

© 1975 Edgard de Alencar Filho

(Nobel è um selo editorial da AMPUB Comercial Ltda.) Rua Pedroso Alvarenga 1046 – 9° andar – 04531-004 – São Paulo, SP Fone: (11) 3706-1466 – Fax: (11) 3706-1462 E-mail: ednobel@editoranobel.com.br Direitos desta edição reservados à www.editoranobel.com.br AMPUB Comercial Ltda.

Impressão: Paym Gráfica e Editora Ltda. Reimpressão: 2003 Dados Internacionais de Catalogação na Publicação (CIP) (Câmara Brasileira do Lívro, SP, Brasil)

Alencar Filho, Edgard de, 1913

Iniciação à lógica matemática/ Edgard de Alencar Filho. - São Paulo: Nobel, 2002. A.355i

Bibliografia ISBN 85-213-0403-X

1. Lógica simbólica e matemática 1. Título.

86-0802

CDD-511.3

1. Lógica matemática 511.3

Indice para catálogo sistemático:

É PROIBIDA A REPRODUÇÃO

Nenhuma parte desta obra poderá ser reproduzida, copiada, transcrita ou mesmo transmitida por meios eletrônicos ou gravações, sem a permissão, por escrito, do editor. Os infratores serão punidos pela Lei nº 9,610/98.

Impresso no Brasil/Printed in Brazil

Índice

			5 85	- 53	8 39	9 49			- 1				5 7	30	33	26			
		*	110	-		8					. 8			. 0		Į.			
				- 2	5							5 3	. 6						•
		w										٠ :		. 6					- 8
		ii 8			03 100				- 8						808	CC:			8
				- 4	89 BB							3	. 8	. 3		15			
			- 100	-							: 1	1 1	8 9	1 23	0 8	07			
		8 8	9		1 30				*	. 4	1		6 6		M [6	8			*
													9 9	13	() (3				2
				- 1	- 8	100							9	11	59 89	100			×:
	86	20 0			- 65				- 1			a 8		6 69	10				90
	¥3				•				- 1	1 5		1	1 5		- 3	Š.			
	80	2 3								1	1 8				- 33				
	•	8 8			100	1 (2)				:	1			1 1	- 6	10			**
		60 3							100			8 .		. 8	- 8				- 5
	50	5 5				(4)					1 1	: 1							
	10								100			- 3		2	- 53				-10
								S			1				13				
	10.00		ě			1.5		TT.	1.0		:		9		1				
		38						O			1		3 35		12				CTT.
		St.			18			On			9 5	1							+3
		. 0				174					9 .		9					HOMOWY.	S
		. 0		- 0	-	- 52		50	200	2000		•						[1]	A c
	1.60	. =				83		\sim				8 8						9	8 7
		. 0						=	119		14	1 1			- 3			~	0 -
	5000 - 5							\approx	- 17			1							0 2
	•	. 0				3.5		-							- 13			\simeq	0 5
	* 0	0 0	*					harmi			2.0	0						(T)	C 2
S	. 18	3			35	9		-				8 8						>	· 55
0		5 0				18		\simeq	(2)	(0.0)		٠.						in	0,0
~ ~		0						2	100				9		- 12			-	D 00
		5 5	7	*				0										3	2 -
	0 3	3 0				(90		S		8		1.5			- 1			(1)	2 5
Q	(62)	- 63	. 1		- 5	0		S			- 50							00	ca =
1	31.	7 0						~										4	8 7
	0 %	0 5		- 10	8	- 8		0	38			್ಷ							3 7
0	2 -	a c			-			F 300	100		24	- 17							0 0
0	2 ,	2 2		41				9				ä						W.	70 6
	0,0	E . C	000	D				O	1		0.9	73						\Box	2 6
(r)	0 .5	2 00		cc				personal liverage	_			×		7	97			0	Z .E
10	0 9	0 0	S	.6	40	0		W	- 9	-		0	7	Ξ				1	73 -
_ ~	0 -	100	2	d)	19200	0		1		12	0	0	=		SS			F 1-	J. F
$- \simeq$	+1 0	2	=	-	2	2	CI	O	0	Ch	100	500	.0	2	. 77		00	-	2 4
00	0 5	2 0	0	2	On	25	-	0	(60	-) U	2	0	D	Z		350	_	+ =
= 0	2 0	0	36	9	2	-	~	1	3	.=	=	3	P	=	5		C	1	2 2
= 0	5 6	3 0	ō	JE .	0	×	3	N	0.0	E	S	00	E	5	0		200		De C
2 O	Conceito de proposição	Proposições simples e proposições compostas	Conectivos	Tabela verdade	Notação	Exercícios	1000	Cx.)	7	Conjunção	Disjunção	Disjunção exclusiva	Condicional	Bicondicional	Exercícios		Æ	5	'a 'a
Capítulo 1 PROPOSIÇÕES. CONECTIVOS		. 100		5	4. 30	3	2	2	-	~		-	0		mien		2	45	H Z
0 0	0	1 00	4	S	0		Capítulo 2	OPERAÇÕES LÓGICAS SOBRE PROPOSIÇÕES	2. Negação	m	-	10	6.	~			Canítulo 3	CONSTRUÇÃO DE TABELAS-VERDADE	Tabela-verdade de uma proposição composta
			300		11520		11		10000		N	4.1	-		1		-	0	- 0

	3. Construção da tabela-verdade de uma proposição composta 4. Exemplificação 5. Valor lógico de uma proposição composta 6. Uso de parêntesis 7. Outros símbolos para os conectivos Exercícios	30 36 38 39 39
2	Capítulo 4 TAUTOLOGIAS, CONTRADIÇÕES E CONTINGÊNCIAS 1. Tautologia 2. Princípio de substituição para as tautologias 3. Contradição 4. Contingência Exercícios	43 45 47 48
	Capítulo 5 IMPLICAÇÃO LÓGICA 1. Definição de implicação lógica 2. Propriedades da implicação lógica 3. Exemplificação 4. Tautologias e implicação lógica Exercícios	49 49 50 52 53
	Capítulo 6 EQUIVALÊNCIA LÓGICA 1. Definição de equivalência lógica 2. Propriedades da equivalência lógica 3. Exemplificação 4. Tautologias e equivalência lógica 5. Proposições associadas a uma condicional 6. Negação conjunta de duas proposições 7. Negação disjunta de duas proposições Exercícios	55 55 56 57 59 63 63
	Capítulo 7 ÁLGEBRA DAS PROPOSIÇÕES 1. Propriedades da conjunção	69

11 12 12 13 13 15 15 15 15 15

Capítulo 8 MÉTODO DEDUTIVO 2. Exemplificação. 78 3. Redução do número de conectivos 82 4. Forma normal dispuntiva 82 5. Forma normal dispuntiva 84 6. Forma normal dispuntiva 85 Facréticos 85 Exercícios 85 Capítulo 9 87 ARGUMENTOS. RECRAS DE INFERÊNCIA 87 1. Definição de argumento. 87 2. Validade de um argumento. 88 3. Critério de validade de um argumento 88 4. Condicional associada a um argumento 90 5. Argumentos válidade de um argumento 90 6. Regras de inferência 90 7. Exemplos do uso das regras de inferência 91 Capítulo 10 VALIDADE MEDIANTE TABELAS-VERDADE 2. Exemplificação 99 3. Prova de não-validade 90 Exercícios 110 Exercícios 110 Exercícios 110 Exercícios 110 2. Exemplifitação 99 2.	3. Propriedades da conjunção e da disjunção 4. Negação da condicional 5. Negação da bicondicional Exercícios	71 74 75
Exercícios Exercícios Definição de argumento. Validade de um argumento. Critério de validade de um argumento Argumentos válidos fundamentais Exemplos do uso das regras de inferência Exercícios Exercícios LIDADE MEDIANTE TABELAS-VERDADE Exercícios pítulo 11 ALIDADE MEDIANTE REGRAS DE INFERÊNCIA Exemplificação Exercícios Exemplificação Exercícios		78 81 82 82 84 85
Definição de argumento Validade de um argumento Critério de validade de um argumento Condicional associada a um argumento Condicional associada a um argumento Condicional associada a um argumento Regras de inferência Exemplos do uso das regras de inferência Exercícios LIDADE MEDIANTE TABELAS-VERDADE Exercícios Exercícios Prova de não-validade Exercícios	Sc	Ç.
Definição de argumento Validade de um argumento Condicional associada a um argumento Argumentos válidos fundamentais Regras de inferência Exemplos do uso das regras de inferência Exercícios CulDADE MEDIANTE TABELAS-VERDADE Exemplificação Prova de não-validade Exercícios ALIDADE MEDIANTE REGRAS DE INFERÊNCIA Exemplificação Prova de não-validade Exercícios Exercícios Exercícios Exercícios	ARGUMENTOS, REGRAS DE INFERÊNCIA	
ADE FERÊNCIA	Definição de argumento	88 88 89 90 90 96
FERÊNCIA	Capítulo 10 VALIDADE MEDIANTE TABELAS-VERDADE	
		99 08 10
Exercícios		
	Exemplificação	12

ٽ > '	Capítulo 12 VALIDADE MEDIANTE REGRAS DE INFERÊNCIA E EQUIVALÊNCIAS	
. 1. 2. 4. 3. 2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	Egra de substituição. Equivalências notáveis Exemplificação Exemplificação Exercícios Exercícios Capítulo 13 DEMONSTRAÇÃO CONDICIONAL E DEMONSTRAÇÃO INDIRETA	129 131 131 141
-0.w4 O.N	1. Demonstração condicional Exemplificação	145 146 149 150 153
1 2 2 4 3 3 2 5 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	1. Sentenças abertas com uma variável 2. Conjunto-verdade de uma sentença aberta com uma variável 3. Sentenças abertas com duas variáveis 4. Conjunto-verdade de uma sentença aberta com duas variáveis 5. Sentenças abertas com n variáveis 6. Conjunto-verdade de uma sentença aberta com n variáveis Exercícios Capítulo 15	156 156 158 159 160 161 161 162
	OPERAÇÕES LÓGICAS SOBRE SENTENÇAS ABERTAS 2. Conjunção 3. Disjunção 4. Negação 5. Condicional 6. Bicondicional 7. Álgebra das sentenças abertas Exercícios	164 168 168 171 171

1. Ouantificador universal		175
2. Ouantificador existencial	1	178
0		180
		180
		181
6. Contra-exemplo		183
		183
Capítulo 17 QUANTIFICAÇÃO DE SENTENÇAS ABERTAS COM MAIS DE UMA VARIÁVEL	ARIÁ	VEL
1 Ouantificação parcial	:	187
2 Ouantificação múltipla		187
3 Comutatividade dos quantificadores		189
4. Negação de proposições com quantificadores		190
Exercícios	******	190
RESPOSTAS DOS EXERCÍCIOS		193
BIBLIOGRAFIA		203

Capitulo

QUANTIFICADORES Capítulo 16

Proposições. Conectivos

1. CONCEITO DE PROPOSIÇÃO

Definição - Chama-se proposição todo o conjunto de palavras ou símbolos que exprimem um pensamento de sentido completo.

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

Assim, p. ex., são proposições:

- A Lua é um satélite da Terra
- Recife é a capital de Pernambuco $\pi > \sqrt{5}$ (c)
- sen $\frac{\pi}{2} = 1$

A Lógica Matemática adota como regras fundamentais do pensamento os dois seguintes princípios (ou axiomas): (I) PRINCÍPIO DA NÃO CONTRADIÇÃO: Uma proposição não pode ser verdadeira e falsa ao mesmo tempo.

(II) PRINCÍPIO DO TERCEIRO EXCLUÍDO: Toda a proposição ou é verdadeira ou é falsa, isto é, verifica-se sempre um destes casos e nunca um terceiro.

Por virtude deste princípio diz-se que a Lógica Matemática é uma Lógica Por exemplo, as proposições (a), (b), (c) e (d) são todas verdadeiras, mas são falsas as cinco seguintes proposições: bivalente.

- (a) VASCO DA GAMA descobriu o Brasil (b) DANTE escreveu os Lusíndas

- é um número inteiro (3)
- O número m é racional (p)
- tg # (e)

Assim, as proposições são expressões a respeito das quais tem sentido dizer que são verdadeiras ou falsas.

2. 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.

damente pelas letras V e F, respectivamente. Assim, o que os princípios da não Os valores lógicos verdade e falsidade de uma proposição designam-se abreviacontradição e do terceiro excluído afirmam é que:

ľoda a proposição tem um, e um só, dos valores V, F.

Consideremos, p. ex., as proposições:

- O mercúrio é mais pesado que a água (a) (b)
 - O Sol gira em torno da Terra

O valor lógico da proposição (a) é a verdade(V) e o valor lógico da proposição (b) é a falsidade(F).

3. PROPOSIÇÕES SIMPLES E PROPOSIÇÕES COMPOSTAS

As proposições podem ser classificadas em simples ou atômicas e compostas ou moleculares.

Definição 1 - Chama-se proposição simples ou proposição atômica aquela que não contém nenhuma outra proposição como parte integrante de si mesma.

As proposições simples são geralmente designadas pelas letras latinas minúsculas

p, q, r, s, ..., chamadas letras proposicionais.

p : Carlos é careca

Assim, p. ex., são proposições simples as seguintes:

- q : Pedro é estudante
- r : O número 25 é quadrado perfeito

Definição 2 - Chama-se proposição composta ou proposição molecular aquela ormada pela combinação de duas ou mais proposições.

As proposições compostas são habitualmente designadas pelas letras latinas maiúsculas P. O. R. S. . . . , também chamadas letras proposicionais.

INICIAÇÃO À LÓGICA MATEMÁTICA

Assim, p. ex., são proposições compostas as seguintes:

P : Carlos é careca e Pedro é estudante

Q : Carlos é careca ou Pedro é estudante R : Se Carlos é careca, então é infeliz

visto que cada uma delas é formada por duas proposições simples.

As proposições compostas também costumam ser chamadas fórmulas proposicionais ou apenas fórmulas.

Quando interessa destacar ou explicitar que uma proposição composta P é formada pela combinação das proposições simples p, q, r, ..., escreve-se: P(p, q, r, . . .).

As proposições simples e as proposições compostas também são chamadas respectivamente átomos e moléculas.

Observaremos ainda que as proposições componentes de uma proposição composta podem ser, elas mesmas, proposições compostas.

4. CONECTIVOS

Definição - Chamam-se conectivos palavras que se usam para formar novas proposições a partir de outras.

Assim, p. ex., nas seguintes proposições compostas:

P : O número 6 é par e o número 8 é cubo perfeito
Q : O triângulo ABC é retângulo ou é isósceles
R : Não está chovendo
S : Se Jorge é engenheiro, então sabe Matemática

T : O triângulo ABC é equilátero se e somente se é equiângulo

são conectivos usuais em Lógica Matemática as palavras que estão grifadas, isto é:

'e", "ou", "não", "se ... então ..." "... se e somente se ..."

TABELA-VERDADE

Segundo o Princípio do terceiro excluído, toda proposição simples p é verdadei-

ra ou é falsa, isto é, tem o valor lógico V(verdade) ou o valor lógico F(falsidade). р > composta, a determinação do seu valor Em se tratando de uma proposição lógico, conhecidos os valores lógicos das proposições simples componentes, se faz

com base no seguinte princípio:

L

O valor lógico de qualquer proposição composta depende unicamente dos valores lógicos das proposições simples componentes, ficando por eles univocamente deter-

lógico de uma proposição composta dada, recorre-se quasi sempre a um dispositivo proposição composta correspondentes a todas as possíveis atribuições de valores denominado tabela-verdade, na qual figuram todos os possíveis valores lógicos da Admitido este princípio, para aplicá-lo na prática à determinação do valor lógicos às proposições simples componentes.

Assim, p. ex., no caso de uma proposição composta cujas proposições simples componentes são p e q, as únicas possíveis atribuições de valores lógicos a p e a q

Ь	>	ĒŢ,	>	ŭ.
р	>	>	II.	ET.
	_	2	3	4

Observe-se que os valores lógicos V e F se alternam de dois em dois para a primeira proposição p e de um em um para a segunda proposição q, e que, além disso, VV, VF, FV e FF são os arranjos binários com repetição dos dois elementos

No caso de uma proposição composta cujas proposições simples componentes são p, q e r, as únicas possíveis atribuições de valores lógicos a p, a q e a r são:

	>	I	>	[I	>	Ţ	>	[14
Ь	>	>	I	(L	>	>	L	H
р	>	>	>	>	[I	П	[I	

INICIAÇÃO À LÓGICA MATEMÁTICA

Analogamente, observe-se que os valores lógicos V e F se alternam de quatro em quatro para a primeira proposição p, de dois em dois para a segunda proposição q e de um em um para a terceira proposição r, e que, além disso, VVV, VVF, VFV, VFF, FVV, FVF, FFV c FFF são os arranjos ternários com repetição dos dois elementos V e F.

6. NOTAÇÃO

O valor lógico de uma proposição simples p indica-se por V(p). Assim, exprime-se que p é verdadeira(V), escrevendo: V(p) = V.

Analogamente, exprime-se que p é falsa(F), escrevendo: V(p) = F. Sejam, p. ex., as proposições simples:

p : O Sol é verde

q : Um hexágono tem 9 diagonais

r: 2 é raiz da equação $x^2 + 3x - 4 = 0$

Temos:

$$V(p) = F$$
, $V(q) = V$, $V(r) = F$

Do mesmo modo, o valor lógico de uma proposição composta P indica-se por

EXERCÍCIOS

- 1. Determinar o valor lógico (V ou F) de cada uma das seguintes proposições: b) Fortaleza é a capital do Maranhão. a) O número 17 é primo.
 - c) TIRADENTES morreu afogado.
 - (d) $(3+5)^2 = 3^2 + 5^2$

e) O valor archimediano de π é

- f) -1<-7
- 0,131313. . . é uma dízima periódica simples. (g)
 - As diagonais de um paralelogramo são iguais. Todo polígono regular convexo é inscritível.
 - (i)
 - O hexaedro regular tem 8 arestas.

- (k) A expressão $n^2 n + 41$ ($n \in N$) só produz números primos.

 - (1) Todo número divisível por 5 termina por 5.
- (m) O produto de dois números ímpares é um número ímpar.
 - (n) $\sin^2 30^\circ + \sin^2 60^\circ = 2$.
- (0) $1+3+5+...+(2n-1)^2 = n^2$.
- (p) As raízes da equação $x^3 1 = 0$ são todas reais.
 - q) O número 125 é cubo perfeito.
- r) 0,4 e -4 são as raízes da equação $x^3 16x = 0$.
 - s) O cubo é um poliedro regular.
- (t) $sen(\frac{\pi}{2} + x) = sen(\frac{\pi}{2} x)$.
- tg (u) $tg \frac{\pi}{4}$

Capitulo 2

Operações Lógicas sobre Proposições

1. Quando pensamos, efetuamos muitas vezes certas operações sobre proposições, cálculo proposicional; semelhante ao da aritmética sobre números. Estudaremos a chamadas operações lógicas. Estas obedecem a regras de um cálculo, denominado seguir as operações lógicas fundamentais.

2. NEGAÇÃO (~) dor

por "não p", cujo valor lógico é a verdade(V) quando p é falsa c a falsidade(F) Definição - Chama-se negação de uma proposição pa proposição representada quando p é verdadeira.

Assim, "não p" tem o valor lógico oposto daquele de p.

Simbolicamente, a negação de p indica-se com a notação " > p", que se lé: "não p".

O valor lógico da negação de uma proposição é, portanto, definido pela seguinte tabela-verdade muito simples:

d ~	(I,	>
d	>	Œ,

ou seja, pelas igualdades:

$$V(\sim p) = V(p)$$

Exemplos:

)
$$p:2+3=5$$
 (V) $c \sim p:2+3\neq 5$ (F) $V(\sim p) = \sim V(p) = \sim V = F$

(2)
$$q:7 < 3$$
 (F) $e \sim q:7 \leqslant 3$ (V) $V(\sim q) = \sim V(q) = \sim F = V$

(3) r: Roma é a capital da França (F) e
$$\sim$$
r: Roma não é a capital da França (V) $V(\sim r) = \sim V(r) = \sim F = V$

Na linguagem comum a negação efetua-se, nos casos mais simples, antepondo o advérbio "não" ao verbo da proposição dada. Assim, p. ex., a negação da proposição:

p: O Sol é uma estrela

~ p ; O Sol não é uma estrela

Outra maneira de efetuar a negação consiste em antepor à proposição dada expressões tais como "não é verdade que", "é falso que". Assim, p. ex., a negação da proposição:

q : Carlos é mecânico

1

~ q : Não é verdade que Carlos é mecânico

100

~ q : É falso que Carlos é mecânico

Observe-se, entretanto, que a negação de "Todos os homens são elegantes" é "Nem todos os homens são elegantes" e a de "Nenhum homem é elegante" é "Algum homem é elegante".

3. CONJUNÇÃO (A) AND

Definição Chama-se conjunção de duas proposições p e q a proposição representada por "p e q", cujo valor lógico é a verdade(V) quando as proposições p e q são ambas verdadeiras e a falsidade(F) nos demais casos.

Simbolicamente, a conjunção de duas proposições p e q indica-se com a notação: "p A q", que se lê: "p e q".

INICIAÇÃO À LÓGICA MATEMÁTICA

O valor lógico da conjunção de duas proposições é, portanto, definido pela seguinte tabela-verdade:

b V d	>	ш	H	F
ď	>	н	>	ഥ
р	>	>	[I.	[L

ou seja, pelas igualdades:

200

$$(b) \land \lor (d) \land = (b \lor d) \land$$

Exemplos:

(1) {p : A neve é branca (V) {q : 2 < 5 (V) $p \land q : A \text{ neve \'e branca e } 2 < 5$ (V) $V(p \land q) = V(p) \land V(q) = V \land V = V$

(2) {p : O enxôfre é verde (F) {q : 7 é um número primo (V)

q : / e um numero primo (V)

p \land q : O enxôfre é verde e 7 é um número primo $V(p \land q) = V(p) \land V(q) = F \land V = F$

(3) {p : CANTOR nasceu na Rússia (V)

q : FERMAT era médico (F)

p \wedge q : CANTOR nasceu na Rússia c FERMAT era médico (F) $V(p \wedge q) = V(p) \wedge V(q) = V \wedge F = F$

(4)
$$\begin{cases} p : \pi > 4 & (F) \\ q : sen \frac{\pi}{2} = 0 & (F) \end{cases}$$

$$p \land q : \pi > 4 \text{ e sen } \frac{\pi}{2} = 0 \text{ (F)}$$

$$V(p \land q) = V(p) \land V(q) = F \land F = F$$

4. DISJUNÇÃO (V) OR

Definição — Chama-se disjunção de duas proposições p e q a proposição representada por "p ou q", cujo valor lógico é a verdade(V) quando ao menos uma das proposições p e q é verdadeira e a falsidade(F) quando as proposições p e q são ambas falsas.

Simbolicamente, a disjunção de duas proposições p e q indica-se com a notação: "p V q", que se lê: "p ou q".

O valor lógico da disjunção de duas proposições é, portanto, definido pela seguinte tabela-verdade:

рνф	>	>	>	Ľ
Ь	>	I	>	щ
р	>	>	Ĺ,	Œ

ou seja, pelas igualdades:

$$V \lor V = V$$
, $V \lor F = V$, $F \lor V = V$, $F \lor F = F$

0

$$V(p \lor q) = V(p) \lor V(q)$$

Exemplos:

(1) $\begin{cases} p : Paris \& a capital da França \end{cases}$ (V) $\begin{cases} q : 9-4=5 \end{cases}$ (V)

p V q : Paris é a capital da França ou 9 - 4 = 5 V(p V q) = V(p) V V(q) = V V V = V

(2) p: CAMÕES escreveu os Lusíadas (V) q: n = 3 (F)

p \vee q : CAMÕES escreveu os Lusíadas ou $\pi = 3$ V(p \vee q) = V(p) \vee V(q) = V \vee F = V

(3) p : Roma é a capital da Rússia (F) q : 5/7 é uma fração própria (V)

p V q : Roma é a capital da Rússia ou 5/7 é uma fração própria (V)

 $V(p \lor q) = V(p) \lor V(q) = F \lor V = V$

INICIAÇÃO À LÓGICA MATEMÁTICA

(4) $\begin{cases} p : CARLOS GOMES nasceu na Bahia \\ q : \sqrt{-1} = 1 \end{cases}$ (F)

p \vee q : CARLOS GOMES nasceu na Bahia ou $\sqrt{-1}$ = 1 (F) \vee (p \vee q) = \vee (p) \vee \vee (q) = F \vee F = F

5. DISJUNÇÃO EXCLUSIVA (⊻)

Na linguagem comum a palavra "ou" tem dois sentidos. Assim, p. ex., consideremos as duas seguintes proposições compostas:

P : Carlos é médico ou professor

O : Mario é alagoano ou gaúcho

Na proposição P se está a indicar que uma pelo menos das proposições "Carlos é médico", "Carlos é professor" é verdadeira, podendo ser ambas verdadeiras: "Carlos é médico e professor". Mas, na proposição Q, se está a precisar que uma e somente uma das proposições "Mario é alagoano", "Mario é gaúcho" é verdadeira, pois, não é possível ocorrer "Mario é alagoano e gaúcho".

Na proposição P diz-se que "ou" é inclusivo, enquanto que, na proposição Q, diz-se que "ou" é exclusivo.

Em Lógica Matemática usa-se habitualmente o símbolo "V" para "ou" inclusivo e o símbolo "Y" para "ou" exclusivo.

Assim sendo, a proposição P é a disjunção inclusiva ou apenas disjunção das proposições simples "Carlos é médico", "Carlos é professor", isto é:

P: Carlos é médico V Carlos é professor

ao passo que a proposição Q é a disjunção exclusiva das proposições simples "Mario é alagoano", "Mario é gaúcho", isto é:

Q : Mario é alagoano ⊻ Mario é gaúcho

De um modo geral, chama-se disjunção exclusiva de duas proposições p e q a proposição representada simbolicamente por "p $\underline{\lor}$ que se lê: "ou p ou q" ou "p ou q, mas não ambos", cujo valor lógico é a verdade(V) somente quando p é verdadeira ou q é verdadeira, mas não quando p e q são ambas verdadeiras, e a falsidade(F) quando p e q são ambas verdadeiras, e a

Logo, o valor lógico da disjunção exclusiva de duas proposições é definido pela seguinte tabela-verdade:

		_	-
ш	>	>	ш
>	Ľ,	>	Ţ
>	>	[I	[L
	V V F	> > > > > > > > > > > > > > > > > > >	> > H > H > H > >

$$V \underline{\vee} V = F$$
, $V \underline{\vee} F = V$, $F \underline{\vee} V = V$, $F \underline{\vee} F = F$

 $V(p \vee V(p) \vee V(p)) = V(p) \vee V(q)$

sentidos distintos da palavra "ou" na linguagem comum. A palavra latina "vel" exprime a disjunção no seu sentido débil ou inclusivo, ao passo que a palavra latina NOTA - A língua latina tem duas palavras diferentes correspondentes aos dois "aut" exprime a disjunção no seu sentido forte ou exclusivo.

6. CONDICIONAL (→)

proposição representada por "se p então q", cujo valor lógico é a falsidade(F) no Definição - Chama-se proposição condicional ou apenas condicional uma caso em que p é verdadeira e q é falsa e a verdade(V) nos demais casos.

Simbolicamente, a condicional de duas proposições p e q indica-se com a notação: " $p \rightarrow q$ ", que também se lê de uma das seguintes maneiras:

- (i) p é condição suficiente para q
 (ii) q é condição necessária para p

Na condicional "p \rightarrow q", diz-se que p é o antecedente e q o consequente. O símbolo " -> " é chamado símbolo de implicação.

O valor lógico da condicional de duas proposições é, portanto, definido pela seguinte tabela-verdade:

$b \leftarrow d$	>	T	>	>
Ь	>	Œ	>	ഥ
Д	>	>	II,	ĹŢ,
_	_		_	_

ou seja, pelas igualdades:

$$V \rightarrow V = V$$
, $V \rightarrow F = F$, $F \rightarrow V = V$, $F \rightarrow F = V$

$$V(p \to q) = V(p) \to V(q)$$

Portanto, uma condicional é verdadeira todas as vezes que o seu antecedente é uma proposição falsa.

INICIAÇÃO À LÓGICA MATEMÁTICA

Exemplos:

(I) (p : GALOIS morreu em duelo (V) q : π é um número real (V) $p \rightarrow q$: Se GALOIS morreu em duelo, então π é um número real (V) $V(p \rightarrow q) = V(p) \rightarrow V(q) = V \rightarrow V = V$

(2) p : 0 mes de Maio tem 31 dias (V) q : A Terra é plana (F)

p → q : Se o mes de Maio tem 31 dias, então a Terra é plana (F)

 $V(p \rightarrow q) = V(p) \rightarrow V(q) = V \rightarrow F = F$

(3) fp : DANTE escreveu os Lusiadas

q : CANTOR criou a Teoria dos Conjuntos (V)

p → q : Se DANTE escreveu os Lusíadas, então CANTOR criou a Teoria dos Conjuntos (V)

 $V(p \to q) = V(p) \to V(q) = F \to V = V$

(4) Jp : SANTOS DUMONT nasceu no Ceará

q : O ano tem 9 meses

 $p \rightarrow q$: Se SANTOS DUMONT nasceu no Ceará, então o ano tem 9 meses (V) $V(p \to q) = V(p) \to V(q) = F \to F = V$ NOTA — Uma condicional $p \rightarrow q$ não afirma que o consequente q se deduz ou é consequência do antecedente p. Assim, p. ex., as condicionais:

3 + 5 = 9 → SANTOS DUMONT nasceu no Ceará 7 é um número ímpar → Brasília é uma cidade

não estão a afirmar, de modo nenhum, que o fato de "Brasília ser uma cidade" se deduz do fato de "7 ser um número ímpar" ou que a proposição "SANTOS DUMONT nasceu no Ceará" é consequência da proposição "3 + 5 = 9". O que uma condicional afirma é unicamente uma relação entre os valores lógicos do antecedente e do consequente de acordo com a tabela-verdade anterior.

7. BICONDICIONAL (↔)

Definição — Chama-se proposição bicondicional ou apenas bicondicional uma proposição representada por "p se e somente se q", cujo valor lógico é a verdade(V) quando p e q são ambas verdadeiras ou ambas falsas, e a falsidade(F) nos demais

Simbolicamente, a bicondicional de duas proposições p e q indica-se com a notação: $p \longleftrightarrow q$, que também se lê de uma das seguintes maneiras:

- (i) p é condição necessária e suficiente para q
 (ii) q é condição necessária e suficiente para p

O valor lógico da bicondicional de duas proposições é, portanto, definido pela seguinte tabela-verdade:

$b \longleftrightarrow d$	>	II.	(T.	>
ь	>	(I	>	Ц
р	>	>	[L	I

ou seja, pelas igualdades:

$$V \leftrightarrow V = V$$
, $V \leftrightarrow F = F$, $F \leftrightarrow V = F$, $F \leftrightarrow F = V$

$$V(p \leftrightarrow q) = V(p) \leftrightarrow V(q)$$

Portanto, uma bicondicional é verdadeira somente quando também o são as duas condicionais: $p \rightarrow q e q \rightarrow p$.

. Exemplos:

(1) p: Roma fica na Europa (V) q: A neve é branca (V)

 $p \longleftrightarrow q$; Roma fica na Europa se e somente se a neve é branca $V(p \longleftrightarrow q) = V(p) \longleftrightarrow V(q) = V \longleftrightarrow V$

(2) {p: Lisboa é a capital de Portugal (V)

$$\{q: tg \frac{\pi}{4} = 3 (F)$$

 $p \leftrightarrow q$: Lisboa é a capital de Portugal se e somente se tg $\frac{\pi}{4}$ $V(p \longleftrightarrow q) = V(p) \longleftrightarrow V(q) = V \longleftrightarrow F = F$

(3) { p : VASCO DA GAMA descobriu o Brasil q : TIRADENTES foi enforcado (V)

(F)

 $p \longleftrightarrow q:VASCO\:DA\:GAMA\:descobriu\:o\:Brasil\:se\:e\:somente\:se\:TIRADENTES$ foi enforcado (F)

$$V(p \longleftrightarrow q) = V(p) \longleftrightarrow V(q) = F \longleftrightarrow V = F$$

INICIAÇÃO À LÓGICA MATEMÁTICA

(4) $\begin{cases} p : A \text{ Terra \'e plana} \end{cases}$ (F) $\begin{cases} c : A \text{ Terra \'e plana} \end{cases}$ (F) $\begin{cases} c : A \text{ Terra \'e plana} \end{cases}$

3 $p \leftrightarrow q$: A Terra é plana se e somente se $\sqrt{2}$ é um número racional $V(p \leftrightarrow q) = V(p) \leftrightarrow V(q) = F \leftrightarrow F = V$

EXERCÍCOS

1. Sejam as proposições p: Está frio e q: Está chovendo. Traduzir para a linguagem corrente as seguintes proposições:

- $b \sim \leftrightarrow d$ (a) $d \leftrightarrow b$ (b) $d \leftrightarrow b$ (b) b v d (q)
- $b \sim v q$ $q \leftarrow p \sim \land q$ (i) <u> Θ</u>Ξ

ρ∨q

2. Sejam as proposições p:Jorge é rico e q:Carlos é feliz. Traduzir para a linguagem corrente as seguintes proposições:

(a) $q \rightarrow p$ (d) $\sim p \rightarrow q$

- $\begin{array}{ccc} \mathbf{p} & \mathbf{p} & \mathbf{v} \sim \mathbf{q} \\ \mathbf{p} & \mathbf{v} \sim \mathbf{p} \end{array}$
- $(c) \quad q \leftrightarrow \sim p \quad (b)$
- 3. Sejam as proposições p: Claudio fala inglês e q: Claudio fala alemão. Traduzir para a linguagem corrente as seguintes proposições:

(a) $p \lor q$ (d) $\sim p \land \sim q$

- $\mathbf{d} \sim \sim$ (a) $\mathbf{d} \sim \mathbf{d}$ (b)
- $(b \sim V d \sim) \sim (J)$
- 4. Sejam as proposições p : João é gaúcho e q : Jaime é paulista. Traduzir para a linguagem corrente as seguintes proposições:

(a) $^{\wedge}$ (p $^{\wedge}$ $^{\sim}$ q) (d) p $^{\rightarrow}$ $^{\sim}$ q

- $b \sim \leftrightarrow d \sim \qquad (a)$ $d \sim \sim \qquad (d)$
- $(p \sim \forall q \sim)$ (a) $(p \sim \forall q \sim)$ (b)
- 5. Sejam as proposições p : Marcos é alto e q : Marcos é elegante. Traduzir para a linguagem simbólica 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

27

Sejam as proposições p:Suely é rica e q:Suely é feliz. Traduzir para a linguagem simbólica as seguintes proposições:

Suely é pobre ou rica, mas é infeliz (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 7. Sejam as proposições p: Carlos fala francês, q: Carlos fala inglês e r: Carlos fala alemão. Traduzir para a linguagem simbólica as seguintes proposições:

É falso que Carlos fala inglês ou alemão mas que não fala francês (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 que não fala alemão
(d) É falso que Carlos fala inglês ou alemão mas que não fala 8. Traduzir para a linguagem simbólica as seguintes proposições matemáticas:

(a) x = 0 ou x > 0(c) x > 1 ou x + y = 0

(b) $x \ne 0$ c $y \ne 0$ (d) $x^2 = x \cdot x$ e $x^0 = 1$

9. Traduzir para a linguagem simbólica as seguintes proposições matemáticas:

(a) $(x+y=0 \ e \ z>0)$ ou z=0

on z = 0(b) x = 0 e (y + z > x

(c) $x \neq 0$ ou (x = 0 e y < 0)

(d) (x = y e z = t) ou (x < y e z = 0)

10. Traduzir para a linguagem simbólica as seguintes proposições matemáticas:

Se x > 0 então y = 2**3**23335

Se x + y = 2 então z > 0

Se x = 1 ou z = 2 então y > 1

Se z > 5 então $x \ne 1$ e $x \ne 2$

Se $x \neq y$ então x+z>5 c y+z<5

Se x + y > z c z = 1 então x + y >

Se x < 2 então x = 1 ou x = 0

y = 4 e se x < y então x < 5

11. Simbolizar as seguintes proposições matemáticas:

Se x é menor que 5 e maior que 3, então x é igual a 4 (a) x ê maior que 5 e menor que 7 ou x não é igual a 6
(b) Se x é menor que 5 e maior que 3, então x é igual a
(c) x é maior que 1 ou x é menor que 1 e maior que 0

NICIAÇÃO À LÓGICA MATEMÁTICA

12. Determinar o valor lógico (V ou F) de cada uma das seguintes proposições:

(b) 2+7=9 e 4+8=12(c) $\sin \pi = 0$ e $\cos \pi = 0$ (a) 3+2=7 e 5+5=10

(d) $1>0 \land 2+2=4$ (f) $(\sqrt{-1})^2 = -1 \land \pi$ é racional (e) 0>1 ∧ √3 é irracional

(g) $\sqrt{2} < 1 \land \sqrt{5}$ é racional

Determinar o valor lógico (V ou F) de cada uma das seguintes proposições:

(a) Roma é a capital da França ou tg45° = 1

(b) FLEMING descobriu a penicilina ou sen $30^{\circ} = \frac{1}{5}$

(c) $\sqrt{5} < 0$ ou Londres é a capital da Itália

(d) 2>√5 ou Recife é a capital do Ceará

(e) $\sqrt{3} > 1 \vee \pi$ não é um número real $2 = 2 \text{ V sen} 90^{\circ} \neq \text{tg} 45^{\circ}$

 $5^2 = 10 \ V \pi$ é racional

(h) 3 ≠ 3 ∨ 5 ≠ 5

(i) $\sqrt{-4} = 2\sqrt{-1} \vee 13$ é um número primo

(j) $-5 < -7 \vee |-2| = -2$

(k) $|-5| < 0 \lor \text{tg } \frac{\pi}{4} < 1$

14. Determinar o valor lógico (V ou F) de cada uma das seguintes proposições:

(a) Se 3+2=6 então 4+4=9

(b) Se 0 < 1 então √2 é irracional

(d) $Se_1 - 1_1 = 0$ então $se_3 = \frac{1}{2}$ (c) Se $\sqrt{3} > 1$ então -1 < -2

(c) $tg60^{\circ} = \sqrt{3} + 2 = 2$ (f) $\sqrt{3} > \sqrt{2} + 2^{\circ} = 2$

(g) $\sqrt{-1} = -1 + \sqrt{25} = 5$ (h) $\pi > 4 + 3 > \sqrt{5}$

15. Determinar o valor lógico (V ou F) de cada uma das seguintes proposições:

(a) 3+4=7 se c somente se $5^3 = 125$ (b) $0^2 = 1$ se c somente se $(1+5)^0 = 3$ (c) $\sqrt{2} \cdot \sqrt{8} = 4$ se e somente se $\sqrt{2} = 0$ (d) $tg\pi = 1$ se c somente se sen $\pi = 0$

 $-1>-2 \leftrightarrow \pi^2 < 20$

 $-2>0 \leftrightarrow \pi^2 < 0$ (e)

 $3^2 + 4^2 = 5^2 \leftrightarrow \pi$ é racional <u>66</u>

(h) $1 > \text{sen } \frac{\pi}{2} \iff \cos \frac{\pi}{4} < 1$

(i) $sen20^{\circ} > 1 \leftrightarrow cos20^{\circ} > 2$

(j) $\sqrt{-1} = -1 \leftrightarrow \sqrt{-2} = -2$

EDGARD DE ALENCAR FILHO

- 16. Determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
 - (a) Não é verdade que 12 é um número ímpar
 (b) Não é verdade que Belém é a capital do Par
- Não é verdade que Belém é a capital do Pará
 - É falso que 2+3=5 e 1+1=3
 - (d) É falso que 3 + 3 = 6 ou $\sqrt{-1} = 0$ (0)
 - (e) $\sim (1+1=2 \leftrightarrow 3+4=5)$
- (f) $\sim (1+1=5 \iff 3+3=1)$ (g) $2+2=4 \implies (3+3=7 \iff 1+1=4)$ (h) $\sim (2+2 \neq 4 \text{ e } 3+5=8)$
- 17. Determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
 - (a) $\sim (\text{sen0}^\circ = 0 \text{ ou } \cos 0^\circ = 1)$ (b) $\sim (2^3 \pm 8 \text{ ou } 4^2 \pm 4^3)$
- (c) $\sim (tg45^{\circ} = 2 \text{ se c somente se } \text{ctg}45^{\circ} = 3)$
- (d) Brasília é a capital do Brasíl, e $2^0 = 0$ ou $3^0 = 1$
 - (e) $\sim (3^2 = 9 \rightarrow 3 = 5 \land 0^2 = 0)$
- (f) $3^4 = 81 \Rightarrow (2 + 1 = 3 /, 5 . 6 = 0)$
- (g) $4^3 \neq 64 \Rightarrow \sim (3+3=7 \leftrightarrow 1+1=2)$
- 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: 18.
- $b \sim \wedge d \sim (a)$ (a) $p \land \sim q$ (d) $\sim p \land \sim q$
- (c) $\sim p \wedge q$ (f) $p \wedge (\sim p \vee q)$
- 19. Determinar V(p) em cada um dos seguintes casos, sabendo:
- (a) V(q) = F e $V(p \land q) = F$ (c) V(q) = F e $V(p \rightarrow q) = F$ (e) V(q) = V e $V(p \leftrightarrow q) = F$
- V(q) = F e $V(p \lor q) = F$ $e V(q \rightarrow p) = V$ V(q) = F
- V(q) = F e $V(q \leftrightarrow p) = V$ (F) (F)
- 20. Determinar V(p) e V(q) em cada um dos seguintes casos, sabendo:
- $V(p \land q) = F$ $V(p \lor q) = F$
- $V(p \land q) = V$
- $V = (p \lor q \sim)V$ $V = (p \lor q)V$ (a) $V(p \rightarrow q) = V$ (b) $V(p \rightarrow q) = V$ (c) $V(p \leftrightarrow q) = V$ (d) $V(p \leftrightarrow q) = V$ (e) $V(p \leftrightarrow q) = F$

Capitulo 3

Construção de Tabelas-Verdade

TABELA-VERDADE DE UMA PROPOSIÇÃO COMPOSTA

Dadas várias proposições simples p, q, r, ..., podemos combiná-las pelos conectivos lógicos:

$$\sim$$
, \wedge , \vee , \leftrightarrow , \leftrightarrow

e construir proposições compostas, tais como:

$$P(p,q) = \sim p \vee (p \rightarrow q)$$

$$Q(p,q) = (p \leftrightarrow \sim q) \wedge q$$

$$R(p,q,r) = (p \leftrightarrow \sim q \vee r) \wedge (q \vee (p \leftrightarrow \sim r))$$

Então, com o emprego das tabelas-verdade das operações lógicas fundamentais

$$\sim p$$
, $p \land q$, $p \lor q$, $p \rightarrow q$, $p \leftrightarrow q$

ta dada, tabela-verdade esta que mostrará exatamente os casos em que a proposição composta será verdadeira(V) ou falsa(F), admitindo-se, como é sabido, que o seu é possível construir a tabela-verdade correspondente a qualquer proposição composvalor lógico só depende dos valores lógicos das proposições simples componentes.

2. NÚMERO DE LINHAS DE UMA TABELA-VERDADE

O número de linhas da tabela-verdade de uma proposição composta depende do número de proposições simples que a integram, sendo dado pelo seguinte teorema-

A tabela-verdade de uma proposição composta com n proposições simples componentes contém 2ⁿ linhas.

Dem. Com efeito, toda proposição simples tem dois valores lógicos: V e F, que se excluem. Portanto, para uma proposição composta $P(p_1, p_2, \ldots, p_n)$ com n proposições simples componentes p_1, p_2, \ldots, p_n há tantas possibilidades deatribuição dos valores lógicos V e F a tais componentes quantos são os arranjos com repetição n a n dos dois elementos V e F, isto é, A_2 , $n = 2^n$, segundo ensina a Análise Combinatória.

3. CONSTRUÇÃO DA TABELA-VERDADE DE UMA PROPOSIÇÃO COMPOSTA

Para a construção **prática** da tabela-verdade de uma proposição composta começa-se por **contar** o número de proposições simples que a integram. Se há n proposições simples componentes: p₁, p₂, ..., p_n, então a tabela-verdade contém 2ⁿ linhas. Posto isto, à 1^a proposição simples p₁ atribuem-se $2^n/2 = 2^{n-1}$ valores V seguidos de 2^{n-1} valores F; à 2^a proposição simples p₂ atribuem-se $2^n/4 = 2^{n-2}$ valores V, seguidos de 2^{n-2} valores F; seguidos de 2^{n-2} valores V, seguidos, finalmente, de 2^{n-2} valores F; e assim por diante. De modo genérico, a k-ésima proposição simples p_k(k \(\xi \) n) atribuem-se **alternadamente** $2^n/2^k = 2^{n-k}$ valores V seguidos de igual número de valores F.

No caso, p. ex., de uma proposição composta com cinco (5) proposições simples componentes, a tabela-verdade contém 2⁵ = 32 linhas, e os grupos de valores V e F se alternam de 16 em 16 para a 1³ proposição simples p₁, de 8 em 8 para a 2³ proposição simples p₂, de 4 em 4 para a 3³ proposição simples p₃, de 2 em 2 para a 4³ proposição simples p₄, c, enfim, de 1 em 1 para a 5³ proposição simples p₅.

4. EXEMPLIFICAÇÃO

(1) Construir a tabela-verdade da proposição:

$$P(p, q) = (p \land \neg q)$$

13 Resolução — Forma-se, em primeiro lugar, o par de colunas correspondentes às duas proposições simples componentes p e q. Em seguida, forma-se a coluna para \sim q. Depois, forma-se a coluna para p \wedge \sim q. Afinal, forma-se a coluna relativa aos valores lógicos da proposição composta dada.

INICIAÇÃO À LÓGICA MATEMÁTICA

2ª Resolução — Formam-se primeiro as colunas correspondentes às duas proposições simples p e q. Em seguida, à direita, traça-se uma coluna para cada uma dessas proposições e para cada um dos conectivos que figuram na proposição composta dada.

	1	1	TT.	ĮĮ,
ď	>	Œ,	>	ĹŢ,
3				
d)				177
<	Z	18	2000	Shirts
1				
9	-	1	1	

Depois, numa certa ordem, completam-se essas colunas, escrevendo em cada uma delas os valores lógicos convenientes, no modo abaixo indicado:

9	L	I	>	II.	-
1	II.	>	II.	>	63
<	ш	>	Œ	т	m
a)	>	>	Ľ,	н	-
>	>	щ	>	>	4
Ь	>	Н	>	L	
р	>	>	IT,	Œ	

Os valores lógicos da proposição composta dada encontram-se na coluna completada em último lugar (coluna 4).

