

Encadré par: Mr Lâaroussi Gary

Animé par: Mr Houssem Eddine Fitati

Année scolaire 2012 – 2013

CREFOC-Radès

Introduction:

La logique mathématique, logique formelle ou métamathématique est une discipline des mathématiques introduite à la fin du XIXe siècle, qui s'est donnée comme objet l'étude des mathématiques en tant que langage. Les objets fondamentaux de la logique mathématique sont les formules modélisant les énoncés mathématiques, les *dérivations* ou *démonstrations* formelles modélisant les raisonnements mathématiques et les *sémantiques* ou *modèles* qui définissent le « sens » des formules (et parfois même des démonstrations) comme certains invariants : par exemple l'interprétation des formules du calcul des prédicats dans les structures permet de leur affecter une valeur de vérité.

Ça sert à quoi ?

Préambule

Un résultat mathématique (ou une proposition) est un énoncé

vrai. Suivant son importance, il est qualifié de :

- lemme : résultat d'une importance mineure,
- théorème : résultat d'une importance majeure.

Faire une démonstration (on dit aussi preuve), c'est réaliser un

Plan du cours

- Assertion et prédicat
- Propriétés
- Les connecteurs logiques
- Les quantificateurs mathématiques
- Différents modes de démonstration

Assertion & prédicat

Définitions et exemples

Assertion:

Définition:

Une assertion est un énoncé mathématique auquel on peut attribuer la valeur de vérité:

vraie (V) ou faux (F)

mais jamais les deux à la fois. C'est le principe du tiers-exclu.

Exemple:

- L'énoncé « 24 est un multiple de 2 » est vrai (V).
- L'énoncé « 19 est un multiple de 2 » est faux (F).
- L'énoncé « Tunis est la capitale de la Tunisie » est vrai (V).

Prédicat:

Définition:

Un prédicat est un énoncé L'énoncé suivant : mathématique contenant des lettres appelées variables chacune de ces variables par un élément donné d'un une valeur à n. ensemble, on obtient une assertion.

Exemple:

P(n) = « n est un multiple de 2 tel que quand on remplace est un prédicat car il devient une assertion quand on donne

- P(10) = « 10 est un multiple de 2 » est une assertion vraie,
- P(11) = c ← 1 1 a est un multiple de 2 » est une assertion

Remarque:

Une assertion peut s'interpréter comme un prédicat sans variable, c'est-à-dire comme un prédicat toujours vrai ou toujours faux.

Les connecteurs logiques

Négation, conjonction, disjonction, implication & équivalence.

Négation:

Les connecteurs logiques permettent de créer de nouveaux prédicats (dits prédicats composés) à partir de prédicats P, Q,

Soit P un prédicat. La négation du prédicat P est le prédicat

noté non(P) qui:

- est vrai lorsque P est faux,
- est faux lorsque P est vrai.

Р	Non(P)		
V	F		
F	V		

Exemples:

 L'assertion P = « 24 est un multiple de 2 » est une assertion vraie (V). L'assertion non(P) est définie par :

C'est une assertion fausse (F).

 A partir du prédicat « x ∈ A », on définie le prédicat non (x ∈ A) = « x /∉ A ».

non(P) = « 24 n'est pas un multiple de 2 ».

Par exemple, l'assertion « 1/2 ∉ Z » est vraie car

Conjonction:

Soient P et Q deux prédicats. Le prédicat « P et Q », appelé conjonction de P et de Q, est un prédicat qui:

- est vrai lorsque P et Q sont vrais simultanément,
- est faux dans tous les autres cas.

On résume ceci dans la table de vérité:

On écrit par fois : PAQ au lieu de P et Q.

Р	Q	P et Q
V	V	V
F	V	F
V	F	F
F	F	F

Disjonction:

Soient P et Q deux prédicats. Le prédicat « P ou Q », appelé disjonction de P et de Q, est un prédicat qui:

est vrai lorsque l'un au mois des deux prédicat P et Q est

vrais,

est faux lorsque les deux sont faux.

