрицаний неэлементарных формул.

Приемы и способы упрощения логических выражений

При преобразовании логических формул используют законы алгебры логики, правила операций с логическими константами, а также некоторые приемы, применяемые в обычной алгебре, например, вынесение общего множителя за скобки.

Примеры упрощения логических формул:

1)
$$\overline{x \vee y} \cdot (x \cdot \overline{y}) = \overline{x} \cdot \overline{y} \cdot (x \cdot \overline{y}) = \overline{x} \cdot \overline{x} \cdot \overline{y} \cdot \overline{y} = 0 \cdot \overline{y} = 0$$
формула де формула де моргана закон
 $\overline{x} \cdot 1 = \overline{x}$

2)
$$\bar{x} \cdot y \vee \bar{x} \vee y \vee x = \bar{x} \cdot y \vee \bar{x} \cdot \bar{y} \vee x = \bar{x} \cdot (y \vee \bar{y}) \vee x = \bar{x} \vee x = 1$$
формула
де
де
моргана
Моргана

сгруппировали
$$x\cdot ((\ \ \overline{y}\lor\ \ \overline{y}\cdot z)\lor \overbrace{(y\cdot z\lor y\cdot z))=x\cdot 1=x}^{\text{сгруппировали}}$$

$$(A\lor 1=1)$$

5)
$$x \cdot y \vee \overline{z} = x \cdot \overline{y} \cdot \overline{z} = (\overline{x} \vee \overline{y}) \cdot \overline{z}$$

Дважды применяется правило де Моргана и закон двойного отрицания.

6)
$$(x \cdot \overline{y} \lor z) \cdot (\overline{x} \lor y) \lor \overline{z} = x \cdot \overline{y} \cdot \overline{x} \lor x \cdot \overline{y} \cdot y \lor z \cdot \overline{x} \lor z \cdot y \lor \overline{z} =$$
 распределительный 0 0

$$z=0$$
 \vee 0 \vee $(z\cdot(\bar{x}\vee y))$ \vee $\bar{z}=(z\vee\bar{z})\cdot(\bar{x}\vee y\vee\bar{z})=\bar{x}\vee y\vee\bar{z}$ распределительный \bar{x} закон для \bar{y}

7)
$$x \to \overline{y} \lor x = \overline{x} \overline{\sqrt{y} \lor x} = \overline{x} \cdot \overline{\overline{y} \lor x} = x \cdot y \lor \overline{x} = \overline{x} \cdot (y \lor 1) = x \cdot 1 = x$$
 формула упрощения для формула