Portanto, os valores lógicos da proposição composta dada correspondentes a todas as possíveis atribuições dos valores lógicos V e F às proposições simples componentes p e q (VV, VF, FV e FF) são V, F, V e V, isto é, simbolicamente:

$$P(VV) = V$$
, $P(VF) = F$, $P(FV) = V$, $P(FF) = V$

ou seja, abreviadamente:

$$P(VV, VF, FV, FF) = VFVV$$

Observe-se que a proposição P(p, q) associa a cada um dos elementos do conjunto U – $\{VV, VF, FV, FF\}$ um único elemento do conjunto $\{V, F\}$, isto é, P(p, q) outra coisa não é que uma função de U em $\{V, F\}$:

$$P(p,q):U \rightarrow \{V,F\}$$

cuja representação gráfica por um diagrama sagital é a seguinte:

32

3.ª Resolução — Resulta de suprimir na tabela-verdade anterior as duas primeiras colunas da esquerda relativas às proposições simples componentes p e q, o que dá a seguinte tabela-verdade simplificada para a proposição composta dada:

ф	>	I	>	T	-
?	Н	>	ш	>	2
<	F	>	L	ш	3
d)	>	>	Ţ	Œ	1
7	>	[I.	>	>	4

(2) Construir a tabela-verdade da proposição:

$$P(p,q) = (p \land q) \lor (q \longleftrightarrow p)$$

13 Resolução:

$(d \leftrightarrow b) \sim \wedge (b \vee d) \sim$	H	>	^	Λ
\sim $(d \leftrightarrow b) \sim$ (Щ	>	>	Ħ
(b ∨ d)~	ΙΉ	>	>	^
d ←→ b	>	(I	II.	^
bγd	Λ	щ	[I,	(T.
ф	>	Ĺ	>	H
ď	>	>	Ĺ	H

2ª Resolução:

				R	
(d	>	>	н	H	Т
1	>	щ	II,	>	2
ь)	>	Œ	>	ш	1
1	I	>	>	II,	3
>	Ħ	>	>	>	4
Ф	>	IT.	>	ĹL,	-
<	>	Ľ,	[I	L	7
ď	>	>	L	L	-
ł	H	>	>	>	3
Ъ	>	[L	>	14	
d	>	>	(I	[I	

INICIAÇÃO À LÓGICA MATEMÁTICA

Portanto, simbolicamente:

$$P(VV) = F$$
, $P(VF) = V$, $P(FV) = V$, $P(FF) = V$

ou seja, abreviadamente:

$$P(VV, VF, FV, FF) = FVVV$$

Observe-se que P(p,q) outra coisa não é que uma função de $U=\langle VV,VF,FV,FV,FF \rangle$ em $\langle V,F \rangle$, cuja representação gráfica por um diagrama sagital é a seguinte:

3ª Resolução:

(d	>	>	II.	IT.	_
1	Λ	LT.	I	>	2
<u>b</u>)	>	Ľ,	>	Н	-
?	н	>	>	H	3
>	(I)	>	>	>	4
ф	>	[T	>	Н	1
<	>	II.	ĮŢ,	L	2
٦	>	>	L	II.	1
l	T	>	>	>	3

(3) Construir a tabela-verdade da proposição:

$$P(p, q, r) = p \lor \neg r \rightarrow q \land \neg r$$

1ª Resolução:

ı d ∧ ∼r								
$p \ \lor \ ^{\sim} r \to q$	L	Λ	Н	H	>	>	>	Ш
d ∧ ~r	Ц	>	[I.	Ľ.	Н	>	Ĭ,	[I
$p \ \vee \sim r$	Λ	>	>	>	II.	>	II.	>
7	H	>	Ľ,	>	II.	>	щ	>
ı	^	II.	>	L	>	L	>	[T
Ъ	>	>	H	Œ	>	>	II.	(I
Р	>	>	>	>	H	[T	Ľ.	[r

2ª Resolução:

teri	>	Щ	>	I	>	Œ,	>	H	-
?	H	>	L	>	Œ,	>	I.	>	2
<	L	>	H	ш	IT.	>	(I	ш	т
o"	>,	>	ш	L	>	>	L	Н	
↑ ·	Œ	>	II.	L	>	>	>	F	4
ь.	>	[II	>	L	>	[I	>	Œ	=
1	ſĽ,	>	LL	>	ĹŢ.	>	L	>	2
>	>	>	>	>	Œ	>	IL	>	3
a	>	>	>	>	(I	Ĺ	L	[I	-
ы	>	EL.	^	[T.	>	Ĺ	>	T	
ъ	>	>	ĹΤ	, II	>	>	<u>[</u>	, <u>(</u>	
d	>	>	>	>	· [I	, LL	(I	<u>, (T.</u>	22

Portanto, simbolicamente:

$$P(VVV) = F$$
, $P(VVF) = V$, $P(VFV) = F$, $P(VFF) = F$
 $P(FVV) = V$, $P(FVF) = V$, $P(FFF) = F$

ou seja, abreviadamente:

P(VVV, VVF, VFV, VFF, FVV, FVF, FFV, FFF) = FVFFVVVF

Observe-se que a proposição P(p, q, r) outra coisa não é que uma função de $U=\{VVV, VVF, VFV, VFF, FVV, FVF, FFV, FFF\}$ em $\{V, F\}$, cuja representação gráfica por um diagrama sagital é a seguinte:

INICIAÇÃO À LÓGICA MATEMÁTICA

3ª Resolução:

1	>	H	>	H	>	ĬĮ,	>	ഥ	-
?	L	>	L	>	н	>	T.	>	7
<	T	>	ц	ш	Ш	>	Ц	IT	3
4	>	>	Ш	ш	>	>	(I	Щ	1
↑	H	>	Ш	IT.	>	>	>	ഥ	4
ы.	>	ĹŢ	>	ΙΉ	>	ш	>	H	-
?	Ľ	>	I	>	II.	>	II.	>	2
>	>	>	>	>	Ц	>	ĹĽ,	>	3
d	>	>	>	>	[I	II.	Ц	IT,	Н

(4) Construír a tabela-verdade da proposição:

$$P(p,q,r) = (p \rightarrow q) \land (q \rightarrow r) \rightarrow (p \rightarrow r)$$

Resolução:

J.	>	H	>	Ц	>	ĬŢ,	>	I	-
1	>	II.	>	ш	>	>	>	>	7
٩	>	>	>	>	ш	L	ഥ	ш	-
1	>	>	>	>	>	>	>	>	4
C)	>	(L	>	щ	>	ĽL,	>	Щ	П
1	>	Ц	>	>	>	ſŢ,	>	>	7
ь)	>	>	Ţ,	[I	>	>	IT.	II.	
<	>	II.	H	I,	>	II,	>	>	67
Ф	>	>	[I	L	>	>	Ľ.	Ľ.	-
1	>	>	II.	[L	>	>	>	>	2
d)	>	>	>	>	ĹŢ,	[I	ĹĽ,	Ţ	-
I	>	I	>	Ţ,	>	[I	>	щ	
Ь	>	>	[I	IL	>	>	LI.	ш	
d	>	>	>	>	[I,	П	IL	ш	

Portanto, simbolicamente:

P(VVV) = V, P(VVF) = V, P(VFV) = V, P(VFF) = VP(FVV) = V, P(FVF) = V, P(FFV) = V, P(FFF) = V

ou seja, abreviadamente:

P(VVV, VVF, VFV, VFF, FVV, FVF, FFV, FFF) = VVVVVVVV

Observe-se que a última coluna (coluna 4) da tabela-verdade da proposição P(p, q, r) só encerra a letra V(verdade), isto é, o valor lógico desta proposição é sempre V quaisquer que sejam os valores lógicos das proposições componentes p, q e r.

(5) Construir a tabela-verdade da proposição:

$$P(p,q,r) = (p \rightarrow (\neg q \lor r)) \land \neg (q \lor (p \leftrightarrow \neg r))$$

Resolução:

<u></u>	>	(I	>	(L	>	(I,	>	Œ,	Г
>	(I	>	IT.	>	H	>	(I	>	7
1	[I	>	ш	>	>	L	>	IT.	3
٩	>	>	>	>	(I	Щ	ĹŢ,	ĮŢ,	1
>	>	>	Œ,	>	>	>	>	ഥ	4
ь)	^	>	ſĽ,	II.	>	>	Ľ,	щ	П
2	(L	L	>	II,	ц	Ľ	ш	>	S
<	ĮT.	Œ	>	I	H	ц	Ľ,	>	9
r)	>	Œ,	>	[I	>	ī	>	IT.	1
>	>	Ţ	>	>	>	[I	>	>	m
Ь	>	>	[I	[I	>	>	L	ш	-
₹.	(I	[T	>	>	I	ırı	>	>	2
†	>	I	>	>	>	>	>	>	4
و	>	>	>	>	ц	Ľ	[I	[I,	-

Note-se que é uma tabela-verdade simplificada da proposição P(p, q, r), pois, não encerra as colunas relativas às proposições componentes p, q e r.

Portanto, simbolicamente:

$$P(VVV) = F$$
, $P(VVF) = F$, $P(VFV) = V$, $P(VFF) = F$
 $P(FVV) = F$, $P(FVF) = F$, $P(FFV) = F$, $P(FFF) = V$

ou seja, abreviadamente:

P(VVV, VVF, VFV, VFF, FVV, FVF, FFV, FFF) = FFVFFFFV

5. VALOR LÓGICO DE UMA PROPOSIÇÃO COMPOSTA

Dada uma proposição composta P(p, q, r, . . .), pode-se sempre determinar o seu valor Iógico (V ou F) quando são dados ou conhecidos os valores lógicos respectivos das proposições componentes p, q, r, · · ·

INICIAÇÃO À LÓGICA MATEMÁTICA

(1) Sabendo que os valores lógicos das proposições p e q são respectivamente V e F, determinar o valor lógico (V ou F) da proposição:

$$P(p,q) = \neg(p \lor q) \longleftrightarrow \neg p \land \neg q$$

Resolução - Temos, sucessivamente:

$$V(P) = (V \lor F) \leftrightarrow V \land (P) \leftrightarrow V \Leftrightarrow F \land V = F \leftrightarrow F = V$$

 $\frac{\pi}{2}$ = 0. Determinar o valor lógico (2) Sejam as proposições $p: \pi = 3$ e q:sen (V ou F) da proposição:

$$P(p,q) = (p \rightarrow q) \rightarrow (p \rightarrow p \land q)$$

Resolução - As proposições componentes p e q são ambas falsas, isto é, V(p) = F e V(q) = F. Portanto:

$$V(P) = (F \rightarrow F) \rightarrow (F \rightarrow F \land F) = V \rightarrow (F \rightarrow F) = V \rightarrow V = V$$

(3) Sabendo que V(p) = V, V(q) = F e V(r) = F, determinar o valor lógico (V ou F) da proposição:

$$P(p, q, r) = (q \leftrightarrow (r \rightarrow \neg p)) \lor ((\neg q \rightarrow p) \leftrightarrow r)$$

Resolução - Temos, sucessivamente:

$$V(P) = (F \longleftrightarrow (F \to \sim V)) \lor ((\sim F \to V) \longleftrightarrow F) =$$

$$= (F \longleftrightarrow (F \to F)) \lor ((V \to V) \longleftrightarrow F) =$$

$$= (F \longleftrightarrow V) \lor (V \longleftrightarrow F) = F \lor F = F$$

(4) Sabendo que V(r) = V, determinar o valor lógico (V ou F) da proposição: $p \rightarrow \sim q \ V \ r$.

Logo, a condicional dada é verdadeira(V), pois, o seu consequente é verdadeiro Resolução - Como r é verdadeira(V), a disjunção ~q v r é verdadeira(V).

(5) Sabendo que V(q) = V, determinar o valor lógico (V ou F) da proposição: $(p \rightarrow q) \rightarrow (\sim q \rightarrow \sim p)$.

Resolução - Como q é verdadeira(V), então ~ q é falsa(F). Logo, a condicional $\sim q \rightarrow \sim p$ é verdadeira(V), pois, o seu antecedente é falso(F). Por consequência, a condicional dada é verdadeira(V), pois, o seu consequente é verdadeiro(V).

(6) Sabendo que as proposições "x = 0" e "x = y" são verdadeiras e que proposição "y = z" é falsa, determinar o valor lógico (V ou F) da proposição:

$$x \neq 0 \lor x \neq y \rightarrow y \neq z$$

Resolução - Temos, sucessivamente:

$$V \vee V \sim V \rightarrow V + F \vee F \rightarrow V = F \rightarrow V = V$$

6. USO DE PARÊNTESIS

devem ser colocados para evitar qualquer tipo de ambiguidade. Assim, p. ex., a É óbvia a necessidade de usar parêntesis na simbolização das proposições, que expressão p ∧ q ∨ r dá lugar, colocando parêntesis, às duas seguintes proposições:

$$(p \land q) \lor r$$
 e (ii) $p \land (q \lor r)$

que não têm o mesmo significado, pois, na (i), o conectivo principal é " V ", e na (ii), o conectivo principal é " A ", isto é, a (i) é uma disjunção e a (ii) é uma

Analogamente, a expressão p ∧ q → r ∨ s dá lugar, colocando parêntesis, às seguintes proposições:

$$((p \wedge q) + r) \vee s, \ p \wedge ((q \rightarrow r) \vee s), \ (p \wedge (q \rightarrow r)) \vee s,$$

$$p \wedge (q \rightarrow (r \vee s)), \ (p \wedge q) \rightarrow (r \vee s)$$

tais que, duas quaisquer delas, não têm o mesmo significado.

Por outro lado, em muitos casos, parêntesis podem ser suprimidos, a fim de simplificar as proposições simbolizadas, desde que, naturalmente, ambiguidade alguma venha a aparecer.

A supressão de parêntesis nas proposições simbolizadas se faz mediante algumas convenções, das quais são particularmente importantes as duas seguintes:

(I) A "ordem de precedência" para os conectivos é:

$$(1) \sim$$
; $(2) \land e \lor$; $(3) \rightarrow$; $(4) \leftrightarrow$

Portanto, o conectivo mais "fraco" é "~" e o conectivo mais "forte" é "←→". Assim, p. ex., a proposição:

$$1 \lor s \longleftrightarrow b \leftarrow d$$

é uma bicondicional e nunca uma condicional ou uma conjunção. Para convertê-la numa condicional há que usar parêntesis:

$$p \rightarrow (q \leftrightarrow s \wedge r)$$

INICIAÇÃO À LÓGICA MATEMÁTICA

e, analogamente, para convertê-la numa conjunção:

$$I \lor (s \leftrightarrow b \leftrightarrow d)$$

O consequente da condicional é uma bicondicional. Desejando-se converter este consequente numa conjunção cumpre escrever:

$$(1 \lor (s \leftrightarrow b)) \leftarrow d$$

Fambém são bicondicionais as três seguintes proposições:

(II) Quando um mesmo conectivo aparece sucessivamente repetido, suprimem-Segundo estas duas convenções, as quatro seguintes proposições: -se os parêntesis, fazendo-se a associação a partir da esquerda.

(((d~) ∨ 1) ∨ (b~) ∧ d)). $((-(-(b \lor d)))) \lor (-(b));$

$$(((p \lor (\neg q)) \land (\neg p)); ((\neg p) \lor (\neg (p \lor \neg (p))))))$$

escrevem-se mais simplesmente assim:

$$\sim (p \land q) \lor \sim p; \qquad (p \lor \sim q) \land (r \land \sim p)$$

$$(p \lor \sim q) \land r \land \sim p; \qquad \sim p \rightarrow (q \rightarrow \sim (p \lor r))$$

7. OUTROS SÍMBOLOS PARA OS CONECTIVOS

Nos livros de Lógica, usam-se diferentes símbolos para os conectivos. Assim, p. ex., são frequentemente usados os símbolos:

para a negação (~) 14 73

e "☆" para a conjunção (∧) : • (ferradura) para a condicional (→)

EXERCÍCIOS

- 1. Construir as tabelas-verdade das seguintes proposições:
- $d \leftarrow b \leftrightarrow (b \leftarrow d) \quad (a)$ $b \land d \leftarrow (b \leftarrow d) \quad (b)$ $b \land d \leftarrow (b \leftarrow d) \quad (a)$ (a) \sim (p $\vee \sim$ q)
- (d ← b) ← d~ $(b \sim \leftarrow d) \sim$ **EBE**3
- d v b~ ↔ b
- $b \lor d \sim \leftarrow (b \sim \longleftrightarrow d)$

- 2. Construir as tabelas-verdade das seguintes proposições:
- (a) $\sim p \land r \rightarrow q \lor \sim r$
- (b) $p \rightarrow r \leftrightarrow q = q$
 - (c) $p \rightarrow (p \rightarrow -r) \leftrightarrow q \lor r$
- $(p \land q \rightarrow t) \lor (r \rightarrow q \lor r)$
- 3. Determinar P(VV, VF, FV, FF) em cada um dos seguintes casos:
- (a) $P(p,q) = \sim (\sim p \leftrightarrow q)$ (b) $P(p,q) = \sim p \vee q \rightarrow p$
- $(b \lor d\sim) \land (b\sim \lor d) =$ $(b \lor d) \sim \lor (b \land d) =$ P(p, q) P(p, q)
- $((b \sim \wedge d \sim) \vee (b \wedge d)) \sim =$ P(p, q) (c) (G)
 - $d \sim + b \leftrightarrow d \wedge b \sim =$ P(p, q) (£)
- $(d \leftarrow b) \leftarrow d \sim \lor (b \land d) =$ P(p, q)
- 4. Determinar P(VVV, VVF, VFV, VFF, FVV, FVF, FFV, FFF) em cada um dos seguintes casos:
- $= p \vee (q \wedge r)$ P(p, q, r) (a)
- $= (p \land \neg q) \lor r$ P(p, q, r)
- $(a \lor V) \lor d \sim =$
- $= (p \lor q) \land (p \lor r) =$
- $= (p \lor \neg r) \land (q \lor \neg r) =$
- $= (p \lor \neg q) \land (\neg p \lor r)$ (c) P(p, q, t) (d) P(p, q, t) (e) P(p, q, t) (f) P(p, q, t)
- 5. Determinar P(VFV) em cada um dos seguintes casos:
- b~ + 1~ ∨ d = P(p, q, r) (a) (b)
- $= \sim p \wedge (q \vee r)$ P(p, q, r)
- $= \sim (p \land q) \leftrightarrow \sim (p \lor \neg r)$ P(p, q, r)
- $= ((p \land q) \lor r \sim) \land \land ((p \lor q) \land r) =$ P(p, q, r)
 - $= (p \lor q \rightarrow r) \rightarrow q \lor \sim r$ P(p, q, r)
- $(b \sim \longleftrightarrow 1 \lor q \sim) \land (1 \sim \longleftrightarrow p) \lor q) =$ P(p, q, r) 399£
- Sabendo que os valores lógicos das proposições p e q são respectivamente F e V, determinar o valor lógico (V ou F) da proposição: 9

$$(d \sim \bigwedge b \leftarrow (b \sim \longleftrightarrow d)) \sim \bigvee \left((d \leftarrow b \sim) \lor d \right)$$

- 7. Sejam as proposições $p: tg(\pi x) = ctgx$ e $q: \pi < 2$. Determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
- (a) $(\sim p \land q) \lor (p \land \sim q)$ (c) $\sim (p \land q) \longleftrightarrow p \lor \sim q$
- $b \sim \leftarrow d \sim \vee (b \leftarrow d)$
- $(b \sim \lor d \sim) \land ((b \land d \sim) \land d)$ **P**

INICIAÇÃO À LÓGICA MATEMÁTICA

41

Sabendo que os valores lógicos das proposições p, q e r são respectivamente V, Fe F, determinar o valor lógico (V ou F) de cada uma das seguintes proposi-

(a)
$$(p \leftrightarrow p \rightarrow q) \lor (p \rightarrow r)$$

- $(b \lor (1 \land d)) \longleftrightarrow (b \sim \leftarrow d)$ (q)
 - (c) $(b \land q \rightarrow r) \rightarrow (b \rightarrow (q \rightarrow r))$
- Sabendo que as proposições p e q são verdadeiras e que as proposições r e s são falsas, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
- (a) p ∧ q → r
- $p \rightarrow \sim (r \wedge s)$ $I \lor S \lor I$ (P)
 - $1 \leftarrow (s \leftarrow b)$ (a) $s \lor d \longleftrightarrow b (o)$
- $(p \land q) \land (s \leftarrow r)$ $\sim r \rightarrow p \wedge q$ SEGE
 - (g V q) A (1 V p) (g) (i) $(p \land \neg q) \lor \Gamma$
- $((r \rightarrow p) \lor (s \rightarrow q)) \sim$
 - $(s \longleftrightarrow r) \longleftrightarrow (p \longleftrightarrow q)$
 - $rac{r}{r} \rightarrow q \leftarrow r \sim p \leftarrow r$
- 10. Sabendo que os valores lógicos das proposições p, q, r e s são respectivamente V, V, F e F, determinar o valor lógico (V ou F) de cada uma das seguintes
- (a) $p \rightarrow q \leftrightarrow q \rightarrow p$

proposições:

 $(r \to p) \to (p \to r)$

- (c) $(p \rightarrow r) \rightarrow (\sim p \rightarrow \sim r)$
- $b \sim \wedge \, d \sim \leftarrow (b \vee d) \sim$ 9 9 9
 - $\sim ((p \lor s) \land (s \lor r))$ (e) $\sim (b \land s) \rightarrow \sim b \land \sim s$
- 11. Sabendo que V(p) = V(r) = V e V(q) = V(s) = F, determinar o valor lógico $(p \longleftrightarrow q) \to (s \longleftrightarrow r)$ (V ou F) de cada uma das seguintes proposições:
- S~ V J ↔ b V d (a)

 $(s \longleftrightarrow d) \leftarrow s \land (b \lor d)$

- **9**
 - $(q \land r) \land s \rightarrow (p \leftrightarrow s)$
- $s \lor (i \lor q) \longleftrightarrow p \sim + q$ Œ
- (~p ∨ s) ∨ (~s ∧ r) $s \lor q \leftarrow (s \land r) \land (p \land q)$ (c) $(\sim p \rightarrow q) \rightarrow (s \rightarrow r)$ (e) $(q \land r) \land s \rightarrow (p \leftrightarrow s)$ (g) $(p \land q) \land (r \land s) \rightarrow p$
- proposições "y = z" e "y = t" são falsas, determinar o valor lógico (V ou F) de 12. Sabendo que as proposições "x = 0" e "x = y" são verdadeiras e que as cada uma das seguintes proposições:
- (a) $x = 0 \land x = y \rightarrow y \neq z$
 - (c) $x \neq y \lor y \neq z \rightarrow y = 1$
- $x \neq 0 \lor x \neq y \rightarrow y \neq x$ (b) $x \neq 0 \ \forall \ y = t \rightarrow y = z$ (p)
 - (e) $x = 0 \rightarrow (x \neq y \lor y \neq t)$
- 13. Sabendo que a condicional $p \rightarrow q$ é verdadeira(V), determinar o valor lógico (V ou F) das condicionais:

- 14. Determinar o valor 1ógico (V ou F) de cada uma das seguintes proposições:
- (a) p ↔ q ∧ ~r, sabendo que V(p) = V(r) = V
 (b) p ∧ q → p ∨ r, sabendo que V(p) = V(r) = V
 (c) (p → ~q) ∧ (~p ∨ r), sabendo que V(q) = F e V(r) = V
- 15. Suprimir o maior número possível de parêntesis nas seguintes proposições:
- (a) $((q \leftrightarrow (r \lor q)) \leftrightarrow (p \land (\sim(\sim q))))$ (b) $((p \land (\sim(\sim q))) \leftrightarrow (q \leftrightarrow (r \lor q)))$ (c) $(((p \lor q) \to (\sim r)) \lor ((((\sim q) \land r) \land q)))$

Capitulo 4

Tautologias, Contradições e Contingências

I. TAUTOLOGIA

Definição - Chama-se tautologia toda a proposição composta cuja última coluna da sua tabela-verdade encerra somente a letra V(verdade).

Em outros termos, tautologia é toda proposição composta P(p, q, r, . . .) cujo valor lógico é sempre V(verdade), quaisquer que sejam os valores lógicos das proposições simples componentes p, q, r, · · · As tautologias são também denominadas proposições tautológicas ou proposições logicamente verdadeiras.

 \vec{E} imediato que as proposições $p \rightarrow p$ e $p \longleftrightarrow p$ são tautológicas (Princípio de identidade para as proposições).

Exemplos:

(1) A proposição "~(p ∧ ~p)" (Princípio da não contradição) é tautológica, conforme se vê pela sua tabela-verdade:

d~ ∨ d)~	>>
$p \wedge \sim p$	FF
d~	귝 >
ď	> H

Portanto, dizer que uma proposição não pode ser simultâneamente verdadeira e falsa é sempre verdadeiro.

(2) A proposição "p $\vee \sim p$ " (Princípio do terceiro excluído) é tautológica, como imediatamente se vé pela sua tabela-verdade:

d~ ∧ d	>>
d~	F >
р	> 11

Portanto, dizer que uma proposição ou é verdadeira ou é falsa é sempre * verdadeiro.

(3) A proposição "p V ~(p ∧ q)" é tautológica, conforme se vê pela sua tabela-verdade:

b ∨ d)~ ∧ d	>	>	>	>
(b ∨ d)~	1	^	>	>
b∨d	>	Н	Ĺ	П
Ь	>	Œ.	>	(r
р	>	>	(I	Ľ.

(4) A proposição " $p \land q \rightarrow (p \longleftrightarrow q)$ " é tautológica, conforme mostra a sua tabelaverdade:

d	Ь	b∨d	$b \longleftrightarrow d$	$b \leftrightarrow d \rightarrow d \lor d$
>	>	Λ	>	>
>	(T	(T	T	Λ
[L	>	H	Ш	Λ
Œ	ĹĽ.	Ţ	>	>

(5) A proposição "p \lor (q \land \sim q) \leftrightarrow p" é tautológica, conforme mostra a sua tabela-verdade:

d ↔ (
(b~ ∨ b)	>	>	>	>
γd				
(b~ ∨ b) ∧ d	>	>	Ш	ш
b~∨ b	н	Ĺ.	H	[I
b.	T	>	ш	>
ь	>	(I	>	LL,
р	>	>	L	IL

INICIAÇÃO À LÓGICA MATEMÁTICA

(6) A proposição "p ∧ r→~q ∨ r" é tautológica, conforme se vê pela sua tabela-verdade:

- > T > T > T > T	1 p ∧ r ~q V r p ∧ r → ~q V r		L	00	ĹĽ,	F	T	(T	
			200	1000	36.65	20-00		ora-s	-
	р	>	>	>	>	Ľ.	[I.	ĽĽ,	-

(7) A proposição "((p \rightarrow q) \rightarrow r) \rightarrow (p \rightarrow (q \rightarrow r))" é tautológica, conforme mostraa sua tabela-verdade:

<u>1</u>	>	Œ.	>	>	>	I	>	Œ	(ma)
*	>	Ц	>	>	>	ī	>	>	CI
ь)	>	>	(<u>t</u>	>	>	>	L	ш	-
^	>	L	>	>	>	>	>	>	n
d)	^	>	>	>	ഥ	Œ.	[I	II.	-
1	>	>	>	>	>	>	>	>	4
()	>	Ш	>	IL	>	ĹĹ.	>	Ľ.	-
1	>	Œ	>	>	>	ĽĽ.	>	H	6
Ф	>	>	L	IL	>	>	L	П	-
1	>	>	Ľ.	Ľ.	>	>	>	>	01
((p	>	>	>	>	Ĺ	[1	Ĺ	[I	

2. PRINCÍPIO DE SUBSTITUIÇÃO PARA AS TAUTOLOGIAS

Seja P(p, q, r, . . .) uma tautologia e sejam $P_0(p,q,r,\ldots),\ Q_0(p,q,r,\ldots)$, $R_0(p,q,r,\ldots),\ldots$ proposições quaisquer.

Como o valor lógico de P(p, q, r, ...) é sempre V(verdade), quaisquer que sejam os valores lógicos das proposições simples componentes p, q, r, ..., é óbvio que, substituindo p por P₀,q por Q₀,r por R₀, ... na tautologia P(p, q, r, ...), a nova proposição P(P₀, Q₀, R₀, ...) que assim se obtém também é uma tautologia. Subsiste, pois, para as tautologias o chamado "Princípio de substituição" seguinte:

Se P(p, q, r, ...) é uma tautologia, então $P(P_0, Q_0, R_0, ...)$ também é uma tautologia, quaisquer que sejam as proposições $P_0, Q_0, R_0, ...$

3. CONTRADICÃO

Definição — Chama-se contradição toda a proposição composta cuja última

coluna da sua tabela-verdade encerra somente a letra F(falsidade). Em outros termos, contradição é toda proposição composta P(p, q, r,...) cujo valor lógico é sempre F(falsidade), quaisquer que sejam os valores lógicos das

proposições simples componentes p, q, r, ... Como uma tautologia é como uma tautologia é sempre verdadeira(V), a negação de uma tautologia é

sempre falsa(F), ou seja, é uma contradição, e vice-versa.

Portanto, P(p, q, r, ...) é uma tautologia se e somente se ~P(p, q, r, ...) é uma contradição se e somente se ~P(p, q, r, ...) é uma contradição se e somente se ~P(p, q, r, ...) é uma tautologia.

As contradições são também denominadas proposições contraválidas o

proposições logicamente falsas.

Para as contradições vale um "Princípio de substituição" análogo ao que foi dado para as tautologias:

Se P(p, q, r, ...) é uma contradição, então P(P₀, Q₀, R₀, ...) também é uma contradição, quaisquer que sejam as proposições P₀, Q₀, R₀, ...

:solamex

(1) A proposição "p $\wedge \sim p$ " é uma contradição, conforme se vê pela sua tabelaverdade:

d∼∨d	L	Н
d~	Ĺ	>
Ъ	^	Н

Portanto, dizer que uma proposição pode ser simultâneamente verdadeira e falsa é sempre falso.

(2) A proposição " $p \leftrightarrow \sim p$ " é uma contradição, conforme mostra a sua tabela-verdade:

$d \sim \leftrightarrow d$	ПП
~b	F
р	N F

INICIAÇÃO À LÓGICA MATEMÁTICA

47

(3) A proposição "(p \land q) \land ~(p \lor q)" é uma contradição, conforme se vê pela sua tabela-verdade:

Ъ	b∨d	b∧d	(b ∧ d)~	(b ∧ d)~ ∨ (b ∨ d)
>	^	۸	Ц	Ţ
(L	L	>	T	Щ
>	Œ	>	ĹŢ,	ĹŢ.
(L	Ĺ	ш	>	ĬŢ,

(4) A proposição " $\sim p \wedge (p \wedge \sim q)$ " é uma contradição, conforme mostra a sua tabela-verdade:

d	Ъ	d~	b~	b~∨d	(b~ ∨ d) ∨ d~
>	>	Œ	F	F	Я
>	ſΤ	íL,	>	>	L
(I	>	>	ı	IL	ш
LI.	[I	>	>	[I	Œ

4. CONTINGÊNCIA

Definição — Chama-se contingência toda a proposição composta em cuja última coluna da sua tabela-verdade figuram as letras V e F cada uma pelo menos uma vez.

Em outros termos, contingência é toda proposição composta que não tautologia nem contradição.

As contingências são também denominadas proposições contingentes ou proposições indeterminadas.

Exemplos:

(1) A proposição " $p \rightarrow \sim p$ " é uma contingência, conforme se vê pela sua tabela verdade:

$d\!\sim\! \leftarrow\! d$	H	>
\mathbf{d}_{\sim}	т	>
d	>	[L

(2) A proposição "p V q → p" é uma contingência, conforme mostra a sua tabela-verdade:

	Ь	b∧d	$b \land d \rightarrow b$
1	>	٨	Λ
	(<u>I</u> .,	>	>
	>	>	ĹL
	ĹŤ,	(L	>

(3) A proposição " $x = 3 \land (x \neq y \rightarrow x \neq 3)$ " é uma contingência, conforme mostra a sua tabela-verdade:

$\wedge (x \neq y \rightarrow x \neq 3)$	Λ	14	ĹL,	н
x = 3				
$x \neq y \rightarrow x \neq 3$	>	Ľ,	Λ	۸
$x \neq y$	Н	>	Œ	>
x # 3	L	ĹĽ,	>	>
x = y	>	ĹĻ,	>	Ľ,
x = 3	^	>	ĹT.	ĹΤ

EXERCÍCIOS

1. Mostrar que as seguintes proposições são tautológicas:

- $(d \sim \leftarrow d) \land (d \leftarrow d)$ 33
- $d \sim \longleftrightarrow (d \sim \lor d \longleftrightarrow d)$ $(d \sim \wedge b) \wedge d$
 - $d\!\sim\!\leftarrow\!b\!\sim\!\vee(b\!\leftarrow\!d)$ $b \leftarrow d \lor (b \leftarrow d)$
- (b~ ∧ b) ∧ (d~ ∧ d)~ $b \leftarrow d \sim \vee (b \wedge d)$ 202202
 - $(b \sim \leftarrow b) \wedge (d \sim \vee d) \sim$ $(b \land d) \lor d \longleftrightarrow d$

® ⊕ ⊗

- $p \lor (p \land q) \lor q$ $b \leftarrow d \lor (b \longleftrightarrow d)$
 - 2. Mostrar que as seguintes proposições são tautológicas: $(b \leftrightarrow d) \leftarrow (b \land d) \sim$
- $(1 \land p \land 1 \land q) \leftarrow (p \land q)$ $(b \leftrightarrow 1 \lor d) \leftrightarrow (b \leftrightarrow d)$

(a)

- $(p \rightarrow q) \rightarrow (p \rightarrow q \lor r)$ $(p \rightarrow q) \rightarrow (p \lor r \rightarrow q \lor r)$ (P)
- 3. Mostrar que as seguintes proposições são contingentes:
- $b \leftarrow ((b \leftarrow d) \leftarrow d)$ (3) b∨d ←b∧d
- $(b \leftarrow d) \leftarrow (d \leftarrow b)$ $(b \sim \lor b \leftarrow d) \leftarrow d$ (p) $(a \leftarrow b) \leftarrow d$
- 4. Determinar quais das seguintes proposições são tautológicas, contraválidas, ou contingentes:
- $((d \leftarrow b) \leftarrow b) \leftarrow d$ (b + d~) + d 8 C B
- $d \leftarrow (b \leftrightarrow (b \leftarrow d))$ $(b \leftarrow d) \leftarrow b \land d \sim$
 - $(b \sim + d) + b \sim \wedge d$
- $(b \leftarrow d) \leftarrow b \sim \wedge d \sim$ 2993
 - $p \rightarrow (p \lor q) \lor r$
- $(1 \lor p \leftrightarrow q) \leftarrow p \lor q$

Capítulo 5

Implicação Lógica

1. DEFINIÇÃO DE IMPLICAÇÃO LÓGICA

Definição - Diz-se que uma proposição P(p, q, r, . . .) implica logicamente ou apenas implica uma proposição Q(p, q, r, . . .), se Q(p, q, r, . . .) é verdadeira(V) todas as vezes que P(p, q, r, . . .) é verdadeira(V).

Em outros termos, uma proposição P(p, q, r, ...) implica logicamente ou tabelas-verdade dessas duas proposições não aparece V na última coluna de P(p, q, r, ...,) e F na última coluna de Q(p, q, r, ...), com V e F em uma mesma apenas implica uma proposição Q(p, q, r, ...) todas as vezes que nas respectivas linha, isto é, não ocorre P(p, q, r, . . .) e Q(p, q, r, . . .) com valores lógicos simultâneos respectivamente V e F.

Indica-se que a proposição $P(p,q,r,\ldots)$ implica a proposição $Q(p,q,r,\ldots)$

com a notação:

$$P(p, q, r, ...) \Rightarrow O(p, q, r, ...)$$

uma Em particular, toda proposição implica uma tautologia e somente contradição implica uma contradição.

2. PROPRIEDADES DA IMPLICAÇÃO LÓGICA

É imediato que a relação de implicação lógica entre proposições goza das propriedades reflexiva(R) e transitiva(T), isto é, simbolicamente:

- (R) $P(p, q, r, ...) \Rightarrow P(p, q, r, ...)$
- $Q(p, q, r, \ldots) \Rightarrow R(p, q, r, \ldots)$, então (T) Se $P(p, q, r, ...) \Rightarrow Q(p, q, r, ...)$ e $P(p, q, r, \ldots) \Rightarrow R(p, q, r, \ldots)$

3. EXEMPLIFICAÇÃO

50

(1) As tabelas-verdade das proposições:

são:

b ←→ d	>	щ	H	>
b∧d	>	>	>	н
ρΛq	>	L	Œ	н
б	>	Ĺ	>	Œ
d	>	>	ĹĮ,	ſΤ

A proposição "p \wedge q" é verdadeira(V) somente na linha 1 e, nesta linha, as proposições "p \vee q" e "p \leftrightarrow q" também são verdadeiras(V). Logo, a primeira proposição implica cada uma das outras duas proposições, isto é:

$$b \longleftrightarrow d \Leftarrow b \lor d \Rightarrow b \land d \Leftarrow b \lor d$$

As mesmas tabelas-verdade também demonstram as importantes Regras de inferência:

(i)
$$p \Rightarrow p \lor q$$
 e $q \Rightarrow p \lor q$ (Adi (ii) $p \land q \Rightarrow p$ e $p \land q \Rightarrow q$ (Sim

$$S$$
) $b \leftarrow b \lor d$ $\Rightarrow d \leftarrow b \lor d$

$$b \leftarrow b \lor d$$
 $\Rightarrow d \leftarrow b \lor d$

(2) As tabelas-verdade das proposições:

são:

proposições " $p \rightarrow q$ " e " $q \rightarrow p$ " também são verdadeiras. Logo, a primeira proposi-A proposição "p \leftrightarrow q" é verdadeira(V) nas linhas 1 e 4 e, nestas linhas, as ção implica cada uma das outras duas proposições, isto é:

$$d \leftarrow b \Leftarrow b \longleftrightarrow d$$
 $\Rightarrow b \hookleftarrow d \Leftarrow b \longleftrightarrow d$

b	б	b∧d	$d\sim$	(d ~ V (b \ d)
>	>	٨	ĮŢ,	(L)
>	(r	^	(I	ш
(I	>	^	>	٨
[I	(1	I	>	(T

Esta proposição é verdadeira(V) somente na linha 3 e, nesta linha, a proposição "q" também é verdadeira(V). Logo, subsiste a implicação lógica:

$$b \Leftarrow d \sim \forall (b \land d)$$

denominada Regra do Silogismo disjuntivo.

Outra forma desta importante Regra de inferência é:

$$d \Leftarrow b \sim \lor (b \land d)$$

é, (4) A tabela-verdade da proposição " $(p \rightarrow q) \land p$ "

$d \lor (b \leftrightarrow d)$	^	IT.	Œ	Œ,
b ← d	^	ш	>	>
5	>	Т	>	H
D,	>	>	(I	H

Esta proposição é verdadeira(V) somente na linha 1 e, nesta linha, a proposição "q" também é verdadeira(V). Logo, subsiste a implicação lógica:

$$b \leftarrow d \lor (b \leftarrow d)$$

denominada Regra Modus ponens.

(5) As tabelas-verdade das proposições " $(p \rightarrow q) \land \neg q$ " e " $\neg p$ " são:

. 0	4	Ľ.	^
, ;	>	ш	>
١ -	I.	^	Λ
> [4	>	(I
- ;	>	П	(I
	» [» Ц	Y F F V Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y

A proposição "(p + q) $\wedge \sim$ q" é verdadeira(V) somente na linha 4, e nesta linha, a proposição "~p" também é verdadeira(V). Logo, subsiste a implicação

$$d \sim \Leftarrow b \sim v (b \leftarrow d)$$

denominada Regra Modus tollens.

As mesmas tabelas-verdade também mostram que " \sim p" implica " $p \rightarrow q$ ", isto é: ~p ⇒ p → q.

4. TAUTOLOGIAS E IMPLICAÇÃO LÓGICA

Teorema — A proposição P(p, q, r, . . .) implica a proposição Q(p, q, r, . . .).

$$P(p, q, r, \ldots) \Rightarrow Q(p, q, r, \ldots)$$

se e somente se a condicional:

$$P(p,q,r,\ldots) \rightarrow Q(p,q,r,\ldots) \tag{1}$$

é tautológica.

Dem. - (i) Se P(p, q, r, ...) implica Q(p, q, r, ...), então, não ocorre que os valores lógicos simultâneos destas duas proposições sejam respectivamente V e F, e por conseguinte a última coluna da tabela-verdade da condicional (1) encerra somente a letra V, isto é, esta condicional é tautológica.

valores lógicos simultâneos das proposições P(p, q, r, . . .) e Q(p, q, r, . . .) sejam coluna da sua tabela-verdade encerra somente a letra V, então, não ocorre que os (ii) Reciprocamente, se a condicional (1) é tautológica, isto é, se a última respectivamente V e F, e por conseguinte a primeira proposição implica a segunda.

Portanto, a toda implicação lógica corresponde uma condicional tautológica, e

Corolário – Se P(p, q, r, . . .) \Rightarrow Q(p, q, r, . . .), então, também se tem:

$$P(P_0\,,\,Q_0\,,\,R_0\,,\dots\,,)\,\Rightarrow\,Q(P_0\,,\,Q_0\,,\,R_0\,,\dots\,)$$

quaisquer que sejam as proposições $P_0,\,Q_0,\,R_0,\ldots$

NOTA - Os símbolos → e ⇒ são distintos, pois, o primeiro é de operação enquanto que o segundo é de relação (estabelece que a condicional P(p, q, r, . . .) -> iógica (aplicado, p. ex., às proposições p e q dá a nova proposição $p \rightarrow q$), \rightarrow Q(p, q, r, ...) é tautológica).

INICIAÇÃO À LÓGICA MATEMÁTICA

Exemplos:

(1) A condicional " $(p \rightarrow q) \land (q \rightarrow r) \rightarrow (p \rightarrow r)$ " é tautológica, pois, a última coluna da sua tabela-verdade encerra somente a letra V (Cap. 3, § 4, Ex. 4) Logo, subsiste a implicação lógica:

$$1 \leftarrow q \leftarrow (1 \leftarrow p) \land (p \leftarrow q)$$

denominada Regra do Silogismo hipotético.

(2) A condicional "p $\land \sim p \rightarrow q$ " é tautológica, pois, a última coluna da su: tabela-verdade encerra somente a letra V:

q~ \ q = + + \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	+d~∨d	^	>	^	>
p > r > r	\sim b	ĹL,	T	ĹŢ.	Н
	d∼	Ľ,	Ľ,	>	>
♥ > > 규 표	6	>	Ľ,	>	Ľ,
the second secon	ď	>	>	L	H

Logo, subsiste a implicação lógica: p ∧ ~p ⇒ q. Assim, de uma contradição $p \ \land \ \sim p$ se deduz qualquer proposição q (Princípio da inconsistência). (3) A proposição "(p ↔ q) ∧ p" implica a proposição "q", pois, a condicional " $(p \leftrightarrow q) \land p \rightarrow q$ " é tautológica conforme se vê pela sua tabela-verdade:

$\leftarrow d \lor (b \longleftrightarrow d)$	>	Λ	>	^
$d \lor (b \leftrightarrow d)$	>	T.	工	Н
$p \longleftrightarrow q$	Λ	Ľ	H	^
d	^	(I	>	T.
р	>	>	L	ĮT.

Portanto, simbolicamente: $(p \leftrightarrow q) \land p \Rightarrow q$.

EXERCÍCIOS

- 1. Mostrar que a proposição p implica a proposição q(p ⇒ q) em cada um do seguintes casos:
- $q: tg45^{\circ} = 1$ (a) $p:\pi>3$; (b) $p:\sin 30^\circ = 0$ (c) $p:ABCD \neq 0$
- p: sen30° = 1; $q:\sqrt{2} > \sqrt{3}$
- p: ABCD é um losango; q: ABCD é um paralelogramo

- p: O polígono ABCDE ... é regular; q: O polígono ABCDE ... é (p)
- p: O número inteiro x termina por 0; q: O número inteiro x é divisível (e)
- p: ABC é um triângulo; q: A soma dos ângulos internos A. B e C é igual
- p:tg $\frac{\pi}{6} = \sqrt{3}$; q:sen $\frac{\pi}{6} = \cos \frac{\pi}{3}$ (g)
- 2. Mostrar: (a) $q \Rightarrow p \rightarrow q$; (b) $q \Rightarrow p \land q \leftrightarrow p$
- Resolução As tabelas-verdade das duas proposições dadas são: 3. Mostar que p ↔ ~ q não implica p → q.

$b \to d$	>	[I	>	>
$b\! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! $	Ľ,	^	^	Œ
\sim d	Œ,	>	L	>
q	>	[I	>	ш
р	>	>	ഥ	Щ

A proposição "p ↔ ~q" é verdadeira(V) na linha 2 e, nesta linha, a proposição "p → q" é falsa(F). Logo, a primeira proposição não implica a segunda.

- 4. Mostrar que p não implica p ∧ q e que p ∨ q não implica p.
- 5. Mostrar: $(x = y \lor x < 4) \land x \leqslant 4 \Rightarrow x = y$.
- $(x \neq 0 \rightarrow x = y) \land x \neq y \Rightarrow x = 0.$ 6. Mostrar:

Capítulo 6

Equivalência Lógica

1. DEFINIÇÃO DE EQUIVALÊNCIA LÓGICA

Definição - Diz-se que uma proposição P(p, q, r, . . .) é logicamente equivalente ou apenas equivalente a uma proposição Q(p, q, r, . . .), se as tabelas-verdade destas duas proposições são identicas.

Indica-se que a proposição P(p, q, r, . . .) é equivalente a proposição Q(p, q, r, . . .) com a notação:

$$P(p,q,r,\ldots) \iff Q(p,q,r,\ldots)$$

Em particular, se as proposições P(p, q, r, ...) e Q(p, q, r, ...) são ambas tautologias ou são ambas contradições, então são equivalentes.

2. PROPRIEDADES DA EQUIVALÊNCIA LÓGICA

das É imediato que a relação de equivalência lógica entre proposições goza propriedades reflexiva(R), simétrica(S) e transitiva(T), isto é, simbolicamente:

- $P(p, q, r, ...) \Leftrightarrow P(p, q, r, ...)$ (R)
- Se $P(p, q, r, ...) \iff Q(p, q, r, ...)$, então $Q(p,q,r,\ldots) \iff P(p,q,r,\ldots)$
- $Q(p,q,r,\ldots) \iff R(p,q,r,\ldots), \text{ então}$ Se $P(p, q, r, ...) \Leftrightarrow Q(p, q, r, ...)$ e $P(p, q, r, ...) \iff R(p, q, r, ...)$

3. EXEMPLIFICAÇÃO

(1) As proposições " $\sim\sim p$ " e "p" são equivalentes, isto é, simbolicamente : $\sim\sim p \Leftrightarrow p$ (Regra da dupla negação). Realmente, é o que demonstra a tabela-verdado:

d~	> △4
~ d~	н >
р	> 11 4

Portanto, a dupla negação equivale à afirmação.

(2) As proposições " $\sim p \rightarrow p$ " e "p" são equivalentes, isto é, simbolicamente: $\sim p \rightarrow p \Longleftrightarrow p$ (Regra de CLAVIUS). Realmente, é o que demonstra a tabela-verdade:

۵	> 114
2	<u> </u>
$d \leftarrow d \sim$	> = 4

(3) As condicionais " $p \rightarrow p \land q$ " c " $p \rightarrow q$ " têm tabelas-verdade idénticas:

∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨	р	o	b∨d	b∨d←d	b ↑ d
F F F F	>	>	>	Λ	>
→ H H → → → → → → → → → → → → → → → → →	>	ĮL,	(I	Ĺ	L
ш	ſr.	>	Н	>	>
	Er.	Н	ш	>*	>

Por consequência, estas condicionais são equivalentes, isto é, subsiste a equivalência lógica:

 $b \leftrightarrow b \lor d \Longleftrightarrow b \lor d \leftrightarrow d$

denominada Regra de absorção.

(4) A condicional " $p \rightarrow q$ " e a disjunção " $\sim p \vee q$ " têm tabelas-verdades idênticas:

T	b ← d	d~	b ∧ d~
-	>	П	>
_	(T	I	T
-	Λ	>	>
_	>	>	^
	4		4

INICIAÇÃO À LÓGICA MATEMÁTICA

Por consequência, estas duas proposições são equivalentes, isto é, subsiste a importante equivalência lógica:

$$b \wedge d \! \longleftrightarrow \! b \wedge d$$

(5) A bicondicional " $p \leftrightarrow q$ " e a conjunção " $(p \to q) \land (q \to p)$ " têm tabelasverdade idênticas:

р	Ъ	b↔d	b ← d	d h	A. Buch d
>	7	Λ	Λ	^	^
>	H	Ľ	L	>	Н
L	>	t.	^	Œ	ഥ
[I	Œ	>	>	٨	Λ

Por consequência, estas duas proposições são equivalentes, isto é, subsiste a importante equivalência lógica:

$$(d \leftarrow b) \lor (b \leftarrow d) \Longleftrightarrow b \longleftrightarrow d$$

(6) A bicondicional " $p \leftrightarrow q$ " e a disjunção " $(p \land q) \lor (\sim p \land \sim q)$ " têm tabelas-verdade idênticas:

7 7 7 7 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4	-> ш	. F F	F F F V	
	' IT IT	- IT IT - IT IT	· ਜ ➤ ◆	· > ∓ · ∓ > ↑ · ∓ ∓
	> ㄸ ㄸ		, u, >+	· > ₽

Por consequência, estas duas proposições são equivalentes, isto é, subsiste a importante equivalência lógica:

$$(b \sim \lor d \sim) \land (b \lor d) \Longleftrightarrow b \longleftrightarrow d$$

4. TAUTOLOGIAS E EQUIVALÊNCIA LÓGICA

Teorema – A proposição P(p, q, r, ...) é equivalente à proposição Q(p, q, r, ...),

$$P(p, q, r, ...) \Leftrightarrow Q(p, q, r, ...)$$

se e somente se a bicondicional:

$$P(p, q, r, ...) \leftrightarrow Q(p, q, r, ...)$$
 (1)

é tautológica.

então, têm tabelas-verdade idênticas, e por conseguinte o valor lógico da bicondicio-Dem. - (i) Se as proposições P(p, q, r, ...) e O(p, q, r, ...) são equivalentes, nal (1) é sempre V(verdade), isto é, (1) é tautológica.

os valores lógicos respectivos das proposições P(p, q, r, ...) e Q(p, q, r, ...) são ambos V(verdade) ou são ambos F(falsidade), isto é, estas duas proposições são (ii) Reciprocamente, se a bicondicional (1) é tautológica, então, a última coluna da sua tabela-verdade encerra somente a letra V(verdade), e por conseguinte equivalentes.