Р	Q	P ou Q
V	V	V
F	V	V
V	F	V
F	F	F

On résume ceci dans la table de vérité:

On écrit par fois : P VQ au lieu de P ou Q.

Exemple:

On en déduit les deux assertions :

Considérons les deux assertions P et Q suivantes :

- P = « 10 est divisible par 2 »,
- Q = « 10 est divisible par 3 ».

L'assertion P est vraie tandis que l'assertion Q est fausse.

- P et Q = « 10 est divisible par 2 et 10 est divisible par 3 »,
- P ou Q = « 10 est divisible par 2 ou 10 est divisible par 3 ».

L'assertion « P et Q » est une assertion fausse. En revanche,

l'assertion « P ou Q » est une assertion vraie.

Implication:

Soient P et Q deux prédicats. Le prédicat « P ⇒ Q » appelé implication de P vers Q est un prédicat qui:

- est faux lorsque P est vrai et Q faux,
- est vrai dans tous les autres cas.

On résume ceci dans la table de vérité :

Р	Q	P Q	
V	V	V	
F	V	V	
V	F	F	
F	F	V	

- On dit que P est une condition suffisante pour Q.
- Q ⇒ P s'appelle l'implication réciproque de P ⇒ Q.

 Introduction à la logique mathématique

 CREFOC Radès
 2012~2013

Equivalence:

Soient P et Q deux prédicats. Le prédicat « P \Leftrightarrow Q » appelé équivalence de P et de Q est un prédicat qui:

est vrai lorsque P et Q sont simultanément vrai ou faux.

est faux dans tous les autres cas.

On résume ceci dans la table de vérité :

Р	Q	P⇔Q	
V	V		
F	V	F	
V	F	F	
F	F	V	

- (P Q) et (Q R) se note: P Q R.
- (P \Leftrightarrow Q) et (Q \Leftrightarrow R) se note: P \Leftrightarrow Q \Leftrightarrow R.
 2012~2013

Propriétés

Équivalence, tautologie, prédicats incompatibles.

Équivalences:

Soient R₁ et R₂ deux prédicats. Si

- R₁ est vrai lorsque R₂ est vrai
- R₁ est faux lorsque R₂ est faux

Alors on dit que R_1 et R_2 sont de même table de vérité ou qu'ils sont logiquement équivalents, et on note $R_1 \equiv R_2$. Dans le cas contraire on note: $R_1 \not\equiv R_2$.

Exemple:

Soit P un prédicat. Non(non(P))≡P.

Tautologie:

Considérons un prédicat P. Ce prédicat peut prendre la valeur (de vérité) Vrai ou Faux. Considérons le prédicat composé :

$$R =$$
 « P ou non (P) ».

Ce prédicat est remarquable. En effet, R est toujours vrai et ce

indépendamment de P. Vérifions-le :

Р	Non P	P ou non P	
V	F	V	
F	V	V	

Le prédicat composé R est alors qualifié de tautologie.

Définition:

2012~2013

Un prédicat composé R qui est vrai quelles que soient les valeurs de vérité des prédicats qui le composent, est appelé une tautologie.

Prédicats incompatibles:

Soit P un prédicat. Considérons le prédicat composé :

«Pet non (P)».

Ce prédicat est touiours faux. Vérifions-le :

Р	Non P	P et non P	
V	F	F	
F	V	F	

On dit que les prédicats P et non(P) sont incompatibles.

Définition:

On dit que deux prédicats composés sont incompatibles si leur conjonction est fausse quelles que soient les valeurs de vérité des prédicats qui les composent.

Propriétés incontournables:

Soit P et Q deux prédicats, on a les équivalences logiques suivantes:

$$Non(P ou Q) \equiv non(P) et non(Q)$$

$$Non(P \text{ et } Q) \equiv non(P) \text{ ou } non(Q)$$

Ce sont les lois de Morgan pour les prédicats.

