Disciplina Lógica Matemática

Professor: Fabrício Enembreck

(Semana 1) Introdução ao Cálculo Proposicional (Lógica Proposicional)

Proposição

Definição: Chama-se proposição todo o conjunto de palavras os símbolos que exprimem um pensamento de sentido completo, ao qual pode-se atribuir uma verdade ou falsidade.

As proposições transmitem pensamentos, isto é, afirmam fatos ou exprimem juízos que formamos a respeito de determinados entes.

Alguns exemplos de proposições:

(a) A Lua é um satélite da Terra;

(b) Recife é a capital de Pernambuco;

(c) 3 > 1.

Informalmente, uma proposição é uma sentença declarativa que pode assumir os valores verdade (V) ou falso (F).

Alguns exemplos de termos que não são proposições:

(d) A distância entre Paraty e Ubatuba;

(e) Um filme de terror;

(f) Paula.

Princípio da Não Contradição: Uma proposição não pode ser verdadeira e falsa ao mesmo tempo.

Princípio do Terceiro Excluído: Toda proposição ou é verdadeira ou é falsa, isto é, um destes casos sempre ocorre, nunca um terceiro.

As proposições são designadas por letras latinas minúsculas, por exemplo, p, q, r, s, t,..., chamadas de letras proposicionais. Um literal é um átomo ou a negação de um átomo.

Valores Lógicos das Proposições

Definição: Chama-se valor lógico de uma proposição a verdade se a proposição é verdadeira e a falsidade se a proposição é falsa.

Por exemplo:

g) Todo homem é mortal;

h) Todo homem consegue sucesso.

O valor lógico da proposição g é verdade (V) e o valor lógico da proposição h é falso (F).

Proposições Simples e Compostas

As proposições podem ser classificadas como simples (atômicas ou átomos) ou compostas.

Definição: Uma proposição é dita simples ou atômica quando não contém nenhuma outra proposição como parte integrante de si mesma. Por exemplo:

(i) Todo homem é mortal;

(j) Meu carro é um fusca;

(k) Está chovendo.

As proposições anteriores são proposições simples.

É possível construir proposições compostas através do uso de conectivos (usados para construir proposições a partir de outras). O s conectivos são:

e (^) com este copnectivo, a partir de duas proposições, obtém-se uma terceira chamada conjunção. Assim, de:

Maria estuda o problema e José vai pescar
pode-se formar a conjunção:

Maria estuda o problema e José vai pescar
A conjunção de duas proposições tem o valor V somente se ambas tiverem o valor verdade V.

ou (() com este conectivo, a partir de duas proposições, obtém-se uma terceira, chamada disjunção. Assim, de:

Maria estuda o problema ou José vai pescar
pode-se formar a disjunção:

Maria estuda o problema ou José vai pescar
A disjunção de duas proposições tem o valor V se pelo menos uma das proposições possuem valor verdade V.

não (() nega o valor verdade de uma proposição (operador).

condicional (() com o conectivo condicional lido como se...então, de duas proposições obtém-se uma terceira, chamada condicional ou implicação. Por exemplo, a proposição condicional:

se eu como muito então eu engordo

é obtida das sentenças:

eu como muito e eu engordo.

A condicional p (q tem o valor verdade F somente se os valores verdade de p e q forem V e F, respectivamente.

bicondicional (() utilizando o conectivo bicondicional (ou equivalência), lido como ... se e somente se..., de duas proposições obtém-se uma terceira chamada bicondicional. Por exemplo:

Um triângulo ABC é retângulo se e somente se tem um ângulo reto.

A bicondicional p (q tem valor verdade V se e somente se os valores verdade de p e q são idênticos.

Deve ser observado que em expressões em linguagem natural freqüentemente p ou q é uzadon com o significado de: ou p é V ou q é V, mas p e q não são V ao mesmo tempo. Por exemplo:

Ele está jogando futebol ou está nadando

Este ou é chamado de ou exclusivo. No cálculo proposicional usa-se o ou inclusivo, ou seja, usa-se p ou q com o significado de: ou p é V, ou q é V, ou ambos são V.

Por exemplo, a sentença chove ou faz frio é verdadeira nos casos em que: chove, faz frio, chove e faz frio.

Fórmulas Bem Formadas

Como visto anteriormente, novas proposições podem ser construídas através da combinação de símbolos, que representam proposições, e de conectivos lógicos. Essas proposições — bem como as proposições atômicas — são chamadas fórmulas bem formadas — wff (well-formed formula).