Portanto, a toda equivalência lógica corresponde uma bicondicional tautológica, e vice-versa.

Corolário — Se P(p, q, r,) ⇔ Q(p, q, r, . . .), então, também se tem:

$$P(P_0,Q_0,R_0,\ldots) \Longleftrightarrow Q(P_0,Q_0,R_0,\ldots)$$

quaisquer que sejam as proposições Po, Qo, Ro, ...

iógica (aplicado, p. ex., às proposições p e q dá a nova proposição p ↔ q), enquanto que o segundo é de relação (estabelece que a bicondicional P(p, q, r, ...) ↔ NOTA - Os símbolos ↔ e ⇔ são distintos, pois, o primeiro é de operação ← Q(p, q, r, . . .) é tautológica).

Exemplos:

valor lógico é F(falsidade), é tautológica, pois, a última coluna da sua tabela-verdade (1) A bicondicional " $(p \land \neg q \to c) \longleftrightarrow (p \to q)$ ", onde c é uma proposição cujo encerra somente a letra V(verdade):

9	>	I.	>	I	-
1	>	Ľ.	>	>	2
d)	>	>	ш	H	1
1	Λ	>	>	>	5
(c)	н	L	I,	F	1
1	^	Ľ,	>	>	4
b~	(I	>	ĽĮ,	>	2
<	ĹĬ	>	Œ	ш	3
d)	>	>	Œ	I	1
ď	>	I.	>	ഥ	
d	>	>	Ľ.	ш	3

Portanto, as proposições "p $\land \sim q \rightarrow c$ " c "p $\rightarrow q$ " são equivalentes, isto é, simbolicamente:

Nesta equivalência consiste o "Método de demonstração por absurdo".

INICIAÇÃO À LÓGICA MATEMÁTICA

(2) A bicondicional " $(p \land q \rightarrow r) \leftrightarrow (p \rightarrow (q \rightarrow r))$ " é tautológica, pois, a última coluna da sua tabela-verdade encerra somente a letra V(verdade):

()	>	L	>	I	>	T	>	T	-
1	>	[I	>	>	>	Œ,	>	>	2
b)	>	>	Œ	L	>	>	II.	H	
1	>	(T	>	>	>	1	>	^	8
d)	>	>	>	>	[L	II.	T.	压	-
1	>	>	^	>	>	>	>	^	4
r)	Λ	ഥ	>	ш	>	CT.	>	F	-
1	>	Œ	>	>	>	>	>	>	3
ď	^	>	T	Н	>	>	Œ.	IT.	1
<	>	>	Ц	ш	(L	[L	(I	Œ	2
(b	>	>	>	>	H	Œ	H	(II	-

Portanto, as condicionais "p \land q \rightarrow r" e "p \rightarrow (q \rightarrow r)" são equivalentes, isto é, simbolicamente:

$$(1 \leftarrow p) \leftarrow q \iff 1 \leftarrow p \land q$$

Esta importante equivalência lógica é denominada "Regra de Exportação-Impor-

(3) As proposições " $x = 1 \lor x < 3$ " e " $\sim (x < 3 \land x = 1)$ " não são equivalentes, pois, a bicondicional:

$$(x=1 \lor x \leqslant 3) \leftrightarrow \sim (x \leqslant 3 \land x=1)$$

não é tautológica, conforme se vê pela sua tabela-verdade:

11	>	x < 3)	1	}	(x < 3	<	X =]
	>	L	(I	(T	>	>	>
	>	^	>	>	(T	H	>
H	ш	II.	(I	>	>	L	I
1	>	Λ	>	>	П	(I	(I

5. PROPOSIÇÕES ASSOCIADAS A UMA CONDICIONAL

Definição — Dada a condicional p → q, chamam-se proposições associadas a $p \rightarrow q$ as três seguintes proposições condicionais que contêm p e q.

- Proposição recíproca de p → q : q → p (E)
- Proposição contrária de p → q:~p → ~q
- Proposição contrapositiva de p → q: ~q → ~p

As tabelas-verdade destas quatro proposições são:

- -	Ъ	b ← d	d ← b	b~↑d~	1~ ← b~
>	>	>	>	۸	^
>	ш	H	Λ	Λ	H
H	>	^	L	H	^
<u></u>	(I	>4	>4	>4	>4

. e demonstram as duas importantes propriedades:

(I) A condicional $p \rightarrow q$ e a sua contrapositiva $\sim q \rightarrow \sim p$ são equivalentes, isto é, simbolicamente:

$$d\!\sim\! \leftarrow b\!\sim\! \Longleftrightarrow b \leftarrow d$$

 (II) A recíproca q → p e a contrária ~p → ~q da condicional p → q são equivalentes, isto é, simbolicamente:

$$b \sim + d \sim \iff d + b$$

As mesmas tabelas-verdade também demonstram que a condicional p -> q e a sua recíproca $q \rightarrow p$ ou a sua contrária $\sim p \rightarrow \sim q$ não são equivalentes.

também é denominada contra-recíproca de p \rightarrow q. Também se diz que p \rightarrow q é a A contrária de p → q também é denominada a inversa de p → q e a contrapositiva de p → q outra coisa não é que a contrária da recíproca de p → q e por isso direta em relação às associadas.

Exemplos

(1) Seja a condicional relativa a um triângulo T.

p → q : Se T é equilátero, então T é isósceles

A recíproca desta proposição é:

q → p : Se T é isósceles, então T é equilátero

Aqui, a condicional $p \rightarrow q$ é verdadeira(V), mas a sua recíproca $q \rightarrow p$ é falsa(F).

(2) A contrapositiva da condicional:

p → q : Se Carlos é professor, então é pobre

~q → ~p : Se Carlos não é pobre, então não é professor

INICIAÇÃO À LÓGICA MATEMÁTICA

Seja achar a contrapositiva da condicional: "Se x é menor que zero, então x não é positivo". (3)

Representando por p a proposição "x é menor que zero" e por q a proposição "x é positivo", a condicional dada sob forma simbólica escreve-se: p → ~q, e por conseguinte a sua contrapositiva é:

$$d \sim + b \Longrightarrow d \sim + b \sim \sim$$

isto é, em linguagem corrente: "Se x é positivo, então x não é menor que zero".

(4) Seja demonstrar a proposição condicional:

p → q : Se x² é ímpar, então x é ímpar

A contrapositiva desta condicional é:

~q → ~p : Se x é par, então x² é par

que vamos demonstrar ser verdadeira.

segue-se que x² é par. Logo, a contrapositiva é verdadeira, e por conseguinte a Com efeito, suponhamos x par, isto é, $x = 2n(n \in \mathbb{Z})$. Como $x^2 = 2.2n^2$ proposição condicional dada p → q também é verdadeira.

(5) Determinar:

A contrapositiva da contrapositiva de p → q <u>@</u>@

A contrapositiva da recíproca de $p \rightarrow q$

A contrapositiva da contrária de p → q

Resolução – (a) A contrapositiva de $p \rightarrow q$ é $\sim q \rightarrow \sim p$. E a contrapositiva de $\sim q \rightarrow \sim p \in : \sim \sim p \rightarrow \sim \sim q \Longleftrightarrow p \rightarrow q.$

(c) A contrária de p → q é ~p → ~q. E a contrapositiva de ~p → ~q é: (b) A recíproca de $p \rightarrow q$ é $q \rightarrow p$. E a contrapositiva de $q \rightarrow p$ é: $\sim p \rightarrow \sim q$.

outra e que a condicional e a contrapositiva são cada uma a contrapositiva da Observe-se que a recíproca e a contrária são cada uma a contrapositiva da .d + b ← d ~ ~ + b ~ ~

(6) Determinar:

A contrapositiva de p → ~q **350**3

A contrapositiva de ~p → q

A contrapositiva da recíproca de $p \to \sim q$

A recíproca da contrapositiva de ~p → ~q

Resolução — (a) A contrapositiva de p → ~q é:

(b) A contrapositiva de ~p → q é:

(c) A recíproca de p → ~q é ~q → p. E a contrapositiva de ~q → p é:

$$b \leftarrow d \sim \Longrightarrow b \sim \sim \leftarrow d \sim$$

(d) A contrapositiva de ~p → ~q é:

E a reciproca de q → p é p → q.

(7) Determinar:

- A contrapositiva da recíproca de $x = 0 \rightarrow x < 1$ (a)
 - A contrapositiva da contrária de x < 1 + x < 3

Resolução – (a) A recíproca de $x = 0 \rightarrow x < 1$ é $x < 1 \rightarrow x = 0$. E a contrapositiva desta recíproca é $x \neq 0 \rightarrow x \ll 1$.

(b) A contrária de $x < 1 \rightarrow x < 3$ é $x \not < 1 \rightarrow x \not < 3$. E a contrapositiva desta contrária é $x < 3 \rightarrow x < 1$.

6. NEGAÇÃO CONJUNTA DE DUAS PROPOSIÇÕES

Definição - Chama-se negação conjunta de duas proposições p e q a proposição "não p e não q", isto é, simbolicamente "~p \land \alpha q".

A negação conjunta de duas proposições p e q também se indica pela notação "p ↓ q". Portanto, temos:

Como a proposição "~p \lambda ~q" é verdadeira somente no caso em que p e q são ambas falsas, então, a tabela-verdade de "p 4 q" é a seguinte:

- 0				
b ↑ d	T	CT.	CT.	>
б	>	Œ	>	н
Ь	>	>	Ц	H
	-			7 1

7. NEGAÇÃO DISJUNTA DE DUAS PROPOSIÇÕES

INICIAÇÃO À LÓGICA MATEMÁTICA

Definição - Chama-se negação disjunta de duas proposições p e q a proposição "não p ou não q", isto é, simbolicamente "~p V ~q".

A negação disjunta de duas proposições p e q também se indica pela notação "p ↑ q". Portanto, temos:

Como a proposição "~p v ~q" é falsa somente no caso em que p e q são ambas verdadeiras, então, a tabela-verdade de "p † q" é a seguinte:

-			_	
b d	Œ	>	>	>
ď	>	ш	>	Щ
Д	Λ	>	Ľ,	Œ

Os símbolos "\" é "\" são chamados "conectivos de SCHEFFER"

EXERCÍCIOS

- 1. Mostrar que as proposições p e q são equivalentes (p ⇔ q) em cada um dos seguintes casos:
- p:1+3=4; $q:(1+3)^2=16$ (a)
 - $\mathbf{q}:\cos 0^{0}=0$ p : $sen0^0 = 1$; 9

 - $q:\pi < 4$ $p: 2^0 = 1;$
- $q: x+z=y+z (x, y, z \in R)$ p: x = y;
- p : O triângulo $\dot{A}BC$ é isósceles $(\dot{A}B=\dot{A}C)$; q : Os ângulos \hat{B} e \hat{C} são iguais q: x+1 é impar $(x \in Z)$ p:xépar;
 - q:bla p:alb;
 - q:b || a p:a || b;
- p:O triângulo ABC é retângulo em A; $q:a^2=b^2+c^2$
 - $p:x \in \{a\}$; q:x=a

2. Exprimir a bicondicional $p \leftrightarrow q$ em função dos três conectivos: Λ , $V \in \sim$. Resolução Temos:

$$\begin{array}{c} d \wedge b \sim \Longleftrightarrow d \leftarrow b \\ b \wedge d \sim \Longleftrightarrow b \leftarrow d \\ (d \leftarrow b) \vee (b \leftarrow d) \Longleftrightarrow b \longleftrightarrow d \end{array}$$

Portanto: $p \longleftrightarrow q \longleftrightarrow (\sim p \lor q) \land (\sim q \lor p)$.

3. Demonstrar por tabelas-verdade as seguintes equivalências:

- (a) $p \land (p \lor q) \Leftrightarrow p$ (c) $p \Leftrightarrow p \land q \Leftrightarrow p \Rightarrow q$

- $\begin{array}{ccc}
 & d \Leftrightarrow (b \land q) \lor q & (b) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (b) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (b) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (b) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (b) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (b) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (c) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (c) \\
 & d \Leftrightarrow p \lor q \Leftrightarrow p & (c) \\
 & d \Leftrightarrow p$
 - (e) $(p \rightarrow q) \land (p \rightarrow r) \Longleftrightarrow p \rightarrow q \land r$ (g) $(p \rightarrow q) \rightarrow r \Longleftrightarrow p \land \neg r \rightarrow \neg q$
- 4. Mostrar que as proposições " $x = 1 \lor x \leqslant 3$ " e " $\sim (x \leqslant 3 \land x = 1)$ " não são equivalentes.
- 5. Demonstrar que o conectivo " Y " ("ou" exclusivo) exprime-se em função dos três conectivos ~, A e V do seguinte modo.

$$(b \lor d) \sim \lor (b \land d) \Longleftrightarrow b \land d$$

Com efeito, as tabelas-verdade de "p $\underline{\lor}$ q" e "(p \lor q) \land \neg (p \land q)" são idênticas: Dem.

			391		
9	>	Œ	>	I	-
<	>	Œ	CI.	H	2
d)	>	>	(I	II.	
?	Ц	>	>	>	8
<	IT	>	>	H	4
d	>	Œ,	>	L	-
>	>	>	>	[I	7
(b)	>	>	I	L	_
b⊼d	山	>	>	Н	
ď	>	[I	>	ſΤ	
р	>	>	[I	Ľ.	

- 6. Demonstrar que os três conectivos ~, ∨ e ∧ exprimem-se em função do conectivo " \ " de SCHEFFER do seguinte modo:
- $d \uparrow d \Leftrightarrow d \sim$ මෙමම
- $\begin{array}{c} (b \uparrow b) \uparrow (d \uparrow d) \Longleftrightarrow b \lor d \\ (b \uparrow d) \uparrow (b \uparrow d) \Longleftrightarrow b \land d \end{array}$

NICIACÃO À LÓGICA MATEMÁTICA

Dem. - Realmente, é o que demonstram as três tabelas-verdade seguintes:

† d	II.	>4
\mathbf{d}_{\sim}	CI.	>4
d	>	IT.

Д	Б	p ∨ q	$b \uparrow d$	(b \ d) \ (b \ d)
>	>	>	L	۸
>	T	>	L	^
Ĺ,	>	>	ĹĽ.	٨
Ĺ	1	Ц	>	IL
		4		*

D.	Ъ	bγd	$d \uparrow d$	Ь↑Ь	(b ↑ b) ↑ (d ↑ d)
>	>	>	江	Œ	^
>	(I	II,	Ц	>	(I.,
(I	>	I	>	1	T
'L	Œ	L	>	>	íī.
		*			*

- 7. Demonstrar por tabelas-verdade que os três concetivos \sim , \lor e \land exprimem--se em função do conectivo " † " de SCHEFFER do seguinte modo:
- ~p cop tp
- $p \lor q \Leftrightarrow (p \uparrow p) \uparrow (q \uparrow q)$ $p \lor q \Leftrightarrow (p \uparrow q) \uparrow (p \uparrow q)$ මෙව ම
- 8. Sabendo que as proposições p e q são verdadeiras e que a proposição r é falsa, determinar o valor lógico (V ou F) das seguintes proposições:
- $(\neg p \downarrow q) \land (q \uparrow \neg r)$ $((p \uparrow q) \lor (q \downarrow r)) \uparrow (r \downarrow p)$ $(\neg p \uparrow \neg q) \leftrightarrow ((q \downarrow r) \downarrow p)$
- $(1 \land p) \lor (p \lor (q \land r))$

- 9. Demonstrar que o concetivo "V" exprimose em função unicamente de " \rightarrow " pela equivalência: $p \lor q \Longleftrightarrow (p \rightarrow q) \rightarrow p$.
- 10. Demonstrar que a negação conjunta e a negação disjunta gozam da propriedade comutativa, isto é:

- 11. Demonstrar: $((p\uparrow \sim p)\uparrow (p\uparrow \sim p))\Longleftrightarrow p\wedge \sim p$
- 12. Demonstrar que as seguintes proposições são contingentes:
- **3 3 3**
- $(1 \sim \lor b \sim) \uparrow (b \land (d \sim \uparrow d))$ $(b \downarrow b) \lor (b \downarrow q)$ $(b \downarrow (q \lor r)) \rightarrow r$

Capítulo

Álgebra das Proposições

1. PROPRIEDADES DA CONJUNÇÃO

Sejam p, q e r proposições simples quaisquer e sejam t e c proposições também simples cujos valores lógicos respectivos são V(verdade) e F(falsidade).

(a) Idempotente: $p \land p \rightleftharpoons p$. São idênticas as tabelas-verdade das proposições $p \land p$ c p, ou seja, a bicondiconal p ∧ p ↔ p é tautológica:

d ↑			
b ∧ p ∗	Λ	>	
d v d	>	Œ	1
р	>	[L	

Assim, p. ex., temos:

- (i) $x \neq 1 \land x \neq 1 \Leftrightarrow x \neq 1$ (ii) $x < 0 \land x < 0 \Leftrightarrow x < 0$
- (b) Comutativa: p ∧ q ⇔ q ∧ p

Dem. - Com efeito, são idênticas as tabelas-verdade das proposições p A q e $q\ \land\ p,$ ou seja, a bicondicional p $\land\ q \longleftrightarrow q\ \land\ p$ é tautológica:

d γb ←→ b γ d	>	Λ	Λ	>	
dvb	>	Ľ,	II.	Ľ	•
b∨d	Λ	ĽL,	II.	ഥ	
5	>	Ľ,	>	Ľ,	
a	>	>	ſΤ	ï	
					-3

Assim, p. ex., temos:

- (i) $x \ne 1 \land x > 0 \Leftrightarrow x > 0 \land x \ne 1$ (ii) $\pi > 3 \land \pi < 4 \Leftrightarrow \pi < 4 \land \pi > 3$ (iii) $\sqrt{2} > 1 \land \sqrt{5} < 3 \Leftrightarrow \sqrt{5} < 3 \land \sqrt{2} > 1$

Dem. Com efeito, são idénticas as tabelas-verdade das proposições (p \wedge q) \wedge r $(\mathsf{p} \wedge \mathsf{q}) \wedge \mathsf{r} \Longleftrightarrow \mathsf{p} \wedge (\mathsf{q} \wedge \mathsf{r})$ (c) Associativa: ep A (q A r):

- 1	_	-	-	_	-	100	-		-
p ∧ (q ∧ r)	>	Ц	Œ,	F	Ц	Н	Œ,	ш.	+
d ∧ r	>	IT	H	ш	>	Ľ,	ц	ц	
(p ∧ q) ∧ r	>	[1,	Т	Щ	ΓL	Н	114	ц.	*
b∨d	>	>	T	Ľ	Ľ	Ľ,	Ĺ,	Н	
_	>	ĹŢ.	>	Ĺ,	>	ш	>	ŭ,	
б	>	>	ш	Ľ,	>	>	ĹĮ,	IT	
d	>	>	>	>	ш	П	1	Ľ,	

Observe-se que a bicondicional $(p \land q) \land r \longleftrightarrow p \land (q \land r)$ é tautológica. Assim, p. ex., temos:

- $(a \gg b \land b \neq c) \land c < d \Longleftrightarrow a \gg b \land (b \neq c \land c < d)$ 33
- $(x \neq 0 \land x > 1) \land x < 3 \Longleftrightarrow x \neq 0 \land (x > 1 \land x < 3)$

p∧t⇔p e p∧c⇔c (d) Identidade:

Dem. — Com efeito, são idênticas as tabelas-verdade das proposições p ∧ t e p, p \wedge c e c, ou seja, as bicondicionais p \wedge t \leftrightarrow p e p \wedge c \leftrightarrow c são tauto-

-		ا ا	i		1.1.1
	ΙL	>	F	^	>
	ĬŢ.	ĹŢ.	Œ	>	>
-	4	4	4		

Estas propriedades exprimem que t e c são respectivamente elemento neutro e elemento absorvente da conjunção.

INICIAÇÃO À LÓGICA MATEMÁTICA

Assim, p. ex., temos:

- (i) $x \neq 1 \land |x| \geqslant 0 \Longleftrightarrow x \neq 1$ (ii) $x \neq 1 \land |x| < 0 \Longleftrightarrow |x| < 1$
- $x \neq 1 \land |x| < 0 \Longleftrightarrow |x| < 0$

2. PROPRIEDADES DA DISJUNÇÃO

Sejam p, q e r proposições simples quaisquer e sejam t e c proposições também simples cujos valores lógicos respectivos são V(verdade) e F(falsidade).

(a) Idempotente: p ∨ p ⇔ p

Dem. - Com efeito, são idênticas as tabelas-verdade das proposições p ∨ p e p, ou seja, a bicondicional p ∨ p ↔ p é tautológica:

2

Assim, p. cx., temos:

- (i) $x \neq 0 \lor x \neq 0 \Leftrightarrow x \neq 0$ (ii) $x \leqslant 1 \lor x \leqslant 1 \Leftrightarrow x \leqslant 1$

(b) Comutativa: p ∨ q ← p q ∨ p

Dem. - Com efeito, são idênticas as tabelas-verdade das proposições p∨ q e q ∨ p, ou seja, a bicondicional p ∨ q ↔ q ∨ p é tautológica:

>	d	6	b / d	d v p	$d \wedge b \leftrightarrow b \wedge d$
7 > T > > T	>	>	^	>	Λ
> F	>	[I.	>	>	>
TT.	ш	>	>	>	>
	L	[I	ĹĽ,	Ĺ,	>

Assim, p. ex., temos:

- (i) $x \neq 1 \lor x \leqslant 0 \Leftrightarrow x \leqslant 0 \lor x \neq 1$ (ii) $a > b \lor b < c \Leftrightarrow b < c \lor a > b$

Dem. — Com efeito, são idênticas as tabelas-verdade das proposições (p ∨ q) ∨ r $(p \lor q) \lor r \Longleftrightarrow p \lor (q \lor r)$ (c) Associativa: e p ∨ (q ∨ r):

		-	-		_		_		
p V (q V r)	^	>	^	>	>	>	>	I	4
q V r	>	>	>	Ĺ	>	>	>	II,	
(p ∨ q) ∨ r	Λ	>	Λ	>	>	>	>	Ш	
b∧d	^	>	>	>	>	>	Н	щ	
Ţ	>	(L	>	(I	>	[L	>	[I	
ъ	>	>	ĹŢ,	[I	>	>	[I.	(IL	
р	>	>	>	>	ĹŢ,	H	ĹĮ.	(I	

Observe-se que a bicondicional (p \vee q) \vee r \longleftrightarrow p \vee (q \vee r) é tautológica. Assim, p. ex., temos:

- $(x \neq 1 \lor x \geqslant 2) \lor x < 4 \Leftrightarrow x \neq 1 \lor (x \geqslant 2 \lor x < 4)$
 - $(a \neq b \lor b \leqslant c) \lor c < d \Leftrightarrow a \neq b \lor (b \leqslant c \lor c < d)$

Dem. - Com efeito, são idênticas as tabelas verdade das proposições p∨ t e t, p \lor c e c, ou seja, as bicondicionais p \lor t \leftrightarrow t e p \lor c \leftrightarrow p são tauto $p \lor t \Longleftrightarrow t \qquad e \qquad p \lor c \Longleftrightarrow p$ (d) Identidade: lógicas:

ď	بب	ပ	p v t	ر ا ا	$b \land t \leftrightarrow 1$	b v c · · p
-	>	II,	>	^	^	>
[I	>	IT	>	Щ	^	>
	4		4	4		

Estas propriedades exprimem que t e c são respectivamente elemento absorvente e elemento neutro da disjunção.

Assim, p. ex., temos:

- (i) $x \neq 1 \lor |x| \geqslant 0 \Leftrightarrow |x| \geqslant 0$ (ii) $x \neq 1 \lor |x| < 0 \Leftrightarrow x \neq 1$ (iii) $x \neq 0 \lor x^2 < 0 \Leftrightarrow x \neq 0$

NICIAÇÃO À LÓGICA MATEMÁTICA

3. PROPRIEDADES DA CONJUNÇÃO E DA DISJUNÇÃO

Sejam p, q e r proposições simples quaisquer.

(a) Distributivas:

- (i) $p \wedge (q \vee r) \Leftrightarrow (p \wedge q) \vee (p \wedge r)$ (ii) $p \vee (q \wedge r) \Leftrightarrow (p \vee q) \wedge (p \vee r)$
- Dem. (i) Com efeito, são idênticas as tabelas-verdade das proposições p A (q V r) e (p A q) V (p A r):

	T D	q v r	p ∧ (q ∨ r)	$b \vee d$	$p \wedge r$	(p ∧ q) ∨ (p ∧ r)
3/65%		>	>	>	>	^
-	V F	50207	^	>	H	^
500		des	>	[L	>	٨
		3001150	F	江	Щ	Н
18,753		>	Ĺ	Ţ	Œ.	Щ
Me est		0	L	í.	Œ	ц
			ĹŢ	II.	L	ĹĹ,
			ш	Щ	Ц	Н
	2	=	4			4

Observe-se que a bicondicional p \wedge (q \vee r) $\stackrel{\not\leftarrow}{\longleftrightarrow}$ (p \wedge q) \vee (p \wedge r) é tautológica. (ii) Analogamente, são idênticas as tabelas-verdade das proposições p V (q A r) $e(p \lor q) \land (p \lor r)$:

b d	T	q v r	p ∨ (q ∧ r)	p ∨ q	рνг	(b \ d) \ (b \ d)
^ /	-	>	>	>	>	>
	T	Ľ,	>	>	>	>
-		<u>[_</u>	>	>	>	>
V	4	ш	Λ	>	>	>
y		>	^	>	>	>
		ĹŢ,	Ц	>	Ľ,	L
		L	[I.	Ц	>	L
		IT.	Щ	Ц	Ľ,	Щ
			1			+

Observe-se que a bicondicional $p \lor (q \land r) \longleftrightarrow (p \lor q) \land (p \lor r)$ è tautológica. A equivalência (i) exprime que a conjunção é distributiva em relação à disjunção e a equivalência (ii) exprime que a disjunção é distributiva em relação à conjunção.

Assim, p. ex., segundo (i), a proposição:

"Carlos estuda e Jorge ouve música ou lê"

é equivalente à seguinte proposição:

"Carlos estuda e Jorge ouve música" ou "Carlos estuda e Jorge 1ê"

Segundo (ii), a proposição:

"Chove ou faz vento e frio"

é equivalente à seguinte proposição:

"Chove ou faz vento" e "Chove ou faz frio"

(b) Absorção:

 $q \Leftrightarrow (p \lor q) \lor q$ (i) $q \Leftrightarrow p \lor q$ $q \Leftrightarrow q$

Dem. - (i) Com efeito, são idênticas as tabelas-verdade das proposições $p \land (p \lor q) e p$, ou seja, a bicondicional $p \land (p \lor q) \leftrightarrow p$ é tautológica:

р	б	p v q	(b ∧ d) ∨ d	$d \leftrightarrow (b \land d) \lor d$
>	>	>	^	Λ
>	(I	>	>	^
LT.	>	>	L	Λ
IL.	ш	H	Œ	>
4			4	

(ii) Analogamente, são idênticas as tabelas-verdade das proposições p V (p \wedge q) e p, ou seja, a bicondicional p \vee (p \wedge q) \leftrightarrow p é tautológica:

d	Ь	b∨d	(b ∨ d) ∧ d	$d \leftrightarrow (p \lor q) \lor q$
>	>	>	Λ	>
>	Œ	L	>	>
T.	>	I	í.	>
ш	[I	ш	H	Λ
4			4	

INICIAÇÃO À LÓGICA MATEMÁTICA

(c) Regras de DE MORGAN (1806-1871):

$$b \sim \wedge d \sim \Leftrightarrow (b \vee d) \sim$$

 $b \sim V d \sim \Leftrightarrow (b \wedge d) \sim$

(i) Com efcito, são idénticas as tabelas-verdade das proposições Dem.

V V F	+	
10000		[I
L	У Н	^
284	V F	^
CT.	\ \ \ \	. >

Observe-se que a bicondicional \sim (p \land q) $\leftrightarrow \sim$ p $\lor \sim$ q é tautológica.

(ii) Analogamente, são idênticas as tabelas-verdade das proposições ~(p V q)

d	Ь	ρνα	(b ∧ d)~	$\overset{d}{\sim}$	b_{\sim}	b~ ∨ d~
>	>	Λ	H	Œ	H	H
>	(I	>	Ш	II,	>	(I
[I	>	>	Ţ	>	ĹĽ,	, II
[L	ш	Н	>	>	>	. >
			4			4

Observe-se que a bicondicional \sim (p \vee q) $\leftrightarrow \sim$ p \wedge \sim q $\acute{\rm c}$ tautológica. As Regras de DE MORGAN ensinam:

(i) Negar que duas dadas proposições são ao mesmo tempo verdadeiras equivale a afirmar que uma pelo menos é falsa.

(ii) Negar que uma pelo menos de duas proposições é verdadeira equivale a afirmar que ambas são falsas. Estas Regras de DE MORGAN podem exprimir-se ainda dizendo que a negação transforma a conjunção em disjunção e a disjunção em conjunção. Assim, p. ex., segundo (i), a negação da proposição:

"É inteligente e estuda"

é a proposição:

"Não é inteligente ou não estuda"

75

Segundo (ii), a negação da proposição:

"É médico ou professor"

é a proposição:

"Não é médico e não é professor"

NOTA — As Regras de DE MORGAN mostram como é possível definir a disjunção a partir da conjunção e da negação, ou a conjunção a partir da disjunção e da negação:

$$(b \sim \wedge d \sim) \sim \iff b \wedge d$$

 $(b \sim \vee d \sim) \sim \iff b \wedge d$

4. NEGAÇÃO DA CONDICIONAL

Como $p \rightarrow q \Longleftrightarrow \sim p \lor q$ (Cap. 6, §3, Ex. 4), temos:

$$b \sim \vee d \sim \sim \Leftrightarrow (b \wedge d \sim) \sim \Leftrightarrow (b \leftarrow d) \sim$$

ou seja:

$$b \sim V d \Longleftrightarrow (b \leftarrow d) \sim$$

Esta equivalência também é demonstrada pelas tabelas-verdade das proposições $\sim (p \to q)~e~p~\wedge \sim q,~que$ são **idênticas**:

	Ľ.
P	>
II.	ш
	L,
	4
	· >

NOTA — A condicional $p \rightarrow q$ não goza das propriedades idempotente, comutativa e associativa, pois, as tabelas-verdade das proposições $p \rightarrow p$ e p, $p \rightarrow q$ e $q \rightarrow p$, $(p \rightarrow q) \rightarrow r$ e $p \rightarrow (q \rightarrow r)$ não são idênticas.

5. NEGAÇÃO DA BICONDICIONAL

Como p $\leftrightarrow q \Leftrightarrow (p \to q) \land (q \to p)$ (Cap. 6, §3, Ex. 5), temos:

$$(d \land b \sim) \lor (b \land d \sim) \Longleftrightarrow b \longleftrightarrow d$$

INICIAÇÃO À LÓGICA MATEMÁTICA

e, portanto:

on seja:

$$(b \lor d \sim) \land (b \sim \lor d) \Longleftrightarrow (b \longleftrightarrow d) \sim$$

Esta equivalência também é demonstrada pelas tabelas-verdade das proposições \sim $(p \leftrightarrow q)$ e $(p \land \sim q)$ v $(\sim p \land q)$, que são idênticas:

					W		
>	>	II.	ı	T	II.	ш	>
[T	1	>	>	>	LL	Ľ,	
> H		(L	(I	>	>	>	
>		IT	^	T	>	L	-

As tabelas-verdade das proposições \sim (p \leftrightarrow q), p \leftrightarrow \sim q e \sim p \leftrightarrow q sãoidênticas.

У Н Ч У Н Ч У Н Ч У Н Ч У Н Ч У Н Ч У Н Ч У Н Ч У Н Ч У Р Н Ч Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р	d	5	$b \leftrightarrow d$	(b ↔ d)~	o	$b \sim \leftrightarrow d$	d~	↑ d.~
тт > т > т > т > т > т > т > т > т > т	1>	>	>	Ľ.	(I	Т	ш	[L
(1) (1) (1) (1)	>	C.	(I	>	>	Λ	Ľ,	>
F V F V	· LL	>	T.	>	ίΙ.	>	>	>
	. (I	(I	>	H	>	L	>	Œ

Portanto, subsistem as equivalências:

$$b \longleftrightarrow d \sim \Longleftrightarrow b \sim \longleftrightarrow d \Longleftrightarrow (b \longleftrightarrow d) \sim$$

NOTA — A bicondicional $p \leftrightarrow q$ -não goza da propriedade idempotente, pois, ĉ imediato que não são idênticas as tabelas-verdade das proposições $p \leftrightarrow p$ c p, mas goza das propriedades comutativa e associativa.

EXERCÍCIOS

1. Demonstrar as propriedades comutativa e associativa da bicondicional, isto ć:

$$(1 \mathop{\longleftrightarrow} b) \mathop{\longleftrightarrow} d \mathop{\Longleftrightarrow} 1 \mathop{\longleftrightarrow} (p \mathop{\longleftrightarrow} q)$$

Demonstrar por tabelas-verdade as equivalências:

(a)
$$p \rightarrow q \land r \Leftrightarrow (p \rightarrow q) \land (p \rightarrow r)$$
 (b) $p \rightarrow q \lor r \Leftrightarrow (p \rightarrow q) \lor (p \rightarrow r)$

Dem. – (a) Com efeito, são **idênticas** as tabelas-verdade das proposições $p \rightarrow q \wedge r$ $e(p \rightarrow q) \land (p \rightarrow r)$:

	_								
()	>	Œ	>	[I	>	ш	>	(I	
1	^	Ľ,	>	Ĭ,	>	>	>	>	
(b	>	>	>	>	ĹĽ,	ſŢ,	ш	Ţ,	
<	>	[I	Ľ,	[I]	>	>	>	>	4
ф	^	>	(L	Œ	>	>	ш	CI.	
1	>	>	(L	Œ,	>	>	>	>	
d)	>	>	>	>	[I,	Œ,	L	H	
I	>	Œ,	>	(I	>	Œ	>	Ľ,	le l
<	>	Ц	ш	щ	>	Щ	(I	II.	
б	>	>	[I.	H	>	>	L	Œ,	
1	·>	ш	Ľ,	I	>	>	>	>	4
ď	>	>	>	>	IT.	II.	Œ.	LT.	

(b) Analogamente, são **idênticas** as tabelas-verdade das proposições $p \rightarrow q \ V \ r$ $(p \rightarrow q) \lor (p \rightarrow r)$:

U

P	>	П	>	I	>	П	>	L	
1	>	[L	>	CL.	>	>	>	>	
(b	>	>	>	>	Ц	ĮT.	II.	Œ,	
>	>	>	>	(I	>	>	>	>	4
Э	>	>	Œ,	Ľ,	>	>	Ľ,	í,	
1	>	>	ш	Ľ	>	>	>	>	
ď	>	>	>	>	ш	щ	II,	Œ	
Same	>	[1,	>	Œ,	>	Ц	>	щ	
>	>	>	>	Ц	>	>	>	I	
ь	>	>	II.	ш	>	>	ĹŢ.	ī	- 11 - 11
1	>	>	>	Œ.	>	>	>	>	4
р	>	>	>	>	II.	II.	ш	ш	

A equivalência (a) exprime que a condicional é distributiva à esquerda em relação à conjunção e a equivalência (b) exprime que a condicional é distributiva à esquerda em relação à disjunção.

A condicional não é distributiva à direita em relação a nenhuma dessas duas operações (conjunção e disjunção). 3. Dar a negação em linguagem corrente da proposição: "Rosas são vermelhas e violetas são azuis".

INICIAÇÃO À LÓGICA MATEMÁTICA

Resolução - Denotando por p a proposição "Rosas são vermelhas" e por q a proposição "Violetas são azuis", a proposição dada sob forma simbólica escreve-se "p ∧ q", cuja negação é "~(p ∧ q) ⇔~p ∨ ~q". Logo, negação da proposição dada em linguagem corrente é:

"Rosas não são vermelhas ou violetas não são azuis"

4. Dar a negação em linguagem corrente de cada uma das seguintes proposições:

- É falso que não está frio ou que está chovendo.
- Não é verdade que o pai de Marcos é pernambucano ou que a mãe é gaúcha. **3**
 - Não é verdade que as vendas estão diminuindo e que os preços estão mentando.
 - Não é verdade que Jorge estuda Física, mas não Química. (p)
- 5. Demonstrar as seguintes Regras de DE MORGAN para três componentes:
- $1 \sim \land p \sim \land q \sim \Leftrightarrow (1 \lor p \lor q) \sim$ 1~ \ p~ \ q~ ⇔ (1 \ p \ q)~ (E)
- Demonstrar por "Indução matemática" as seguintes "Propriedades distributivas generalizadas":

Método Dedutivo

1. Todas as implicações e equivalências foram demonstradas até aqui pelo "Método das tabelas-verdade". Vamos agora exemplificar a demonstração de implicações e equivalências por um método mais eficiente, denominado "Método de-

lências relativas à "Álgebra das Proposições", que, observamos, subsistem quando as proposições simples p, q, r, t (verdadeira) e c (falsa), que nelas figuram, são substituídas respectivamente por proposições compostas P, Q, R, T (tautologia) e No emprego do "Método dedutivo" desempenham papel importante as equiva-C (contradição).

2. EXEMPLIFICAÇÃO

(1) Demonstrar as implicações:

onde p é uma proposição qualquer e c e t são proposições cujos valores lógicos respectivos são F(falsidade) e V(verdade).

Dem. - Temos, successivamente:

- (i) $c \rightarrow p \Leftrightarrow \sim c \lor p \Leftrightarrow t \lor p \Leftrightarrow t$ (ii) $p \rightarrow t \Leftrightarrow \sim p \lor t \Leftrightarrow t$

Observe-se que as tabelas-verdade de $c \rightarrow p$ e $p \rightarrow t$ mostram que estas condicionais são tautológicas:

>>
>>
>>
II, II,
> F

INICIAÇÃO À LÓGICA MATEMÁTICA

(2) Demonstrar a implicação: p ∧ q ⇒ p (Simplificação) Dem. - Temos, sucessivamente:

$$p \sim v (q \vee q) \Leftrightarrow q \vee (p \sim v q) \Leftrightarrow q \vee (p \wedge q) \sim \Leftrightarrow q \leftrightarrow p \wedge q$$

$$T \Leftrightarrow p \sim v T \Leftrightarrow q \leftrightarrow p \wedge q$$

(3) Demonstrar a implicação: p → p ∨ q (Adição)

Dem. - Temos, sucessivamente:

$$T \Longleftrightarrow p \mathrel{\vee} T \Longleftrightarrow p \mathrel{\vee} (q \mathrel{\vee} q \mathrel{\sim}) \Longleftrightarrow (p \mathrel{\vee} q) \mathrel{\vee} q \mathrel{\sim} \Longleftrightarrow p \mathrel{\vee} q \mathrel{\leftarrow} q$$

(4) Demonstrar a implicação: (p → q) ∧ p ⇒ q (Modus ponens) Dem. - Temos, succssivamente:

$$(p \rightarrow q) \wedge p \Longleftrightarrow p \wedge (\sim p \vee q) \Longleftrightarrow (p \wedge \sim p) \vee (p \wedge q) \Longleftrightarrow C \vee (p \wedge q) \Longleftrightarrow (p \wedge q) \Longleftrightarrow p \wedge q \Rightarrow q$$

(5) Demonstrar a implicação: $(p \to q) \land \neg q \Rightarrow \neg p$ (Modus tollens) Dem. - Temos, successivamente:

(6) Demonstrar a implicação: (p \lor q) $\land \sim p \Rightarrow q$ (Silogismo disjuntivo) Dem. - Temos, sucessicamente:

$$(p \vee q) \wedge \neg p \Longleftrightarrow (p \wedge \neg p) \vee (q \wedge \neg p) \Longleftrightarrow C \vee (q \wedge \neg p) \Longleftrightarrow q \wedge \neg p \Rightarrow q$$

(7) Demonstrar a implicação: p ∧ q ⇒ p ∨ q Dem. - Temos, sucessivamente:

$$T \Leftrightarrow T \lor T \lor T \Leftrightarrow (b \lor q) \lor (b \lor q) \lor (b \lor q) \lor \varphi \lor \varphi \lor \varphi \lor \varphi$$

(8) Demonstrar a implicação: p → q → p Dem. - Temos, successivamente:

$$p \sim V(q \vee q^{-}) \Leftrightarrow (q \vee p^{-}) \vee q^{-} \Leftrightarrow (q \vee p) \vee q^{-} \Leftrightarrow V(q \vee p) \vee q$$

(9) Demonstrar a implicação: p ⇒ ~p → q Dem. - Temos, sucessivamente:

$$(p \lor q) \Leftrightarrow (p \lor q) \Leftrightarrow T \Leftrightarrow p \lor (p \lor q) \Leftrightarrow (p \lor q) \Leftrightarrow T$$

(10) Demonstrar a implicação: p → q → p ∧ r → q Dem. - Temos, sucessivamente:

$$(p \leftarrow q) \rightarrow (p \land r + q) \rightarrow (p \leftarrow q) \lor (p \land r \land q) \leftarrow (p \rightarrow q) \lor (p \land r) \lor q)$$

$$\Leftrightarrow (p \lor (q \land q) \lor (q \land q)) \Leftrightarrow (p \lor (q \lor q) \lor (p \lor q)$$

• (11) Demonstrar a equivalência: $p \to q \Longleftrightarrow p \land \neg q \to c$ (Redução a absurdo) Dem. - Temos, sucessivamente:

$$(b \sim \lor d \sim) \Leftrightarrow (b \lor \lor d) \sim \Leftrightarrow \lor d \Leftrightarrow \lor d \sim \Leftrightarrow \lor d \Leftrightarrow \Diamond d$$

(12) Demonstrar a equivalência: p → q ⇔ p ∨ q → q Dem. Temos, sucessivamente:

$$(b \land b \sim) \lor (b \land d \sim) \Longleftrightarrow b \land (b \sim \lor d \sim) \Longleftrightarrow b \land (b \land d \sim) \Longleftrightarrow b \leftrightarrow b \land d$$

(13) Demonstrar a equivalência: $(p \to q) \land (p \to \sim q) \Longleftrightarrow \sim p$ Dem. - Temos, sucessivamente:

$$(p \rightarrow q) \land (p \rightarrow \neg q) \Longleftrightarrow (\neg p \lor q) \land (\neg p \lor \neg q) \Longleftrightarrow \neg p \lor (q \land \neg q)$$

$$\Longleftrightarrow \neg p \lor C \Longleftrightarrow \neg p$$

(14) Demonstrar a equivalência: $p \land q \rightarrow r \Longleftrightarrow p \rightarrow (q \rightarrow r)$ (Exportação-Importação) Dem. - Temos, sucessivamente:

$$1 \lor (p \lor \forall q \lor \neg) \Leftrightarrow (1 \lor p \lor) \lor q \lor \neg) \lor q \lor \neg) \lor q \lor \neg) \lor q \lor \neg$$

(15) Demonstrar a equivalência: $(p \rightarrow r) \land (q \rightarrow r) \Longleftrightarrow p \lor q \rightarrow r$ Dem. - Temos, sucessivamente:

$$1 \lor (p \lor \land q \lor \neg p \lor r) \land (\neg q \lor r) \land (\neg$$

(16) Demonstrar a equivalência: $(p \rightarrow q) \lor (p \rightarrow r) \Longleftrightarrow p \rightarrow q \lor r$ Dem. – Temos, sucessivamente:

$$(1 \lor p) \lor (p \lor q) \lor (p \lor q)$$

NICIAÇÃO À LÓGICA MATEMÁTICA

17) Demonstrar a equivalência: $(p \to r) \lor (q \to s) \Longleftrightarrow p \land q \to r \lor s$ Dem. - Temos, sucessivamente:

$$(s \lor 1) \lor (p \lor q) \Leftrightarrow (s \lor q) \lor (r \lor q) \lor (r \lor q)$$

(18) Demonstrar as equivalências:

(a)
$$\sim p \leftrightarrow p \downarrow p$$

(b) $p \land q \leftrightarrow (p \downarrow p) \downarrow (q$
(c) $p \lor q \leftrightarrow (p \downarrow q) \downarrow (p$

$$(b\uparrow d)\uparrow (b\uparrow d) \Leftrightarrow b \land d$$
 ($b\uparrow b)\uparrow (d\uparrow d) \Leftrightarrow b \lor d$ (

(b
$$\downarrow$$
 (b \downarrow (b \uparrow (b \uparrow (b \uparrow (b \uparrow d)) \Leftrightarrow b \land d (c) b \uparrow (b \uparrow (b \uparrow d))

Temos, sucessivamente:

$$d \uparrow d \Leftrightarrow d \sim \lor d \sim \Leftrightarrow d \sim$$
 (

$$(b \uparrow b) \uparrow (d \uparrow d) \iff b \land \uparrow d \land \Leftrightarrow b \land d \land (p)$$

$$(b \uparrow b) \uparrow (d \uparrow d) \iff b \land \uparrow d \land \Leftrightarrow b \land d \land (q)$$

$$(b \uparrow b) \uparrow (d \uparrow d) \iff b \land \uparrow d \land \Leftrightarrow b \land d \land (q)$$

$$d \uparrow d \iff d \land \lor d \land \Leftrightarrow d \land (p)$$

$$(b+d)+(b+d) \Leftrightarrow (b+d) \Leftrightarrow (b+d) \sim \Leftrightarrow b \land d$$
 (c)

$$(b \uparrow (d \uparrow d)) \uparrow (b \uparrow (d \uparrow d)) \Leftrightarrow (b \uparrow d \sim) \uparrow (b \uparrow d \sim) \Leftrightarrow d$$

$$(b \uparrow d \sim) \sim \Leftrightarrow (b \sim \lor d \sim \sim) \sim \Leftrightarrow (b \sim \lor d) \sim \Leftrightarrow b \land d \sim \Leftrightarrow b \land d$$

(19) Demonstrar as equivalências:

$$(b \downarrow d) \downarrow (b \downarrow d) \iff b \lor d$$
 (q)

$$(b \downarrow b) \downarrow (d \downarrow d) \iff b \land d \qquad (b)$$

$$p \rightarrow q \iff p \uparrow (q \uparrow q)$$

Dem. - Temos, sucessivamente:

$$d \downarrow d \Leftrightarrow d \sim \wedge d \sim \Leftrightarrow d \sim$$

(a)
$$\sim p \leftrightarrow \sim p \lor \sim p \uparrow p$$

$$p \wedge q \Longleftrightarrow \sim (\sim p \vee \sim q) \Longleftrightarrow \sim (p \uparrow q) \Leftrightarrow (p \uparrow q) \uparrow (p \uparrow q)$$

$$p \vee q \Longleftrightarrow \sim \sim p \vee \sim \sim q \Leftrightarrow \sim p \uparrow \sim q \Leftrightarrow (p \uparrow p) \uparrow (q \uparrow q)$$

(b)
$$p \wedge q \Leftrightarrow \sim (\sim p \vee \sim q) \Leftrightarrow \sim (p \uparrow q) \Leftrightarrow (p \uparrow q) \uparrow (p \uparrow q)$$

(c) $p \vee q \Leftrightarrow \sim \sim p \vee \sim \sim q \Leftrightarrow \sim p \uparrow \sim q \Leftrightarrow (p \uparrow p) \uparrow (q \uparrow q)$
(d) $p \rightarrow q \Leftrightarrow \sim p \vee q \Leftrightarrow \sim p \vee q \Leftrightarrow p \uparrow \sim q \Leftrightarrow p \uparrow (q \uparrow q)$

3. REDUÇÃO DO NÚMERO DE CONECTIVOS

Teorema – Entre os cinco conectivos fundamentais $(\sim, \land, \lor, \rightarrow, \leftrightarrow)$, três exprimem-se em termos de apenas dois dos seguintes pares:

$$(1) \sim e \vee (2) \sim e \wedge (3) \sim$$

Dem. - Com efetto:

(1) ∧ , → e ↔ exprimem-se em termos de ~ e ∨ :

$$b \wedge d \sim b \wedge d \sim b \wedge d$$

$$(b \sim \wedge d \sim) \sim b \sim \wedge d \sim b \wedge d$$

$$((d \land b \sim) \sim \land (b \land d \sim) \sim) \sim \Longleftrightarrow (d \leftarrow b) \lor (b \leftarrow d) \Longleftrightarrow b \longleftrightarrow d$$

(2) \vee , \rightarrow c \leftrightarrow exprimen-se em termos de \sim e \wedge : p \vee q \leftrightarrow \sim p \vee \sim q \leftrightarrow \sim (\sim p \wedge \sim q) p \rightarrow q \leftrightarrow \sim p \vee q \leftrightarrow \sim (p \wedge \sim q) p \leftrightarrow q \leftrightarrow (p \wedge q) \wedge (q \rightarrow p) \leftrightarrow \sim (p \wedge \sim q) \wedge \sim (\sim p \wedge q)

(3) \wedge , \vee e \leftrightarrow exprimen-se em termos de \sim e \rightarrow : p \wedge q $\Leftrightarrow \sim (\sim p \vee \sim q) \Leftrightarrow \sim (p \leftrightarrow \sim q)$ p \vee q $\Leftrightarrow \sim \sim p \vee q \Leftrightarrow \sim p \to q$ p $\leftrightarrow q \Leftrightarrow (p \to q) \wedge (q \to p) \Leftrightarrow \sim ((p \to q) \leftrightarrow \sim (q \to p))$ Os conectivos \wedge , \vee e \rightarrow não se exprimem em termos de \sim e \leftrightarrow . O conectivo \vee exprime-se em função **unicamente** de \rightarrow pela equivalência: $p \vee q \Longleftrightarrow (p \rightarrow q) \rightarrow q$.