Soit P, Q et R trois prédicats, on a aussi les équivalences suivantes:

$$P ou (Q et R) \equiv (P ou Q) et (P ou R)$$

Propriétés incontournables:

Soit P et Q deux prédicats, on a les les équivalences logiques suivantes:

- 1) $P = Q \equiv (non P) ou Q$
- 2) (Non P) $Q \equiv P \text{ et (non } Q)$
- 3) $P = Q \equiv (\text{non } Q) \pmod{P}$
- 4) $P \Leftrightarrow Q \equiv (P \quad Q) \text{ et } (Q \quad P)$
- On dit que Q est une condition nécessaire pour P.
- L'implication: (non Q) (non P) est appelée la

Introduction de la Que la Contra de P Q . 2012~2013

Quantificateurs mathématiques:

Quantificateurs simples, multiples, négations.

Les quantificateurs simples:

A partir d'un prédicat P(x) définie sur un ensemble E, on construit de nouvelles assertions (dites assertions quantifiées) en utilisant les quantificateurs « quel que soit » et « il existe ».

Définition:

Le quantificateur « quel que soit » noté \forall , permet de définir l'assertion quantifiée « $\forall x \in E \ P(x)$ » qui est vraie si pour tous les éléments x appartenant à E, l'assertion P(x) est vraie.

Les quantificateurs simples:

Exemples:

- $\forall x \in [-3, 1] \ x^2+2x-3 \ge 0$ » est vraie.
- « \forall n \in N (n 3)n > 0 » est fausse.
- « \forall n \in N (n² paire n est paire) » est vraie.

Définition:

Le quantificateur « il existe » noté \exists , permet de définir l'assertion quantifiée « $\exists x \in E \ P(x)$ » qui est vraie si on peut trouver (au moins) un élément x appartenant à E tel que l'assertion P(x) soit vraie.

S'il en existe un et un seul, on pourra écrire $\exists ! x \in E P(x)$ et on dira qu'il existe un unique élément x de E vérifiant P(x).

Les quantificateurs simples:

Exemples:

- L'assertion quantifiée: $x \exists x \in \mathbb{R} \ x^2 = 4$ » est vraie.
- L'assertion quantifiée: «∃!x ∈ R ln(x)=1 » est vraie.

Si « $\forall x \in E P(x)$ » est vraie alors « $\exists x \in E P(x)$ » est vraie

ATTENTION On manipulera avec précaution les assertions de la forme « \exists ! $x \in E$ P(x) » pour lesquelles la notation « \exists ! » ne désigne pas un quantificateur (bien qu'elle en ait Introduction à la logique mathématique

Quantificateurs simples:

En effet, on se convainc facilement de l'équivalence logique :

$$\exists ! x \in E P(x) \equiv R1 \text{ et } R2$$

Où les deux assertions R1 et R2 sont définies comme suit:

- R1=« $\exists x \in E P(x)$ ».
- R2=« $\forall x \in E \ \forall x' \in E \ (P(x) \ et \ P'(x)) \ x=x'$

L'assertion R₁ traduit <u>l'existance</u> d'un élément de E vérifiant p(x)

Règle de négation:

Soit P(x) un prédicat sur E. De manière évidente, on a :

$$Non(\forall x \in E P(x) \equiv \exists x \in E non(P(x))$$

Non(
$$\exists x \in P(x) \equiv \forall x \in P(x)$$
)

Exemple:

2012~2013

Introduction à la logique mathématique

Soit P(x) un prédicat sur E. On a :

Non(
$$\forall x \in E P(x) \quad Q(x) \equiv \exists x \in E (P(x) \text{ et non } Q(x))$$

ATTENTION On vérifie aussi que l'on a :

$$Non(\exists x \in P(x)) \equiv nonR_1 \text{ et non } R_2$$

Quantificateurs multiple:

Définition:

Soit P(x, y) un prédicat à deux variables avec $x \in E$ et $y \in F$.