Uma wff é definida recursivamente como segue:

1. Um átomo é uma wff.

2. Se (e (são wff, então as seguintes também são wff.

wff
lida como

((
não (

(((
(e (

(((
(ou (

(((
Se (então (
(implica (

(((
(se e somente se (
(é equivalente a (

Cada uma das expressões envolvendo (e (é chamada de forma sentencial. Uma forma sentencial é uma especificação abstrata da sintaxe de um número infinito de wff compostas de símbolos que representam proposições atômicas. Por exemplo, a wff: p ((q (r) é uma instância de substituição de qualquer uma das seguintes formas sentenciais:

1. (onde (= p ((q (r)

2. (((onde (= p e (= q (r

3. (((((() onde (= p, (= q e (= r

Exercícios:

1. Deteminar o valor verdade de cada uma das seguintes proposições:

(a) número 17 é primo.

(b) Fortaleza é a capital do Maranhão.

(c) Tiradentes morreu enforcado.

(d) (3+5)2 = 32 + 52

(e) -1 < -7

(f) hexaedro regular tem 8 arestas.

2. Sejam as proposições

p: Pedro saiu.

q: Maria está aqui.

Forme sentenças na linguagem natural que correspondam às seguintes proposições:

a) (p

b) (q

c) p (q

d) p (q

e) (p (q

f) p ((q

g) ((p (q)

h) ((p (q)

i) (p ((q

j) (p ((q

3. Sejam as proposições:

p: Luíza é modelo.

q: Luíza é atriz.

Escreva na forma sentencial cada uma das proposições abaixo:

a) Luíza não é modelo.

b) Luíza é modelo e atriz.

c) Luíza é modelo e não é atriz.

d) Luíza não é modelo e atriz.

e) Luíza é modelo ou atriz.

f) Luíza é modelo ou não é atriz.

g) Luíza não é modelo ou atriz.

h) Luíza não é modelo ou é atriz.

i) Não é verdade que luíza é modelo ou atriz.

j) Não é verdade que Luíza não é modelo ou não é atriz.

k) Luíza não é modelo nem atriz.

4. Sejam as proposições p: Está frio e q: Está chovendo, traduzir pára a linguagem natural as seguintes proposições:

a) (p

b) p (q

c) p (q

d) q(p

e) p ((q

f) p ((q

g) (p ((q

h) p ((q

i) p ((q (q

5. Sejam as proposições p:Jorge é rico e q: Carlos é feliz, traduzir para a linguagem natural as seguintes proposições:

a) q (p

b) p ((q

c) q ((p

d) (p (q

e) ((p

f) (p (q (p

6. Sejam as proposições p: Marcos é alto e q: Marcos é elegante, traduzir para a linguagem sentencial as seguintes proposições:

a) Marcos é alto e elegante.

b) Marcos é alto mas não é elegante.

c) Não é verdade que Marcos é baixo ou elegante.

d) Marcos não é nem alto e nem elegante.

e) Marcos é alto ou é baixo e elegante.

f) É falso que Marcos é baixo ou que não é elegante.

7. Sejam as proposições p: Suely é rica e q: Suely é feliz, traduzir para a linguagem sentencial as seguintes proposições:

a) Suely é pobre, mas feliz.

b) Suely é rica ou infeliz.

c) Suely é pobre e infeliz.

d) Suely é pobre ou rica, mas é infeliz.

8. Sejam as proposições p: Carlos fala francês, q: Carlos fala inglês e r: Carlos fala alemão, traduzir para a forma sentencial as seguintes proposições:

a) Carlos fala francês ou inglês, mas não fala alemão.

b) Carlos fala francês e inglês, ou não fala francês e alemão.

c) É falso que Carlos fala francês mas não fala alemão.

d) É falso que Carlos fala inglês ou alemão mas que não fala francês.

9. Sabendo que os valores lógicos das proposições p e q são, respectivamente V e F, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:

a) p ((q

b) p ((q

c) (p (q

d) (p ((q

e) (p ((q

f) p (((p (q)

10. Determinar V(p) em cada um dos seguintes casos, sabendo:

a) V(q) = F e V(p (q) = F

b) V(q) = F e V(q (q) = V

c) V(q) = F e V(p (q) = F

d) V(q) = F e V(q (p) = V

e) V(q) = V e V(p (q) = F

f) V(q) = F e V(q (p) = V

11. Determinar V(p) e V(q) em cada um dos seguintes casos, sabendo:

a) V(p (q) = V e V(p (q) = F

b) V(p (q) = V e V(p (q) = F

c) V(p (q) = V e V(p (q) = V

d) V(p (q) = V e V(p (q) = V

e) V(p (q) = F e V((p (q) = V