Todos os conectivos exprimem-se em termos de um único: ↓ ou ↑, conforme mostrou A. M. SCHEFFER em 1913 (§2, Ex. 18 e 19).

4. FORMA NORMAL DAS PROPOSIÇÕES

Definição — Diz-se que uma proposição está na forma normal (FN) se e somente se, quando muito, contém os conectivos \sim , \wedge e \vee .

Exemplificando, estão na forma normal (FN) as seguintes proposições:

$$\sim p \wedge \sim q$$
, $(\sim p \vee \sim q)$, $(p \wedge q) \vee (\sim q \vee r)$

Toda a proposição pode ser levada para uma FN equivalente pela eliminação dos conectivos \rightarrow e \leftrightarrow , se existirem, isto é, pela substituição de p \rightarrow q por \sim p \vee q e de p \leftrightarrow q por $(\sim$ p \vee q) \wedge (p \vee \sim q).

Há duas espécies de FN para uma proposição: a forma normal conjuntiva (FNC) e a forma normal disjuntiva (FND), que a seguir vamos definir e exemplificar.

5. FORMA NORMAL CONJUNTIVA

Definição — Diz-se que uma proposição está na forma normal conjuntiva (FNC) se e somente se são verificadas as seguintes condições:

- (1) Contém, quando muito, os conectivos \sim , \wedge e \vee ;
- (2) ~ não aparece repetido (como ~~) e não tem alcance sobre ∧ e ∨ (isto é, só incide sobre letras proposicionais);
- (3) \vee não tem alcance sobre \wedge (isto é, não há componentes do tipo p \vee (q \wedge r)).

INICIAÇÃO À LÓGICA MATEMÁTICA

Exemplificando, estão na FNC as seguintes proposições:

$$\sim p \vee \sim q$$
, $\sim p \wedge q \wedge r$, $(\sim p \vee q) \wedge (\sim q \vee \sim r)$

Para toda proposição pode-se determinar uma FNC equivalente mediante as seguintes transformações:

- (1) Eliminando os conectivos \rightarrow e \leftrightarrow mediante a substituição de p \rightarrow q por \sim p \vee q e de p \leftrightarrow q por $(\sim$ p \vee q) \wedge (p \vee \sim q);
 - \sim p v q e de p \leftrightarrow q por $(\sim$ p V q) \wedge (p v \sim q); (2) Eliminando negações repetidas e parêntesis precedidos de \sim pelas regras da

"Dupla negação" e de "DE MORGAN";

(3) Substituindo p v (q ∧ r) e (p ∧ q) v r pelas suas equivalentes respectivas (p v q) ∧ (p v r) e (p v r) ∧ (q v r).

Exemplos:

Determinar a FNC da proposição ~(((p ∨ q) ∧ ~q) ∨ (q ∧ r))
 Resolução – Temos, sucessivamente:

$$(1 \sim \land b \sim) \lor (b \land b \sim) \lor (b \land d \sim) \Longleftrightarrow (1 \lor b) \sim \lor (b \land d) \land (a \lor b \sim) \lor (b \land d \land b \sim))$$

Observe-se que uma outra FNC da proposição dada é:

equivalente à anterior. Assim sendo, uma mesma proposição pode ter mais de uma FNC, mas equivalentes.

(2) Determinar a FNC da proposição: $(p \rightarrow q) \leftrightarrow (\neg q \rightarrow \neg p)$ Resolução — Temos, successivamente:

$$(d \wedge b \wedge d\sim) \vee (b\sim \wedge b \wedge d\sim) \vee (d\sim \wedge b \wedge b\sim) \vee (d\sim \wedge b \wedge d)$$

$$\Leftrightarrow ((d \vee b\sim) \wedge (b \wedge d\sim)) \vee ((d\sim \wedge b) \wedge (b\sim \vee d))$$

$$\Leftrightarrow ((d\sim \vee b\sim) \wedge (b \wedge d\sim)) \vee ((d\sim \wedge b) \wedge (b\sim \vee d\sim))$$

$$\Leftrightarrow ((d\sim \wedge b)\sim \wedge (b \wedge d\sim)) \vee ((d\sim \wedge b) \wedge (b \wedge d\sim)\sim)$$

$$\Leftrightarrow (d\sim \wedge b) \hookrightarrow (b \wedge d\sim) \Leftrightarrow (d\sim \wedge b\sim) \hookrightarrow (b \wedge d\sim)$$

Observe-se que a proposição dada é tautológica, pois, cada elemento da sua FNC é tautológico. Realmente, o 1º elemento contém p e \sim p, o 2º elemento contém q e \sim q, o 3º elemento contém q e \sim q, e, finalmente, o 4º elemento contém p e \sim p.

De modo geral, é tautológica toda a proposição cujos elementos da sua FNC encerram, cada um deles, uma proposição e a sua negação, isto é, cujos elementos são todos tautológicos.

(3) Determinar a FNC da proposição: p ↔ q ∨ ~rResolução — Temos, sucessivamente:

$$(p \to (q \lor \neg r)) \land ((q \lor \neg r) \to p)$$

$$\Leftrightarrow (\neg p \lor q \lor \neg r) \land (\neg (q \lor \neg r) \lor p)$$

$$\Leftrightarrow (\neg p \lor q \lor \neg r) \land (\neg (q \lor \neg r) \lor p)$$

$$\Leftrightarrow (\neg p \lor q \lor \neg r) \land (p \lor \neg q) \land (p \lor r)$$

6. FORMA NORMAL DISJUNTIVA

Definição — Diz-se que uma proposição está na forma normal disjuntiva (FND) se e somente se são verificadas as seguintes condições:

- (1) Contém, quando muito, os conectivos ~, ∧ e ∨ ;
- (2) ~ não aparece repetido (como ~~) e não tem alcance sobre A e V (isto é, só incide sobre letras proposicionais);
 - ∧ não tem alcance sobre ∨ (isto é, não há componentes do tipo p ∧ (q ∨ r)).

Exemplificando, estão na FND as seguintes proposições:

Para toda proposição pode-se determinar uma FND equivalente mediante as seguintes transformações:

- (1) Eliminando os conectivos \rightarrow e \longleftrightarrow mediante a substituição de p \rightarrow q por
 - ~p ∨ q e de p ↔ q por (~p ∨ q) ∧ (p ∨ ~q);
 (2) Eliminando negações repetidas e parêntesis precedidos de ~ pelas regras da "Dupla negação" e de "DE MORGAN";
- (3) Substitutindo p A (q V r) e (p V q) A r pelas suas equivalentes respectivas (p A q) V (p A r) e (p A r) V (q A r).

Exemplos:

Determinar a FND da proposição: (p → q) ∧ (q → p)
 Resolução Temos, sucessivamente:

$$(b \lor d) \land (d \lor d\sim) \land (b\sim \lor b) \land (b\sim \lor d\sim)$$

$$(b \lor d) \land (b\sim \lor (b\land d\sim)) \longleftrightarrow (d \land b\sim) \lor (b\land d\sim)$$

Observe-se que uma outra FND da proposição dada é $(\sim p \land \sim q) \lor (p \land q)$, equivalente à anterior. Portanto, uma mesma proposição pode ter mais de uma FND, mas equivalentes.

INICIAÇÃO À LÓGICA MATEMÁTICA

(2) Determinar a FND da proposição: \sim (((p \vee q) \wedge \sim q) \vee (q \wedge r)) Resolução — Temos, sucessivamente:

$$(1 \sim V \text{ b}) \wedge (1 \sim V \text{ d} \sim) \wedge (b \wedge V \text{ d}) \wedge (b \wedge V \text{ d}) \wedge (b \wedge V \text{ d}) \leftrightarrow (-1) \wedge (b \wedge V \text{ d}) \wedge (b \wedge V \text{ d})) \Leftrightarrow (-1) \wedge (b \wedge V \text{ d}) \wedge (b \wedge V \text{ d})) \Leftrightarrow (-1) \wedge (-1) \wedge$$

Observe-se que uma outra FND da proposição dada é:

$$(1 \sim V \ b) \land (1 \sim V \ b \sim V \ d \sim) \land (b \sim V \ d \sim)$$

equivalente à anterior.

Importa notar que é contraválida toda a proposição cujos elementos da sua FND encerram, cada um deles, uma proposição e a sua negação, isto é, cujos elementos são todos contraválidos.

7. PRINCÍPIO DE DUALIDADE

Seja P uma proposição que só contém os conectivos \sim , \wedge e \vee . A proposição que resulta de P trocando cada símbolo \wedge por \vee e cada símbolo \vee por \wedge chama-se a dual de P. Assim, p. ex., a dual de \sim ((p \wedge q) \vee \sim r) δ \sim ((p \vee q) \wedge \sim r).

Princípio de dualidade: Se P e Q são proposições equivalentes que só contêm os conectivos \sim . \wedge e \vee , então as suas duais respectivas P₁ e Q₁ também são equivalentes

Assim, p. ex., da equivalência p \land (p \lor q) \Longleftrightarrow p deduz-se, pelo Princípio de dualidade, a equivalência p \lor (p \land q) \Longrightarrow p.

Analogamente, a partir de $(p \land \sim p) \lor q \Longleftrightarrow q$ deduz-se, pelo Princípio de dualidade: $(p \lor \sim p) \land q \Longleftrightarrow q$.

EXERCÍCIOS

1. Demonstrar as equivalências:

 $d \Leftrightarrow (b \land d) \lor d$

 $d \Leftrightarrow (b \lor d) \land d (q)$

Dem. - Temos, sucessivamente:

(a) $p \wedge (p \vee q) \Leftrightarrow (p \vee c) \wedge (p \vee q) \Leftrightarrow p \vee (c \wedge q) \Leftrightarrow p \vee c \Leftrightarrow p$ (b) $p \vee (p \wedge q) \Leftrightarrow (p \wedge t) \vee (p \wedge q) \Leftrightarrow p \wedge (t \vee q) \Leftrightarrow p \wedge t \Leftrightarrow p$

- 2. Simplificar as proposições:
- (a) ~(~b~~d)
- $(b \lor d \sim) \land (b \land d) \sim (q)$
- Resolução Temos, sucessivamente:
- $(b \land b \sim) \lor d \sim \iff (b \lor d \sim) \land (b \sim \lor d \sim) \iff (b \lor d \sim) \land (b \land d) \sim$ $p \land q \rightarrow (p \land q) \rightarrow (p \land q) \rightarrow (p \land q) \rightarrow (a)$

o~p∧T⇔~p

- 3. Simplificar as proposições:
- (a) \sim (b \vee \sim q)
- (b v d~)~
- $(b \leftarrow d \sim) \lor (b \leftarrow d)$ (b~ ∧ d~)~

(c)

- $(b \sim +d) \lor (b +d) \lor d$ $d \sim V(b \wedge d)$ 3 T T
- 4. Demonstrar a equivalência: $p \to q \Longleftrightarrow ((p \uparrow p) \uparrow (p \uparrow p)) \uparrow (q \uparrow q)$
- 5. Usar o "Método dedutivo" para demonstrar:
- $b \Leftarrow d \sim \forall d$

 $b \land d \Longrightarrow b \leftarrow (b \leftarrow d)$ $d \Longrightarrow d \leftarrow d \sim$

P

- $b \leftarrow d \iff b \lor d \leftarrow d$
- $1 \leftarrow p \land q \Longleftrightarrow (1 \leftarrow p) \lor (1 \leftarrow q)$ (0)
- $1 \land p \leftarrow q \iff (1 \leftarrow q) \land (p \leftarrow q)$ (e)
- 6. Demonstrar: $p \uparrow q \Longleftrightarrow ((p \downarrow p) \downarrow (q \downarrow q)) \downarrow ((p \downarrow p) \downarrow (q \downarrow q))$
- 7. Determinar uma forma normal conjuntiva (FNC) equivalente para cada uma das seguintes proposições:
- d~ ←→ d
- $p \; \vee \sim p$ p † p

 $d \sim + d$

- p ↑ q
- b ↑ d 232333
 - (b~ ∨ b) ↑ (d~ ∨ d) $b \downarrow \sim b$
- b ⊼ (b ∨ d~) (d ∧ b) ↑ d~
 - $(p \uparrow q) \leftrightarrow p$ p ↑ ~(q ⊻ r)
- $(a \sim + 1) \uparrow ((b \sim \downarrow d \sim) \sim)$
- 8. Determinar uma forma normal disjuntiva (FND) equivalente para cada uma das seguintes proposições:
- $d \sim \vee (b \leftrightarrow d)$ $(b \sim \wedge d \sim) \sim$
- (b ← d)~ (b ∧ d)~
 - $d \sim \wedge (b \leftrightarrow d)$
- (b ∨ d)~ $d\!\sim\! \longleftrightarrow\! d$ 26536E
- $p \vee \sim p$ p t q (e) (e) (g)

d t q

pt~p $b \uparrow d$

Capítulo 9

Argumentos. Regras de Inferência

1. DEFINIÇÃO DE ARGUMENTO

Definição — Chama-se argumento toda a afirmação de que uma dada sequência finita P_1, P_2, \dots, P_n $(n \geqslant 1)$ de proposições tem como consequência ou acarreta Sejam P_1, P_2, \dots, P_n (n \geqslant 1) c Q proposições quaisquer, simples ou compostas. uma proposição final Q.

As proposições P₁, P₂, ..., P_n dizem-se as premissas do argumento, e a proposição final Q diz-se a conclusão do argumento.

Um argumento de premissas P₁, P₂, ..., P_n e de conclusão Q indica-se por:

$$P_1, P_2, \ldots, P_n \longmapsto Q$$

e se lê de uma das seguintes maneiras:

- " P_1, P_2, \dots, P_n acarretam Q" "Q decorre de P_1, P_2, \dots, P_n "
- "Q se deduz de P₁, P₂,..., P_n"
 - "Q se infere de P₁, P₂, ..., P_n"

Um argumento que consiste em duas premissas e uma conclusão chama-sesilogis-

2. VALIDADE DE UM ARGUMENTO

Definição — Um argumento $P_1, P_2, \ldots, P_n \longmapsto Q$ diz-se válido se e somente se a conclusão Q é verdadeira todas as vezes que as premissas $P_1,P_2,\dots,P_{\rm R}$ são verdadeiras.

Em outros termos, um argumento $P_1, P_2, \ldots, P_n \longmapsto \emptyset$ é válido se e somente se for V o valor lógico da conclusão Q todas as vezes que as premissas P_1, P_2, \ldots, P_n tiverem o valor lógico V.

Portanto, todo argumento válido goza da seguinte propriedade característica: A verdade das premissas é incompatível com a falsidade da conclusão.

Um argumento não-válido diz-se um sofisma.

Deste modo, todo argumento tem um valor lógico, digamos V se é válido (correto, legítimo) ou F se é um sofisma (incorreto, ilegítimo).

As premissas dos argumentos são verdadeiras ou, pelo menos admitidas como tal. Aliás, a Lógica só se preocupa com a validade dos argumentos e não com a verdade ou a falsidade das premissas e das conclusões.

A validade de um argumento depende exclusivamente da relação existente entre as premissas e a conclusão. Portanto, afirmar que um dado argumento é válido significa afirmar que as premissas estão de tal modo relacionadas com a conclusão que não é possível ter a conclusão falsa se as premissas são verdadeiras.

3. CRITÉRIO DE VALIDADE DE UM ARGUMENTO

$$(P_1 \land P_2 \land \ldots \land P_n) \rightarrow Q$$
 (1)

é tautológica.

Dem. — Com efeito, as premissas P_1, P_2, \ldots, P_n são todas verdadeiras se e somente se a proposição $P_1 \land P_2 \land \ldots \land P_n$ é verdadeira. Logo, o argumento $P_1, P_2, \ldots, P_n \models Q$ é válido se e somente se a conclusão Q é verdadeira todas as vezes que a proposição $P_1 \land P_2 \land \ldots \land P_n$ é verdadeira, ou seja, se e somente se a proposição $P_1 \land P_2 \land \ldots \land P_n$ implica logicamente a conclusão Q: $P_1 \land P_2 \land \ldots \land P_n \Rightarrow Q$ ou, o que é equivalente, se a condicional (1) é tautológica.

NOTA - Se o argumento

$$P_1(p, q, r, \ldots), \ldots, P_n(p, q, r, \ldots) \longmapsto Q(p, q, r, \ldots)$$

é válido, então o argumento da "mesma forma":

$$P_1(R,S,T,\ldots),\,\ldots,\,P_n(R,S,T,\ldots) \longmapsto Q(R,S,T,\ldots)$$

também é válido, quaisquer que sejam as proposições R, S, T, ...

NICIAÇÃO À LÓGICA MATEMÁTICA

Exemplificando, do argumento válido $p \longmapsto p \lor q$ (1) segue-sé a validade dos argumentos:

$$(\sim p \wedge r) \longmapsto (\sim p \wedge r) \vee (\sim s \rightarrow r);$$

$$(p \rightarrow r \vee s) \longmapsto (p \rightarrow r \vee s) \vee (\sim r \wedge s)$$

pois, ambos têm a mesma forma de (1).

Portanto, a validade ou não-validade de um argumento depende apenas da sua forma e não de seu conteúdo ou da verdade e falsidade das proposições que o integram. Argumentos diversos podem ter a mesma forma, e como é a forma que determina a validade, é lícito falar da validade de uma dada forma ao invês de falar da validade de um dado argumento. E afirmar que uma dada forma é válida equivale a asseverar que não existe argumento algum dessa forma com premissas verdadeiras e uma conclusão falsa, isto é, todo argumento de forma válida é um argumento válido. Vice-versa, dizer que um argumento é válido equivale a dizer que tem forma válida.

4. CONDICIONAL ASSOCIADA A UM ARGUMENTO

Consoante o Teorema anterior (§3), dado um argumento qualquer:

$$P_1, P_2, \ldots, P_n \longmapsto \mathbb{Q}$$

a este argumento corresponde a condicional:

$$(P_1 \land P_2 \land \ldots \land P_n) \rightarrow Q$$

cujo antecedente é a conjunção das premissas e cujo consequente é a conclusão, denominada "condicional associada" ao argumento dado.

Reciprocamente, a toda condicional corresponde um argumento cujas premissas são as diferentes proposições cuja conjunção formam o antecedente e cuja conclusão é o consequente.

Exemplificando, a "condicional associada" ao argumento:

$$p \wedge \sim q$$
, $p \rightarrow \sim r$, $q \vee \sim s \longmapsto \sim (r \vee s)$
 $(p \wedge \sim q) \wedge (p \rightarrow \sim r) \wedge (q \vee \sim s) \rightarrow \sim (r \vee s)$

e o "argumento correspondente" à condicional:

$$(b \sim \lor d \land s) \land (s \land \iota \land b) \lor s \sim \lor (\iota \land b \land d)$$

*0.

$$p \rightarrow q \lor r$$
, $\sim s$, $q \lor r \rightarrow s \longrightarrow s \rightarrow p \land q$

5. ARGUMENTOS VÁLIDOS FUNDAMENTAIS

São argumentos válidos **fundamentais** ou **básicos** (de uso corrente) os constantes da seguinte lista:

Adição (AD):

$$p \mapsto p \vee q$$
; (ii)

$$q \lor p \longrightarrow q$$
 (ii)

II. Simplificação (SIMP);

III. Conjunção (CONJ):

IV. Absorção (ABS):

$$(b \lor d) \leftarrow d \longrightarrow b \leftarrow d$$

V. Modus ponens (MP):

VI. Modus tollens (MT):

$$p \rightarrow q$$
, $\sim q \longrightarrow p$

VII. Silogismo disjuntivo (SD):

$$p \lor q$$
 (ii) $p \lor q$ $\rightarrow p \lor q$ (ii)

VIII. Silogismo hipotético (SH):

IX. Dilema construtivo (DC):

$$p \rightarrow q$$
, $r \rightarrow s$, $p \lor r \vdash q \lor s$

NICIAÇÃO À LÓGICA MATEMÁTICA

X. Dilema destrutivo (DD):

$$p \rightarrow q$$
, $r \rightarrow s$, $\sim q \vee \sim s \longleftarrow \sim p \vee \sim r$

A validade destes dez argumentos é consequência imediata das tabelas-verdade construídas no Capítulo 5 e do Teorema anterior.

6. REGRAS DE INFERÊNCIA

Os argumentos **básicos** da lista anterior são usados para fazer "**inferências**", isto é, executar os "passos" de uma **dedução** ou **demonstração**, e por isso chamam-se, também, **regras de inferência**, sendo habitual escrevê-los na forma padronizada abaixo indicada — colocando as **premissas** sobre um traço horizontal e, em seguida, a **conclusão** sob o mesmo traço.

Regra da Adição (AD):

(ii)
$$\frac{p}{q \vee p}$$

Regra de Simplificação (SIMP);

III. Regra da Conjunção (CONJ):

IV. Regra da Absorção (ABS):

$$(b \lor d) \leftarrow d$$

V. Regra Modus ponens (MP):

VI. Regra Modus tollens (MT):

VII. Regra do Silogismo disjuntivo (SD):

VIII. Regra do Silogismo hipotético (SH):

D→I

1X. Regra do Dilema construtivo (DC):

X. Regra do Dilema destrutivo (DD):

Com o auxílio destas dez regras de inferência pode-se demonstrar a validade de um grande número de argumentos mais complexos.

7. EXEMPLOS DO USO DAS REGRAS DE INFERÊNCIA

Damos a seguir exemplos simples do uso de cada uma das regras de inferência na dedução de conclusões a partir de premissas dadas.

disjunção com qualquer outra proposição, isto é, deduzir p \vee q, ou p \vee r, 1. Regra da Adição - Dada uma proposição p, dela se pode deduzir a sua ou s \vee p, ou t \vee p, etc.

INICIAÇÃO À LÓGICÁ MATEMÁTICA

93

Exemplos:

(a) (1) p P
$$(2)$$
 p \vee \sim q

 $d \sim \wedge b$

(2) \equiv

(P)

(r ∧ s) ∨ (p ∨ q)

(2)

(e) (1)
$$x \neq 0$$
 P
 $x \neq 0 \lor x \neq 1$

(1)
$$x < 1$$
 P (2) $x = 2 \lor x < 1$

II. Regra da Simplificação - Da conjunção p A q de duas proposições se pode deduzir cada uma das proposições, p ou q.

Exemplos:

(a) (1) (p v q)
$$\wedge$$
 r P (2) p v q

(b) (1)
$$p \land \sim q$$

(2) $\sim q$

(1)
$$x>0 \land x \neq 1$$
 P
(2) $x \neq 1$

(c)

$$\begin{array}{c|cccc} P & (d) & (1) & x \in A \land x \in B \\ \hline & (2) & x \in A \end{array}$$

III. Regra da Conjunção - Permite deduzir de duas proposições dadas p e q (premissas) a sua conjunção p A q ou q A p (conclusão).

Exemplos:

a) (1)
$$p \lor q$$
 P
(2) $\sim_{\mathbf{r}}$ P

(b) (1)
$$p \vee q$$
 P
(2) $q \vee r$ P
(3) $(p \vee q) \wedge (q \vee r)$

(1)
$$x < 5$$
 P
(2) $x > 1$ P

(3)

(3) $x > 1 \wedge x < 5$

(d) (1)
$$x \in A$$
 P (2) $x \notin B$ P (3) $x \notin B \land x \in A$

VII. Regra do Silogismo disjuntivo — Permite deduzir da disjunção p \lor q de duas proposições e da negação ~p (ou ~q) de uma delas a outra proposição

NICIAÇÃO À LÓGICA MATEMÁTICA

premissa, dela deduzir como conclusão uma outra condicional com o mesmo antecedente p e cujo consequente é a conjunção p A q das duas proposições IV. Regra da Absorção - Esta regra permite, dada uma condicional que integram a premissa, isto é, p → p ∧ q.

Exemplos:

(a)
$$(1)$$
 $x = 2 \rightarrow x < 3$ P (b) $($

(1)
$$x \in A \rightarrow x \in A \cup B$$
 P

(2)
$$x = 2 \rightarrow x = 2 \land x < 3$$

(2)
$$x \in A \rightarrow x \in A \land x \in A \cup B$$

V. Regra Modus ponens - Também é chamada Regra de separação e permite deduzir q (conclusão) a partir de p → q o p (premissas).

Exemplos.

(a) (1)
$$\sim p \rightarrow \sim q$$
 P
(2) $\sim p$ P

b~

(3)

(b) (1)
$$p \land q \rightarrow r$$
 P
(2) $p \land q$ P
(3) r

(3)

(1)
$$\sim p \lor r \rightarrow s \land \sim q \quad P$$

(2) $\sim p \lor r$

(p)

b~VS

(3)

(1)
$$x \neq 0 \rightarrow x + y > 1$$
 P
(2) $x \neq 0$ P

(e)

(£)

(1)
$$x \in A \cap B \rightarrow x \in A$$
 P
(2) $x \in A \cap B$ P

(2)
$$x \neq 0$$
 P (3) $x + y > 1$

$$(2) x \in A \cap B$$

$$(3) x \in A$$

VI. Regra Modus tollens Permite, a partir das premissas p → q (condicional) e ~q (negação do consequente), deduzir como conclusão ~p (negação do antecedente).

Exemplos:

(1)
$$q \land r \rightarrow s$$
 P
(2) $\sim s$ P
(3) $\sim (q \land r)$

(a)

(1)
$$p \rightarrow \sim q$$
 P
(2) $\sim \sim q$ P
(3) $\sim p$

(P)

(1)
$$\mathbf{p} \rightarrow \mathbf{q} \lor \mathbf{r}$$
 \mathbf{P}
(2) $\sim (\mathbf{q} \lor \mathbf{r})$ \mathbf{P}
(3) $\sim \mathbf{p}$

<u>ق</u>

0

(1)
$$x \neq 0 \rightarrow x = y$$
 P
(2) $x \neq y$ P
(3) $x = 0$

(d)

cujo antecedente e consequente são respectivamente o antecedente da premissa $p \rightarrow q$ e o consequente da outra premissa $q \rightarrow r$ (transitividade da seta VIII. Regra do Silogismo hipotético - Esta regra permite, dadas duas condicionais: $p \rightarrow q \ e \ q \rightarrow r$ (premissas), tais que o consequente da primeira coincide com o antecedente da segunda, deduzir uma terceira condicional p -> r (conclusão)

Д

 $\sim (p \rightarrow q) \vee r$

b~

(3)

b~ / d~

33

(1) $(\mathbf{p} \wedge \mathbf{q}) \vee \mathbf{r}$ \mathbf{p} (2) $\sim_{\mathbf{r}}$ \mathbf{p}

(a)

Exemplos:

q (on p).

b V d

(3)

(9)

(b ← d)~~

33 (3)

4 4

(1) $x = 0 \lor x = 1$ (2) $x \neq 1$

(3)

x = 0

(3)

(g)

Exemplos:

(a) (1)
$$\sim p \rightarrow \sim q$$
 P
(2) $\sim q \rightarrow \sim r$ P

1~ ← d~

(3)

(b) (1)
$$\sim p \rightarrow q \lor r$$

(2) $q \lor r \rightarrow \sim s$
(3) $\sim p \rightarrow \sim s$

4 4

(1)
$$(p \rightarrow q) \rightarrow r$$
 P
(2) $r \rightarrow (q \land s)$ P

(c)

(d) (1)
$$|x| = 0 \rightarrow x = 0$$

(2) $x = 0 \rightarrow x + 1 = 1$

d

$$(3) \quad (b \to d) \to (b \lor s)$$

(2)
$$x = 0 \rightarrow x + 1 = 1$$

(3) $|x| = 0 \rightarrow x + 1 = 1$

1X. Regra do Dilema construtivo - Nesta regra, as premissas são duas condicionais e a disjunção dos seus antecedentes, e a conclusão é a disjunção dos consequentes destas condicionais.

Exemplos:

(a) (1)
$$(p \land q) \rightarrow \sim r$$

(b) (1)
$$x < y \rightarrow x = 2$$

(2) $x \not\leftarrow y \rightarrow x > 2$

(1)
$$(p \land q) \rightarrow \sim r$$
 P
(2) $s \rightarrow t$ P
(3) $(p \land q) \lor s$ P

(2)
$$x \Leftrightarrow y \Rightarrow x > 2$$

(3) $x < y \lor x \Leftrightarrow y$

$$(4) \quad x = 2 \lor x > 2$$

 \sim r \vee t

(4)

X. Regra do Dilema destrutivo - Nesta regra, as premissas são duas condicionais e a disjunção da negação dos seus consequentes, e a conclusão é a disjunção da negação dos antecedentes destas condicionais.

Exemplos:

(a) (1)
$$\sim q \rightarrow r$$
 P
(2) $p \rightarrow \sim s$ P
(3) $\sim r \vee \sim \sim s$ P

(1)
$$x + y = 7 \rightarrow x = 2$$
 P
(2) $y - x = 2 \rightarrow x = 3$ P

(9)

(2)
$$y - x = 2 + x = 3$$
 F
(3) $x \neq 2 \lor x \neq 3$ P

(4)
$$x+y\neq 7 \vee y-x\neq 2$$

EXERCÍCIOS

1. Construir a "condicional associada" a cada um dos seguintes argumentos:

- $b \longrightarrow d \leftarrow b \sim$
- $(b \sim \lor d) \sim \longrightarrow b \leftarrow d$
- $p, p \rightarrow q, \sim q \lor (r \land s) \longmapsto r \land s$
- $x = y \rightarrow x = 5$, $x = 5 \rightarrow x < z \mid x = y \rightarrow x < z$
- 2. Construir o argumento (premissas e conclusão) correspondente a cada uma das seguintes condicionais:
- $s \leftarrow (b \sim \lor d) \lor (b \leftarrow d)$ (p)
- (a) $p \land (q \lor \sim p) \rightarrow q$ (b) $(c) \sim (x < 0 \land y \neq x) \rightarrow x < 0 \lor y = x$
- 3. Indicar a Regra de inferência que justifica a validade dos seguintes argumentos:
 - (a) $p \rightarrow q \leftarrow (p \rightarrow q) \lor \sim I$ (b) $\sim p \land (a \rightarrow r)$
- $p \rightarrow q$, $q \rightarrow \sim r \longmapsto p \rightarrow \sim r$ (c)
- $p \rightarrow (q \rightarrow r), p \longmapsto q \rightarrow r$ (p)
- $p \rightarrow q, \quad r \rightarrow \sim s \longleftarrow (p \rightarrow q) \ \land \ (r \rightarrow \sim s)$ $(q \lor r) \rightarrow \sim p$, $\sim \sim p \longleftarrow \sim (q \lor r)$ 3 E
- $(p \land q) \lor (\sim p \land r), \sim (\sim p \land r) \longmapsto p \land q$ (E)
- $x+y=z \rightarrow y+x=z$; $x+y=z \longmapsto y+x=z$ $p \rightarrow q \lor r \longmapsto p \rightarrow p \land (q \lor r)$
- $x, y \in R \rightarrow x + y \in R$, $x + y \notin R \longleftarrow x, y \notin R$
 - $x \neq 0$, $x \neq 1 \mid \dots x \neq 0 \land x \neq 1$ EBR

NICIACÃO À LÓGICA MATEMÁTICA

97

- (1) 3<51-3<5 \(\delta 3<2\)
- (m) $x < 0 \lor x = 1$, $x \ne 1 \mid -x < 0$
- (n) $x=1\rightarrow x<3$, $x<3\rightarrow x+y<5$ $\longrightarrow x=1\rightarrow x+y<5$
 - (o) π>3∧π<4├─ π<4
- 4. Usar a regra "Modus ponens" para deduzir a conclusão de cada um dos seguintes pares de premissas:
 - $(1) \quad x = y \land y = z$ (a)
- (1) $x, y \in R \rightarrow xy \in R$ (2) $x, y \in R$ (q)
 - $(x = y \land y = z) \rightarrow x = z$ (2)
- $(x > y \land y > z) \rightarrow x > z$ (d) (1) $2 > 1 \rightarrow 3 > 1$ $x > y \land y > z$ (2) 2 > 1

(0)

- $x > y \land y > z$ (2)
- (1) $x + 0 = y \rightarrow x = y$ (£)
- $x + 1 = 2 \rightarrow y + 1 = 2$ x + 1 = 2 \equiv (2)

(e)

- x + 0 = y(2)
- 5. Usar a regra "Modus tollens" para deduzir a conclusão de cada um dos seguintes pares de premissas:
- (1) $x \neq 0 \rightarrow x + y \neq y$ (a)
- (p) x + y = y

 $9 = x \leftarrow z = x \quad (1)$

- - $(s \land r) \sim \leftarrow (p \leftrightarrow q)$ (1)

(3)

- (I) $x > 3 \rightarrow x > y$ (P)
 - ~~(r A s) (2)
- (2) x≯y
- 6. Usar a regra do "Silogismo disjuntivo" para deduzir a conclusão de cada um dos
- (1) $x+8=12 \lor x \neq 4$ (2) $x+8\neq 12$ seguintes pares de premissas: (a)
- (p) $x + 8 \neq 12$

(1) $y < 6 \lor x + y < 10$ (2) $x + y \leqslant 10$

- (1) \sim pv \sim q (2) $\sim\sim$ q **a**
- (1) $s \lor (r \land t)$ (2) $\sim s$ 9
- 7. Usar a regra do "Silogismo hipotético" para deduzir a conclusão de cada um dos seguintes pares de premissas:
- (1) $p \rightarrow r \vee \sim s$ (a)
- (1) $x = 3 \rightarrow x < y$ (2) $x < y \rightarrow x \neq z$ $x < y \rightarrow x \neq t$ (P)
 - $r \lor \sim s \to t$
- (p)
 - (1) $s \lor t \rightarrow r \land q$ (2) $r \land q \rightarrow \sim p$ <u>၁</u>
- $xy = 6 \rightarrow xy + 5 = 11$ $xy + 5 = 11 \rightarrow y = 2$ 33

- 8. Usar a regra do "Difema construtivo" para deduzir a conclusão de cada um dos seguintes ternos de premissas:
- (5) (a)

 $x = 5 \lor x < y$ $x = 5 \rightarrow x > 3$

(P)

 $x < y \rightarrow z < 2$

- s~ ← b~
- $b \sim \wedge d$ (3)
- $y > 1 \rightarrow xy > 3$ $y = 0 \rightarrow xy = 0$ 35E

(0)

- $y = 0 \lor y > 1$
- $x = 2 \rightarrow x^2 = 4$ (p)
 - $x = 2 \vee y = 3$
- $y = 3 \rightarrow y^2 = 9$
- 9. Usar a regra do "Dilema destrutivo" para deduzir a conclusão de cada um dos seguintes ternos de premissas:
- I ← b ∨ d 30 (a)
- b V I~←d (P)
 - ~rv ~(r A s) d→r∧s
- ~ (~ L V d) V ~ s S ← b~
- $x < 3 \rightarrow x \neq y$

3

 $y \neq 9 \lor y \neq 18$

(p)

- x>4 → x < y $x = y \lor x \not < y$ 33E
- $x = 8 \rightarrow y = 18$ $x = 2 \rightarrow y = 9$

Capítulo 10

Validade Mediante Tabelas - Verdade

1. As tabelas-verdade podem ser usadas para demonstrar, verificar ou testar a validade de qualquer argumento.

Dado um argumento:

$$P_1, P_2, \ldots, P_n \longmapsto Q$$
 (1)

cumpre constatar se é ou não possível ter V(Q) = F quando $V(P_1) = V(P_2) = \dots =$ $= V(P_n) = V$. Para isso, o procedimento prático consiste em construir uma tabelaverdade com uma coluna para cada premissa e a conclusão, e nela identificar as linhas em que os valores lógicos das premissas P1, P2,..., Pn são todos V. Nessas linhas, o valor lógico da conclusão Q deve ser também V para que o argumento dado (1) seja válido. Se, ao invés, em ao menos uma dessas linhas o valor lógico da conclusão Q for F, então o argumento dado (1) é não-válido, ou seja, é um sofisma.

Uma outra alternativa para demonstrar, verificar ou testar a validade do argumento dado (1) consiste em construir a "condicional associada":

$$(P_1 \land P_2 \land \ldots \land P_n) \to Q$$

e reconhecer se esta condicional é ou não uma tautologia mediante a construção da sua respectiva tabela-verdade. Se esta condicional é tautológica, então o argumento dado (1) é válido. Caso contrário, o argumento dado (1) é um sofisma.

2. EXEMPLIFICAÇÃO

Resolução - Construamos a seguinte tabela-verdade: Verificar se é váiido o argumento: p → q, q ⊢

	-		4	
$b \leftarrow d$	>	H	>	>
Ь	>	(I	>	[T
d	>	>	II.	(I

As premissas do argumento dado figuram nas colunas 2 e 3, e a conclusão figura na coluna 1. As premissas são ambas verdadeiras (V) nas linhas 1 e 3. Na linha 1 a conclusão também é verdadeira (V), mas na linha 3 a conclusão é falsa (F). Logo, o argumento dado não é válido, ou seja, é um sofisma, pois, a falsidade da conclusão é compatível com a verdade das premissas.

Observe-se que esta forma de argumento não-válido apresenta certa semelhança com a forma de argumento válido Modus ponens. Tem o nome de "Sofisma de afirmar o consequente".

(2) Verificar se é válido o argumento: p → q, ~p ← ~q
 Resolução - Construamos a seguinte tabela-verdade:

	b	$b \leftarrow d$	~b	b ~
250	>	>	H	F
	Ľ,	Œ	щ	>
	>	>	>	(T
(I	ш	>	>	>

As premissas do argumento dado figuram nas colunas 3 e 4, e a conclusão figura na coluna 5. As premissas são ambas verdadeiras (V) nas linhas 3 e 4. Na linha 4 a conclusão também é verdadeira (V), mas na linha 3 a conclusão é falsa (F). Logo, o argumento dado não é válido, ou seja, é um sofisma.

Observe-se que esta forma de argumento não-válido apresenta certa semelhança com a forma de argumento válido Modus tollens. Tem o nome de "Sofisma de negar o antecedente".

(3) Verificar a validade do argumento: p ↔ q, q ⊢ − p
 Resolução – Construamos a seguinte tabela-verdade:

>	II.	Ľ,	>
>	[L	>	щ
>	>	Ľ,	[I
	> >	> > > F	

As premissas do argumento dado figuram nas colunas 2 e 3, e a conclusão figura na coluna 1. As premissas são ambas verdadeiras (V) somente na linha 1, e nesta linha a conclusão também é verdadeira (V), isto é, não é possível ter premissas verdadeiras e conclusão falsa. Logo, o argumento dado é **válido**.

INICIAÇÃO À LÓGICA MATEMÁTICA

(4) Testar a validade do argumento: p ∨ q, ~q, p → r ← 1 Resolução — Construamos a seguinte tabela-verdade:

Ъ	1	$b \wedge d$	b~	υţι
>	>	>	Œ	Λ
>	I,	>	Œ	II,
(T	>	>	^	^
II.	H	>	>	Ц
>	>	>	IT.	>
>	II.	>	II,	>
Ţ	>	Ľ,	>	>
[I	I	Ľ	>	>

As premissas do argumento dado figuram nas colunas 4, 5 e 6, e a conclusão figura na coluna 3. As três premissas são verdadeiras (V) somente na linha 3, e nesta linha a conclusão também é verdadeira (V), isto é, não é possível ter premissas verdadeiras e conclusão falsa. Logo, o argumento dado é **válido**.

(5) Testar a validade do argumento:

Se
$$x=0$$
 c $y=z$, então $y>1$
 $y \gg 1$
Portanto, $y \neq z$

Resolução – Representando as três proposições simples x = 0, y = z + y > 1 respectivamente por p, q e r, o argumento dado sob forma simbólica escreve-se:

Posto isto, construamos a seguinte tabela-verdade:

				4		9→		∞ ↓
b∼	IT.	Ħ	>	>	Г	Ľ,	>	>
7	Œ,	>	L	>	ĹŢ,	>	(T,	>
$p \wedge q \to r$	Λ	T	>	>	^	>	>	>
b v d	^	>	Ľ,	ſĽ,	H	L	ſĽ,	I,
¥	>	LI.	>	[I	>	[T	>	Œ
б	>	>	Ľ,	Ľ,	>	>	II.	[I
Д	>	>	>	>	(P.	[I	I,	Œ,

As premissas do argumento dado figuram nas colunas 5 e 6, e a conclusão figura na coluna 7. As premissas são ambas verdadeiras (V) nas linhas 4, 6 e 8. Nas linhas 4 e 8 a conclusão também é verdadeira (V), mas na linha 6 a conclusão é falsa (F), isto é, a falsidade da conclusão é compatível com a verdade das premissas. Logo, o argumento dado **não é válido**, ou seja, é um **sofisma**.

NOTA — Para demonstrar que um argumento é não-válido basta encontrar um argumento da mesma forma e que tenha, no entanto, premissas verdadeiras e conclusão falsa. Esta maneira de demonstrar a não-validade de um argumento chama-se "Método do contra-exemplo".

Exemplificando, o seguinte argumento tem a mesma forma do que foi dado:

Se
$$1 = 0$$
 c $0 = 0$, então $0 > 1$
 $0 > 1$
Portanto, $0 \ne 0$

A primeira premissa é verdadeira (V), porque o seu antecedente é falso, e a segunda premissa é obviamente verdadeira (V), mas a conclusão é claramente falsa (F). Logo, este argumento é um **contra-exemplo** que prova que o argumento dado é não-válido (sofisma).

(6) Verificar se é válido o argumento: ~p → q, p → ~q
 Resolução A "condicional associada" ao argumento dado é:

$$b \sim \leftarrow (d \lor (b \leftarrow d \sim))$$

Construamos a tabela-verdade desta condicional:

5	d∼	$b \leftarrow d \sim$	$d \lor (b \leftrightarrow d \sim)$	b~	$b \sim \leftarrow (d \lor (b \leftarrow d \sim))$
>	II.	>	>	ഥ	ű.
I	Ţ,	>	^	>	Λ
>	>	>	ш	L	Λ
ĹĬ.	>	Ľ.	ĮŢ,	>	Λ

Na última coluna desta tabela-verdade figuram as letras V e F. Logo, a "condicional associada" não é tautológica e por conseguinte o argumento dado não é válido, ou seja, é um sofisma.

Chega-se a mesma conclusão observando que as premissas do argumento dado são ambas verdadeiras (V) na linha 1 e que nesta linha a conclusão é falsa (F).

INICIAÇÃO À LÓGICA MATEMÁTICA

(7) Verificar se é válido o argumento: $p \rightarrow q \longleftarrow p \rightarrow q \lor r$ Resolução — A "condicional associada" ao argumento dado é:

$$(1 \land b \leftarrow d) \leftarrow (b \leftarrow d)$$

Construamos a tabela-verdade desta condicional:

0	5 ↑	q v r	p→q∨r	$(1 \land b \leftarrow d) \leftarrow (b \leftarrow d)$
	>	>	>	>
-	1	>	>	٨
-	F	>	>	>
1	-	H	Н	Λ
	1	>	>	Value of the Value
and a	1	>	>	^
met.	,	>	>	^
_	-	(I	>	>

Na última coluna desta tabela-verdade figura somente a letra V (verdade). Logo, a "condicional associada" é tautológica e por conseguinte o argumento dado é

Chega-se a mesma conclusão observando que a premissa do argumento dado é verdadeira (V) nas linhas 1, 2, 5, 6, 7 e 8, e em cada uma destas linhas a conclusão é verdadeira (V).

(8) Testar a validade do argumento:

Sc
$$x = 0$$
, então $x + y = y$
Se $y = x$, então $x + y \neq y$

Logo, se x = 0, então $y \neq z$

Resolução — Representando as três proposições simples x = 0, x + y = y e y = z respectivamente por p, q e r, o argumento dado sob forma simbólica escreve-se:

$$p \rightarrow q$$
, $r \rightarrow \sim q \longrightarrow p \rightarrow \sim r$

Então, a "condicional associada" ao argumento dado é:

$$(r \rightarrow q) \land (r \rightarrow \neg q) \rightarrow (p \rightarrow r)$$

105

EDGARD DE ALENCAR FILHO

Posto isto, construamos a tabela-verdade desta condicional a fim de reconhecer se é ou não uma tautologia:

1	^	6	<	ٿ	†	(b~	1	d)	↑	~I)
	>	>	Ţ	>	I	I	>	>	Н	ĬŢ.
	>	>	>	[I.	>	Œ	>	>	>	>
	CT_	Œ	L	>	>	>	>	>	Œ,	Œ
1004	(I	ĹĹ,	ĹĽ,	I	>	>	>	>	>	>
	>	>	L	>	ц	II,	>	ഥ	>	[I
	>	>	>	H	>	I	>	L	>	>
100	>	Ţ,	>	>	>	>	>	Ľ.	>	ᄕ
	>	[I	>	ഥ	>	>	>	L	>	>
	2	_	4	1	3	2	5	7	3	7

Na coluna 5 desta tabela-verdade figura somente a letra V (verdade). Logo, a "condicional associada" é tautológica e por conseguinte o argumento dado é válido.

Chega-se ao mesmo resultado observando que as premissas do argumento dado são ambas verdadeiras (V) nas linhas 2, 6, 7 e 8, e em cada uma destas linhas a conclusão também é verdadeira (V).

(9) Testar a validade do argumento:

Se 8 não é par, então 5 não é primo Mas 8 é par

Logo, 5 é primo

simbólica. Representando por p a proposição "8 é par" e por q a proposição Resolução — Cumpre, em primeiro lugar, passar o argumento dado para a forma "5 é primo", temos:

 $p \rightarrow q$, $p \rightarrow q$

Posto isto, construamos a seguinte tabela-verdade:

	7	4		
$b\!\sim\! \leftarrow d\!\sim\!$	>	>	ц	>
b~	Щ	>	[I	>
d~	F	Ħ	>	>
b	>	I,	>	ᄄ
р	^	>	T	Ĺ,

INICIAÇÃO À LÓGICA MATEMÁTICA

As premissas do argumento dado figuram nas colunas 1 e 5, e a conclusão figura na coluna 2. As premissas são ambas verdadeiras (V) nas linhas 1 e 2, mas na linha 2 a conclusão é falsa (F). Logo, o argumento dado é um sofisma, embora tenha premissas e conclusão verdadeiras.

(10) Verificar a validade do argumento:

Se 7 é menor que 4, então 7 não é primo 7 não é menor que 4

Logo, 7 é primo

Resolução - Seja p a proposição "7 é menor que 4" e q a proposição "7 é primo". Então sob forma simbólica o argumento dado escreve-se:

Posto isto, construamos a seguinte tabela-verdade:

d∼ h∼		<u>L</u>	>	>
b →	江	>	>	>
b~	H	>	T	>
Ь	>	L	>	ĹĹ,
р	>	>	Н	L

As premissas do argumento dado figuram nas colunas 4 c 5, e a conclusão figura na coluna 2. As premissas são ambas verdadeiras (V) nas linhas 3 e 4, mas na linha 4 a conclusão é falsa (F). Logo, o argumento dado é um sofisma, embora tenha premissas e conclusão verdadeiras.

(11) Verificar se é válido o argumento:

Se 7 é primo, então 7 não divide 21 7 divide 21

Logo, 7 não é primo

Resolução - Representando por p a proposição "7 é primo" e por q a proposição "7 divide 21", o argumento dado sob forma simbólica escreve-se:

Posto isto, construamos a seguinte tabela-verdade:

5			*	_
$b\! \sim \! \! +d$	in.	>		
b∼	[I,	>	II.	>
d∼	Ĺ,	12	>	>
Ь	>	Œ	>	Œ
р	>	>	Ľ	Ľ

As premissas do argumento dado figuram nas colunas 2 e 5, e a conclusão figura na coluna 3. As premissas são ambas verdadeiras (V) somente na linha 3, e nesta linha a conclusão também é verdadeira (V). Logo, o argumento dado é válido.

Observe-se que a primeira premissa e a conclusão deste argumento válido são proposições falsas.

(12) Verificar a validade do argumento:

Se chove, Marcos fica resfriado Marcos não ficou resfriado Logo, não choveu

ção "Marcos fica resfriado", o argumento dado sob forma simbólica escreve-se: Resolução -- Representando por p a proposição "Chove" e por q a proposi-

e por conseguinte é válido, pois, tem a forma do argumento válido Modus tollens (MT)

(13) Verificar se é válido o argumento:

Se um homem é infeliz, ele morre jovem Se um homem é careca, ele é infeliz

Logo, carecas morrem jovens

Resolução -- Representando as proposições "Ele é careca", "Ele é infeliz" e "Ele morre jovem" respectivamente por p, q e r, o argumento dado sob forma simbólica escreve-se:

e por conseguinte é válido, pois, tem a forma do argumento válido Silogismo hipotético (SH).

INICIAÇÃO À LÓGICA MATEMÁTICA

107

(14) Testar a validade do argumento:

Se 8 é par, então 3 não divide 7 Ou 5 não é primo ou 3 divide 7 Mas 5 é primo

Portanto, 8 é ímpar

Resolução - Representando as proposições simples "8 é par", "3 divide 7" e "5 é primo" respectivamente por p, q e r, o argumento dado sob forma simbólica escreve-se:

Então, a "condicional associada" ao argumento dado é:

$$d \sim + (1 \lor (b \land 1 \sim) \lor (b \sim + d))$$

Posto isto, construamos a tabela-verdade abreviada desta condicional a fim de reconhecer se é ou não uma tautologia:

d))	1	(b~	<	_ĭ~)	>	6	<	œ.	1	d∼
+	EL.	F	H	Œ	>	>	L	>	>	T
	[I	T	[I	>	>	>	Ľ,	[I	>	L
	>	>	Œ	Н	IT,	ĹŢ.	L	>	>	II.
	>	>	>	>	>	L	H	ш	>	ഥ
	>	H	>	Ľ.	>	>	>	>	>	>
	>	(L,	>	>	>	>	>	Ή,	>	>
	>	>	L	Œ	[T	(I	ш	>	>	>
Ľ,	>	>	>	>	>	(I	Ľ,	[L	>	>
1	m	2	4	2	m	-	5	-	9	7

Na coluna 6 desta tabela-verdade figura somente a letra V (verdade). Logo, a "condicional associada" é tautológica e por conseguinte o argumento dado é válido.

Chega-se ao mesmo resultado observando que as três premissas do argumento dado são ao mesmo tempo verdadeiras (V) somente na linha 5, e nesta linha a conclusão também é verdadeira (V).

Note-se que a segunda premissa e a conclusão deste argumento válido são proposições falsas.

3. PROVA DE NÃO-VALIDADE

missas P₁, P₂, . . . , P_n verdadeiras (V) e a conclusão Q falsa (F), o que equivale em encontrar uma linha da tabela-verdade relativa ao argumento dado em que os valores O método usual para demonstrar, verificar ou testar a não-validade de um dado argumento P1, P2, ..., Pn — Q consiste em encontrar uma atribuição de valores lógicos às proposições simples componentes do argumento que torne todas as prelógicos das premissas P₁, P₂, . . . , P_n são todos V e o valor lógico da conclusão Q é F. É óbvio que, todas as vezes que seja possível encontrar essa atribuição de valores lógicos, sem a construção da tabela-verdade completa relativa ao argumento dado, evita-se uma boa parte de trabalho.

Exemplos:

(1) Demonstrar a não-validade do argumento:

$$(p \rightarrow q) \lor \sim (r \land s), p \lor s \longmapsto r \rightarrow q$$

Dem. -- Com a seguinte atribuição de valores lógicos às proposições simples componentes do argumento dado:

os valores lógicos das duas premissas são V e o valor lógico da conclusão é F, pois, temos:

1.4 Premissa: $(F \rightarrow F) \lor \sim (V \land V) = V \lor \sim V = V \lor F = V$

2ª Premissa: F V V = V

Conclusão: V → F = F

Logo, o argumento dado é não-válido (sofisma).

(2) Demonstrar a não-validade do argumento:

$$p \lor \sim q$$
, $\sim (\sim_1 \land s)$, $\sim (\sim_p \land \sim_s) \longmapsto \sim_q \rightarrow_1$

Dem. - Com a seguinte atribuição de valores lógicos às proposições simples componentes do argumento dado:

INICIAÇÃO À LÓGICA MATEMÁTICA

os valores lógicos das três premissas são V e o valor lógico da conclusão ê F,

pois, temos:

2.3 Premissa: $\sim (\sim F \land F) = \sim (V \land F) = \sim F = V$ 1 Premissa: $V \lor \sim F = V \lor V = V$

3. Premissa: $\sim (\sim V \land \sim F) = \sim (F \land V) = \sim F = V$

Conclusão: $\sim F \rightarrow F = V \rightarrow F = F$

Logo, o argumento dado não é válido (sofisma).

(3) Demonstrar que é não-válido o argumento:

$$p \wedge q \rightarrow (p \rightarrow r) \vee s$$
, $p \wedge \sim r \longmapsto \sim p \vee \sim q$

Dem. - Atribuindo às proposições simples componentes do argumento dado os valores lógicos indicados pela tabela:

resulta o valor lógico V para as duas premissas e o valor lógico F para a conclusão, pois, temos:

1.ª Premissa: $V \land V \rightarrow (V \rightarrow F) \lor V = V \rightarrow F \lor V = V \rightarrow V = V$ 2ª Premissa: $V \land \sim F = V \land V = V$

Conclusão: $\sim V \lor \sim V = F \lor F = F$

Portanto, o argumento dado não é válido (sofisma).

(4) Demonstrar que é não-válido o argumento:

 $x = 0 \lor \sim (x < 1 \lor y \not > x)$

(3) $y > x \rightarrow y > 1 \land x + y > 2$

Dem. - Atribuindo às proposições simples componentes do argumento dado os valores lógicos indicados pela tabela:

resulta o valor lógico V para as três premissas e o valor lógico F para a conclusão, pois, temos:

1a Premissa: ~F = V

2a Premissa: $F \lor \sim (F \lor \sim V) = F \lor \sim (F \lor F) = F \lor \sim F = F \lor V = V$

3.3 Premissa: $V \rightarrow V \land V = V \rightarrow V = V$

Conclusão: V → F = F

(5) Demonstrar a não-validade do argumento:

 $x^2 - 3x + 2 = 0 \rightarrow x = 1 \lor x = 2$

 $x = 1 \lor x = 2 \rightarrow 3x > x^2$ $3x \Rightarrow x^2$

 $3x > x^2 \lor x = 1$

dado o mesmo valor lógico F, resulta o valor lógico V para as três premissas e Dem. Atribuindo a todas as proposições simples componentes do argumento o valor lógico F para a conclusão, pois, temos:

1ª Premissa: F → F ∨ F = F → F = V

23 Premissa: $F \lor F \rightarrow F = F \rightarrow F = V$

3.3 Premissa: $\sim F = V$

Conclusão: FV F=F

EXERCÍCIOS

1. Usar tabelas-verdade para verificar que são válidos os seguintes argumentos:

 $p \rightarrow q$, $r \rightarrow \sim q \longrightarrow r \rightarrow \sim p$

 $p \rightarrow \neg q$, $r \rightarrow p$, $q \longmapsto \neg r$ 363668

p → q, r ∨ ~q, ~r -- ~p

 $p \rightarrow q \lor t$, $\sim q \longleftarrow p \rightarrow r$

 $\sim r \rightarrow q \longrightarrow p \wedge r$ $p \rightarrow \sim q$, p, $\sim q \rightarrow r \longleftarrow r$ $p \land \neg q$

 $p \lor \sim q$, $\sim p$, $\sim (p \land r) \rightarrow q \longmapsto r$ $p \vee (q \vee r), \sim p, \sim r \longmapsto q$

2. Verificar mediante tabelas-verdade que são válidos os seguintes argumentos:

 $p \rightarrow q \wedge r$, $\sim (q \wedge r)$, $\sim p \rightarrow s \longrightarrow \sim p \wedge s$ $p \rightarrow \sim q$, q, $-p \rightarrow r \land s \longmapsto r \land q$

- $p \lor q$, $q \rightarrow r$, $\sim r \lor s \longleftarrow s$
- $p \lor q$, $q \rightarrow r$, $p \rightarrow s$, $\sim s \vdash \vdash r \land (p \lor q)$ p∧q→r, s→p∧q, s —q∨r

NICIAÇÃO À LÓGICA MATEMÁTICA

3. Usar tabelas-verdade para mostrar a validade dos seguintes argumentos:

(1) $x = 0 \rightarrow x \neq y$ $X = Z \rightarrow X = y$ x = x

(3)

(p)

 $\sim (y > 5 \land x \neq 6)$ (1) $x = 6 \rightarrow x > y$ (2) $\sim (y > 5 \land x \neq (y > 5 \Rightarrow x > y \neq (y > 5 \Rightarrow x > y$

y → 5 → x > y

: x > y

(1) $y > x \leftrightarrow x = 0$

(1) $x \neq y \rightarrow x \neq z$ $0 \neq x \leftarrow z \neq x$

(c)

 $0 \neq x$

x = 0

(3)

X

y \ 3

 $xy = 0 \leftrightarrow x = 0$ $xy \neq 0$ 4. Demonstrar a não-validade dos seguintes argumentos pelo "Método de atribuição de valores lógicos":

 $p \rightarrow q$, $r \rightarrow s$, $p \lor s \longmapsto q \lor r$

~(p A q), ~p A~q →r A s, s →r I — r (a)

p ↔ q ∨ r, q ↔ p ∨ r, r ↔ p ∨ q, ~p ← q ∨ r 3

p → q ∨ r, s ↔ r, ~ p ∨ q / m ~ p ∧ q

 $p \rightarrow (q \rightarrow r)$, $s \rightarrow (t \rightarrow v)$, $q \rightarrow s \wedge t$, $\sim (q \wedge v) \longmapsto p \leftrightarrow r$ $(p \rightarrow q) \rightarrow r$, $r \rightarrow \sim s \lor t$, $(s \rightarrow t) \rightarrow u$, $u \longmapsto p \rightarrow q$ (e)

5. Passar para a forma simólica e testar a validade do argumento:

Se trabalho, não posso estudar Trabalho ou passo em Física Trabalhei

Logo, passei em Física

Capítulo

Validade Mediante Regras de Inferência

1. O método das tabelas-verdade permite demonstrar, verificar ou testar a validade de qualquer argumento, mas o seu emprego torna-se cada vez mais trabalhoso à Assim, p. ex., para testar a validade de um argumento com cinco (5) proposições medida que aumenta o número de proposições simples componentes dos argumentos. simples componentes é necessário construir uma tabela-verdade com $2^5 = 32$ linhas, perspectiva nada animadora.

Um método mais eficiente para demonstrar, verificar ou testar a validade de um dado argumento $P_1,P_2,\ldots,P_n {\longmapsto} Q$ consiste em deduzir a conclusão Q a partir das premissas P1, P2, ..., Pn mediante o uso de certas regras de inferência.

EXEMPLIFICAÇÃO

(1) Verificar que é válido o argumento: p → q, p ∧ r |----

Resolução -- Temos, sucessivamente:

(1)
$$p \rightarrow q$$
 P
(2) $p \wedge r$ P

De p e da primeira premissa: p → q, pela Regra Modus ponens (MP), inferimos Da segunda premissa: p ∧ r, pela Regra de Simplificação (SIMP), inferimos p. q, que é a conclusão do argumento dado.

INICIAÇÃO À LÓGICA MATEMÁTICA

Assim, a conclusão pode ser deduzida das duas premissas do argumento dado por meio de duas Regras de inferência, e por conseguinte o argumento dado é

(2) Verificar que é válido o argumento:

Resolução - Temos, sucessivamente:

premissa: $p \lor r \rightarrow s$, pela Regra Modus ponens (MP), inferimos s. De s e de p Da primeira premissa: p A q, pela Regra de Simplificação (SIMP), inferimos p. De p, pela Regra da Adição (AD), inferimos p v r. De p v r e da segunda (linha 3), pela Regra da Conjunção (CONJ), inferimos p ∧ s, que é a conclusão do argumento dado.

Assim, a conclusão pode ser deduzida das duas premissas do argumento dado por meio de quatro Regras de inferência, e por conseguinte o argumento dado é

(3) Verificar a validade do argumento:

$$p \rightarrow (q \rightarrow r), p \rightarrow q, p \vdash$$

Resolução - Temos, sucessivamente:

1)
$$p \rightarrow (q \rightarrow r)$$
 P

(4) Verificar a validade do argumento:

$$p \rightarrow q$$
, $p \land q \rightarrow r$, $\sim (p \land r) \vdash \sim$

114

Resolução - Temos, sucessivamente:

(1)
$$p \rightarrow q$$
 P
(2) $p \land q \rightarrow r$ P
(3) $\sim (p \land r)$ P
(4) $p \rightarrow p \land q$ 1 $-ABS$
(5) $p \rightarrow r$ 2,4 $-SH$
(6) $p \rightarrow p \land r$ 5 $-ABS$
(7) $\sim p$ 3,6 $-MT$

(5) Verificar que é válido o argumento:

$$p \vee q \rightarrow r, \quad r \vee q \rightarrow (p \rightarrow (s \longleftrightarrow t)), \quad p \wedge s \longmapsto s \longleftrightarrow t$$

Resolução - Temos, sucessivamente:

(6) Verificar que é válido o argumento:

 $p \rightarrow \sim q$, $\sim p \rightarrow (r \rightarrow \sim q)$, $(\sim s \lor \sim r) \rightarrow \sim \sim q$, $\sim s \vdash q$

Resolução - Temos, sucessivamente:

가 다 다 다	4 - AD 3,5 - MP 1,6 - MT 2,7 - MP 6,8 - MT
$b \sim \sim + (1 \sim \land s \sim)$ $(b \sim + 1) + d \sim$ $b \sim + d$	$\begin{array}{c} b \sim \checkmark \\ d \sim \\ d \sim \end{array}$
J.O. 64	20C88

INICIAÇÃO À LÓGICA MATEMÁTICA

(7) Verificar a validade do argumento:

 $p \wedge q \rightarrow r$, $r \rightarrow s$, $t \rightarrow \sim u$, t, $\sim s \vee u \longmapsto \sim (p \wedge q)$

Resolução - Temos, sucessivamente:

(1)
$$p \land q \rightarrow r$$
 P
(2) $r \rightarrow s$ P
(3) $t \rightarrow \sim u$ P
(4) t
(5) $\sim s \lor u$ P
(6) $\sim u$ $3,4 - MP$
(7) $\sim s$ $5,6 - SD$
(8) $\sim r$ $2,7 - MT$
(9) $\sim (p \land q)$ $1,8 - MT$

(8) Verificar a validade do argumento:

Resolução - Temos, sucessivamente:

1,2 – 3,4,5
p ↓ r · · · · · · · · · · · · · · · · · ·
ତ୍ର

(9) Verificar a validade do argumento:

$$p \rightarrow q, \quad \sim r \rightarrow (s \rightarrow t), \quad r \lor \ (p \lor s), \quad \sim r \longleftarrow q \lor t$$

Resolução — Temos, sucessivamente:

 $\sim r \rightarrow (s \rightarrow t)$ rv (pvs)

(1)
$$p \rightarrow q$$
 P
(2) $\sim r \rightarrow (s \rightarrow t)$ P
(3) $r \lor (p \lor s)$ P
(4) $\sim r$
(5) $s \rightarrow t$ $2,4 - MP$
(6) $p \lor s$ $3,4 - SD$
(7) $q \lor t$ $1,5,6 - DC$

(10) Verificar que é válido o argumento:

$$p \rightarrow q$$
, $(p \rightarrow r) \rightarrow s \lor q$, $p \lor q \rightarrow r$, $\sim s \longmapsto q$

Resolução - Temos, sucessivamente:

(11) Verificar a validade do argumento:

$$p \rightarrow q$$
, $p \lor (\sim r \land \sim q)$, $s \rightarrow \sim r$, $\sim (p \land q) \longleftarrow \sim s \lor \sim q$

Resolução Temos, sucessivamente:

(12) Verificar a validade do argumento:

$$p \rightarrow r$$
, $q \rightarrow s$, $\sim r$, $(p \lor q) \land (r \lor s) \longrightarrow s$

Resolução - Temos, sucessivamente:

INICIAÇÃO À LÓGICA MATEMÁTICA

(13) Verificar que é válido o argumento:

$$p \rightarrow q$$
, $q \rightarrow r$, $r \rightarrow s$, $\sim s$, $p \lor t \longleftarrow t$

Resolução - Temos, sucessivamente:

(1)
$$p \rightarrow q$$
 P
(2) $q \rightarrow r$ P
(3) $r \rightarrow s$ P
(4) $\sim s$ P
(5) $p \lor t$ P
(6) $p \rightarrow r$ $1,2 - SH$
(7) $p \rightarrow s$ $3,6 - SH$
(8) $\sim p$ $4,7 + MT$
(9) t $5,8 - SD$

(14) Verificar que é válido o argumento:

Resolução - Temos, sucessivamente:

(1)
$$(p \rightarrow q) \land (r \rightarrow s)$$
 P
(2) $t \rightarrow u$ P
(3) $u \rightarrow v$ P
(4) $\sim q \lor \sim v$ P
(5) $t \rightarrow v$ 2,3 - SH
(6) $p \rightarrow q$ 1 - SIMP
(7) $\sim p \lor \sim v$ 4,5,6 - DD

(15) Verificar a validade do argumento:

$$\mathbf{x} = \mathbf{y} \rightarrow \mathbf{x} = \mathbf{z}, \quad \mathbf{x} = \mathbf{z} \rightarrow \mathbf{x} = 1, \quad \mathbf{x} = 0 \rightarrow \mathbf{x} \neq 1, \quad \mathbf{x} = \mathbf{y} \longleftarrow \mathbf{x} \neq 0$$

$$\mathbf{Resolução} - \mathbf{Temos, successivamente:}$$

$$(1) \quad \mathbf{x} = \mathbf{y} \rightarrow \mathbf{x} = \mathbf{z} \qquad \mathbf{P}$$

$$(2) \quad \mathbf{x} = \mathbf{z} \rightarrow \mathbf{x} = 1 \qquad \mathbf{P}$$

$$(3) \quad \mathbf{x} = \mathbf{0} \rightarrow \mathbf{x} \neq 1 \qquad \mathbf{P}$$

$$(4) \quad \mathbf{x} = \mathbf{y} \qquad \mathbf{P}$$

	x = 1	4,5	3,6
1	x = y →	× = 1	0 ± x
	(5)	(9)	(C)

 $x = 0 \rightarrow x \neq 1$

(16) Verificar a validade do argumento:

Se
$$x = y$$
, então $x = z$
Se $x = z$, então $x = z$
Ou $x = y$ ou $x = 0$
Se $x = 0$, então $x + u = 1$
Mas $x + u \ne 1$

Portanto, x = t

Resolução - Temos, sucessivamente:

Ь	Ь	Ь	Ь	Ь	1,2 – SH	4,5 - MT	3.7 - SD	6,8 – MP	
$X = y \rightarrow X = Z$	$X = Z \rightarrow X = I$	$x = y \lor x = 0$	$x = 0 \rightarrow x + u = 1$	$x + u \neq 1$	$X = y \rightarrow X = I$	$x \neq 0$	x = y	x = t	
\equiv	(5)	(3)	(4)	(5)	(9)	(7)	(8)	6)	

(17) Verificar que é válido o argumento:

 $x = y \rightarrow x = z$, $x \neq y \rightarrow x < z$, $x \not < z \lor y > z$, $y \neq z \land x \neq z \vdash$ SIMP 2,6 MP 1,5 - MT 3,7 - SD Resolução - Temos, sucessivamente: $x \neq y \rightarrow x < z$ $x \leqslant z \lor y > z$ y チェハ x キェ $X = y \rightarrow X = Z$ y > z $x \neq x$ \times $x \neq y$ 300 (4) (2) 900

EXERCÍCIOS

1. Usar a regra "Modus ponens" para deduzir de cada um dos seguintes ternos de premissas a conclusão indicada:

(a) (1)
$$p \rightarrow q$$
 (b) (1) $p \rightarrow \sim q$ (2) $q \rightarrow r$ (2) p (3) p ... r ... r

INICIAÇÃO À LÓGICA MATEMÁTICA

(c) (1)
$$\mathbf{p} \rightarrow \mathbf{q} \wedge \mathbf{r}$$
 (d) (1) $\sim \mathbf{p} \rightarrow \mathbf{q} \vee \mathbf{r}$ (2) $\mathbf{q} \wedge \mathbf{r} \rightarrow \mathbf{s}$ (2) $\mathbf{s} \vee \mathbf{t} \rightarrow \sim \mathbf{p}$ (3) \mathbf{p} (3) $\mathbf{s} \wedge \mathbf{r} \rightarrow \mathbf{r}$ (3) $\mathbf{s} \wedge \mathbf{r} \rightarrow \mathbf{r}$ (3) $\mathbf{r} \wedge \mathbf{r} \rightarrow \mathbf{r}$ (3) $\mathbf{r} \wedge \mathbf{r} \rightarrow \mathbf{r}$ (3) $\mathbf{r} \wedge \mathbf{r} \rightarrow \mathbf{r}$

2. Usar a regra "Modus ponens" para deduzir de cada um dos seguintes ternos de premissas a conclusão indicada:

(a) (1)
$$2 > 1 \rightarrow 3 > 1$$
 (b) (1) $x + 1 = 2$ (2) $3 > 1 \rightarrow 3 > 0$ (2) $x + 1 = 2 \rightarrow y + 1 = 2$ (3) $2 > 1$... $x = y$... $x = y$... $x = y$... $x = y$ (c) (1) $x + 0 = y \rightarrow x = y$ (d) (1) $(a > b \land b > c) \rightarrow a > c$ (2) $x + 0 = y$ (2) $a > b \land b > c$ (3) $a > c \rightarrow a > 10$ (3) $a > c \rightarrow a > 10$

3. Usar a regra "Modus ponens" para deduzir de cada um dos seguintes conjuntos de premissas a conclusão indicada:

a > 10

x + 2 = y + 2

(p) (q)	(2)	(3)	(4)	×
$a = b \land b = c \rightarrow a = c$	a = c → c = a	$a = b \land b = c$	C = 3	
٣				

1

7

b + d~ ()	(2) q → r	3) ~ p		2) ~s → t	(c) t → u	11
(P)				(\$	9)	
b∧d	1~ ↑	1 → S ∨ ~ t	$s \land \sim t \rightarrow u \lor v$		× >	
(c) (1)		(3)	(4)		1	

4. Usar as regras "Modus poncns" e "Modus tollens" para deduzir de cada um dos ~p→r A s seguintes conjuntos de premissas a conclusão indicada: (3) (P) $\sim p \rightarrow r$ $b \leftarrow d$ (a) (T) (2) (3)

.. r A s

b + d (c) (1)

1~~ ← b (3)

1~ +s

 $x \neq 0 \rightarrow y = 1$ (p)

 $x = y \rightarrow y = t$ $y = t \rightarrow y \neq 1$ 38

2 2 2 2

X = y(4)

x = 0

25

(4)

5. Usar as regras da "Conjunção", "Simplificação", "Modus ponens" e "Modus tollens" para verificar que são válidos os seguintes argumentos:

(a) p∧q, p→r ← p∧r

(b) $\sim p \wedge q$, $r \rightarrow p \wedge \sim r$

(c) $r \rightarrow p$, $r \rightarrow q$, $r \longmapsto p \wedge q$

(d) $\sim p \rightarrow q$, $\sim (r \land s)$, $p \rightarrow r \land s \longmapsto \sim p \land q$

6. Usar a regra do "Silogismo disjuntivo" para verificar que são válidos os seguintes argumentos:

 $p \land q$, $r \lor s$, $p \rightarrow \sim s \vdash - r$ $p \lor q, \sim_{\Gamma}, q \to_{\Gamma} \longleftarrow p$ (b) $p, p \to \sim_{q}, q \lor_{\Gamma} \longleftarrow p \land_{\Gamma}$ (d) (a) $p \lor q$, $\sim r$, $q \rightarrow r \longleftarrow p$

 $\sim p$, $p \vee (q \vee r)$, $\sim r \longmapsto q$ (c) p, $p \rightarrow \sim q$, $q \lor \iota \longmapsto_{F \lor \iota}$ (c) $p \lor \sim q$, $\sim \sim q$, $p \rightarrow \iota \land s \models_{\Gamma}$ 7. Usar a regra do "Silogismo disjuntivo" para deduzir de cada um dos seguintes ternos de premissas a conclusão indicada:

 $X = y \lor X = Z$ (a) (1)

 $X = Z \rightarrow X = 6$ (3) $x \neq 6$

(1) $x \neq 0 \rightarrow x \neq y$ (2) $x = y \lor x = z$ (3) $x \neq z$ (q)

0 = x

X = X

 $3-2=1 \vee 2-1 \neq 1$ $1+1=2 \wedge 2+1=3$ 383 9

 $v = x \lor 0 = x$ $X = y \rightarrow X = Z$ 333 (P)

 $1+1=2 \Rightarrow 2-1=1$

2 ± x x = 0

8. Verificar que são válidos os seguintes argumentos:

 $(a) r \rightarrow p \lor q, r, \sim p \longleftarrow q$

 $-\sim q$, $\sim p \rightarrow r \mid -r \mid$ $(b) p \rightarrow \sim q$

(c) $p \land q$, $p \rightarrow r$, $q \rightarrow s \longleftarrow r \land s$

 $(d) p \rightarrow q, q \rightarrow \sim r, p \longmapsto \sim r$ (e) $p \rightarrow q$, $\sim q$, $\sim p \rightarrow r \mid -r \mid$

 $(f) p \rightarrow q, p \rightarrow r, p \longleftarrow q \wedge r$

NICIAÇÃO À LÓGICA MATEMÁTICA

 $(g) p \rightarrow q, \sim q, p \lor r \longmapsto r$

(h) $p \lor \neg q$, $r \to \neg p$, $r \vdash \neg q$

--d · I → b -- $(i) \sim p \vee \sim q$

 $s \land i \longrightarrow s \land i \rightarrow d \sim q \sim q \sim q (i)$

(k) ~p ∨ ~~q, ~~p, ~r → ~q /~~r (1) $p \rightarrow \neg q \land r$, p, $s \rightarrow q$, $s \lor t \vdash r$

(m) $p \land q$, $p \rightarrow r$, $r \land s \rightarrow \sim t$, $q \rightarrow s \longmapsto \sim t$

9. Verificar que são válidos os seguintes argumentos:

(a) (1) $x+8=12 \lor x \neq 4$

 $x = 4 \land y < x$

 $x + 8 = 12 \land y < x \rightarrow y + 8 < 12$

y + 8 < 12

...

 $x + 2 < 6 \rightarrow x < 4$ (b) (1)

y < 6 ∨ x + y < 10

x+y<10 / x+2<6 (3)

x<4 / y < 6

 $x = y + 3 \lor x + 2 = y$ $x = y \rightarrow x \neq y + 3$ (E) (E) (2)

 $x + 2 \neq y \land x = 5$ (3)

 $x = 5 \land x \neq y$

 $x < y \lor x = y$ (I) (P)

 $x < y \land y = 5 \rightarrow x < 5$ $x = y \rightarrow y \neq 5$ 3

y = 5 x < 5 $3x + 2y = 18 \land x + 4y = 16$ (1) (3)

 $x = 2 \rightarrow 3x + 2y \neq 18$ $x = 2 \lor y = 3$ (3)

 $x \neq 4 \rightarrow y \neq 3$

x = 4

(1) $x + 2 > 5 \rightarrow x = 4$ \oplus

 $x = 4 \rightarrow x + 4 \triangleleft 7$ x + 4 < 7

 $x+2>5 \lor (5-x>2 \land x<3)$ (£)

- $x > 5 \rightarrow x = 6 \lor x > 6$ (g) (l)
- x ≠ 5 ∧ x ∢ 5 → x > 5
 - $x < 5 \rightarrow x \neq 7$ (3)
- $6 + 2 \times 7 = 8 \times 10^{-8}$ (4)
 - $x = 7 \rightarrow x \neq 5$ (5)
 - 9 < x
- 10. Usar a regra da "Adição" para verificar que são válidos os seguintes argumentos:

- (a) $p \lor q$, $p \rightarrow r$, $\neg r \vdash q \lor s$ (b) $p \land \neg \neg q$, $r \rightarrow \neg q$, $\neg r \rightarrow s \vdash \neg s \lor \neg p$ (c) $\neg p$, $q \rightarrow p$, $\neg q \lor r \rightarrow s \vdash \neg s$ (d) $p \land q \rightarrow s$, r, $r \rightarrow p \land q \vdash \neg s \lor q$ (e) $p \land \neg q$, $r \rightarrow q$, $r \lor s$, $p \lor s \rightarrow t \vdash \neg t$
- 11. Usar a regra da "Adição" para verificar que são válidos os seguintes argumentos:
- (a) (1) $x > 3 \lor y \not\leftarrow 4$ $x > 3 \rightarrow x > y$
- $x > y \lor x > 5$ (P)
 - x≯5∨y < 6 35
- $x + y = 1 \land x \Rightarrow y$
 - x>y∨y **4**6 . :

y 44 ∨ x>2

(3)

(p) $x \neq 2 \lor x > 4 \rightarrow x = 5$ $x \neq 4 \land x \neq 3$ $x = 2 \rightarrow x < 3$

(E)

- $y \leqslant 6 \lor x = 5 \rightarrow y > x$ y < 6 → y < x \equiv (2)
 - $y = x \lor y > x$ (3)

 $x = 5 \land x \neq 4$

(3)

- $x + 2 \neq 5 \vee 2x = 6$ x+2≠5→x≠3 (3) (£)
- $x + 3 = 8 \land 2x 2 = 8$ $2x - 2 = 8 \rightarrow 2x \neq 6$ (4)

 $x + 2 = 5 \lor x - 2 = 1 \rightarrow x = 3$

(4)

x = 3

 $x = 1 \lor x + 2 = 5$ $x = 1 \rightarrow 2 - x = 1$

(3)

 $x - 2 = 1 \land 2 - x \neq 1$

(e) (1)

- $x \neq 3 \lor x > 2$
- 12. Deduzir de cada um dos seguintes conjuntos de premissas a conclusão indicada:
- $sen30^{\circ} = 0.5 \rightarrow csc30^{\circ} = 2$ (a) (1)
 - $sen30^{\circ} = 0.5$ (3)
- $csc30^{\circ} = 2 \rightarrow tg30^{\circ} = 0.58$
- $1930^{\circ} = 0.58 \text{ V } \cos 60^{\circ} = 0.5$

 $Dx^3 = 3x^2 \land D3 = 0$ (b) (1)

INICIAÇÃO À LÓGICA MATEMÁTICA

- (2)
- $Dx^3 = 3x^2 \rightarrow Dx^2 = 2x$ (3)
- $Dx^2 = 2x \vee Dx^3 = 12 \to x = 2$
- x = 2
- $y < 4 \land x = y + 3$ (c) (l)
- $\sim (x \neq y + 3) \rightarrow x > 2$
- y>2 V y = 3 + x > 5 $y \Rightarrow 2 \rightarrow x \Rightarrow 2$
- $y < 3 \lor x > 5$
- $x = y \lor x < y$ (1) (p)
 - y = x + 4
- $(x < 3 \lor x > 5) \land y = x + 4 \rightarrow y \neq 8$ (2)
 - 4
- $y = 6 \lor x < y \rightarrow x < 3$
- $(x=4 \lor y \neq 8) \land x < 3$
- 13. Usar a regra do "Silogismo hipotético" para verificar que são válidos os seguintes argumentos:
- (a) (1) $5x-4=3x+4 \rightarrow 5x=3x+8$ $2x = 8 \rightarrow x = 4$
 - $5x = 3x + 8 \rightarrow 2x = 8$ (3)
- $5x 4 = 3x + 4 \rightarrow x = 4$
- $x \neq y \rightarrow y < x$ (b) (l)
- $(x > 5 \rightarrow y < x) \rightarrow y = 5$
 - $y \neq 5 \lor x = 6$ (3)
- x>5 → x ≠ y (4)

 $9 < x \land 9 = x$

- $z = 5 \rightarrow ((y = 3 \rightarrow y + z = 8) \land z > y)$ (c) (T)
- $(xy + z = 11 \rightarrow x = 2) \rightarrow (y = 3 \land z = 5)$ 393
 - $xy = 6 \rightarrow x = 2$
- $xy + z = 11 \rightarrow xy = 6$
- y + z = 8

(d) (1)
$$5x = 20 \rightarrow x = 4$$

(2)
$$2x = 6 \lor x \neq 3$$

(3) $(5x-3=17 \rightarrow x$
(4) $5x-3=17 \rightarrow 5$

$$(5x - 3 = 17 \rightarrow x = 4) \rightarrow 2x \neq 6$$

$$5x - 3 = 17 \rightarrow 5x = 20$$

(c) (1)
$$(x+y=5 \rightarrow y=3) \lor x+z=3$$

(2)
$$z \neq 1 \lor (x + z = 3 \rightarrow x + y = 5)$$

(3)
$$x + y \neq 5 \land z = 1$$

 $x + z = 3 \rightarrow y = 3$

(f) (1)
$$x = 3 \rightarrow x > y$$

(1)
$$x = 3 \rightarrow x > y$$

(2) $x \neq 3 \rightarrow z = 5$

$$(x = 3 \rightarrow x < z) \rightarrow x < z$$

(3)
$$(x=3 \rightarrow x < z) \rightarrow (4) x > y \rightarrow x < z$$

$$z = 5 \vee z > 5$$

14. Usar a regra do "Dilema construtivo" para verificar a validade dos seguintes

(a) (1)
$$2x + y = 7 \rightarrow 2x = 4$$

argumentos:

$$2x + y = 5 \rightarrow y = 1$$

(3)
$$2x + y = 7 \lor 2x + y = 5$$

$$(4) \quad 2x \neq 4$$

(b) (1)
$$x \neq 6 \rightarrow (x = 2 \lor x = 8)$$

(2)
$$2x + 3y = 21 \land x \neq 6$$

(3) $x = 2 \rightarrow y = 9$
(4) $x = 8 \rightarrow y = 1$

$$x = 2 \rightarrow y = 9$$

$$x=8 \rightarrow y=1$$

$$y = 1 \lor y = 9$$

(1)
$$\lambda \neq 0$$
 $\lambda \neq 0$
(2) $\lambda \neq 6 \Rightarrow x \leq z$
(3) $x > 5 \Rightarrow y \leq z$
(4) $\lambda \neq z \wedge z = 6$

$$x > 5 \rightarrow y < z$$

4)
$$y \leqslant z \land z = 6$$

$$x < x \lor z = 6$$

INICIAÇÃO À LÓGICA MATEMÁTICA

(1)
$$y = 0 \rightarrow xy = 0$$

(p)

$$y = 0 \lor y \not\leftarrow 1$$

(2)
$$y = 0 \lor y \leqslant 1$$

(3) $xy = 0 \lor xy > 3 \Rightarrow$

$$xy = 0 \lor xy > 3 \rightarrow x \neq 4$$

$$(4) \quad y \leqslant 1 \to xy > 3$$

$$\therefore \quad x \neq 4 \lor x > y$$

(e) (1)
$$x < y \lor y < x$$

$$(2) \quad y < x \to x > 6$$

(3)
$$x < y \rightarrow x < 7$$

(4) $(x > 6 \lor x < 7) \rightarrow y \geqslant 11$

(4)
$$(x > 6 \lor x < 7) \rightarrow (5)$$
 $y > 11 \lor x < 0$
 $\therefore x < 0 \lor y < 12$

(f) (1)
$$2x^2 - 10x + 12 = 0 \land x < 4$$

(2) $x^2 - 5x + 6 = 0 \rightarrow x = 2 \lor x$

$$x^2 - 5x + 6 = 0 \rightarrow x = 2 \lor x = 3$$

 $x = 2 \rightarrow x^2 = 4$

(3)
$$x = 2 \rightarrow x^2 = 4$$

(4) $x = 3 \rightarrow x^2 = 9$

(4)
$$x = 3 \rightarrow x^2 = 9$$

(5)
$$2x^2 - 10x + 12 = 0 \rightarrow x^2 - 5x + 6 = 0$$

 $x^2 = 4 \lor x^2 = 9$

(g) (1)
$$x = 5 \lor x < y$$

(2) $x > 3 \lor \iota < 2 \rightarrow \iota < x \lor y = 1$

$$(3) \quad x < y \rightarrow z < 2$$

(4)
$$x = 5 \rightarrow x > 3$$

(5) $x < x \rightarrow x = 4$

$$5)$$
 $z < x \rightarrow x = 4$

(6)
$$x > 3 \lor x < 2 \rightarrow y \neq 1$$

(h) (i)
$$(y = 5 \rightarrow x < y) \land x > 1$$

(2)
$$y > 5 \lor y = 5$$

(3)
$$x < y \lor y > 4 \rightarrow x + 1 \Rightarrow y \land y < 9$$

$$x+1 \Rightarrow y \lor x \Rightarrow 4$$

15. Verificar a validade de cada um dos seguintes argumentos:

(a)
$$p \land \sim q$$
, $q \lor \sim r$, $s \rightarrow r \longmapsto p \land \sim s$

$$(b) p \lor \sim q, \quad \sim q \rightarrow r, \quad p \rightarrow s, \quad \sim r \mid \longrightarrow s$$

(c) $p \rightarrow q$, $q \rightarrow \neg r$, $\neg \neg r$, $p \lor (s \land t) \longmapsto s$

 $(e) \sim p_V \sim q$, $\sim q \rightarrow \sim r$, $\sim p \rightarrow t$, $\sim t \longleftarrow \sim r \land \sim t$ $(d) p \lor q, q \rightarrow t, p \rightarrow s, \sim s \longmapsto r \land (p \lor q)$

(f) $p \rightarrow \sim q$, $p \lor r$, $r \rightarrow \sim q$, $s \rightarrow q$, $t \longmapsto \sim s \land t$

g) $\sim p \rightarrow q$, $q \rightarrow r \land s$, $p \rightarrow t$, $\sim t \mid \cdots \mid s$

(h)pvq, q→r, ~r - p

(i) $p \rightarrow q$, $\sim q \land \sim r$, $\sim r \rightarrow s \mid ---- > p \land s$

 $(k) p \rightarrow q, q \rightarrow r, (p \rightarrow r) \rightarrow \sim s, s \lor t \longmapsto t$ (j) p → q, p ∨ r, ~r | — q ∨ s

(m) $r \rightarrow t$, $s \rightarrow q$, $t \lor q \rightarrow \sim p$, $r \lor s \longrightarrow p$ (1) $p \lor \sim q$, $\sim r$, $p \rightarrow r$, $\sim q \rightarrow s \longleftarrow s$

(11) $p \rightarrow \sim q$, $\sim q \rightarrow \sim s$, $(p \rightarrow \sim s) \rightarrow \sim t$, $r \rightarrow t \longmapsto \sim r$

(a) $p \lor q \to \sim r$, $s \to p$, $t \to q$, $s \lor t \longleftarrow u \lor \sim r$

16. Verificar que são válidos os seguintes argumentos:

(a) (1) $x = y \lor x > y$

x<4v x 42

 $x = y \rightarrow x < z$

 $x > y \rightarrow x < z$ (3) (4)

x < 4

(b) (1) (2)

 $2x + y = 5 \rightarrow 2x = 2$

 $2x + y = 5 \lor y = 3$

 $y = 3 \rightarrow 2x = 2$ $2x = 2 \rightarrow x = 1$ (4) (3)

| = X

(c) (1) $x < 3 \lor x > 4$

 $x < 3 \rightarrow x \neq y$ $x > 4 \rightarrow x \neq y$ (7) (3)

 $x < y \lor x \neq y \rightarrow x \neq 4 \land x = 2$ (4)

x = 2

 $x = 3 \rightarrow 2x^2 = 18$ (g) (F)

 $x = 3 \lor x = -3$ (2)

 $x = -3 \rightarrow 2x^2 = 18$ $2x^2 = 18 \rightarrow x^2 = 9$ (3) (4)

 $x^2 = 9$

NICIAÇÃO À LÓGICA MATEMÁTICA

(e) (1) $z > x \rightarrow x \neq 7$

 $x < 6 \lor x = 3$ 38

 $x = 3 \rightarrow z > x$

 $x < 2 \leftarrow 9 > x$ $x = 7 \lor x = 5$ (5) (4)

x = 5

 $x = 3 \lor x = 4$ (Ξ)

 $x = 3 \rightarrow x^2 - 7x + 12 = 0$ $x = 4 \rightarrow x^2 - 7x + 12 = 0$ (2)

 $x^2 - 7x + 12 = 0 \rightarrow x > 2$ $x^2 < 9 \rightarrow x \Rightarrow 2$ \mathfrak{S}

 $x^2 \triangleleft 49 \rightarrow x^2 = 9 \vee x^2 > 9$ (9)

 $x^2 = 9 \vee x^2 > 9$

(g) (1) $x > y \lor x < 4$

 $x < 4 \rightarrow x < y \land y \not \land 4$

 $\times \rightarrow y \rightarrow x = 4$ $(4) \quad x \neq 4$ (3)

×<×

(h) (1) $x = \frac{5\pi}{6} \rightarrow \text{senx} = \frac{1}{2}$

(2) $x = \frac{\pi}{6} \lor x = \frac{5\pi}{6}$

(3) $\operatorname{senx} = \frac{1}{2} \to \operatorname{cscx} = 2$

 $x = \frac{\pi}{6} \rightarrow \text{senx} = \frac{1}{2}$ (4)

 $\cos x = \frac{\sqrt{3}}{2} \vee \csc x = 2$

 $x > y \lor x \not\leftarrow 2 \rightarrow y \not< 2 \lor y \not< 1$ (i) (1) $x + 2y = 5 \lor 3x + 4y = 11$

 $3x + 4y = 11 \rightarrow x = 1$

 $x + 2y = 5 \rightarrow x = 1$ $x > y \lor x \not\leftarrow 2$

 $x = 1 \land (y < 2 \lor y < 1)$

- 17. Usar as Regras de Inferência para mostrar que são válidos os seguintes argumentos:
- (a) $p \lor q \to ^{\sim} r$,
- (b) $p \wedge (q \vee r)$, $q \vee r \rightarrow \sim s$, $s \vee t \longleftarrow t$
- $q, s \land t \rightarrow r \vdash \sim (s \land t)$ (c) $p \lor q \rightarrow \sim r$,
 - $\sim p \lor \sim r \rightarrow s \longleftarrow s$ (d) p → q, ~q,
- (c) $p \lor (q \land r)$, $q \rightarrow s$, $r \rightarrow t$, $s \land t \rightarrow p \lor r$, $\sim p \vdash$ (f) $q \lor (r \rightarrow t)$, $q \rightarrow s$, $\sim s \rightarrow (t \rightarrow p)$, $\sim s \vdash r \rightarrow p$ (g) $p \lor q \rightarrow (p \rightarrow s \land t)$, $p \land r \vdash r \lor u$

Capítulo 12

Validade Mediante Regras de Inferência e Equivalências

1. REGRA DE SUBSTITUIÇÃO

com o uso exclusivo das dez Regras de Inferência dadas anteriormente (Cap. 7), sendo necessário recorrer a um princípio de inferência adicional, a "Regra de Há muitos argumentos cuja validade não se pode demonstrar, verificar ou testar substituição" de proposições equivalentes seguinte:

uma proposição equivalente, e a proposição Q que assim se obtém é equivalente Uma proposição qualquer P ou apenas uma parte de P pode ser substituída por

2. EQUIVALÊNCIAS NOTÁVEIS

A fim de facilitar o emprego da "Regra de substituição" damos a seguir uma lista de proposições equivalentes, que podem substituir-se mutuamente onde quer que ocorram:

- Idempotência (ID):
- (i) $p \Leftrightarrow p \land p$;
- (ii)
- II. Comutação (COM):
- (i) $p \land q \Leftrightarrow q \land p$;
- q ∨ p ⇔ q ∨ (ii)
- III. Associação (ASSOC):
- (i) $p \land (q \land r) \Leftrightarrow (p \land q) \land r$ (ii) $p \lor (q \lor r) \Leftrightarrow (p \lor q) \land r$

IV. Distribuição (DIST):

$$(1 \lor d) \land (b \lor d) \Longleftrightarrow (1 \land b) \lor d$$
 (

$$(1 \lor q) \lor (q \lor q) \Leftrightarrow (1 \lor q) \lor (q \lor q)$$

V. Dupla negação (DN):

 $d \sim \Leftrightarrow d$

VI. De Morgan (DM):

$$p \sim \forall q \sim \Leftrightarrow (p \land q) \sim (i)$$
$$p \sim \forall q \sim \Leftrightarrow (p \lor q) \sim (ii)$$
$$p \sim \land q \sim \Leftrightarrow (p \lor q) \sim (ii)$$

$$b \sim \vee d \sim \Leftrightarrow (b \wedge d) \sim$$

VII. Condicional (COND):

$$b \wedge d \sim \Leftrightarrow b \wedge d$$

VIII. Bicondicional (BICOND):

$$(d \leftarrow b) \lor (b \leftarrow d) \Longleftrightarrow b \longleftrightarrow d$$
 (i

$$\begin{array}{ccc} (b \sim \vee d \sim) \wedge (b \vee d) \Longleftrightarrow b \longleftrightarrow d & (ii) \\ (d \leftarrow b) \vee (b \leftarrow d) \Longleftrightarrow b \longleftrightarrow d & (ii) \end{array}$$

Contraposição (CP):

$$d \sim \leftarrow b \sim \iff b \leftarrow d$$

X. Exportação-Importação (EI):

$$(1 \leftarrow b) \leftarrow d \iff 1 \leftarrow b \lor d$$

Estas equivalências notáveis constituem dez Regras de Inferência adicionais que se usam para demonstrar, verificar ou testar a validade de argumentos mais com-

primeiras Regras de Inferência só podem ser aplicadas a linhas completas de uma ser aplicadas tanto a linhas completas como a partes de linhas completas consoante Uma importante diferença no modo de aplicar as dez primeiras Regras de Inferência e estas dez últimas Regras de Inferência deve ser observada: as dez demonstração ou dedução, ao passo que as dez últimas Regras de Inferência podem a "Regra de substituição". plexos.

NICIAÇÃO À LÓGICA MATEMÁTICA

finita de proposições X,, X2,...., Xk tais que cada Xi ou é uma premissa ou e de tal modo que a última proposição Xk da sequência seja a conclusão Q do Definição — Dado um argumento P₁, P₂, ..., P_n — Q, chama-se demonstração ou dedução de Q, a partir das premissas P₁, P₂, ..., P_n, toda a sequência resulta de proposições anteriores da sequência pelo uso de uma Regra de Inferência, argumento dado.

3. EXEMPLIFICAÇÃO

(1) Demonstrar que é válido o argumento: p → ~q,

Dem. - Temos, sucessivamente:

(1)
$$p \rightarrow \sim q$$
 P
(2) q P
(3) $\sim \sim q \rightarrow \sim p$ 1 -CP
(4) $q \rightarrow \sim p$ 3 -DN
(5) $\sim \sim q \rightarrow \sim p$ 3 -DN

(2) Demonstrar que é válido o argumento: $p \rightarrow q$, $r \rightarrow \sim q +$

Dem. – Temos, sucessivamente:

(1)
$$p \rightarrow q$$
 P
(2) $r \rightarrow \sim q$ P
(3) $\sim \sim q \rightarrow \sim r$ 2 $\sim CP$
(4) $q \rightarrow \sim r$ 3 $\sim DN$

(3) Demonstrar que é válido o argumento: $p \lor (q \land r)$, $p \lor q \rightarrow s \vdash$

Dem. - Temos, sucessivamente:

(1)
$$p \lor (q \land r)$$
 P
(2) $p \lor q \rightarrow s$ P
(3) $(p \lor q) \land (p \lor r)1$ $- DIST$
(4) $p \lor q$ $3 - SIMP$
(5) s $2,4 - MP$

s /d

(4) Demonstrar que é válido o argumento: $p \lor q \rightarrow r \land s$, $\sim s \longleftarrow \sim q$ Dem. Temos, successivamente:

 $p \lor q \rightarrow r \land s$

D. Married	- AD	- DM	I — MT	- DM	SIMP
Д	C)	3	1,4	S	9
S~	S	~(r \ s)	(b ∧d)~	D~ ∨ d~	
5)	3)	=	10	3.5	1

(5) Demonstrar a validade do argumento: "Se Londres não fica na Bélgica, então Paris não fica na França. Mas Paris fica na França. Logo, Londres fica na Bélgica".

Dem. Representando as proposições "Londres fica na Bélgica" e "Paris fica na França" respectivamente por p e q, o argumento dado na forma simbólica escreve-se:

$$\sim p \rightarrow \sim q$$
, $q \leftarrow p$

Posto isto, temos sucessivamente:

(1)
$$\sim p \rightarrow \sim q$$
 P
(2) q P
(3) $\sim \sim p \vee \sim q$ 1 - COND
(4) $p \vee \sim q$ 3 - DN
(5) $\sim \sim q$ 2 - DN
(6) p 4,5 - SD

Logo, o argumento dado é válido, embora sua conclusão seja uma proposição

(6) Demonstrar a validade do argumento:

$$(p \lor \neg q) \lor I$$
, $\neg p \lor (q \land \neg p) \longleftarrow q \rightarrow I$

Dem. – Temos, sucessivamente:

(1)
$$(p \lor \sim q) \lor r$$
 P
(2) $\sim p \lor (q \land \sim p)$ P

$$(\sim p \lor q) \land (\sim p \lor \sim p)2 - DIST$$

$$(\sim p \lor q) \land (\sim p \lor \sim p)2 - DIST$$

(3)
$$(\sim p \lor q) \land (\sim p \lor \sim p)2 - DIST$$

(4) $(\sim p \lor q) \land \sim p$ 3 - ID
(5) $\sim p$ 4 - SIMP

INICIAÇÃO À LÓGICA MATEMÁTICA

$$(1 \lor p \lor (\sim q \lor r))$$

$$(2) \lor p \lor (\sim q \lor r)$$

$$(3) \lor q \lor r$$

$$(8) \lor q \lor r$$

(7) Demonstrar a validade do argumento:

Dem. - Temos, sucessivamente:

(1)
$$p \rightarrow \sim q$$
 P

(4)
$$\sim q \rightarrow \sim r$$
 2 - CP
(5) $p \rightarrow \sim r$ 1,4 - SH

(7)
$$r \rightarrow \sim p$$
 6 - DN (8) $\sim p$ 3.7 - MP

5 - CP

d~ ← 1~~

(9)

$$(8)$$
 $\sim p$ (8)

(8) Demonstrar a validade do argumento:

$$p \rightarrow q$$
, $q \longleftrightarrow s$, $t \lor (r \land \sim s) \longmapsto p \rightarrow t$

Dem. Temos, successivamente:

(1)
$$p \rightarrow q$$
 P
(2) $q \leftrightarrow s$ P
(3) $t \lor (r \land \sim s)$ P

(4)
$$(q \rightarrow s) \land (s \rightarrow q)$$
 2 - BICOND
(5) $q \rightarrow s$ 4 - SIMP

(6)
$$p \rightarrow s$$
 1,5 – 8
(7) $(t \lor t) \land (t \lor \sim s)$ 3 – 1

(7)
$$(t \lor t) \land (t \lor \sim s)$$
 3 – DIST
(8) $t \lor \sim s$ 7 – SIMP

(8)
$$1 \lor \sim s$$
 7 - SIMP
(9) $\sim s \lor \iota$ 8 - COM
(10) $s \to \iota$ 9 - COND

(10)
$$s \rightarrow t$$
 9 $-CON$
(11) $p \rightarrow t$ 6,10 $-SH$

(9) Demonstrar a validade do argumento: "Se estudo, então não sou reprovado em Física. Se não jogo basquete, então estudo. Mas fui reprovado em Física. Portanto, joguei basquete".

Dem. - Representando "Estudo" por p, "Sou reprovado em Física" por q e "Jogo basquete" por r, o argumento dado sob forma simbólica escreve-se:

$$p \rightarrow \sim q$$
, $\sim r \rightarrow p$, $q \longmapsto r$

EDGARD DE ALENCAR FILHO

Posto isto, temos sucessivamente:

(1)
$$p \to \sim q$$
 P
(2) $\sim r \to p$ P
(3) q P
(4) $\sim \sim q$ 3 - DN
(5) $\sim p$ 1,4 - MT
(6) $\sim \sim r \lor p$ 2 - COND
(7) $r \lor p$ 6 - DN
(8) r 5,7 - SD

Logo, o argumento dado é válido.

(10) Demonstrar que é válido o argumento:

$$p \lor (q \land r), p \rightarrow s, s \rightarrow r \vdash$$

Dem. - Temos, sucessivamente:

(1)
$$p \lor (q \land t)$$
 p
(2) $p \rightarrow s$ p
(3) $s \rightarrow t$ p
(4) $p \rightarrow t$ $2,3 - SH$
(5) $(p \lor q) \land (p \lor t)$ $1 - DIST$
(6) $p \lor t$ $5 - SIMP$
(7) $r \lor p$ $6 - COM$
(8) $\sim r \lor p$ $7 - DN$
(9) $\sim r \rightarrow p$ $10 - COND$
(10) $\sim r \rightarrow t$ $10 - COND$
(11) $\sim \sim r \lor t$ $11 - DN$
(12) $r \lor t$ $11 - DN$
(13) r

(11) Demonstrar que é válido o argumento:

$$p \land q \rightarrow \sim r$$
, $i \lor (s \land t)$, $p \leftrightarrow q \longmapsto p \rightarrow s$

Dem. - Temos, sucessivamente:

۵

		- BICOND	- SIMP
. Д	Ь	3	4
p > 4 = -1 r ∨ (s ∧ t)	b ← d	$(d \leftarrow b) \lor (b \leftarrow d)$	p → q
(5)	(3)	(4)	(5)

INICIAÇÃO À LÓGICA MATEMÁTICA

135

(6)
$$p \rightarrow p \land q$$
 5 $-ABS$
(7) $p \rightarrow \sim r$ 1,6 $-SH$
(8) $(r \lor s) \land (r \lor t)$ 2 $-DIST$
(9) $r \lor s$ 8 $-SIMP$
(10) $\sim \sim r \lor s$ 9 $-DN$
(11) $\sim r \rightarrow s$ 10 $-COND$
(12) $p \rightarrow s$ 7,11 $-SH$

(12) Demonstrar que é válido o argumento:

$$p \rightarrow q$$
, $r \rightarrow s$, $q \lor s \rightarrow \sim t$, $t_1 \longrightarrow p \land \sim r$

Dem. - Temos, sucessivamente:

<u> </u>	4 - DN	3,5 - MT	MQ - 9	7 SIMP	7 — SIMP	1,8 - MT	2,9 – MT	10,11 - CONJ
$\begin{array}{c} p \rightarrow q \\ r \rightarrow s \\ q \lor s \rightarrow \sim t \\ t \end{array}$	1~~	(a ∨ s) ~	s~ ∨ b~	, p~	· S~	d~	1~	1~ ∨ d~
<u>50</u> 64	(5)	(9)	()	(8)	(6)	(01)	Ξ	(12)

(13) Demonstrar a validade do argumento:

$$p \rightarrow q$$
, $q \rightarrow (p \rightarrow (r \lor s))$, $r \leftrightarrow s$, $\sim (r \land s)$.

·		3 BICOND 5 SIMP 6 DM 1,2 SH 8 EI 9 ID 7,10 MT
	444	8 2 0 0 0 7
Temos, successivamente:	$\begin{array}{c} b \leftarrow q \\ (s \lor 1) \leftarrow b \\ c \rightarrow (s \lor 1) \\ c \rightarrow (s \lor 1)$	$(r \land s) \lor (\sim r \land \sim s)$ $\sim r \land \sim s$ $\sim (r \lor s)$ $p \to (p \to (r \lor s))$ $p \to (r \lor s)$ $p \to r \lor s$ $\sim p$
Ĕ	$\Xi \mathfrak{D} \mathfrak{D} \mathfrak{F}$	@@@@@@

(14) Demonstrar a validade do argumento:

$$p \rightarrow q$$
, $q \rightarrow r$, $r \rightarrow p$, $p \rightarrow \sim r \longmapsto \sim p \land \sim r$

Dem. Temos, sucessivamente:

(1)
$$p o q$$
(2) $q o r$
(3) $r o p$
(4) $p o \sim r$
(5) $p o r$
(6) $(p o r) \wedge (r o p)$
(7) $p o \sim r$
(8) $(p \wedge r) \vee (\sim p \wedge \sim r)$
(9) $\sim p \vee \sim r$
(9) $\sim p \wedge \sim r$
(10) $\sim (p \wedge r)$
(11) $\sim p \wedge \sim r$
(12 - SH
(14) $p o p \wedge r$
(15) $p o p \wedge r$
(16) $p o p \wedge r$
(17) $p o p \wedge r$
(18) $p o p \wedge r$
(19) $p o p \wedge r$
(10) $p o p \wedge r$
(11) $p o p \wedge r$
(11) $p o p \wedge r$
(12) $p o p \wedge r$
(13) $p o p \wedge r$
(14) $p o p \wedge r$
(15) $p o p \wedge r$
(16) $p o p \wedge r$
(17) $p o p \wedge r$
(18) $p o p \wedge r$
(19) $p o p \wedge r$
(19) $p o p \wedge r$
(19) $p o p \wedge r$
(10) $p o p \wedge r$
(10) $p o p \wedge r$
(11) $p o p \wedge r$
(12) $p o p \wedge r$

(15) Demonstrar que é válido o argumento:

$$\sim p \vee q \rightarrow t$$
, $r \vee s \rightarrow \sim t$, $t \longleftarrow$

Dem. - Temos, sucessivamente:

(1)
$$\sim p \lor q \rightarrow r$$
 P
(2) $r \lor s \rightarrow \sim t$ P
(3) t P
(4) $\sim \sim t$ 3 - DN
(5) $\sim (r \lor s)$ 2,4 - MT
(6) $\sim r \land \sim s$ 5 - DM
(7) $\sim r$ 6 - SIMP
(8) $\sim \sim p \land \sim q$ 8 - DM
(10) $p \land \sim q$ 9 - DN
(11) $\sim q$ 10 - SIMP

(16) Demonstrar a validade do argumento:

(1)
$$x < 6$$

(2) $y > 7 \lor x = y \rightarrow \sim (y = 4 \land x < y)$
(3) $y \neq 4 \rightarrow x \not\leftarrow 6$
(4) $x < 6 \rightarrow x < y$
 $\therefore x \neq y$

INICIAÇÃO À LÓGICA MATEMÁTICA

Dem. - Temos, sucessivamente:

$\widehat{\mathbb{C}}$	x < 6	יי
(2)	$y > 7 \lor x = y \rightarrow (y = 4 \land x)$	(<y) p<="" td=""></y)>
(3)	y ≠4 → x < 6	Ь
(4)	x < 6 → x < y	Ь
(5)	x < y	1,4 -
(9)	y = 4	96
(7)	v = 4 / x < y	5,6 - CON
(8)	$\sim \sim (v = 4 \land x < v)$	11
6	$(v > 7 \lor x = v)^{\sim}$	2,8 - MT
(10)	$y \Rightarrow 7 \land x \neq y$	-1
Ξ	x ≠ y	10 - SIMI

(17) Demonstrar a validade do argumento:

 $y \Rightarrow 1 \rightarrow y < 1 \lor y = 1$ $y \neq 1 \land y \not = 1$ E B B E B

 $x > 3 \rightarrow x \neq y$ $x = 3 \lor x > 3$

 $x = 3 \rightarrow x \neq y$

 $\sim (x = y \lor y \gg 1)$

Temos, sucessivamente: Dem.

7,10 - CONJ 11 - DM COM DM -_ MT 3.4.5 DC 2,9 9 $y \Rightarrow 1 \rightarrow y < 1 \lor y = 1$ $\sim (x = y \lor y \gg 1)$ $\sim (y < 1 \lor y = 1)$ $x \neq y \land y > 1$ $y \neq 1 \land y \not \in I$ $x > 3 \rightarrow x \neq y$ $x = 3 \lor x > 3$ $x \neq y \lor x \neq y$ $y \not\leftarrow 1 \land y \not\neq 1$ $x = 3 \rightarrow x \neq y$ y > 1 $x \neq y$ 50040050 (10) (E) (6)

(18) Demonstrar a validade do argumento:

 $y = 0 \leftrightarrow x \not\in y$ $x = y \rightarrow x \ll y$ $\exists SSE$

 $x = 0 \lor xy = 0 \rightarrow y = 0$

 $(x = y \rightarrow y = 0) \rightarrow x = 0$

 $\sim (x < y \land x = 1)$

EDGARD DE ALENCAR FILHO

Dem. - Temos, sucessivamente:

d d d d	2	S SIMP	HS 9,1	4,7 MP	8 - AD	3.9 MP	S - SIMP	10,11 MP	12 - AD	13 - DM
$x = y \rightarrow x \not\in y$ $y = 0 \longleftrightarrow x \not\in y$ $x = 0 \lor xy = 0 \to y = 0$ $(x = y \to y = 0) \to x = 0$	$(y = 0 \rightarrow x \neq y) \land (x \neq y \rightarrow y = 0)$	0 = v + v = v	$0 = v \leftarrow v = x$	0= x	$x = 0 \lor xy = 0$	0 = 0	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	`	$x \not\leftarrow y \lor x \neq 1$	$\sim (x < y \land x = 1)$
€88£	(5)	(9)	36	€	6	(10)		(12)	(13)	(14)

(19) Demonstrar a validade do argumento:

(1)
$$x < y \land y < z \rightarrow x < z$$

(2) $(y < z \rightarrow x < z) \rightarrow z = 3$
(3) $x < y$
 \vdots $z = 3$

Dem. - Temos, sucessivamente:

Ы	Ь	Ь	1 - EI	3,4 - MP	2,5 MP	
$x < y \land y < z \rightarrow x < z$	$(\sqrt{x} < x \to x < z) \to z = 3$	x < y	$X < y \rightarrow (y < z \rightarrow x < z)$	v < z + x < z	z = 3	
Ξ	(5)	(3)	(4)	(2)	(9)	8

4. INCONSISTÊNCIA

Duas ou mais proposições que não podem ser simultâneamente verdadeiras dizem-se inconsistentes. Também se diz que formam um conjunto inconsistente

Um argumento se diz inconsistente se as suas premissas não podem ser simultâneamente verdadeiras (inconsistentes). de proposições.

As proposições:

 $\sim (p \vee \sim q), p \vee \sim r, q \rightarrow r$

postas simultâneamente verdadeiras. Com efeito, construindo as tabelas-verdade dessas três proposições verifica-se que, em cada linha, pelo menos uma delas é p. ex., são inconsistentes, pois, é impossível encontrar uma atribuição de valores às proposições simples componentes p, q e r que torne essas três proposições comfalsa (F), isto é, não há uma só linha em que admitam, todas, o valor lógico V.

	>	ĹĹ	>	T	>	Щ	>	II.
1	>	[L	>	>	>	Œ,	>	>
Ь	>	>	[Ľ	Ţ	>	>	Ľ,	F
1	>	L	>	П	>	Œ	>	L
?	(I	>	Œ	>	[L	>	Œ	>
>	^	>	>	>	Œ	>	ĽĽ,	>
р	>	>	>	>	LT.	Н	Н	IT
б	>	>	[I.,	IL	>	>	L	íI.
Į	II	CT.	>	>	ĹĮ.	ᄄ	>	>
>	>	>	>	>	[I	I	>	>
d)	>	>	>	>	(I	, IL	[I.	I,
}	(T	[I	П	, LL	>	>	[T	II.

mediante as regras de dedução usadas para os argumentos, pois, como estas regras Também se pode demonstrar que as três proposições dadas são inconsistentes deduzindo do seu conjunto uma contradição qualquer, p. ex., do tipo A $\land \neg$ A, preservam a verdade, a contradição que se obtém prova que estas três proposições não podem ser conjuntamente verdadeiras. Realmente, temos, sucessivamente:

- b~~ Vd~ (b ~ ∧ d)~ $p \vee \sim r$ I ← D (3) 4
- 5 SIMP DM 3.6 - MP
 - S SIMP
- 7,9 CONJ (Cont.) 2,8 SD

Outros exemplos:

(1) Demonstrar que são inconsistentes as três seguintes proposições:

- (1) $x = 1 \rightarrow y < x$ (2) $y < x \rightarrow y = 0$ (3) $\sim (y = 0 \lor x \neq 1)$
- $\sim (y = 0 \lor x \neq 1)$

EDGARD DE ALENCAR FILHO

Temos, sucessivamente: Dem.

140

(1)
$$x = 1 \rightarrow y < x$$

$$(1) \quad x = 1 \rightarrow y < y$$

$$y < x \rightarrow y = 0$$

$$\sim (y = 0 \lor x \neq 1)$$

(4)
$$x = 1 \rightarrow y = 0$$

(5) $y \neq 0 \land x = 1$

(6)
$$x = 1$$

(7) $y = 0$

SIMP

4,6 MP

$$y \neq 0$$
 5 - SIMP $y = 0 \land y \neq 0$ 7,8 CONJ

7,8 CONJ (Cont.)

(2) Demonstrar que é inconsistente o conjunto das seguintes proposições:

Temos, sucessivamente: Dem.

$$b \sim \wedge d \sim (1)$$

SIMP

1.5 - SD 3,6 - SD 8,4

q 9 — SIMP
q
$$\wedge \sim$$
q 7,10 — CONJ (Cont.)

(3) Demonstrar que é consistente o conjunto das seguintes proposições:

$$\sim (p \lor q), r \to s, \sim q \land r$$

Dem. - Com efeito, para a seguinte atribuição de valores lógicos às proposições simples componentes p, q, r e s:

as três proposições compostas dadas são simultâneamente verdadeiras, pois, te-

$$\sim (F \lor F) = \sim F = V, F \rightarrow F = V, \sim F \land V = V \land V = V$$

NICIAÇÃO À LÓGICA MATEMÁTICA

EXERCÍCIOS

1. Demonstrar a validade dos seguintes argumentos:

(a)
$$p
ightharpoonup q$$
, q , $\sim p
ightharpoonup r $\wedge s$ $\longrightarrow r \wedge s$$

$$p
ightharpoonup r$$
, $q
ightharpoonup r$, $q
ightharpoonup r$

$$d \longrightarrow 1$$
 $1 \longrightarrow b \longrightarrow b \longrightarrow d$

$$\sim p \vee q$$
, $\sim p \rightarrow r$, $\sim r \longmapsto q$

)
$$r \rightarrow p \lor q$$
, $\sim \sim r$, $\sim q \longleftarrow p$
) $\sim p \lor q$, $\sim (q \land r) \rightarrow p \downarrow$

$$\rightarrow p \rightarrow q$$
, $q \rightarrow r$, $\rightarrow r \rightarrow p$

$$q \longrightarrow q$$
, $q \longrightarrow p$

)
$$p \lor q$$
, $\sim q$, $p \rightarrow r \land s \longmapsto s \land r$

$$(0) \sim p \vee \sim q, \quad \sim r \rightarrow p, \quad r \rightarrow \sim s, \quad s \vdash \sim s \vdash s \vdash \sim s \vdash$$

p)
$$p + q \vee t$$
, $\sim \sim p$, $\sim r \vdash q$

(q)
$$r \rightarrow p \land \neg q$$
, $r \lor \neg s$, $s \longmapsto_{-} \neg q \land p$

(s)
$$p \land \neg q$$
, $p \rightarrow \neg r$, $q \lor \neg s \vdash \neg \neg (r \lor s)$

(t)
$$\sim s \rightarrow \sim (p \vee \sim t)$$
, $t \rightarrow q \wedge t$, $\sim s \longleftarrow r \wedge q$
(u) $\sim p \rightarrow q$, $r \rightarrow q$, $r \vee \sim p$, $\sim q \vee s \longmapsto s$

w)
$$r o \sim p$$
, $(r \land s) \lor t$, $t o q \lor u$, $\sim q \land \sim u \vdash \sim \sim$
x) $p \lor q$, $s o q \land r$, $p o s$, $q o s \vdash r \land q$

$$\sim$$
(p \vee \sim 1), p \vee q, r \rightarrow s, q \wedge s \rightarrow t \wedge s \vdash p \rightarrow q, q \rightarrow r \mid \sim p \vee r

(2)
$$z \Rightarrow 6 \Rightarrow (x > y \Rightarrow z < 7)$$

(3) $x > z \Rightarrow z < 7$

 $x > y \rightarrow x > z$

(a)

(1)
$$x \neq y \rightarrow x > y \lor x < y$$

(2) $x > y \lor x < y \rightarrow x \neq 4$

(9)

(2)
$$x > y \lor x < y \rightarrow x \neq 4$$

(3) $x < y \rightarrow \sim (x \neq y \rightarrow x \neq 4)$

$$x < y \rightarrow (x \neq y \rightarrow x \neq 4)$$

$$x \neq y$$

(4)

 $x = 3 \lor y = 3$

 $x > 2 \lor x + y \Rightarrow 5$ (3)

 $y = 3 \lor x = 3 \rightarrow x + y > 5$

 $\sim (y < 5 \land y > 3) \rightarrow x \Rightarrow 2$

y < 5

x < 3 A y > 6 (p)

 $y \neq 7 \rightarrow \sim (x = 2 \land y > x)$

 $y > 6 \land x < 3 \rightarrow y > x \land x = 2$

(3)

y = 7

 $x + y = 8 \rightarrow y = 3$ $y \neq 3$ (1) (2)

(o)

 $x+y=8 \lor x \neq 5$ (3)

 $\sim (x = 5 \land y = 4)$

 $x \not\leftarrow y$ (2)

 \oplus

 $x < y \lor \sim (x \Rightarrow 3 \lor x + y < 5)$ $x > 3 \rightarrow \sim (x \Rightarrow y \lor y \neq 2)$ (3)

x > y

 $\sim (y - x = 2 \lor x + y \Rightarrow 8)$ (E)

 $\sim (x > y \lor y < 5)$ (3)

 $x = 2 \rightarrow x + y \rightarrow 8$ $\sim (x = 2 \lor y < 5)$

 $x = 1 \rightarrow x < y$ (h)

 $x^2 - 4x + 3 = 0 \rightarrow x = 1 \lor x = 3$ (2) (3)

 $\sim (x = y \vee x^2 - 4x + 3 \neq 0)$

 $x = 3 \rightarrow x < y$

(4)

 $x < y \lor y \neq 4$

 $\sim (x > y \land x + y > 7)$

 \equiv

 $x + y \Rightarrow 7 \rightarrow x < 4$ $x \Rightarrow y \rightarrow x < 4$ (3)

 $x-y=2 \rightarrow x \ll 4$ (4)

 $x - y \neq 2$

 $\sim (z < 3 \lor x > y) \land y = 2$ $x \lessdot y \lor x = 1$ \odot

 $x > z \to x > y$ $x \Rightarrow z \rightarrow x < y$

x = 1

INICIAÇÃO À LÓGICA MATEMÁTICA

EDGARD DE ALENCAR FILHO

 $3x + y = 11 \longleftrightarrow 3x = 9$

3

 $3x = 9 \rightarrow 3x + y = 11 \leftrightarrow y = 2$

 $y \neq 2 \lor x + y = 5$

 $2x = 6 \leftrightarrow x = 3$ x + y = 5

 $2x = 8 \leftrightarrow x = 4$ $2x = 6 \vee x = 4$ (3)

 $\sim (2x \neq 8 \land x \neq 3)$

 $5x = 15 \land 4x = 12$ $5x = 15 \leftrightarrow x = 3$

(III)

 \sim (y = 2 \wedge x + 2y \neq 7) $x = 3 \rightarrow x + 2y = 7$

 $y \Rightarrow x \longleftrightarrow x = y \lor x < y$

(n)

 $\sim (y < 1 \lor y \Rightarrow x)$ x < y A x ≠ y

x < y ← → y > 4

(0)

 $y = 6 \leftrightarrow x + y = 10$ $y > 4 \land x + y = 10$ (2) (3)

 $x < y \land y = 6$

 $x > y \lor x < 6$ (b)

x > y → x > 4

 $x > 4 \rightarrow x = 5 \land x < 7$ (3)

 $x < 6 \rightarrow x = 5 \land x < 7$ (4)

 $x < 7 \land x = 5 \rightarrow z > x \lor y < z$ $x > y \rightarrow (y < z \lor z > x)$ (5) (9)

9>x

3. Demonstrar a validade dos seguintes argumentos:

(a) $r \rightarrow p \land q$, $\sim p \lor \sim q$, $r \lor s \longleftarrow s$ p∨q→r, ~r, ~p→s/-s (b)

 $(p \rightarrow q) \rightarrow r$, $\sim r$, $(\sim p \lor q) \lor s \longrightarrow s$ (c)

 $\sim (p \land q) \rightarrow (r \rightarrow s), r \land \sim s, q \rightarrow t \vdash$ (p)

 $p \vee \sim (q \vee \sim r), \sim p, r \rightarrow s \vee t \longmapsto s \vee t$ $p \lor q \rightarrow r$, $\sim r$, $q \lor (\sim s \lor t) \longleftarrow s \rightarrow t$ (e) (f)

 $p \vee (\sim q \rightarrow r)$, $\sim (p \vee s) \wedge \sim r \longrightarrow q$ (g)

 $(p \rightarrow q) \rightarrow r$, $\sim r \lor s$, $\sim (p \land \sim q)$, $s \lor t \rightarrow u \longmapsto u$

 $\sim p \vee q$, $\sim s \rightarrow \sim r$, $p \vee (r \wedge t) \longmapsto q \vee s$

 $p \rightarrow \sim q$, $p \lor (r \land s) \longmapsto q \rightarrow s$

p → d ∧ L' ~ L — b → d

 $\neg p \lor \neg q \to r$, $r \to s \longleftarrow \neg s \to p$

p ∨ q, q → r, s → t, ~ r | -- s → p (m)

 $p \rightarrow q$, $q \lor r \rightarrow s$, $\sim s \longleftarrow p$ (u)

 $p \lor (q \land r), p \lor r \rightarrow s \land t \vdash s$ (0)

 $(p \rightarrow \sim t) \rightarrow u \longrightarrow u$ $p \rightarrow q$, $p \land q \rightarrow r \lor s$, $r \lor s \rightarrow \sim t$, (p) $(p \rightarrow q) \lor (r \land s)$, $\neg q \leftarrow \neg p \lor s$ (q) $p \rightarrow q$, $p \land q \rightarrow r \lor s$, $r \lor s \rightarrow \neg$ (r) $p \lor q \rightarrow r \land s$, $\neg r \rightarrow p$

4. Demonstrar que os seguintes conjuntos de proposições são inconsistentes deduzindo uma contradição para cada um deles:

~(p v r) d ← b (a)

9

q v r (3)

(a → r)~. (3)

D.↓. I

(b \ d)~ (2)

(c)

 $b \land s \land d$ 1~ 1

> 7 ← p~ ~r \ s

1 t A E (3) 4

s~ + d~

(4) \equiv

(3)

 $x = 0 \leftrightarrow x + y = y$ \mathcal{E}

 $x > 1 \land x = 0$ (2)

 $x + y = y \rightarrow x \gg 1$

 $(x < z \lor x \neq y)$ $x = y \rightarrow x < z$

(3)

x 4 4 v x < z

 $x = y \rightarrow x < 4$

(0)

x < y → x ≠ y

(H)

 $x \leqslant z \land (x = y \lor y \leqslant z)$

 $y < z \rightarrow x < z$

(2)

£6)

V>7. → 7. ≮ y

 $x = y \land y > z$ (3) (4)

 $x < y \lor z < y$

5. Demonstrar que os seguintes conjuntos de proposições são consistentes:

 $b \leftarrow d$ J ← b (2)q(a)

」↑□→ p v r D T d \equiv 36 (9)

~ L V S

b↑

b + d

(P)

J ↑d~

b~ ∧d~

(c)

 $x < y \lor x = y$ $X = y \rightarrow X \neq y$ $\Xi \Im \Im$

(e)

 $x \lessdot y \rightarrow x \lessdot y$

 $x \neq 2 \lor x \neq 3$ $x = 2 \lor x = 3$ 33 \in

Capítulo 13

Demonstração Condicional e Demonstração Indireta

1. DEMONSTRAÇÃO CONDICIONAL

Outro método muito útil para demonstrar a validade de um argumento é a "Demonstração condicional". Esta demonstração, todavia, só pode ser usada se a conclusão do argumento tem a forma condicional.

Seja o argumento:

$$P_1,P_2,\ldots,P_n{\longmapsto} A \to B \qquad (1)$$

cuja conclusão é a condicional A → B.

Sabemos que este argumento é válido se e somente se a "condicional associada";

$$(P_1 \land P_2 \land \ldots \land P_n) \rightarrow (A \rightarrow B)$$

é tautológica. Ora, pela "Regra de Importação", esta "condicional associada" é equivalente à seguinte:

$$[(P_1 \ \land \ P_2 \ \land \ \dots \ \land \ P_n) \ \land \ A] \to B$$

Assim sendo, o argumento (1) é válido se e somente se também e válido o argu-

$$P_1, P_2, \ldots, P_D, A \longmapsto B$$

cujas premissas são todas aquelas do primitivo argumento (1), mais uma, A, e cuja conclusão é B (observe-se que A e B são respectivamente o antecedente e o consequente da conclusão do primitivo argumento (1)).

mento (1), cuja conclusão tem forma condicional, A -> B, introduz-se A como Em resumo, temos a seguinte regra DC: Para demonstrar a validade do argu-'premissa adicional" (indicada por PA) e deduz-se B.

2. EXEMPLIFICAÇÃO

(1) Demonstrar a validade do argumento:

$$p \lor (q \rightarrow r), \sim r \longmapsto q \rightarrow p$$

Dem. De conformidade com a Regra DC para demonstração de um argumento cuja conclusão tem forma condicional, cumpre deduzir "p" a partir das premissas: $p \lor (q \rightarrow r), \sim_{\Gamma} e q$, isto é, demonstrar a validade do argumento:

$$p \lor (q \rightarrow r), \sim r, q \longmapsto p$$

Temos, sucessivamente:

(1)
$$p \lor (q \rightarrow r)$$
 P
(2) $\sim r$ P
(3) q PA
(4) $p \lor (\sim q \lor r)$ $1 - COND$
(5) $(p \lor \sim q) \lor r$ $4 - ASSOC$
(6) $p \lor \sim q$ $2.5 - SD$
(7) $\sim \sim q$ $3 - DN$
(8) p

(2) Demonstrar a validade do argumento:

$$\neg p \rightarrow \neg q \lor r$$
, $s \lor (r \rightarrow t)$, $\neg p \lor s$, $\neg s \longmapsto q \rightarrow t$

Dem. -- De conformidade com a Regra DC, cumpre demonstrar a validade do argumento:

$$\sim p \rightarrow \sim q \vee t$$
, $s \vee (r \rightarrow t)$, $\sim p \vee s$, $\sim s$, $q \vdash t$

Temos, sucessivamente:

(1)
$$\sim p \rightarrow \sim q \lor r$$
 P
(2) $s \lor (r \rightarrow t)$ P P
(3) $\sim p \lor s$ P P
(4) $\sim s$ P P
(5) q PA
(6) $p \rightarrow s$ P A
(7) $\sim p$ 4,6 – MT
(7) $\sim p$ 4,6 – MT
(8) $\sim q \lor r$ 1,7 – MP
(8) $\sim q \lor r$ 8 – COND
(9) $q \rightarrow r$ 8 – COND
(10) $r \rightarrow t$ 2,4 – SD
(11) $q \rightarrow t$ 9,10 – SH
(12) t 5,11 – MP

NICIAÇÃO À LÓGICA MATEMÁTICA

(3) Demonstrar a validade-do argumento:

(1)
$$(y=4 \rightarrow x > y) \land x > z$$

(2) $x > y \lor z > y \rightarrow y < 4 \land y \neq 3$

3)
$$v = 2 \rightarrow z > y$$

$$(3) \quad y = 2 \rightarrow z > y$$

$$y = 2 \lor y = 4 \rightarrow y < 4 \lor y > 3$$

Dem. - De conformidade com a Regra DC, cumpre demonstrar a validade do ar-

gumento:

(1)
$$(y=4 \rightarrow x > y) \land x > x$$

(2) $x > y \lor x > y > y < 4 \land y \neq 3$

(3)
$$y = 2 \rightarrow x > y$$

(4) $x = 2 \lor x = 4$

(4)
$$y = 2 \lor y = 4$$

Temos, sucessivamente:

(1)
$$(y=4\rightarrow x>y) \land x>z$$
 P
(2) $x>y \lor z>y \lor x>y > y < 4 \land y \neq 3$ P

(3)
$$y = 2 \rightarrow z > y$$
 P
(4) $y = 2 \lor y = 4$ PA

(4)
$$y = 2 \lor y = 4$$
 PA
(5) $y = 4 \to x > y$ 1 - SIMP

(7)
$$y < 4 \land y \neq 3$$

(8) $y < 4$

x > y < x > y

(9)

7 - SIMP

- AD

3,4,5 - DC 2.6 - MP

9)
$$y < 4 \lor y > 3$$

(4) Demonstrar a validade do argumento:

$$\sim p \rightarrow (q \rightarrow t)$$
, $s \vee (r \rightarrow t)$, $p \rightarrow s \longmapsto \sim s \rightarrow (q \rightarrow t)$

Dem. - Consoante a Regra DC, cumpre demonstrar a validade do argumento:

$$\sim p \rightarrow (q \rightarrow r)$$
, $s \lor (r \rightarrow t)$, $p \rightarrow s$, $\sim s \longmapsto q \rightarrow t$

Como a conclusão deste argumento também é uma condicional, $q \rightarrow t$, fazendo uso novamente da mesma Regra DC, cumpre demonstrar a validade do argumento:

$$\sim p \rightarrow (q \rightarrow r)$$
, $s \vee (r \rightarrow t)$, $p \rightarrow s$, $\sim s$, $q \longmapsto t$

Temos, sucessivamente:

(1)
$$\sim p \rightarrow (q \rightarrow \tau)$$
 P
(2) $s \lor (r \rightarrow t)$ P P
(3) $p \rightarrow s$ PA
(4) $\sim s$ PA
(5) $q \rightarrow r$ PA
(6) $\sim p$ 3,4 – MT
(7) $q \rightarrow r$ 1,6 – MP
(8) r 5,7 – MP
(9) $r \rightarrow t$ 2,4 – SD
(10) t 8,9 – MP

(5) Demonstrar a validade do argumento:

$$p \rightarrow q$$
, $q \leftrightarrow s$, $t \lor (r \land \sim s) \longleftarrow p \rightarrow t$

Dem. Consoante a Regra DC, cumpre demonstrar a validade do argumento:

$$p \rightarrow q$$
, $q \leftrightarrow s$, $t \lor (r \land \sim s)$, $p \longleftarrow t$

Temos, sucessivamente:

(1)
$$p o q$$
 P
(2) $q o s$ P
(3) $t V (r hinkspace x o s)$ P
(4) p PA
(5) q $1,4 - MP$
(6) $(q o s) \wedge (s o q)$ $2 - BICOND$
(7) $q o s$ $6 - SIMP$
(8) s $5,7 - MP$
(9) $(t hinkspace v o s)$ $3 - DIST$
(10) $t hinkspace v o s$ $9 - SIMP$
(11) $\sim \sim s$ $8 - DN$
(12) t $10,11 - SD$

(6) Demonstrar a validade do argumento:

$$\sim p \rightarrow \sim q$$
, $r \rightarrow s$, $(\sim p \land t) \lor (r \land u) \longmapsto q \rightarrow s$

Dem. - Consoante a Regra DC, cumpre demonstrar a validade do argumento:

$$\sim p \rightarrow \sim q$$
, $r \rightarrow s$, $(\sim p \wedge t) \vee (r \wedge u)$, $q \longmapsto s$

INICIACÃO À LÓGICA MATEMÁTICA

Temos, sucessivamente

3. DEMONSTRAÇÃO INDIRETA

Um outro método frequentemente empregado para demonstrar a validade de um dado argumento:

$$P_1, P_2, \ldots, P_n \longrightarrow Q$$
 (1)

chamado "Demonstração indireta" ou "Demonstração por absurdo" consiste em admitir a **negação** \sim Q da conclusão Q, sito é, supor \sim Q **verdadeira**, e daí **deduzir** logicamente uma **contradição** qualquer C (p. ex., do tipo $A \land \sim A$) a partir das premissas P_1, P_2, \ldots, P_n e \sim Q, isto é, demonstrar que é **válido** o argumento:

$$P_1,P_2,\ldots,P_n,\sim\!\!Q\!\longmapsto\!\!C$$

Se assim ocorre, então o argumento dado (1) também é válido. Com efeito, pela Regra DC (Demonstração condicional), o argumento:

$$P_1, P_2, \ldots, P_n \longmapsto Q \rightarrow Q$$

é válido. E como temos:

segue-se que é válido o argumento dado (1).

Em resumo, temos a seguinte Regra DI: Para demonstrar a validade do argumento (1) introduz-se \sim 0 como "premissa adicional" (indicada por PA) e deduz-se uma contradição C (p. ex.: A $\wedge \sim$ A).

4. EXEMPLIFICAÇÃO

(1) Demonstrar a validade do argumento:

$$p \rightarrow \sim q$$
, $r \rightarrow q \longmapsto \sim (p \wedge r)$

Dem. - De conformidade com a Regra DI (Demonstração indireta), cumpre deduzir uma contradição das premissas $p \rightarrow \sim q$, $r \rightarrow q$ e $p \wedge r$. Temos, sucessivamente:

P P	3 - SIMP
$\begin{array}{c} p \rightarrow \sim q \\ r \rightarrow q \end{array}$	D
<u> </u>	(4)

(4) p 3 - SIMP
(5) r 3 - SIMP
(6)
$$\sim$$
q 1,4 - MP
(7) q 2,5 - MP
(8) $q \wedge \sim q$ 6,7 - CONJ

6,7 - CONJ (Cont.) b~∨b

(2) Demonstrar a validade do argumento:

$$\sim p \rightarrow q$$
, $\sim q \lor r$, $\sim r \longmapsto p \lor s$

Dem. - De conformidade com a Regra DI, cumpre deduzir uma contradição das premissas $\sim p \rightarrow q$, $\sim q \vee r$, $\sim r e \sim (p \vee s)$. Temos, sucessivamente:

(1)
$$\sim p \rightarrow q$$
 P
(2) $\sim q \lor r$ P P
(3) $\sim r$ P PA
(4) $\sim (p \lor s)$ PA
(5) $\sim p \land \sim s$ 4 - DM
(6) $\sim p$ 5 - SIMP
(7) q 1,6 - MP
(8) $\sim q$ 2,3 - SD
(9) $q \land \sim q$ 7,8 - CONJ (Cont.)

(3) Demonstrar a validade do argumento:

$$p \rightarrow q \lor t$$
, $\sim r \vdash p \rightarrow q$

Dem. - De conformidade com a Regra DC (Demonstração condicional), cumpre demonstrar a validade do argumento:

$$p \rightarrow q \lor r$$
, $\sim r$, $p \longleftarrow q$

INICIAÇÃO À LÓGICA MATEMÁTICA

e, portanto, consoante a Regra DI (Demonstração indireta), cumpre deduzir uma contradição das premissas p \rightarrow q \lor r, \sim r, p e \sim q. Temos, sucessivamente:

(1)
$$p \to q \lor r$$
 P
(2) $\sim r$ P PA
(3) p PA
(4) $\sim q$ PA
(5) $q \lor r$ $1,3 - MP$
(6) q $2,5 - SD$
(7) $q \land \sim q$ $4,6 - CONJ'(Cont.)$

(4) Demonstrar a validade do argumento:

$$\sim p \vee q$$
, $\sim q$, $\sim r \rightarrow s$, $\sim p \rightarrow (s \rightarrow \sim t) \longleftarrow t \rightarrow r$

Dem. - De conformidade com a Regra DC (Demonstração condicional), cumpre demonstrar a validade do argumento:

$$\sim p \vee q$$
, $\sim q$, $\sim t + s$, $\sim p \rightarrow (s \rightarrow \sim t)$, $t \longleftarrow r$

e, portanto, consoante a Regra DI (Demonstração indireta), cumpre deduzir uma contradição das premissas $\sim p \vee q$, $\sim q$, $\sim r \rightarrow s$, $\sim p \rightarrow (s \rightarrow \sim t)$, $t \in \sim r$. Temos, sucessivamente:

5,10 - CONJ (Con	t > ~t	Ξ
8,9 MP	∼t	(10)
3,6 - MP	S	6)
4,7 – MP	1~ + s	(8)
1,2 – SD	d~	(7)
PA	7	(9)
PA	t	(5)
Ь	~p → (s → ~t)	(4)
Ь	S ↑ I ~	(3)
Ь	b~	(2)
Ь	b ∧ d~ (\equiv

(5) Demonstrar a validade do argumento:

(1)
$$\sim (y \neq 1 \lor z \neq -1)$$

(2) $(x < y \land x > z) \land z = -$
(3) $\sim (y = 1 \lor x = 0) \lor (x < z)$

2)
$$(x < y \land x > z) \land z = -1 \rightarrow x = 0$$

3)
$$\sim (y = 1 \lor x = 0) \lor (x < y \land x > z)$$

x = 0

INICIAÇÃO À LÓGICA MATEMÁTICA

153

Dem. De conformidade com a Regra DI (Demonstração indireta), cumpre deduzir uma contradição das premissas (1), (2), (3) e $x \neq 0$. Temos, sucessivamente:

(1)	$\sim (y \neq 1 \lor z \neq -1)$	Ь
(2)	$(x < v \land x > z) \land z = -1 \rightarrow x = 0$	Р
(3)	4	Р
(4)		PA
(5)	y = 1 \ Z = -1	1 - DM
(9)) = Y	5 - SIMP
(7)	$y = 1 \lor x = 0$	6 - AD
(8)	$\sim \sim (y = 1 \lor x = 0)$	7 - DN
(6)	x < y \ x > z	3,8 - SD
(01)	z = 1	5 SIMP
Ξ	$(x < y \land x > z) \land z = -1$	9,10 = CONJ
(12)	0 = x	2,11 - MP
(13)	$x = 0 \land x \neq 0$	4,12 CONJ (C
02 0 000		

(6) Demonstrar a validade do argumento:

(1)
$$x = 1 \lor \sim (x + y = y \lor x \not> y)$$

(2) $x > y \rightarrow x^2 > xy \land y = 1$
(3) $x \ne 1$

$$x > y \rightarrow x^2 > xy \land y = 1$$

$$\sim$$
 (y = 1 \rightarrow x² \Rightarrow xy)

Dem. - De conformidade com a Regra DI (Demonstração indireta), cumpre deduzir uma contradição das premissas (1), (2), (3) e $y=1 \rightarrow x^2 \Rightarrow xy$ Temos, sucessivamente:

Ξ	$x = 1 \lor \sim (x + y = y \lor x \not > y)$	P
(2)	$x > y \rightarrow x^2 > xy \land y = 1$	P 4
(3)	$x \neq 1$	Ь
4	$y = 1 \rightarrow x^2 \Rightarrow xy$	PA
(5)	$(x + y = y \lor x \Rightarrow y)$	1,3-SD
(9)	$x+y\neq y \wedge x > y$	5 - DM
(7)	> ×	e SIMP
(8)	$x^2 > xy \land y = 1$	2,7 – MP
(6)	$x^2 > xy$	8 — SIMP
(10)	v = 1	8 — SIMP
(11)	$x^2 \Rightarrow xy$	4,10 - MP
(12)	$x^2 > xv \wedge x^2 \Rightarrow xv$	9,11 CONJ (Cont.

(7) Demonstrar a validade do argumento:

(1)
$$x < y \rightarrow xy = x$$

(2) $x \neq y \land xy \neq x$

(3)
$$x \leqslant y \lor y = 1 \rightarrow x = 2$$

$$(x + y + y + y + y + y + y) = 1 + x = 2$$

$$(x + y + y + y + y + y)$$

$$(x + y + y + y + y + y + y)$$

Dem. - Consoante a Regra DI (Demonstração indireta), cumpre deduzir uma contradição das premissas (1), (2), (3) e $x = 2 \leftrightarrow x = y$. Temos, sucessivamente:

	\equiv	$x < y \rightarrow xy = x$	Р
	(2)	$x \neq y \land xy \neq x$	_
	3	$x \leqslant y \lor y = 1 \rightarrow x = 2$	Ь
	4	= 2 💠	PA
0	(5)	x ≠ y	2 SIMP
	(9)	$xy \neq x$	2 - SIMP
	(7)	× ××	1,6 - MT
	(8)	$x \leqslant y \lor y = 1$	7 — AD
	(6)	x = 2	3,8 MP
	(01)	$(x = 2 \rightarrow x = y) \land (x = y \rightarrow x = 2)$	4 - BICOND
	Ξ	$x = 2 \rightarrow x = y$	10 SIMP
9	(12)	X = y	9,11 MP
9	(13)	$x = y \land x \neq y$	5,12 CONJ (Cont.)

2,11 - MP 4,12 - CONJ (Cont.)

EXERCÍCIOS

1. Usar a Regra DC (Demonstração condicional) para mostrar que são válidos os seguintes argumentos:

(a) $\sim r_V \sim s$, $q \rightarrow s \longmapsto r \rightarrow \sim q$		
\$ ~ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	b~	1~~ L
\$ ~ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	$q \rightarrow s \longrightarrow r \rightarrow$	~(r ^ ~n)~
(a)	'S~ ∧1~	0 ~ ↑ u
	(a)	(A)

(c)
$$p \rightarrow -q$$
, $-(1 \land -p) \longrightarrow q \rightarrow -1$
(c) $1 \rightarrow 1$, $1 \rightarrow -s$, $(1 \rightarrow -s) \rightarrow q \longrightarrow p \land q$

(d)
$$p \rightarrow q$$
, $r \rightarrow p$, $s \rightarrow r \longmapsto s \rightarrow q$
(e) $\sim p$, $\sim r \rightarrow q$, $\sim s \rightarrow p \longmapsto \sim (r \land s) \rightarrow q$

$$(f) p \rightarrow \neg q, v \rightarrow q \rightarrow \neg q \rightarrow \neg$$

(g)
$$\sim p \vee \sim s$$
, $q \rightarrow \sim t$, $t \rightarrow s \wedge t \leftarrow t \rightarrow v \vee q$

(g)
$$\sim p \vee \sim s$$
, $q \rightarrow \sim r$, $t \rightarrow s \wedge r! \longleftarrow t \rightarrow \sim (p \wedge r)$
(h) $t \rightarrow s$, $s \rightarrow q$, $t \vee (s \wedge p) \longmapsto \sim q \rightarrow p \wedge s$
(i) $t \vee s$, $\sim t \rightarrow \sim p$, $t \rightarrow \sim q \longmapsto p \wedge q \rightarrow s \wedge t$

(i)
$$r \lor s$$
, $\sim t \to \sim p$, $r \to \sim q \longrightarrow p \land q \to s \land t$
(j) $r \to p$, $s \to t$, $t \to r \longmapsto s \to p \lor q$
(k) $q \to p$, $t \lor s$, $q \lor \sim s \longmapsto \sim (p \lor r) \to t$

(k)
$$q \rightarrow p$$
, $t \lor s$, $q \lor \sim s \longleftarrow \sim (p \lor r) \rightarrow t$
(1) $p \lor q \rightarrow r$, $s \rightarrow \sim r \land \sim t$, $s \lor u \longmapsto p \rightarrow u$

(m)
$$p \rightarrow q$$
, $r \rightarrow t$, $s \rightarrow r$, $p \lor s \longmapsto -q \rightarrow t$

- 2. Usar a Regra DC (Demonstração condicional) para mostrar que são válidos os seguintes argumentos:
- x + y + x > y < y > x

(3)

- $y \neq 2 \lor x = 2$ (3)
- $x > y \lor y > x \rightarrow x \neq 2$

 - $y = 2 \rightarrow x = y$
- $(1) \quad x = 1 \rightarrow xy = 2$ (b)
- $y = 1 \lor x = 2 \to (x + y = 3 \land xy = 2)$ $x+y \neq 3 \rightarrow x \neq 1$ (3)
- $x = 1 \rightarrow x \neq 2 \land y \neq 1$

- $x = 0 \rightarrow x^2 x = 0$ (c)
- $x = 1 \rightarrow x^2 x = 0$
- $x = 2 \vee x^2 x = 0 \rightarrow x^3 3x^2 + 2x = 0$ (3)
- $x = 0 \lor x = 1 \to x^3 3x^2 + 2x = 0$
- 3. Usar a Regra DC (Demonstração condicional) para mostrar que são válidos os seguintes argumentos:
- (a) $p \lor q$, $\neg r \lor \neg q \vdash \neg \neg p \rightarrow \neg r$
- $(b) \sim p \vee \neg q$, $p \vee (r \wedge s) \longmapsto q \rightarrow s$
- (c) $p \land q \rightarrow \neg r \lor \neg s$, $r \land s \longmapsto p \rightarrow \neg q$
- $p \rightarrow q$, $p \lor \sim r$, $\sim s \lor t \rightarrow r + \sim s \rightarrow q$ (p)
- $(p \rightarrow q) \lor r$, $s \lor t \rightarrow \sim r$, $s \lor (t \land u) \longmapsto p \rightarrow q$ (e)
- (g) $p \vee \neg q$, q, $r \leftrightarrow \neg s$, $p \to (\neg s \to t) \vdash \neg \neg t \to \neg r$ (f) $(p \rightarrow q) \land \sim (r \land \sim s)$, $s \rightarrow t \lor u$, $\sim u \longleftarrow r \rightarrow t$
- 4. Usar a Regra DI (Demonstração indireta) para mostrar que são válidos os seguintes argumentos:
- (a) \sim (p \wedge q), p \rightarrow r, q \vee \sim r \longrightarrow p

 - $p \rightarrow \sim q$, $r \rightarrow \sim p$, $q \lor r \mid --- p$ (p)
- (d) $p \rightarrow q \lor r$, $q \rightarrow \sim p$, $s \rightarrow \sim r \longmapsto (p \land s)$ (c) $\sim (p \land q), \sim r \rightarrow q, \sim p \rightarrow r \vdash$
 - (c) $p \lor q$, $p \to \sim r$, $q \to s \vdash \sim r \lor s$
 - $p \lor q$, $s \rightarrow \sim p$, $\sim (q \lor r) \vdash \sim s$
- $\sim p \rightarrow \sim q$, $\sim p \lor r$, $r \rightarrow \sim s \longrightarrow q \lor \sim s$ $p \rightarrow \sim q$, $q \vee \sim r$, $\sim (s \vee \sim r) \vdash$
- (i) $p \land q \longleftrightarrow \sim_{\Gamma}$, $\sim_{\Gamma} \to \sim_{P}$, $\sim_{q} \to \sim_{\Gamma} \leftarrow_{q}$
- $\neg p \lor \neg q$, $r \lor s \rightarrow p$, $q \lor \neg s$, $\neg r \vdash \neg (r \lor s)$

p∨q→r, ~r, s→p→~s

NICIAÇÃO À LÓGICA MATEMÁTICA

- (1) $(p \rightarrow q) \lor r$, $s \lor t \rightarrow \sim r$, $s \lor (t \land u) \longmapsto \neg q$
 - (n) $(p \rightarrow q) \rightarrow r$, $r \lor s \rightarrow \sim t$, $t \longleftarrow \sim q$ p→q, q∨r→s, ~s+-~p (m)
- 5. Usar a Regra DI (Demonstração indireta) para mostrar que são válidos os
 - 2x + 3y = 24seguintes argumentos:
- $(x = 6 \rightarrow y = 4) \lor 2x = 12$
- $(2x = 12 \rightarrow x = 6) \lor 2x + 3y \neq 24$ (3)
 - 9 ≠ x (4)
- $2x = 12 \rightarrow y = 4$
- $y = 1 \rightarrow x = 0 \lor x > y$ (p)
- $x = -1 \rightarrow x = 0 \lor x < x$ (3)
 - x \price y × × × (4)
- $y = 1 \lor z = -1$ (5)
 - x = 0
- 6. Usar a Regra DI (Demonstração indireta) para mostrar que são válidos os seguintes argumentos:
- (a) $(p \rightarrow q) \lor (r \land s)$, $\sim q \longmapsto p \rightarrow s$
- $p \rightarrow q$, $q \longleftrightarrow s$, $t \lor (r \land \neg s) \longleftarrow p \rightarrow t$
- (c) $\sim p \rightarrow \sim q \lor r$, $s \lor (r \rightarrow t)$, $p \rightarrow s$, $\sim s \longmapsto q \rightarrow t$
- (p)
 - (f) $(p \rightarrow q) \leftrightarrow (r \land s \rightarrow t)$, $p \rightarrow q \land r$, r, $\sim t \longmapsto \sim s$ (e) $(\sim p \rightarrow q) \land (r \rightarrow s)$, $p \leftrightarrow t \lor \sim s$, r, $\sim t \vdash$
 - (g) $\sim (p \rightarrow \sim q) \rightarrow ((r \leftrightarrow s) \lor t)$, p, q, $\sim t \longleftarrow r \rightarrow s$

Capítulo 14

Sentenças Abertas

1. SENTENÇAS ABERTAS COM UMA VARIÁVEL

apenas sentença aberta em A, uma expressão p(x) tal que p(a) é falsa (F) ou Definição Chama-se sentença aberta com uma variável em um conjunto A ou verdadeira (V) para todo a ∈ A.

Em outros termos, p(x) é uma sentença aberta em A se e somente se p(x) torna-se uma proposição (falsa ou verdadeira) todas as vezes que se substitui a variável x por qualquer elemento a do conjunto $A(a \in A)$.

O conjunto A recebe o nome de conjunto-universo ou apenas universo (ou ainda domínio) da variável x e qualquer elemento a \in A diz-se um valor da variável Se $a \in A$ é tal que p(a) é uma proposição verdadeira (V), diz-se que a satisfaz

posicional com uma variável em A ou simplesmente função proposicional em A Uma sentença aberta com uma variável em A também se chama função pro-(ou ainda condição em A). on verifica p(x).

Exemplos - São sentenças abertas em N = {1, 2, 3, ..., n, ...} (conjunto dos números naturais) as seguintes expressões:

- (a) x + 1 > 8
- - x + 5 = 9x é primo 3 (e)
- (b) $x^2 5x + 6 = 0$ (d) x é divisor de 10 (f) x é múltiplo de 3

2. CONJUNTO-VERDADE DE UMA SENTENÇA ABERTA COM UMA VA-RIÁVEL

Definição - Chama-se conjunto-verdade de uma sentença aberta p(x) em um conjunto A, o conjunto de todos os clementos $a \in A$ tais que p(a) é uma propo sição verdadeira (V).

INICIAÇÃO À LÓGICA MATEMÁTICA

Este conjunto representa-se por Vp. Portanto, simbolicamente, temos:

$$V_p = \{x \mid x \in A \land p(x) \notin V\}$$

ou seja, mais simplesmente:

$$V_p = \{x \mid x \in A \land p(x)\} \quad \text{ou} \quad V_p = \{x \in A \mid p(x)\}$$

Obviamente, o conjunto-verdade V_p de uma sentença aberta p(x) em A é sempre um subconjunto do conjunto $A(V_p \subseteq A)$.

Exemplos:

(1) Seja a sentença aberta "x + 1 > 8" em N (conjunto dos números naturais). O conjunto-verdade é:

$$V_p = \{x \mid x \in N \land x + 1 > 8\} \ = \{8, 9, 10, \dots \ \} \subset N$$

(2) Para a sentença aberta "x + 7 < 5" em N, o conjunto-verdade é:

$$V_p = \{x \mid x \in N \land x + 7 < 5\} = \phi \subset N$$

(3) O conjunto-verdade em N da sentença aberta "x + 5 > 3" é:

$$V_p = \{x \mid x \in N \land x + 5 > 3\} = N \subset N$$

(4) Para a sentença aberta "x é divisor de 10" em N, temos:

$$V_p = \{x \,|\, x \!\in\! N \land x \, \text{\'e} \, \text{divisor} \, \text{de} \, 10 \,\} \, = \{1, 2, 5, 10 \} \, \subset N$$

(5) O conjunto-verdade da sentença aberta " $x^2 - 2x > 0$ " em Z (conjunto dos números inteiros) é:

$$V_p = \{x \mid x \in Z \land x^2 - 2x > 0\} = Z - \{0, 1, 2\}$$

NOTA - Mostram os exemplos anteriores que, se p(x) é uma sentença aberta em um conjunto A, três casos podem ocorrer: (1) p(x) é verdadeira (V) para todo $x \in A$, isto é, o conjunto-verdade V_p coincide com o universo A da variável $x(V_p = A)$.

Dix-se, neste caso, que p(x) exprime uma condição universal (ou uma propriedade universal) no conjunto A.

- p(x) é verdadeira (V) somente para alguns $x \in A$, isto é, o conjunto-verdade V_D Neste caso, dix-se que p(x) exprime uma condição possível (ou uma propriedade é um subconjunto próprio do universo A da variável x(Vp ⊂ A). possível) no conjunto A. (2)
- p(x) não é verdadeira (F) para nenhum $x \in A,$ isto é, o conjunto-verdade $V_{\mathbf{D}}$ é vazio ($V_p = \varphi$). (3)

Dix-se, neste caso, que p(x) exprime uma condição impossível (ou uma propriedade impossível) no conjunto A.

No universo R (conjunto dos números reais), as condições:

$$1 > x$$
 c $x + 1 = x$

são universal a primeira (visto ser verificada por todos os números reais) e impossível a segunda (visto não ser verificada por nenhum número real).

dos números naturais) a mesma condição $9x^2 - 1 = 0$ é impossível, pois, não existe é universal em N (o triplo de um número natural é sempre maior que 1), mas não é No mesmo universo R a condição $9x^2 - 1 = 0$ é possível, visto ser verificada somente pelos números reais 1/3 e - 1/3. Pelo contrário, no universo N (conjunto nenhum número natural que verifique tal condição. Por sua vez, a condição 3x > 1universal em R (não é verificada para x = 1/3 ou para x < 1/3).

rém, que a condição x=x é universal, e por conseguinte a condição $x\neq x$ é Como se vê através destes exemplos, o emprego dos adjetivos "universal", "possível" e "impossível" depende geralmente do universo adotado. Note-se, poimpossível, qualquer que seja o universo considerado, por virtude do AXIOMA LÓCICO DA IDENTIDADE: Todo o ente é idêntico a si mesmo, isto é, simbolicamente:

a = a, qualquer que seja o ente a

Entende-se por ente (ser ou entidade) a tudo aquilo que se considera como existente e a que, por isso, se pode dar um nome.

3. SENTENÇAS ABERTAS COM DUAS VARIÁVEIS

Definição Dados dois conjuntos A e B, chama-se sentença aberta com duas variáveis em A x B ou apenas sentença aberta em A x B, uma expressão p(x, y) tal que p(a,b) é falsa (F) ou verdadeira (V) para todo o par ordenado $(a,b) \in A \times B$.

ordenado (a, b) pertencente ao produto cartesiano A x B dos conjuntos A c B Em outros termos, p(x, y) é uma sentença aberta em A x B se e somente se x e y são substituídas respectivamente pelos elementos a e b de qualquer par p(x, y) torna-se uma proposição (falsa ou verdadeira) todas as vezes que as variáveis $((a, b) \in A \times B)$.

O conjunto A x B recebe o nome de conjunto-universo ou apenas universo (ou ainda domínio) das variáveis x e y, e qualquer elemento (a, b) de A x B diz-se um par de valores das variáveis x e y.

Se $(a,b) \in A \times B$ é tal que p(a b) é uma proposição verdadeira (V), diz-se que (a, b) satisfax ou verifica p(x, y). Uma sentênça aberta com duas variáveis em A x B também se chama função proposicional com duas variáveis em A x B ou simplesmente função proposicional em A x B (ou ainda condição em A x B). Exemplos Sejam os conjuntos $A = \{1, 2, 3\}$ $c B = \{5, 6\}$. São sentenças abertas em A x B as seguintes expressões:

- x é menor que y(x < y)**a**
 - $x \in divisor de y(x \mid y)$
- y é o dôbro de x(y = 2x)
 - mdc(x, y) = 1© (E)

O par ordenado (3, 5) \in A x B, p. ex., satisfaz (a) e (d), pois, 3 < 5 e o mdc(3 5) = 1, e o par ordenado (3, 6) \in A x B, p. ex., satisfaz (b) e (c), pois, 3 6 c 6 = 2.3.

CONJUNTO-VERDADE DE UMA SENTENÇA ABERTA COM DUAS VARIÀ-

Chama-se conjunto-verdade de uma sentença aberta p(x, y) em A x B, o conjunto de todos os elementos (a, b) \in A x B tais que p(a, b) é uma proposição verdadeira (V). Definição

Este conjunto representa-se por Vp. Portanto, simbolicamente, temos:

$$V_p = \{(x,y) \mid x \in A \land y \in B \land p(x,y)\}$$

ou seja, mais simplesmente:

$$V_p = \{(x, y) \in A \times B \mid p(x, y)\}\$$

O conjunto-verdade Vp de uma sentença aberta p(x, y) em A x B é sempre um subconjunto do conjunto x B(Vp ⊂ A x B).

Exemplos:

c B = {1, 3, 5} . O conjunto-verdade da sentença aberta "x < y" em A x B é: (1) Sejam os conjuntos A = {1, 2, 3, 4}

$$V_p = \{(x, y) \mid x \in A \land y \in B \land x < y\} =$$

= \{(1, 3), (1, 5), (2, 3), (2, 5), (3, 5), (4, 5)\} \subseteq A \times B

(2) Sejam os conjuntos $A = \{2, 3, 4, 5\}$ c $B = \{3, 6, 7, 10\}$. O conjuntoverdade da sentença aberta "x divide y" $(x \mid y)$ em $A \times B$ é:

$$V_p = \{(x, y) \mid x \in A \land y \in B \land x \mid y\} =$$

= $\{(2, 6), (2, 10), (3, 3), (3, 6), (5, 10)\} \subset A \times B$

(3) Sejam os conjuntos $A = \{1, 2, 3\}$ e $B = \{3, 4\}$. O conjunto-verdade da sentença aberta "x + 1 < y" em A x B é:

$$V_p = \{(x, y) \mid x \in A \land y \in B \land x + 1 < y \} = \{(1, 3), (1, 4), (2, 4) \} \subset A \times B$$

(4) Scjam os conjuntos $A = \{2, 3, 4\}$ o $B = \{1, 2, 6\}$. O conjunto-verdade da sentença aberta "mdc(x, y) = 2" cm $A \times B$ é:

$$V_{p} = \{(x, y) \mid x \in A \land y \in B \land mdc(x, y) = 2\} = \{(2, 2), (2, 6), (4, 2), (4, 6)\} \subset A \times B$$

(5) O conjunto-verdade da sentença aberta "2x + y = 10" cm N x N, sendo N o conjunto dos números naturais, $\hat{\epsilon}$:

$$V_p = \{(x, y) \mid x, y \in N \land 2x + y = 10\} =$$

= \{(1, 8), (2, 6), (3, 4), (4, 2)\} \subseteq N \times N

(6) O conjunto-verdade da sentença aberta " $x^2 + y^2 = 1$ " em $Z \times Z$, sendo Z o conjunto dos números inteiros, é:

$$\begin{split} V_p = & \left\{ (x,y) \mid x,y \in Z \land x^2 + y^2 = 1 \right\} &= \\ &= & \left\{ (0,1), (1,0), (-1,0), (0,-1) \right\} \subset Z \times Z \end{split}$$

5. SENTENÇAS ABERTAS COM N VARIÁVEIS

Consideremos os n conjuntos A_1, A_2, \dots, A_n c o seu produto cartesiano $A_1 \times A_2 \times \dots \times A_n$.

Definição — Chama-se sentença aberta com n variáveis em $A_1 \times A_2 \times \ldots \times A_n$ ou apenas sentença aberta em $A_1 \times A_2 \times \ldots \times A_n$, uma expressão $p(x_1, x_2, \ldots, x_n)$ tal que $p(a_1, a_2, \ldots, a_n)$ é falsa (F) ou verdadeira (V) para toda n-upla $(a_1, a_2, \ldots, a_n) \in A_1 \times A_2 \times \ldots \times A_n$.

INICIAÇÃO À LÓGICA MATEMÁTICA

O conjunto $A_1 \times A_2 \times ... \times A_n$ recebe o nome de **conjunto-universo** ou apenas **universo** (ou ainda **domínio**) das variáveis $x_1, x_2, ..., x_n$, e qualquer elemento $(a_1, a_2, ..., a_n) \in A_1 \times A_2 \times ... \times A_n$ diz-se uma n-upla de valores das variáveis $x_1, x_2, ..., x_n$.

Sc $(a_1, a_2, \ldots, a_n) \in A_1 \times A_2 \times \ldots \times A_n$ ć tal que $p(a_1, a_2, \ldots, a_n)$ ć uma proposição verdadeira (V), diz-se que (a_1, a_2, \ldots, a_n) satisfaz ou verifica $p(x_1, x_2, \ldots, x_n)$.

Uma sentença aberta com n variáveis em A₁ x A₂ x ... x A_p também se chama função proposicional com n variáveis em A₁ x A₂ x ... x A_p ou simplesmente função proposicional em A₁ x A₂ x ... x A_p (ou ainda condição em A₁ x A₂ x ... x A_p)

Exemplo – A expressão "x + 2y + 3x < 18" é uma sentênça aberta em $N \times N \times N$, sendo N o conjunto dos números naturais.

O termo ordenado $(1, 2, 4) \in \mathbb{N} \times \mathbb{N} \times \mathbb{N}$, p. ex., satisfaz esta sentença aberta, pois, 1+2.2+3.4 < 18.

6. CONJUNTO-VERDADE DE UMA SENTENÇA ABERTA COM N VARIÁVEIS

Definição Chama-se **conjunto-verdade** de uma sentença aberta $p(x_1, x_2, \ldots, x_n)$ em $A_1 \times A_2 \times \ldots \times A_n$, o conjunto de todas as n-uplas $(a_1, a_2, \ldots, a_n) \in A_1 \times A_2 \times \ldots \times A_n$ tais que $p(a_1, a_2, \ldots, a_n)$ é uma proposição verdadeira (V).

Portanto, simbolicamente, temos:

$$\begin{aligned} \mathbf{V}_p &= \left\{ (x_1, x_2, \dots, x_n) \mid x_1 \in A_1 \ \land \ x_2 \in A_2 \ \land \ \dots \ \land x_n \in A_n \\ \land P(x_1, x_2, \dots, x_n) \right\} \end{aligned}$$

ou seja, mais simplesmente:

$$V_p = \{(x_1, x_2, \ldots, x_n) \! \in \! A_1 \ x \ A_2 \ x \ldots x \ A_n \mid p(x_1, x_2, \ldots, x_n) \}$$

Exemplo – O conjunto-verdade da sentença aberta "18x - 7y + 13x = 39" cm Z x Z x Z x Z, sendo Z o conjunto dos números inteiros, é:

$$V_{\mathbf{p}} = \{(x_1, x_2, x_3) \mid x_1, x_2, x_3 \in \mathbb{Z} \land 18x - 7y + 13z = 39\}$$

= \{(1, -3, 0), (4, 1, -2), (3, 4, 1), (6, 8, -1), \dots\}

NOTA — Em Matemática, as equações e as inequações são sentenças abertas que exprimem relação de igualdade e desigualdade, respectivamente, entre duas expressões com variáveis. Mas, o conceito de sentença aberta é muito mais amplo que o de equação ou inequação; assim, "x divide y", "x é primo com y", "x é filho de y", etc., são sentenças abertas, sem serem equações nem inequações.

NICIAÇÃO À LÓGICA MATEMÁTICA

Assim, fazendo x = 5, $x = \pi$, x = 2, x = -1, x = 8.57, etc., teremos sucessiva-

×	x > 2	x < 8	$x > 2 \land x < 8$
7	>	^	^
Ш	>	Λ	>
~	CT.	>	Ţ
-	I	^	I.
8,57	>	ĸ	E E
			200 mary 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Sentenças Abertas

Operações Lógicas sobre

Capítulo 15

Note-se que a conjunção $x > 2 \land x < 8$ costuma ser escrita: 2 < x < 8. Aliás, sendo a e b números reais quaisquer, escreve-se, por definição:

 $a < x < b \Longleftrightarrow x > a \land x < b$

no

$$|a,b| \Leftrightarrow x > a \wedge x < b$$

Outros exemplos:

(1) No universo N (conjunto dos números naturais):

$$3 | x \land 5 | x \Longleftrightarrow 15 | x$$

 $x | y \land y | x \Longleftrightarrow x = y$

(2) No universo R (conjunto dos números reais):

$$2x + y = 8 \land 5x - 3y = 9 \iff x = 3 \land y = 2$$
o que também se pode escrever:
$$\begin{cases}
2x + y = 8 \\
5x - 3y = 9
\end{cases}$$

(3) No universo das figuras geométricas:

x é um retângulo ∧ x é um losango ⇔ x é um quadrado

turalmente à sentenças abertas.

1. As operações lógicas que definimos para proposições (Cap. 2) estendem-se na-

2. CONJUNÇÃO

Consideremos, p. ex., as sentenças abertas:

"x é medico",

"x é professor"

Ligando estas duas sentenças abertas pelo concetivo \land (que se lê "e"), obtemos o universo da variável x em cada uma delas sendo o conjunto H dos seres humanos. uma nova sentença aberta em H:

"x é médico ∧ x é professor"

que é verificada por todos os indivíduos que satisfazem ao mesmo tempo as duas condições dadas, e só por esses indivíduos. Logo, é natural chamar a nova sentença aberta assim obtida conjunção das duas primeiras.

Analogamente, a conjunção das sentenças abertas em R (conjunto dos números

é a sentença aberta em R:

"
$$x > 2 \land x < 8$$
"

166

De modo geral, scjam p(x) e q(x) sentenças abertas em um conjunto A. È óbvio que um elemento $a \in A$ satisfaz a sentença aberta $p(x) \land q(x)$ cm A se a proposição $p(a) \land q(a)$ é verdadeira (V). Ora, esta proposição é verdadeira se e somente se as proposições p(a) e q(a) são ambas verdadeiras, isto é, se e somente se a $\in A$ satisfaz ao mesmo tempo as sentenças abertas p(x) e q(x) em A. Portanto, o conjunto-verdade $V_{p, A}$ q da sentença aberta $p(x) \land q(x)$ em A a interseção (\cap) dos conjuntos-verdade V_{p} e V_{q} das sentenças abertas p(x) e q(x) em A. Temos, pois, simbolicamente:

$$V_{p \bigwedge q} \ = V_p \cap V_q = \left\{ x \in A \mid p(x) \right\} \ \cap \ \left\{ x \in A \mid q(x) \right\}$$

Exemplificando, sejam as sentenças abertas em Z (conjunto dos números inteiros):

$$p(x) : x^2 + x - 2 = 0$$

 $q(x) : x^2 \cdot 4 = 0$

cmos:

$$V_{p \ \land \ q} = \left\{ x \in Z \mid x^{2} + x - 2 = 0 \right\} \ \cap \ \left\{ x \in Z \mid x^{2} - 4 = 0 \right\} = \\ = \left\{ -2, 1 \right\} \ \cap \ \left\{ -2, 2 \right\} = \left\{ -2 \right\}$$

DISJUNÇÃO

Consideremos ainda as sentenças abertas em H (conjunto dos seres humanos):

Ligando estas duas sentenças abertas pelo concetivo V (que se lê "ou"), obtemos uma nova sentença aberta em H:

que é verificada por todo indivíduo que satisfaz uma pelo menos das duas condições dadas, e só por esses indivíduos. Logo, é natural chamar a nova sentença aberta assim obtida disjunção das duas primeiras.

Analogamente, a disjunção das sentenças abertas em R (conjunto dos números

é a sentença aberta em R:

"
$$x < 2 \lor x > 8$$
"

INICIAÇÃO À LÓGICA MATEMÁTICA

167

Assim, para x = 0, x = -1, x = 2, x = 5, $x = \pi$, x = 8.57, etc., teremos successivamente:

~	38						
$x < 2 \lor x >$	Λ	>	T	L	T	^	
∞ ^×	Н	LT.	ഥ	Ц	F	>	
x < 2	^	>	Œ	H	Œ	Œ	
×	0	ī	N	5	п	8,57	

Outros exemplos:

(1) No universo N (conjunto dos números naturais):

$$x \mid 6 \lor x \mid 10 \Longleftrightarrow x \in \{1, 2, 3, 5, 6, 10\}$$

(2) No universo R (conjunto dos números reais):

$$x = 2 \lor x = -3 \Leftrightarrow x^2 + x - 6 = 0$$

 $x = 5 \lor x < 5 \Leftrightarrow x \leqslant 5$

Aliás, sendo a e b números reais quaisquer, escreve-se, por definição:

$$a \le b \iff a < b \lor a = b$$

Também se escreve, por definição:

$$a \! \! \! \leqslant \! \! b \! \! \leqslant \! \! c \! \! \iff \! \! a \! \! \leqslant \! \! b \wedge b \! \! \! \leqslant \! c$$

ou seia:

$$a \le b \le c \iff (a < b \lor a = b) \land (b < c \lor b = c)$$

Análogos significados têm:

$$a \le b < c$$
, $a < b \le c$, $a > b \ge c$, etc.

De modo geral, sejam p(x) c q(x) sentenças abertas em um conjunto A. É imediato que um elemento $a \in A$ satisfaz a sentença aberta $p(x) \vee q(x)$ em A se a proposição $p(a) \vee q(a)$ é verdadeira (V). Ora, esta proposição é verdadeira se c somente se uma pelo menos das proposições p(a) é q(a) é verdadeira, isto é, se e somente se a $a \in A$ satisfaz uma pelo menos das sentenças abertas p(x) e p(x) em A. Portanto, o conjunto-verdade p(x) e p(x) em A.

reunião (\cup) dos conjuntos-verdade V_p e V_q das sentenças abertas p(x) e q(x) em A. Temos, pois, simbolicamente:

$$V_{p\ \cup\ q} = V_{p} \cup V_{q} = \{x \in A \mid p(x)\} \ \cup\ \{x \in A \mid q(x)\}$$

Exemplificando, sejam as sentenças abertas em Z (conjunto dos números ingiros):

$$p(x) : x^2 + x - 2 = 0$$

 $q(x) : x^2 - 4 = 0$

. 03.7.00.0

$$\begin{array}{ll} V_{p\ \vee\ q} = \left\{ x \in Z \mid x^2 + x - 2 = 0 \right\} \ \cup \ \left\{ x \in Z \mid x^2 - 4 = 0 \right\} \ = \\ = \left\{ -2, 1 \right\} \ \cup \ \left\{ -2, 2 \right\} \ = \left\{ -2, 1, 2 \right\} \end{array}$$

Para as sentenças abertas em R (conjunto dos números reais):

$$p(x): x < 0, \qquad q(x): x > 0$$

emos:

$$V_{p \ \vee \ q} = \{x \in R \mid x < 0\} \ \cup \ \{x \in R \mid x > 0\} \ = R_+^* \cup R_+^* = R^*$$

4. NEGAÇÃO

Consideremos no universo H dos seres humanos a sentença aberta:

"x tem menos de 21 anos"

Antepondo a esta sentença aberta o conectivo \sim (que se lê "não é verdade que"), obtemos a nova sentença aberta em H:

"~x tem menos de 21 anos"

que é natural chamar negação da primeira, pois, é verificada precisamente pelos indivíduos que não satisfazem aquela.

Obviamente, a negação de "x tem menos de 21 anos" é logicamente equivalente à seguinte sentença aberta em H:

"x tem 21 anos V x tem mais de 21 anos"

Outros exemplos:

(1) No universo N (conjunto dos números naturais):

INICIAÇÃO À LÓGICA MATEMÁTICA

(2) No universo R (conjunto dos números reais):

$$\sim (x < y) \Longleftrightarrow x \geqslant y$$

ou seja:

$$(x < y) \Longleftrightarrow x = y \lor x > y$$

Por sua vez:

$$\sim (x = y) \Leftrightarrow x < y \lor x > y$$

(3) Em qualquer universo U:

$$\sim (x = y) \Leftrightarrow x \neq y$$

De modo geral, seja p(x) uma sentença aberta em um conjunto A. É óbvio que um elemento a \in A satisfaz a sentença aberta \sim p(x) em A se a proposição \sim p(a) é verdadeira (V). Ora, esta proposição é verdadeira se e somente se a proposição p(a) é falsa (F), isto é, se e somente se a \in A não satisfaz a sentença aberta p(x) em A. Portanto, o conjunto-verdade V_{\sim} p da sentença aberta \sim p(x) em A é o complemento em relação a A do conjunto-verdade V_p da sentença aberta p(x) em A. Temos, pois, simbolicamente:

$$V_{\sim\,p} = C_AV_p = C_A \quad \big\{x \in A \mid p(x)\big\}$$

Exemplificando, seja A o conjunto dos números naturais divisíveis por 5, isto é, $A = \{5k \mid k \in N\} = \{5, 10, 15, 20, \dots\}$. Para a sentença aberta em A:

p(x): x termina por 5

temos:

$$V_{\sim p} = C_A \{x \in A \mid x \text{ (ermina por 5}\} = \{x \in A \mid x \text{ termina por 0}\}$$

5. CONDICIONAL

Consideremos as sentenças abertas em Z (conjunto dos números inteiros):

$$x^2 - 5x + 6 = 0$$
, $x^2 - 9 = 0$

Ligando estas duas sentenças abertas pelo conectivo \rightarrow (que se lê: "se . . . então) obtemos uma nova sentença aberta em Z:

"
$$x^2 - 5x + 6 = 0 \rightarrow x^2 - 9 = 0$$
"

Ligando estas duas sentenças abertas pelo conectivo →, obtemos uma nova sentença aberta em A: " $p(x) \rightarrow q(x)$ ", que é verificada por todo elemento $a \in A$ tal que a De modo geral, sejam p(x) e q(x) sentenças abertas em um mesmo conjunto A. condicional "p(a) \rightarrow q(a)" é verdadeira (V).

Por ser $p(x) \rightarrow q(x) \Longleftrightarrow \neg p(x) \lor q(x)$, segue-se que o conjunto-verdade $V_D \rightarrow q$ da sentença aberta $p(x) \rightarrow q(x)$ em A coincide com o conjunto-verdade da sentença aberta $\sim p(x) \vee q(x)$ em A e, portanto, é a reunião (\cup) dos conjuntos-verdáde $V_{\sim p} \ e \ V_q \ das \ sentenças \ abertas \sim p(x) \ e \ q(x) \ em \ A. \ Temos, pois, simbolicamente:$

$$V_{p \to q} = V_{\sim p} \cup V_{q} = C_{A}V_{p} \cup V_{q}$$

ou seja:

$$V_{p \rightarrow \, q} = C_A \, \left\{ x \in A \mid p(x) \right\} \, \, \cup \, \, \left\{ x \in A \mid q(x) \right\}$$

Exemplificando, sejam as sentenças abertas em N (conjunto dos números natu-

$$V_{p \to q} = CN \{x \in N | x | 12\} \cup \{x \in N | x | 45\} =$$
 $= CN \{1, 2, 3, 4, 6, 12\} \cup \{1, 3, 5, 9, 15, 45\} =$
 $= N - \{2, 4, 6, 12\}$

6. BICONDICIONAL

Consideremos as sentenças abertas em Z (conjunto dos números inteiros):

$$x > -5$$
, "x < 0"

Ligando estas duas sentenças abertas pelo conectivo < > (que se lê: "se e somente se") obtemos uma nova sentença aberta em Z:

"
$$x > -5 \leftrightarrow x < 0$$
"

denominada bicondicional das duas primeiras, e que é verificada por todo número inteiro maior que -5 e menor que 0, isto é, para x = -4, -3, -2, -1, e somente por esses números.

Ligando estas duas sentenças abertas pelo conectivo ↔, obtemos uma nova sen-De modo geral, sejam p(x) e q(x) sentenças abertas em um mesmo conjunto A.

INICIAÇÃO À LÓGICA MATEMÁTICA

tonça aberta em A: " $p(x) \longleftrightarrow q(x)$ ", que é verificada por todo elemento a $\in A$ tal

que a bicondicional " $p(a) \leftrightarrow q(a)$ " é verdadeira (V).

Por ser $p(x) \longleftrightarrow q(x) \Longleftrightarrow (p(x) \to q(x)) \land (q(x) \to p(x)),$ segue-se que o**conjunto** -verdade $V_p \longleftrightarrow q$ da sentença aberta $p(x) \longleftrightarrow q(x)$ em A coincide com o conjuntoverdade da sentença aberta em A:

$$(p(x) \to q(x)) \land (q(x) \to p(x))$$

e, portanto, é a interseção (\cap) dos conjuntos-verdade $V_{p \to q}$ e $V_{q \to p}$ das sentenças abertas em A: p(x) + q(x) c $q(x) \rightarrow p(x)$. Temos, pois, simbolicamente:

$$v_{p \, \longleftarrow \, q} = v_{p \, \longrightarrow \, q} \, \cap v_{q \, \longrightarrow \, p} = (v_{\sim p} \, \cup \, v_{q}) \cap (v_{\sim q} \, \cup \, v_{p}) = (c_{A}v_{p} \, \cup \, v_{q}) \cap (c_{A}v_{q} \, \cup \, v_{p})$$

on sela:

$$V_{\boldsymbol{p} \longleftrightarrow \boldsymbol{q}} = [C_{\boldsymbol{A}} \ \{x \in \boldsymbol{A} \mid \boldsymbol{p}(x)\} \ \cup \ \{x \in \boldsymbol{A} \mid \boldsymbol{q}(x)\} \] \\ \cap [C_{\boldsymbol{A}} \ \{x \in \boldsymbol{A} \mid \boldsymbol{q}(x)\} \ \cup \ \{x \in \boldsymbol{A} \mid \boldsymbol{p}(x)\} \]$$

Exemplificando, sejam as sentenças abertas em N (conjunto dos números na-

Temos:

e, portanto:

$$V_{p \leftrightarrow q} = \{N - \{2,6\} \] \cap \{N - \{5,15\} \} = N - \{2,5,6,15\}$$

7. ÁLGEBRA DAS SENTENÇAS ABERTAS

As propriedades das operações lógicas sobre proposições (Cap. 7) se transmitem junto que vimos de definir. Assim, a conjunção e a disjunção continuam a ser automaticamente às operações lógicas sobre sentenças abertas em um mesmo concomutativas e associativas, e cada uma delas é distributiva em relação à outra. Subsiste a propriedade da dupla negação, assim como as leis de DE MORGAN. Quanto às propriedades de identidade:

$$p \wedge t \Longleftrightarrow p, \quad p \wedge c \Longleftrightarrow c, \quad p \vee t \Longleftrightarrow t, \quad p \vee c \Longleftrightarrow p$$

assumem agora novo aspecto. Assim, temos:

- (1) A conjunção de uma sentença aberta com uma outra que exprime uma condi
 - cão universal é equivalente à primeira.
- (II) A conjunção de uma sentença aberta com uma outra que exprime uma condição impossível também exprime uma condição impossível.

Destas duas propriedades resultam mais duas outras por dualidade lógica, substituindo "conjunção" por "disjunção", "universal" por "impossível" e "impossível"

Consideremos, p. ex., em R (conjunto dos números reais) os sistemas:

$$\begin{cases} 2x - 1 > 3 \\ x + 1 > x \end{cases}$$

$$\begin{cases} 2x - 1 > 3 \\ x + 1 = x \end{cases}$$

que se podem escrever, respectivamente:

$$2x - 1 > 3 \land x + 1 > x$$
, $2x - 1 > 3 \land x + 1 = x$

Como a sentença aberta x + 1 > x exprime uma condição universal e a sentença aberta x + 1 = x exprime uma condição impossível, teremos:

$$2x-1>3 \land x+1>x \Longleftrightarrow 2x-1>3$$

$$2x - 1 > 3 \land x + 1 = x \Leftrightarrow x + 1 = x \text{ (impossível)}$$

Analogamente:

$$2x - 1 > 3 \lor x + 1 > x \Longleftrightarrow x + 1 > x$$
 (universal)

$$2x-1 > 3y + 1 = x \Leftrightarrow 2x-1 > 3$$

CONVENÇÃO — Dadas várias sentenças abertas $p_1(x), p_2(x), p_3(x), \dots$, es-

 $p_1(x) \wedge p_2(x) \wedge p_3(x)$ em lugar de $(p_1(x) \wedge p_2(x)) \wedge p_3(x)$;

 $p_1(x) \wedge p_2(x) \wedge p_3(x) \wedge p_4(x)$ em lugar de $(p_1(x) \wedge p_2(x) \wedge p_3(x)) \wedge p_4(x)$; etc.

Analogamente para a disjunção.

EXERCICIOS

- 1. Determinar o conjunto-verdade em $A = \{1, 2, 3, \dots, 9, 10\}$ de cada uma das seguintes sentenças abertas compostas:
- (a) $x < 7 \land x$ é ímpar (c) $3 \mid x \land x < 8$
- (b) $x \in \text{par } \land x + 2 \le 10$ (d) $(x+4) \in A \land (x^2 5)$
- $(x+4)\in A \wedge (x^2-5)\notin A$

INICIAÇÃO À LÓGICA MATEMÁTICA

- 2. Determinar o conjunto-verdade em $A = \{0, 1, 2, 3, 4, 5\}$ de cada uma das seguintes sentenças abertas compostas:
- (a) $x^2 3x = 0 \lor x^2 = x$
- (b) $x \in \text{par} \lor x^2 < 9$ (d) $x^2 \ge 16 \lor x^2 6x + 5 = 0$
 - (c) $x \in primo \lor (x + 5) \in A$
- 3. Determinar o conjunto-verdade em $A = \{0, 1, 2, 3, 4, 5\}$ de cada uma das seguintes sentenças abertas compostas:

- (a) $\sim (x \leqslant 3)$ (b) $\sim (x \notin \text{impar})$ (c) $\sim (x \mid 12)$ (d) $\sim (x + 1) \in A$ (e) $\sim (x \notin \text{primo})$ (f) $\sim (x^2 3x = 0)$
- 4. Determinar o conjunto-verdade em $A = \{-3, -2, -1, 0, 1, 2, 3\}$ de cada uma das seguintes sentenças abertas compostas:
- (a) $x \in par \to x^2 1 = 0$
- (b) $x \mid 12 \rightarrow x \text{ é primo}$
- (e) $x^2 + x 6 < 0 \rightarrow x^2 9 = 0$ (d) $x^2 1 \neq 0 \rightarrow x^2 + 4x + 3 = 0$
- 5. Determinar o conjunto-verdade em $A = \{0, 1, 2, 3, 4, 5\}$ de cada uma das seguintes sentenças abertas compostas:
- (a) $x^2 3x = 0 \leftrightarrow x^2 x = 0$ (b) $x \in par \leftrightarrow x^2 < 8$ (c) $x \in primo \leftrightarrow (x+3) \in A$ (d) $x^2 > 12 \leftrightarrow x^2 5x + 6 = 0$
- 6. Sejam as sentenças abertas em R (conjunto dos números reais);

$$p(x):2x-3\leqslant 0 \quad c \quad q(x)$$
 Determinar $V_{p \ \land \ q} \quad c \quad V_{p \ \rightarrow \ q}$.

7. Sejam as sentenças abertas em R (conjunto dos números reais):

$$p(x):15x^2+2x-8=0 \qquad e \qquad q(x):5x^2+19x+12=0$$
 Determinar $V_p \lor q \quad e \quad V_p \land q$.

8. Sejam as sentenças abertas em R (conjunto dos números reais):

$$p(x):-4x+3 \ge 0$$
 e $q(x):5x+2 > 0$

Determinar $V_{p \wedge q}$ c $V_{\sim p}$.

9. Sejam as sentenças abertas cm $A = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$:

$$p(x): x^2 \in A$$
 e $q(x): x \text{ \'e impar}$

Determinar $V_{p \to q}$, $V_{q \to p} \stackrel{e}{\rightarrow} V_{p \leftrightarrow q}$.

10. Sejam p(x), q(x) e t(x) sentenças abertas em um mesmo conjunto A. Exprimir o conjunto-verdade da sentença aberta composta:

 $p(x) \rightarrow q(x) \lor \neg r(x)$

Resolução - Temos, sucessivamente: em função de Vp. Vq e Vr.

$$V_p \rightarrow q \ \vee \ \vee_{\Gamma} = C_A V_p \cup V_q \ \vee \ \vee_{\Gamma} = C_A V_p \cup (V_q \cup V_{\sim_{\Gamma}}) = C_A V_p \cup (V_q \cup C_A V_{\Gamma})$$

- 11. Sejam p(x), q(x) e r(x) sentenças abertas em um mesmo conjunto A. Achar a expressão do conjunto-verdade de cada uma das sentenças ahertas compostas abaixo em função de Vp, Vq e Vr:
 - (c) $p(x) \rightarrow (\sim r(x) \rightarrow q(x))$ (a) \sim (p(x) \vee q(x))
 - (d) $(p(x) \rightarrow q(x)) \land (q(x) \rightarrow r(x))$ $\sim p(x) \rightarrow \sim q(x)$ (P)

Capítulo 16

Quantificadores

1. QUANTIFICADOR UNIVERSAL

Seja p(x) uma sentença aberta em um conjunto não vazio $A(A \neq \phi)$ e seja Vp o seu conjunto-verdade:

$$V_p = \{x \mid x \in A \land p(x)\}$$

aberta p(x), podemos, então, afirmar:

Quando V_D = A, isto é, todos os elementos do conjunto A satisfazem a sentença

(i) "Para todo elemento x de A, p(x) é verdadeira (V)"

(ii) "Qualquer que seja o elemento x de A, p(x) é verdadeira (V)"

ou seja, mais simplesmente:

(iii) "Para todo x de A, p(x)"

(iv) "Qualquer que seja x de A, p(x)"

Pois bem, no simbolismo da Lógica Matemática indica-se este fato, abreviadamente, de uma das seguintes maneiras:

(1) $(\forall x \in A)(p(x))$ (2) $\forall x \in A, p(x)$

 $\forall x \in A, p(x)$

 $\forall x \in A : p(x)$

Muitas vezes, para simplificar a notação, omite-se a indicação do domínio A da variável x, escrevendo mais simplesmente:

(4) (\top x) (p(x)) (5) \top x, p(x) (6) \top x: p(x)

Ax:p(x)

Subsiste, pois, a equivalência:

$$(\forall x \in A) (p(x)) \Longleftrightarrow V_p = A$$

Importa notar que p(x), simplesmente, é uma sentença aberta, e por conseguinte, carece de valor lógico V ou F; mas, a sentença aberta p(x) com o símbolo Y-antes dela, isto é, ($\forall x \in A$) (p(x)), torna-se uma proposição e, portanto, tem um valor Tógico, que é a verdade (V) se $V_p = A$ e a falsidade (F) se $V_p \neq A$.

Em outros termos, dada uma sentença aberta p(x) em um conjunto A, o símbolo V , referido à variável x, representa uma operação lógica que transforma a sentença aberta p(x) numa proposição, verdadeira ou falsa, conforme p(x) exprime ou não uma condição universal no conjunto A. A esta operação lógica dá-se o nome de quantificação universal e ao respectivo símbolo V (que é um A invertido) o de quantificador universal.

 $a_{lh},$ isto é, $A=\left\{ a_{1},a_{2},\ldots,a_{ll}\right\}$, é óbvio que a proposição ($\forall\ x\in A)\left(p(x)\right)$ é equivalente à conjunção das n proposições p(a1), p(a2), ..., p(an), ou seja, símbo-Quando, em particular, A seja um conjunto finito com n elementos a1, a2, . . . , licamente:

$$(\ \forall\ x\in A)\ (p(x)) \Longleftrightarrow (p(a_1)\ \land\ p(a_2)\ \land\ \dots\ \land\ p(a_n))$$

successivas. Assim, p. ex., no universo finito $A = \{3, 5, 7\}$ e sendo p(x) a sentença Portanto, num universo finito, o quantificador universal equivale a conjunções aberta "x é primo", temos:

$$(\ \forall \ x \in A) \ (x \ \acute{e} \ primo) \Longleftrightarrow (3 \ \acute{e} \ primo \ \land \ 5 \ \acute{e} \ primo \ \land \ 7 \ \acute{e} \ primo)$$

Exemplificando, a expressão:

$$(\forall x)(x \in mortal)$$

iê-se "Qualquer que seja x, x é mortal", o que é uma proposição verdadeira (V) no universo H dos seres humanos ou, mais geralmente, no universo dos seres vivos.

Se a variável da sentença aberta for uma outra, em vez da letra x, escreve-se o quantificador universal У seguido dessa variável. Assim, a expressão:

le-sc "Qualquer que seja Fulano, Fulano é mortal", o que significa exatamente o mesmo que a proposição anterior.

Analogamente, as expressões:

$$(\forall x)(2x > x)$$
: "Qualquer que seja x, $2x > x$ "
 $(\forall y)(2y > y)$: "Qualquer que seja y, $2y > y$ "

número", o que é verdadeiro em N, mas falso em R (p. ex., 2 . 0 = 0, 2 . (-3) < -3,exprimem ambas o mesmo fato: "O dobro de um número é sempre maior que esse

NICIAÇÃO À LÓGICA MATEMÁTICA

Muitas vezes (quando não há perigo de dúvida), o quantificador é escrito depois e não antes da expressão quantificada. Por exemplo, tem-se em R:

$$x^2 - 4 = (x + 2)(x - 2)$$
, $\forall x$

Aqui, o símbolo v x pode lêr-se "qualquer que seja x" ou "para todo o valor de x" ou simplesmente "para todo o x".

Algumas vezes, para evitar possíveis dúvidas, o domínio da variável é devidamente especificado. Assim:

$$x+1>x$$
, $\forall x \in R$

Outras vezes ainda, para condensar a exerita, escreve-se a variável como índi-Aqui, " $\forall x \in R$ " lê-se: "qualquer que seja $x \in R$ " ou ainda "para todo $x \in R$ ". ce do símbolo ♥ . Assim, p. ex.:

$$\forall$$
 2x > x ("Para todo o x > 0, tem-se 2x > x")

$$\forall$$
 $x^2 > 0$ ("Para todo o $x \neq 0$, tem-se $x^2 > 0$ ") $\neq 0$

Outros exemplos:

(1) A proposição:

$$\forall$$
 n \in N) (n + 5 $>$ 3)

é verdadeira, pois, o conjunto-verdade da sentença aberta p(n):n+5>3 é:.

$$V_p = \{n \mid n \in N \land n+5 > 3\} = \{1, 2, 3, \dots\} = N$$

(2) A proposição:

$$(\nabla n \in N)(n+3>7)$$

é falsa, pois, o conjunto-verdade da sentença aberta p(n) :n + 3 > 7 é:

$$V_p = \{n \, | \, n\!\in\! N \wedge n + 3 \!>\! 7\} \, = \, \{5,6,7,\ldots\} \, \neq N$$

(3) Obviamente, a proposição ($\forall x \in R$) $(x^2 \geqslant 0)$ é verdadeira e a proposição $(\forall x \in \mathbb{R})(3x - 5 = 0)$ é falsa.

2. QUANTIFICADOR EXISTENCIAL

Seja p(x) uma sentença aberta em um conjunto não vazio A($A \neq \phi$) e seja Vp o seu conjunto-verdade:

$$V_p = \{x \mid x \in A \land p(x)\}$$

Quando V_p não é vazio $(V_p \neq \phi)$, então, um elemento, pelo menos, do conjunto A satisfaz a sentença aberta p(x), e podemos afirmar:

- (i) "Existe pelo menos um $x \in A$ tal que p(x) é verdadeira (V)"
 - (ii) "Para algum $x \in A$, p(x) é verdadeira (V)"

ou seja, mais simplesmente:

(iii) "Existe $x \in A$ tal que p(x)" (iv) "Para algum $x \in A$, p(x)"

Pois bem, no simbolismo da Lógica Matemática indica-se este fato, abreviadamente, de uma das seguintes maneiras:

- $(\exists x \in A)(p(x))$
- $\exists x \in A, p(x)$
- $\exists x \in A : p(x)$

Muitas vezes, para simplificar a notação, omite-se a indicação do domínio A da variável x, escrevendo mais simplesmente:

- $((x)d)(x \in)$ 499
 - ∃x, p(x)
 - $\exists x : p(x)$

Subsiste, pois, a equivalência:

$$(\exists x \in A) (p(x)) \Leftrightarrow V_p \neq \emptyset$$

Cumpre notar que, sendo p(x) uma sentença aberta, carece de valor lógico ($\exists \ x \in A$) (p(x)), torna-se uma proposição e, portanto, tem um valor lógico, que V ou F; mas a sentença aberta p(x) com o símbolo 3 antes dela, isto é, \dot{e} a verdade (V) se $V_p \neq \phi$ e a falsidade (F) se $V_p = \phi$.

aberta p(x) numa proposição, verdadeira ou falsa, conforme p(x) exprime ou não quantificação existencial e ao respectivo símbolo 3 (que é um E invertido) o de Deste modo, dada uma sentença aberta p(x) em um conjunto A, o símbolo B, referido à variável x, representa uma operação lógica que transforma a sentença uma condição possível no conjunto A. A esta operação lógica dá-se o nome de quantificador existencial.

INICIAÇÃO À LÓGICA MATEMÁTICA

179

Quando, em particular, A seja um conjunto finito com n elementos a1, a2, ..., a_n , isto é, $A = \{a_1, a_2, ..., a_n\}$, é óbvio que a proposição ($\exists x \in A$) (p(x)) é equivalente à disjunção das n proposições p(a1), p(a2), . . ., p(an), ou seja, simbolicamente:

$$(\exists x \in A) (p(x)) \Leftrightarrow (p(a_1) \lor p(a_2) \lor \dots \lor p(a_n))$$

Portanto, num universo finito, o quantificador existencial equivale a disjunções sucessivas. Assim, p. ex., no universo finito $A = \{3, 4, 5\}$ e sendo p(x) a sentença aberta "x é par", temos:

$$(\exists x \in A) (p(x)) \iff (3 \text{ é par } \lor 4 \text{ é par } \lor 5 \text{ é par})$$

Exemplificando, a expressão:

lê-se "Existe pelo menos um x tal que x vive na Lua", e é uma proposição falsa (F) no universo H dos seres humanos, que também se pode traduzir por "Algum ser vive na Lua".

Analogamente, a expressão:

$$(\exists x)(x>x^2)$$

lê-se "Existe pelo menos um x tal que $x > x^2$ ", o que é uma proposição verdadeira (V) em R ("Algum número real é superior ao seu quadrado"), mas falsa (F) em N ("Nenhum número natural é superior ao seu quadrado").

Para o símbolo 🗦 adotam-se ainda convenções análogas àquelas que indicamos para o quantificador universal V, com esta única diferença: nunca pode ser escrito após a sentença aberta quantificada.

Outros exemplos:

(1) A proposição:

$$(\exists n \in \mathbb{N})(n+4 < \delta)$$

é verdadeira, poís, o conjunto-verdade da sentença aberta p(n) :n + 4 < 8 é:

$$V_{\mathbf{p}} = \{ n \mid n \in \mathbb{N} \land n+4 < 8 \} = \{1, 2, 3, \} \neq \emptyset$$

(2) A proposição:

$$(\exists n \in N)(n+5 < 3)$$

é falsa, pois, o conjunto-verdade da sentença aberta p(n): n+5 < 3 é:

$$V_p = \{n | n \in N \land n + 5 < 3\} = \phi$$

(3) Obviamente, a proposição ($\exists x \in R$) $(x^2 < 0)$ é falsa e a proposição $(\exists x \in R)(2x - 1 = 0)$ é verdadeira.

VARIÁVEL APARENTE E VARIÁVEL LIVRE

Quando há um quantificador a incidir sobre uma variável, esta diz-se aparente ou muda; caso contrário, a variável diz-se livre.

Assim, p. ex., a letra x é variável livre nas sentenças abertas:

$$3x - 1 = 14$$
 (equação), $x + 1 > x$ (inequação)

mas é variável aparente nas proposições:

$$(\exists x)(3x-1=14), (\forall x)(x+1>x)$$

tituída, em todos os lugares que ocupa numa expressão, por outra variável que não É frequente em Matemática o uso do seguinte PRINCÍPIO DE SUBSTITUIÇÃO DAS VARIÁVEIS APARENTES: Todas às vezes que uma variável aparente é subsfigure na mesma expressão, obtém-se uma expressão equivalente.

Assim, p. ex., são equivalentes as proposições:

(*) (
$$\forall$$
 Fulano) (Fulano é mortal) e (\forall x) (x é mortal); (* *) (\exists Fulano) (Fulano foi à Lua) e (\exists x) (x foi à Lua)

De modo geral, qualquer que seja a sentença aberta p(x) em um conjunto A subsistem as equivalências:

(i)
$$(\forall x \in A)(p(x)) \Leftrightarrow (\forall y \in A)(p(y))$$

(ii) $(\exists x \in A)(p(x)) \Leftrightarrow (\exists y \in A)(p(y))$

ii)
$$(\exists x \in A)(p(x)) \Longleftrightarrow (\exists y \in A)(p(x))$$

4. QUANTIFICADOR DE EXISTÊNCIA E UNICIDADE

Consideremos em R a sentença aberta " $x^2 = 16$ ". Por ser

$$4^2 = 16$$
, $(-4)^2 = 16$ e $4 \neq -$

podemos concluir:

$$(\exists x, y \in R) (x^2 = 16 \land y^2 = 16 \land x \neq y)$$

Pelo contrário, para a sentença aberta "x3 = 27" em R teremos as duas propo-

(i)
$$(\exists x \in R) (x^3 = 27)$$

(ii) $x^3 = 27 \land y^3 = 27 \Rightarrow x = y$

i)
$$x^3 = 27 \land y^3 = 27 \Rightarrow x = y$$

A primeira proposição diz que existe pelo menos um $x \in R$ tal que $x^3 = 27(x = 3)$: é uma afirmação de existência

INICIAÇÃO À LÓGICA MATEMÁTICA

A segunda proposição diz que não pode existir mais de um x∈R tal que $x^3 = 27$: é uma afirmação de unicidade. A conjunção das duas proposições diz que existe um x∈R e um só tal que $x^3 = 27$. Para indicar este fato, escreve-se:

$$(\exists ! x \in R)(x^3 = 27)$$

onde o símbolo 3! é chamado quantificador existencial de unicidade e se lê: "Existe um e um só".

Muitas proposições da Matemática encerram afirmações de existência e unicidade. Assim, p. ex., no universo R:

$$a \neq 0 \Rightarrow (\forall b) (\exists \exists x) (ax = b)$$

Exemplificando, são obviamente verdadeiras as proposições:

(3!
$$x \in N$$
) ($x^2 - 9 = 0$)
(3! $x \in Z$) (-1 < x < 1)
(3! $x \in R$) (| x |=0)

5. NEGAÇÃO DE PROPOSIÇÕES COM QUANTIFICADOR

É claro que um quantificador universal ou existencial pode ser precedido do símbolo de negação ~ . Por exemplo, no universo H dos seres humanos, as expres-

(ii)
$$\sim (\forall x) (x \text{ fala francês})$$

(iv) $\sim (\exists x) (x \text{ foi à Lua})$

~(∃ x) (x foi à Lua)

são proposições que, em linguagem comum, se podem enunciar, respectivamente:

"Nem toda a pessoa fala francês" "Toda a pessoa fala francês" "Alguém foi à Lua" (***)

"Ninguém foi à Lua"

(****)

São também evidentes as equivalências:

$$\sim$$
 (\forall x) (x fala francês) \Longrightarrow (\exists x) (\sim x fala francês) \sim (\exists x) (x foi à Lua) \Longrightarrow (\forall x) (\sim x foi à Lua)

De modo geral, a negação da proposição ($\forall \; x \in A) \, (p(x))$ é equivalente a afirmação de que, para ao menos um $x \in A$, p(x) é falsa ou $\sim p(x)$ é verdadeira.

$$\sim [\;(\;\forall\,x\,\in\,A)\,(p(x))]\iff (\;\exists\,x\,\in\,A)\,(\sim p(x))$$

Analogamente, a negação da proposição ($\exists \ x \in A) \, (p(x))$ é equivalente a afirmação de que, para todo $x \in A$, p(x) é falsa ou $\sim p(x)$ é verdadeira. Logo, subsiste a equivalência

$$\sim [(\exists x \in A)(p(x))] \iff (\forall x \in A)(\sim p(x))$$

Estas duas importantes equivalências são conhecidas por segundas regras de negação de DE MORGAN.

Portanto: A negação transforma o quantificador universal em quantificador existencial (seguido de negação) e vice-versa.

Exemplos:

- (1) A negação da proposição: "Todo o aluno da turma A é bem comportado" é a tado", ou seja, mais simplesmente: "Nem todo aluno da turma A é bem comporproposição: "Existe pelo menos um aluno da turma A que não é bem compor-
- (2) A negação da proposição: "Existe pelo menos um aluno da turma A que está doente" é a proposição: "Qualquer que seja o aluno da turma A, ele não está doente", ou seja, mais simplesmente: "Nenhum aluno da turma A está doente".
- (3) A negação da proposição: "Existe um planeta que é habitável" é a proposição: Representando por P o conjunto de todos os planetas, teremos, simbolicamente: "Todos os planetas não são habitáveis", ou seja: "Nenhum planeta é habitável".

$$\sim$$
 ($\exists x \in P$) ($x \notin habitável$) \iff ($\forall x \in P$) ($x n \tilde{a} o \notin habitável$)

(4) A negação da proposição: "Para todo o número natural n, tem-se n + 2 > 8" é a proposição: "Existe pelo menos um número natural n tal que n+2≯8". Simbolicamente:

$$\sim$$
 $(\forall n \in N) (n+2>8) \Leftrightarrow (\exists n \in N) (n+2 \leqslant 8)$

(5)
$$\sim$$
 ($\exists x \in R$) ($x^2 < 0$) \Longleftrightarrow ($\forall x \in R$) ($x^2 > 0$)

(6)
$$\sim (\forall x \in R) (3x - 5 = 0) \Leftrightarrow (\exists x \in R) (3x - 5 \neq 0)$$

$$(7) \sim (\forall x \in R) (|x| \geqslant 0) \Longleftrightarrow (\exists x \in R) (|x| < 0)$$

(8)
$$\sim$$
 ($\exists x \in R$) (senx = 0) \Longleftrightarrow ($\forall x \in R$) (senx \neq 0)

INICIAÇÃO À LÓGICA MATEMÁTICA

6. CONTRA-EXEMPLO

mostrar que a sua negação $(\exists x \in A) (\sim p(x))$ é verdadeira (V), isto é, que existe Para mostrar que uma proposição da forma ($\forall x \in A$) (p(x)) é falsa (F) basta pelo menos um elemento $x_0 \in A$ tal que $p(x_0)$ é uma proposição falsa (F). Pois bem, o elemento x_0 diz-se um contra-exemplo para a proposição ($\forall x \in A)(p(x))$.

Exemplos:

- (1) A proposição ($\forall n \in \mathbb{N}$) $(2^n > n^2)$ é falsa, sendo o número 2 um contra--exemplo: $2^2 = 2^2$. Os números 3 e 4 também são contra-exemplos, pois, temos: Para n = 1 e para todo n > 4 se tem $2^n > n^2$. $2^3 < 3^2$ e $2^4 = 4^2$.
- (2) A proposição ($\forall x \in R$)($|x| \neq 0$) é falsa, sendo o número 0 um contra--exemplo: |0| = 0.
- um contra-(3) A proposição ($\forall x \in R$)($x^2 > x$) é falsa, sendo, p. ex., -exemplo: $(\frac{1}{3})^2 < \frac{1}{3}$.
- (4), A. nronosicão. ($\nabla x \in R$)/($(x + 2)^2 = x^2 + 4$), é falsa, sendo, p. ex., 1 um contra--exemplo: $(1+2)^2 \neq 1^2 + 4$ ou $9 \neq 5$.
- (5) A proposição ($\forall x \in Z_+$)($x^2 + x + 41$ é um número primo) é falsa, sendo o número 40 um contra-exemplo, pois, temos:

 $40^2 + 40 + 41 = 40(40 + 1) + 41 = 40,41 + 41 = 41(40 + 1) = 41,41 = 41^2,$ que é um número composto. É interessante notar que o trinômio $x^2 + x + 41$, analizado pela primeira vez pelo famoso matemático suíço LEONHARD EULER (1707-1783), produz números primos para x = 0, 1, 2, 3, ..., 39.

EXERCÍCIOS

- 1. Sendo R o conjunto dos números reais, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
- (a) $(\forall x \in R)(|x| = x)$ (c) $(\exists x \in R) (|x| = 0)$

(e) $(\forall x \in R)(x+1>x)$

- $(\exists x \in R)(x + 2 = x)$ (b) $(\exists x \in R) (x^2 = x)$ (d) $(\exists x \in R) (x + 2 = x)$ (f) $(\forall x \in R) (x^2 = x)$

Resolução:

- (a) $F(1-3|-3 \neq -3)$; (c) V(101 = 0);
- F (A equação x + 2 = x não tem so- $V(1^2 = 1);$ **E E**
 - lução); (c) V (Todo o número real é solução da inequação x + 1 > x); (f) F $(3^2 \neq 3)$
- 2. Dar a negação das proposições do Exercício 1.

Resolução:

- (a) $(\exists x \in R)(\sim (|x|=x)) \Leftrightarrow (\exists x \in R)(|x|\neq x)$
 - (b) $(\forall x \in R) (\sim (x^2 = x)) \Longleftrightarrow (\forall x \in R) (x^2 \neq x)$
- (d) $(\forall x \in R) (\sim (x+2=x)) \Leftrightarrow (\forall x \in R) (x+2 \neq x)$ (c) $(\forall x \in R)(\sim (|x|=0)) \Leftrightarrow (\forall x \in R)(|x|\neq 0)$
- (c) $(\exists x \in R) (\sim (x+1 > x)) \Leftrightarrow (\exists x \in R) (x+1 \le x)$ (f) $(\exists x \in R) (\sim (x^2 = x)) \Leftrightarrow (\exists x \in R) (x^2 \neq x)$
- Sendo $A = \{1, 2, 3, 4, 5\}$, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
- (a) $(\exists x \in A) (x + 3 = 10)$
- $(\forall x \in A)(x+3 < 10)$ $(\forall x \in A)(x+3 \leqslant 7)$
 - (c) $(\exists x \in A) (x + 3 < 5)$
- $(\exists x \in A) (x^2 + 2x = 15)$ 3 **3 3** (c) $(\exists x \in A) (3^x > 72)$
- Resolução:
- (a) F (Nenhum elemento de A é raiz da equação x + 3 = 10)
 - (b) V (Para cada elemento de A se tem x + 3 < 10)
 - (c) V (1 é solução da inequação x + 3 < 5)
- (d) F (5 não é solução da inequação x + 3 ≤ 7)
 - $V (3^4 = 81 > 72)$ e €
- V (3 é raiz da equação $x^2 + 2x = 15$)
- 4. Dar a negação das proposições do Exercício 3.

Resolução:

- (a) $(\forall x \in A)(\sim(x+3=10)) \Leftrightarrow (\forall x \in A)(x+3\neq10)$
- (b) $(\exists x \in A) (\sim (x+3<10)) \iff (\exists x \in A) (x+3 \ge 10)$
 - (c) $(\forall x \in A) (\sim (x+3 < 5)) \Leftrightarrow (\forall x \in A) (x+3 > 5)$

- (d) $(\exists x \in A) (\neg (x+3 \leqslant 7)) \Leftrightarrow (\exists x \in A) (x+3 > 7)$ (c) $(\forall x \in A) (\neg (3^{x} > 72)) \Leftrightarrow (\forall x \in A) (3^{x} \leqslant 72)$ (f) $(\forall x \in A) (\neg (x^{2} + 2x = 15)) \Leftrightarrow (\forall x \in A) (x^{2} + 2x \neq 15)$

INICIAÇÃO À LÓGICA MATEMÁTICA

- Sendo R o conjunto dos números reais, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
- (a) $(\exists x \in R) (2x = x)$ (c) $(\exists x \in R) (x^2 + 5 = 2x)$
- $(\exists x \in R) (x^2 + 3x = 2)$ $(\forall x \in R) (2x + 3x = 5x)$ **9 9**
- 6. Dar a negação das proposições do Exercício 5.
- 7. Sendo A = {1, 2, 3} , determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
 - (a) $(\exists x \in A) (x^2 + x 6 = 0)$ (c) $(\exists x \in A) (x^2 + 3x = 1)$
 - $(\exists y \in A) (\sim (y^2 + y = 6))$ $\sim (\forall x \in A)(x^2 + x = 6)$ 99E
 - (c) $\sim (\exists x \in A) (x^2 + 3x = 1)$
 - $(\forall z \in A)(z^2 + 3z \neq 1)$
- Sendo A = {1, 2, 3} , determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
- (a) $(\forall x \in A)((x+1)^2 = x^2 + 1)$
- (b) $(\exists x \in A)(x^3 x^2 10x 8 = 0)$
- (c) $(\forall x \in A)(x^3 6x^2 + 11x 6 = 0)$
- (d) $(\exists x \in A)(x^4 4x^3 7x^2 50x = 24)$
- , determinar o valor lógico (V ou F) de cada uma das Sendo A = {1, 2, 3, 4} seguintes proposições:
- (a) $(\forall x \in A)(x+3 < 6)$
- (b) $(\exists x \in A)(x+3 < 6)$ (d) $(\exists x \in A)(2x^2 + x = 15)$
 - (c) $(\forall x \in A)(x^2 10 \le 8)$
- Dar a negação das proposições do Exercício 9.
- 11. Sendo R o conjunto dos números reais, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:
- (a) $(\forall x \in R)(x^2 + 1 > 0)$
 - (b) $(\exists x \in R) (x^2 + 1 = 0)$
- (c) $(\exists x \in R) (4x 3 = 1 2x)$
- (c) $(\exists x \in R) (3x^2 2x 1 = 0)$ (d) $(\forall x \in R)(x^2 + 3x + 2 = 0)$
- (g) $(\forall x \in R)(x+2)^2 = x^2 + 4x + 4$ (f) $(\exists x \in R) (3x^2 - 2x + 1 = 0)$
- Sendo A = {2,3,...,8,9} , dar um contra-exemplo para cada uma das seguintes proposições: Zi
 - (a) $(\forall x \in A)(x+5<12)$ (c) $(\forall x \in A) (x^2 > 1)$
 - $(\forall x \in A) (x \notin primo)$ $(\forall x \in A) (x \circ par)$ 2**9**5
 - (e) $(\forall x \in A) (0^X = 0)$
 - $(\forall x \in A) (x \mid 72)$

Resolução:

- (a) Para x = 7.8 c 9, temos $x + 5 \ge 12$. Logo, cada um desses três números é um contra-exemplo.
 - (b) Os números 4, 6, 8 e 9 não são primos e, portanto, cada um deles é um contra-exemplo.
- Não há contra-exemplo porque a proposição é verdadeira. (0)
- (d) Os números 3, 5, 7 e 9 são ímpares e, portanto, cada um deles é um contra-exemplo.
 - Não há contra-exemplo porque a proposição é verdadeira.
- (c) Não há contra-exemplo porque a proposição é verdadeira. (f) Os números 5 e 7 não dividem 72 e, portanto, cada um deles é um contra-exemplo.
- Sendo A = {3, 5, 7, 9}, dar um contra-exemplo para cada uma das seguintes proposições: 13.
- (a) $(\forall x \in A)(x+3 \ge 7)$
- - (c) $(\forall x \in A) (x \notin primo)$
- (b) (∀x∈A)(x é ímpar)
 (d) (∀x∈A)(|x|=x)
- 14. Dar a negação das proposições do Exercício 13.
- 15. Dar a negação de cada uma das seguintes proposições:
- (a) $(\forall x \in A)(p(x)) \land (\exists x \in A)(q(x))$
- (b) $(\exists x \in A) (p(x)) \lor (\forall x \in A) (q(x))$
- (c) $(\exists x \in A) (\neg p(x)) \lor (\forall x \in A) (\neg q(x))$ (d) $(\exists x \in A) (p(x)) \rightarrow (\forall x \in A) (\neg q(x))$
 - $(\exists x \in A) (p(x)) \rightarrow (\forall x \in A) (\neg q(x))$
- 16. Dar a negação de cada uma das seguintes proposições:
- (a) $(\forall x)(x+2 \le 7) \land (\exists x)(x^2-1=3)$ (b) $(\exists x)(x^2=9) \lor (\forall x)(2x-5 \ne 7)$
- - 17. Demonstrar:
- $p(y) \Rightarrow (\exists x \in A) (p(x)), y \in A$ 色田園
- $(\forall x \in A) (p(x)) \Rightarrow p(y), y \in A$
- $(\forall x \in A) (p(x)) \Rightarrow (\exists x \in A) (p(x))$
- 18. Demonstrar:
- $[((A \times) (p(x) \wedge q(x))) \Leftrightarrow [(A \times) (p(x)) \wedge (A \times) (q(x))]$
- $(\exists x) (p(x) \land q(x)) \Rightarrow [(\exists x) (p(x)) \land (\exists x) (q(x))]$
- $((x)b \land (x)d)(x \land (x)d)(x \land (x)d)(x \land (x)d)(x \land (x)d)$ 8993

Capítulo 17

Quantificação de Sentenças Abertas Com Mais de Uma Variável

1. QUANTIFICAÇÃO PARCIAL

Consideremos, p. ex., a expressão:

$$(\exists x \in A)(2x+y<7)$$

sendo $A = \{1, 2, 3, 4, 5\}$ o universo das variáveis x e y.

Esta expressão, que se pode let: "Existe pelo menos um $x \in A$ para o qual se tem 2x + y < 7", não é uma proposição, visto que o seu valor lógico, embora não dependa de x (variável aparente), depende ainda de y (variável livre). Portanto, é uma sentença aberta em y, cujo conjunto-verdade é {1, 2, 3, 4}, pois, somente para y = 5 não existe $x \in A$ tal que 2x + y < 7.

Analogamente, a expressão:

$$(\forall y \in A)(2x + y < 10)$$

sendo A = {1, 2, 3, 4, 5} o universo das variáveis x e y, que se pode ler: "Para aberta em x (variável livre), cujo conjunto-verdade é $\{1,2\}$, pois, somente para todo y \in A se tem 2x + y < 10", também não é uma proposição, mas uma sentença x = 1 ou x = 2 se tem 2x + y < 10 para todo $y \in A$.

De um modo geral, dada uma sentença aberta com mais de uma variável, a aberta dada numa outra sentença aberta com menos uma variável livre. Logo, a aplicação de um quantificador referido a uma das variáveis, transforma a sentença aplicação sucessiva de quantificadores acaba por transformar uma sentença aberta com mais de uma variável numa proposição.

2. QUANTIFICAÇÃO MÚLTIPLA

isto é, com todas as variáveis quantificadas, é uma proposição, pois, assume um dos Toda a sentença aberta precedida de quantificadores, um para cada variável, valores lógicos V ou F.

Assim, p. ex., são proposições as seguintes expressões:

)
$$(\forall x \in A) (\forall y \in B) (p(x, y))$$

(i)
$$(\forall x \in A) (\forall y \in B) (p(x, y))$$

(ii) $(\forall x \in A) (\exists y \in B) (p(x, y))$
(iii) $(\exists x \in A) (\forall y \in B) (\forall z \in C) (p(x, y, z))$

Exemplos:

(1) Consideremos os conjuntos:

e seja p(x, y) a sentença aberta em H x M: "x é irmão de y".

A proposição:

$$(\forall x \in H)(\exists y \in B)(p(x,y))$$

se pode lêr: "Para todo x de H existe pelo menos um y de M tal que x é irmão de y". Em outros termos: "Cada homem de H é irmão de Suely ou de Carmen". A proposição:

$$(\exists y \in M) (\forall x \in H) (p(x, y))$$

se pode lèr: "Pelo menos uma das mulheres de M é irmã de todos os homens de H". Observe-se que, mudando a ordem dos quantificadores, obtém-se uma proposição diferente.

(2) A proposição:

$$(\forall x \in N) (\forall y \in N) ((x+y)^2 > x^2 + y^2)$$

se pode ler: "Quaisquer que sejam x e y pertencentes a $N,(x+y)^2$ é maior que

Esta proposição também se pode escrever:

$$(\forall x, y \in N) ((x+y)^2 > x^2 + y^2)$$

no

$$(x+y)^2 > x^2 + y^2$$
, $\forall x, y \in N$

e é obviamente verdadeira (V), enquanto que a proposição:

$$(x+y)^2 > x^2 + y^2$$
, $\forall x, y \in R$

é falsa (F).

Costuma-se, para simplificar a notação, omitir a indicação do domínio de cada variável e escrever, p. ex.:

$$(x+y)^2 = x^2 + 2xy + y^2$$
, $\forall x, y$

o que é verdadeiro em N e em R.

INICIAÇÃO À LÓGICA MATEMÁTICA

e a sen-(3) Consideremos os conjuntos $A = \{1, 2, 3, 4\}$ e $B = \{0, 2, 4, 6, 8\}$ tença aberta em A x B: "2x + y = 8".

A proposição:

$$(\forall x \in A) (\exists y \in B) (2x + y = 8)$$

é verdadeira (V), pois, para x = 1, 2, 3, 4 temos $y = 6, 4, 2, 0 \in B$. A proposição:

$$(\forall y \in B) (\exists x \in A) (2x + y = 8)$$

é falsa (F), pois, para y = 8, temos $x = 0 \notin A$.

A proposição:

$$(\exists y \in B) (\forall x \in A) (2x + y = 8)$$

também é falsa (F), pois, não existe um y ∈ B tal que para todo x ∈ A seja 2x + y = 8.

Analogamente, também é falsa (F) a proposição:

$$(\exists x \in A) (\forall y \in B) (2x + y = 8)$$

3. COMUTATIVIDADE DOS QUANTIFICADORES

I. Quantificadores da mesma espécie podem ser comutados:

$$(\forall x) (\forall y) (p(x, y)) \Longleftrightarrow (\forall y) (\forall x) (p(x, y));$$
$$(\exists x) (\exists y) (p(x, y)) \Longrightarrow (\exists y) (\exists x) (p(x, y))$$

11. Quantificadores de espécies diferentes não podem em geral ser comutados

Exemplificando, seja a sentença aberta "x é filho de y", o universo das variáveis x e y sendo o conjunto H dos seres humanos. A proposição:

$$(\forall x)(\exists y)(x \notin filho de y)$$

é verdadeira (V), mas a proposição:

$$(\exists y)(\forall x)(x \notin filho de y)$$

é falsa (F).

Seja, agora, a sentença aberta "y > x", o universo das variávois x c y sendo o conjunto N dos números naturais. A proposição:

$$(\forall x)(\exists y)(y>x)$$

é verdadeira (V), mas a proposição:

$$(\exists y)(\forall x)(y>x)$$

4. NEGAÇÃO DE PROPOSIÇÕES COM QUANTIFICADORES

A negação de proposições com mais de um quantificador se obtém mediante a aplicação sucessiva das regras para negação de proposições com um único quantificador (segundas regras de negação de DE MORGAN).

Exemplos:

(1) Negação de proposições com dois quantificadores da mesma espécie:

$$\sim (\forall x) (\forall y) (p(x, y)) \Longleftrightarrow (\exists x) (\sim (\forall y) (p(x, y))) \Longleftrightarrow (\exists x) (\exists y) (\sim p(x, y));$$

$$\sim (\exists x) (\exists y) (p(x, y)) \Leftrightarrow (\forall x) (\sim (\exists y) (p(x, y))) \Leftrightarrow (\forall x) (\forall y) (\sim p(x, y))$$

(2) Negação de proposições com dois quantificadores de espécies diferentes:

$$\sim (\forall x) (\exists y) (p(x, y)) \Leftrightarrow (\exists x) (\sim (\exists y) (p(x, y))) \Leftrightarrow (\exists x) (\forall y) (\sim p(x, y));$$

$$\sim (\exists x) (\forall y) (p(x, y)) \Leftrightarrow (\forall x) (\sim (\forall y) (p(x, y))) \Leftrightarrow (\forall x) (\exists y) (\sim p(x, y))$$

(3) Negação de proposições com três quantificadores:

$$\sim (\exists x) (\exists y) (\forall z) (p(x, y, z)) \Leftrightarrow (\forall x) (\sim (\exists y) (\forall z) (p(x, y, z))) \Leftrightarrow (\forall x) (\forall y) (\exists z) (\sim p(x, y, z))$$

EXERCÍCIOS

1. Sendo {1, 2, 3, 4, 5} o universo das variáveis x e y, determinar o conjunto--verdade de cada uma das seguintes sentenças abertas:

(a)
$$(\exists y)(2x + y < 7)$$

(b)
$$(\forall x)(2x+y < 10)$$

NICIACÃO À LÓGICA MATEMÁTICA

o universo das variáveis x e y, determinar o conjunto-verdade de cada uma das seguintes sentenças abertas: Sendo {1, 2, ..., 9, 10}

(a)
$$(\forall y)(x+y<14)$$

(b)
$$(\exists y)(x+y<14)$$

3. Sendo {1, 2, 3} o universo das variáveis x e y, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:

(a)
$$(\exists x)(\forall y)(x^2 < y + 1)$$

b)
$$(\forall x)(\exists y)(x^2 + y^2 < 12)$$

d) $(\forall x)(\forall y)(x^2 + 2y < 10)$
f) $(\forall x)(\exists y)(x^2 + 2y < 10)$

(a)
$$(\exists x)(\forall y)(x^2 < y + 1)$$
 (b)
(c) $(\forall x)(\forall y)(x^2 + y^2 < 12)$ (d)
(e) $(\exists x)(\forall y)(x^2 + 2y < 10)$ (f)
(g) $(\exists x)(\exists y)(x^2 + 2y < 10)$

$$(7 \text{ y})(x^2 + 2y < 10)$$
 (1) (3

$$(\exists x)(\exists y)(x^2 + 2y < 10)$$

4. Sendo {1, 2, 3} o universo das variáveis x, y e z, determinar o valor lógico (V ou F) de cada uma das seguintes proposições:

(a)
$$(\exists x)(\forall y)(\exists z)(x^2 + y^2 < 2z^2)$$

(b) $(\exists x)(\exists y)(\forall z)(x^2 + y^2 < 2z^2)$

$$(\exists x)(\exists y)(\forall z)(x^2 + y^2 < 2x^2)$$

(a)
$$(\forall y \in R)(\exists x \in R)(x + y = y)$$

(b)
$$(\forall x \in R) (\exists y \in R) (x + y = 0)$$

(c)
$$(\forall x \in R) (\exists y \in R) (xy = 1)$$

(d)
$$(\forall y \in R) (\exists x \in R) (y < x)$$

(a)
$$(\forall x \in A) (\exists y \in A) (x + y < 14)$$

(b) $(\forall x \in A) (\forall y \in A) (x + y < 14)$

b)
$$(\forall x \in A) (\forall v \in A) (x + y < 14)$$

7. Dar a negação de cada uma das seguintes proposições:

(a)
$$(\forall x)(\exists y)(p(x) \lor q(y))$$
 (b) $(\exists x)(\forall y)(p(x) \lor \neg q(y))$ (c) $(\exists y)(\exists x)(p(x) \land \neg q(y))$ (d) $(\forall x)(\exists y)(p(x,y) \rightarrow q(y))$

(a)
$$(\forall x) (\exists y) (p(x) \lor q(y))$$
 (b) $(\exists y) (\exists x) (p(x) \land \neg q(y))$ (d) $(\forall \forall y) (\exists x) (p(x, y) \rightarrow q(x, y))$

$$(\exists x) (\forall y) (p(x, y) \rightarrow q(x, y)$$

8. Dar a negação de cada uma das proposições do Exercício 5.

9. Demonstrar:

(i)
$$(\exists x) (\forall y) (p(x, y)) \Rightarrow (\forall y) (\exists x) (p(x, y))$$

(ii) $(\exists y) (\forall x) (p(x, y)) \Rightarrow (\forall x) (\exists y) (p(x, y))$

$$(\exists y)(\forall x)(p(x,y)) \Rightarrow (\forall x)(\exists y)(p(x,y))$$

EDGARD DE ALENCAR FILHO

10. Conjuntos Limitados

Seja A um subconjunto não vazio do conjunto R dos números reais (A $\neq \phi$

Definição 1: Diz-se que A é limitado inferiormente (ou limitado à esquerda) se e somente se:

$$(\exists a \in R) (\forall x \in A) (a \leq x)$$

Definição 2: Diz-se que A é limitado superiormente (ou limitado à direita) se e somente se:

$$(\exists b \in R) (\forall x \in A) (x \le b)$$

Definição 3: Diz-se que A é limitado se e somente se:

$$(\exists a, b \in R) (\forall x \in A) (a \leqslant x \land x \leqslant b)$$

Respostas dos Exercícios

CAPÍTULO 1

(f) F	(m) V	A (1)
(e) V		(s) V
(d) F		
	(j) F	∧ (b)
(b) F		
1. (a) V		

V (g) (n) F (u) F

CAPÍTULO 2

- 1. (a) Não está frio.
- Está frio e está chovendo.
- Está frio ou está chovendo.
- Está chovendo se e somente se está frio.
 - Se está frio, então não está chovendo.
 - Está frio ou não está chovendo.
- Não está frio e não está chovendo. 3EE
- Está frio se e somente se não está chovendo.
- Se está frio e não está chovendo, então está frio.
- Se Carlos é feliz, então Jorge é rico. 2. (a)
 - Jorge é rico ou Carlos não é feliz.
- Carlos é feliz se e somente se Jorge não é rico.
 - Se Jorge não é rico, então Carlos é feliz.
 - Não é verdade que Jorge não é rico.
- Se Jorge não é rico e Carlos é feliz, então Jorge é rico. **9**99
- Claudio fala inglês ou alemão. 3. (a) (c) (b)
 - Claudio fala inglês e alemão. -
- Claudio não fala inglês e nem alemão.

Claudio fala inglês mas não alemão.

- Não é verdade que Claudio não fala inglês.
- Não é verdade que Claudio não fala inglês e nem alemão. **30 6**
- 4. (a) Não é verdade que João é gaúcho e Jaime não é paulista.
 (b) Não é verdade que João não é gaúcho.

- Não é verdade que João não é gaúcho ou que Jaime não é paulista.
 - Se João é gaúcho, então Jaime não é paulista.
- João não é gaúcho se e somente se Jaime não é paulista. **ම ම ම ම**
- Não é verdade que, se Jaime não é paulista, então João é gaúcho.
- $b \sim \forall d \sim (p)$ b v d 5. (a) 1
- (b ∨ d~) ∧ d $b \sim \vee d$ (P
- (b~ ∧ d~)~ (b ∧ d~)~ <u>Θ</u>Ε
- $b \sim \wedge d$ (9)

b∨d~

6. (a)

- $b \sim \vee (b \wedge d \sim) (p)$

b~ ∨ d~

<u></u>

- (d~ ∨ (ı ∧ b))~ $(p \lor q) \land \neg r$ 7. (a) (d)
- $(p \land q) \lor \sim (p \land r)$ (c) (P)

 \sim (b \wedge \sim r)

- 8. (a) $x = 0 \lor x > 0$ (b) $x \neq 0 \land y \neq 0$ $x^2 = x \cdot x \wedge x^0 = 1$ (p)
- (c) $x > 1 \lor x + y = 0$
- 9. (a) $(x + y = 0 \land z > 0) \lor z = 0$ $x \neq 0 \lor (x = 0 \land y < 0)$
- (d) $(x = y \land z = t) \lor (x < y \land z = 0)$ $(0 = x \lor x < x + x) \lor 0 = x (4)$
 - 3

10. (a) $x > 0 \rightarrow y = 2$

- (b) $x + y = 2 \rightarrow z > 0$
- (d) $z > 5 \rightarrow x \neq 1 \land x \neq 2$ (c) $x = 1 \lor x = 2 \rightarrow y > 1$ (e) $x \neq y \rightarrow x + z > 5 \land y + z < 5$ (g) $x < 2 \rightarrow x = 1 \lor x = 0$
- (f) $(x+y>z \land z=1) \rightarrow x+y>1$ (h) $y = 4 \land (x < y \rightarrow x < 5)$
- (b) $x < 5 \land x > 3 \rightarrow x = 4$

- 11. (a) $(x>5 \land x<7) \lor x \neq 6$ (c) $x>1 \lor (x<1 \land x>0)$
- - (e) F A (b) (d) F (k) F (c) F (c) F (j) F

(b) V

12. (a) F

(b) V (i) V

13. (a) V (h) F

(f) V (e) V

L

69

(8)

1

(L)

(L =(e) V

>

(p)

(c) F

>

(P)

14. (a) V (h) V

>

(EG)

(f) V

>

(e)

ĮĽ,

(p)

(E) F

(b) V (i) V

15. (a) V (h) F

I.

(g)

- (I 9

>

(e)

[I,

(p)

(c) V

ű,

(P)

> >

(F)

16. (a)

V (g)

(f) F

(c) V

A (b)

(c) F

L

(q)

L

17. (a)

V (g)

INICIAÇÃO À LÓGICA MATEMÁTICA

- L (e) > 9 18, (a) V
- no no 19. (a) V(p) = V(d) V(p) = V
- V(p) = F V(p) = F
- (d) F
- (b) V(p) = F(e) V(p) = F

(c) V(p) = F(f) V(p) = F

(f) F

(c) V

- - V(p) = FV(q) = V; V(q) = F

V(q) = F

O

V(q) = Vല വ V(p) = F V(p) = F

(a)

20.

- V(q) = VO 0 V(p) = VV(p) = V
- V(q) = V V(p) = F3 3 9
- CAPÍTULO 3
- (3)

a	0'	7	$b \sim \wedge d$	b~ ∧ d)~
>	>	T	٨	ш
>	LT.	>	>	ш
Ĺ	>	T	4	>
L	ഥ	>	>	ш

1000 1000 1000 1000 1000 1000 1000 100	-d)~ b~ ←d b~ b	VFFF	F V V F	V F V F	
	.550	1000	A POTON		000

(p)

р	b	ρΛq	b / d	b ∧ d ← b ∨ d
				10 00 00 00 00 00 00 00 00 00 00 00 00 0
>	>	>	>	Λ
>	Ц	<u>.</u>	>	^
II,	>	Н	^	>
ĹĽ,	(I.	ш	Į¥.	>

(d ← b	1	1		1
) ← d ~			T	1
d ← b	>	>	ц	^
d~	F	ĹŢ.	>	7
d	>	ш	>	L
р	>	>	ΙĽ	[I

96

(e)

 V
 V
 V
 V
 V

 V
 F
 F
 F
 V
 F

 F
 V
 V
 F
 F
 F

 P
 Q
 P
 P
 F
 F

 V
 V
 F
 F
 F

 F
 V
 F
 F
 F

 F
 V
 F
 F
 F

 \subseteq

> 4 > 4 正 二 > 丘 3 >> 14 14 田田>> > 4 > > 4 6 > 4 > 4 日マ日マ 0 50 日>>日 5 ンロンロ >> 14 14

. E

 p
 q
 r
 ~
 p
 ∧
 r
 q
 ∨
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r
 r

(a)

(j) F

(c) F (c) F

(h) V

V (g)

 Λ (9)

1

9. (a)

A (b)

(c) V

(b) F

Ľ,

8. (a)

A (b)

(c) V

(b) F

10. (a) V

A (p)

(c) V

>

(p)

(F) V

11. (a) F (g) V

A (b)

I. (0)

(b) V

12, (a) V

V(b)

13. (a) V

(c) $(p \lor q \to \neg r) \lor (\neg q \land r \land q)$ 15. (a) $(q \leftrightarrow r \lor q) \leftrightarrow (p \land \sim \sim q)$ (b) $p \land \sim \sim q \leftrightarrow (q \leftrightarrow r \lor q)$

(c) V

(b) V

14. (a) F

4. (a), (b), (c), (g), (h) tautológicas;

CAPÍTULO 4

(b) VFVVVFVF (c) VVFVFVFV

4. (a) VVVVVFFF (d) VVVVVFFF

(c) FVVF

(b) VVFF

3. (a) VFFV (b) VVFF (f) FVFV (g) VVFV

198

A (p)

(c) F

(b) F

5. (a) V

 Λ (p)

(c) V

(b) V

Ŀ

7. (a)

1 9 (f) CONJ (I) AD

(e) MT (k) CONJ

(d) MP (j) MT

(c) SH (i) MP

(b) SIMP (h) ABS (n) SH

3. (a) AD (g) SD (m) SD

A (p)

(c) F

>

(P)

8. (a) F

CAPÍTULO 6

(o) SIMP

 $\sim (x < 0 \land y \neq x) \longmapsto x \neq 0 \lor y = x$

 $b \rightarrow q$, $p \land \neg q \vdash s$

(d) 3 > 1

z < x(z)

4. (a)
$$x=z$$
 (b) $xy \in R$

200

(a)
$$x = z$$
 (b) $xy \in R$
(e) $y + 1 = 2$ (f) $x = y$

$$(b) x \neq z$$

5. (a) x = 0

$$z \neq x$$
 (q)

5. (a)
$$x = 0$$
 (b) $x \neq z$ (c) $\sim (p \leftrightarrow q)$ (d) $x \not \gg 3$
6. (a) $x \neq 4$ (b) $y < 6$ (c) $t \land t$ (d) $\sim p$

 $d\sim(p)$

(b)
$$x = 3 \rightarrow x \neq z$$

(d) $xy = 6 \rightarrow y = 2$

$$c = x$$
 (q)
= $6x$ (p)

7. (a) $p \rightarrow t$ (c) $s \lor t \rightarrow \sim p$

8. (a)
$$r \lor \sim s$$

(c) $xy = 0 \lor xy > 3$

(b)
$$x > 3 \lor z < 2$$

(d) $x^2 = 4 \lor y^2 = 9$

9. (a)
$$\sim$$
(p \wedge q) \vee \sim q
(c) $\times \leqslant 3 \lor x \Rightarrow 4$

(b)
$$pv \sim q$$

(d) $x \neq 2 \lor x \neq 8$

CAPÍTULO 10

5..p → ~q, pv r, p ├─ r; Sofisma

CAPÍTULO 14

2. (a) {3, -3} (d) {0}

4. (a)
$$\{-1, 1, 2, 4\}$$
 (b) $\{x \in R \mid x \geqslant 2\}$ (c) $\{-1, 1\}$
(d) ϕ (f) $\{-2, 2\}$ (f) $\{-3, 3\}$
(g) $\{-2, 2, 4\}$ (h) $\{-1, 0\}$

$$-2, 2, 4$$
 (h) $\{-1, 0\}$

NICIAÇÃO À LÓGICA MATEMÁTICA

11.
$$\{(-2, -1), (-2, 0), (0, -1), (0, 0), (1, -1)\}$$

CAPÍTULO 15

1. (a)
$$\{1,3,5\}$$
 (b) $\{2,4,6,8\}$ (c) $\{3,6\}$

(d) {1, 2, 4, 5, 6}

(d) {1,4,5}

 $\{5\}$ (b)

4. (a)
$$\{-3, -1, 1, 3\}$$
 (b) $\{-3, -2, 0, 2, 3\}$ (c) $\{-3, -2, -1\}$ (d) $\{-3, -1, 1\}$ (e) $\{-3, 2, 3\}$

5. (a)
$$\{0, 2, 4, 5\}$$
 (b) $\{0, 2, 3, 5\}$ (c) $\{2, 4\}$ (d) $\{0, 1\}$

6.
$$V_{p \wedge q} = [-1, \frac{3}{2}]$$

$$\nabla \mathbf{p} \rightarrow \mathbf{q} = [-1, \rightarrow [$$

7.
$$V_{p \vee q} = \left\{-3, -\frac{4}{5}, \frac{2}{3}\right\}$$
 $V_{p \wedge q} = \left\{-\frac{4}{5}\right\}$

8.
$$V_{p \land q} = 1 - \frac{2}{5}, \frac{3}{4}$$
 $1 \sim v_{\sim p} = 1, \frac{3}{4}, \rightarrow [$

9.
$$V_{p \to q} = \{1, 3, 4, 5, 6, 7, 8, 9\}$$
 $V_{q \to p} = \{1, 2, 3, 4, 6, 8\}$

$$V_{\mathbf{p}} \longleftrightarrow q = \{1, 3, 4, 6, 8\}$$

11. (a)
$$CAV_p \cap CAV_q$$

(c) $CAV_p \cup V_q \cup V_r$

(b)
$$V_p \cup CAV_q$$

(d)
$$(V_q \cap V_r) \cup (C_A V_p \cap V_r) \cup C_A (V_p \cup V_q)$$

202

CAPÍTULO 16

(b) V 5. (a) V

(c) F

6. (a) $(\forall x \in R) (2x \neq x)$

(c) $(\forall x \in R) (x^2 + 5 \neq 2x)$

(b) $(\forall x \in \mathbb{R}) (x^2 + 3x \neq 2)$ (d) $(\exists x \in \mathbb{R}) (2x + 3x \neq 5x)$

(c) F (b) V

7. (a) V

(c) V (f) V

A (P)

(b) F 8, (a)

(d) F (c) V

(c) V (b) V

9. (a) F

(d) F

10. (a) $(\exists x \in A)(x+3 \ge 6)$ (c) $(\exists x \in A)(x^2-10 > 8)$

(b) $(\forall x \in A)(x+3 \ge 6)$ (d) $(\forall x \in A)(2x^2 + x \ne 15)$

(c) V (d) F (c) V

(b) F

11. (a) V

6 (c)

13. (a)

 (b) Não há (a proposição é verdadeira)
 (d) Não há (a proposição é verdadeira) (f) F

(g) V

(c) $(\exists x \in A) (x \text{ não \'e primo})$ 14, (a) $(\exists x \in A)(x+3<7)$

(b) $(\exists x \in A) (x \notin par)$ (d) $(\exists x \in A) (|x| \neq x)$

15. (a) $(\exists x \in A) (\sim p(x)) \lor (\forall x \in A) (\sim q(x))$

(b) $(\forall x \in A) (\sim p(x)) \land (\exists x \in A) (\sim q(x))$ (c) $(\forall x \in A) (p(x)) \land (\exists x \in A) (q(x))$ (d) $(\exists x \in A) (p(x)) \land (\exists x \in A) (q(x))$

16. (a) $(\exists x)(x+2>7) \lor (\forall x)(x^2-1\neq 3)$ (b) $(\forall x)(x^2\neq 9) \land (\exists x)(2x-5=7)$

CAPÍTULO 17

1. (a) {1, 2}

φ (q)

(b) {1,2,...,9,10} 2. (a) {1,2,3}

(c) F (p) B

3. (a) V

(e) V

(d) F

(g) V

(f) F

INICIAÇÃO À LÓGICA MATEMÁTICA

(P) 4. (a) V (c) F (b) V 5. (a) V

(d) V

(b) F 6. (a) V ((A)(x)(x)(x)(x)(x)(x) $((A y)(A x)(\sim p(x) \lor q(y))$ 7. (a) (c) (e)

E E

 $((x)) \land (x) \land (x) \land (x)$

 $(\exists x) (\forall y) (p(x, y) \land \neg q(y))$ $((\forall x)(\exists y)(p(x,y) \land \neg q(x,y))$

a b $(\exists y \in R) (\forall x \in R) (x + y \neq y)$ $(\exists x \in R) (\forall y \in R) (xy \neq 1)$.

8. (a) (c)

 $(\exists x \in R)(\forall y \in R)(x + y \neq 0)$ $(\exists y \in R)(\forall x \in R)(y \geqslant x)$

- BOSCH. J. Simbolismo Lógico; Eudeba; 1965
- BURGOS, A. Iniciación a la Lógica Matemática; S.C.; 1973
- 3. CHEIFETZ y AVENOSO Lógica y Teoria de Conjuntos; Alhambra; 1974 4. CHAUVINEAU, J. La Logique Moderne; P.U.F.; 1966
- COPI, IRVING M. Introduction to Logic; MacMillan; 1963
- 6. DEANO, A. Introducción a La Lógica Formal; Alianza; 1973
- KEMENY, SNELL y THOMPSON. Matemáticas Finitas; Eudeba; 1967 CARRIDO, M. – Logica Simbólica; Tecnos; 1973
 HILBERT y ACKERMANN – Lógica Teórica; Tecnos; 1968
 KEMENY, SNELL y THOMPSON – Matemáticas Finitas; Eu
 LIPSCHUTZ, S. – Finite Mathematics; Schaum; 1966
- LIGHTSTONE, A. H. Symbolic Logic; Harper, J966
 MORA y LEBLANC Lógica Matemática; F.C.E.; 1965
 MORENO, A. Ejercicios de Logica; Eudeba; 1973
- MURO, HERMOSA y JACHIMOVICZ Ejercicios de Lógioa; Paidós; 1974
- 16. NOVIKOV, P. S. Mathematical Logic; Oliver & Boyd; 1964 5. MENDELSON, E. - Boolean Algebra; Schaum; 1970
 - NUNO, J. Elementos de Lógica Formal; EBVC; 1973
 - SUPPES y HILL Lógica Matemática; Reverté; 1973