- L'assertion quantifiée: ∀x ∈ E ∀y ∈ F ; P(x, y) est vraie lorsque tous les éléments x de E et tous les éléments y de F vérifiant P(x, y).
- L'assertion quantifiée: ∃x ∈ E ∃y ∈ F P(x, y) est vraie lorsqu'il existe (au moins) un élément x appartenant à E et lorsqu'il existe (au moins) un élément y appartenant à F vérifiant P(x, y).

Quantificateurs multiple:

Exemples:

 Soit le prédicat à deux variables avec z ∈ C et n ∈ N : est vrai.

Alors, l'assertion « $\forall z \in C \ \forall n \in N \ P(z, n)$ » est vraie.

- L'assertion quantifiée: $\forall n \in \mathbb{N} \ \forall x \in \mathbb{R}_+ \ 1 + nx \le (1 + x)^n$ est vraie
- L'assertion quantifiée: ∃x ∈ R ∃y ∈ R x + y = 5 est vraie.

Règles d'utilisation:

On peut combiner des quantificateurs de natures différentes Par exemple, l'énoncé

 « tout nombre complexe possède au moins une racine carrée » s'écrit sous la forme :∀z ∈ C∃u ∈ C u= z².

Mais, attention, il faut respecter les règles suivantes :

On peut permuter deux quantificateurs identiques : ∀x ∈ E ∀y ∈ F ; P(x, y)≡ ∀y ∈ F ∀x ∈ E ; P(x, y)

On peut permuter deux quantificateurs identiques :

Règles d'utilisation:

- L'assertion quantifiée: « $\forall \alpha \in \mathbb{R} \exists ! x \in \mathbb{R}_+^* \ln(x) = \alpha$ » est vraie
- L'assertion « $\forall x \in R \ \exists y \in R \ x + y = 0$ » est vraie. En revanche, l'assertion « $\exists y \in R \ \forall x \in R \ x + y = 0$ » est fausse.
- L'assertion quantifiée

$$\forall x \in R \exists y \in R \ x \leq y$$
»

est une assertion vraie puisque si $x \in R$ alors, en prenant y = x + 1 on a : $x \le x + 1$. En revanche l'assertion

$$\forall x \in R \ \forall x \in R \ x \leq y \$$

est fausse puisque l'ensemble des réels n'est pas borné.

Différents modes de demonstration

Par hypothèse auxiliaire, par l'absurde ,par contraposée, par contre-exemple, par récurrence .

Raisonnement par hypothèse auxiliaire

- But : montrer qu'un énoncé Q est vrai.
- Principe : il s'appuie sur la tautologie :

Ainsi, si l'énoncé P est vrai et si l'implication « $P \Rightarrow Q$ » est vraie alors l'énoncé Q est nécessairement vrai.

- Méthodologie : on montre que l'énoncé P est vrai.
 L'énoncé O coro clore vrai puisque « P » O » cet vrai
- L'énoncé Q sera alors vrai puisque « $P \Rightarrow Q$ » est vraie.
- Exemple Considérons les deux ensembles $A = \{2, -3\}$ et $B = \{x \in \mathbb{R} | x^2 + x 6 = 0\}$. Montrons que : A = B.

Raisonnement par l'absurde:

- But : montrer qu'un énoncé P est vrai.
- Principe : il s'appuie sur l'équivalence logique :

$$(non(P) \Rightarrow Q)$$
 et $(non(P) \Rightarrow non(Q)) \equiv P$.

Un raisonnement par l'absurde consiste à montrer que non(P) entraîne un énoncé Q et son contraire non(Q).

- Méthodologie : on suppose l'énoncé non(P) vrai et on cherche alors Q qui, sous cette hypothèse, serait à la fois vrai et faux. On dit que l'on a obtenu une contradiction ou que l'hypothèse est contradictoire
- Exemple: Montrons que $\sqrt{2} \in \mathbb{Q}$.

Raisonnement par contraposée:

- But : montrer des résultats faisant apparaître une implication « P ⇒ Q ».
- Principe : il s'appuie sur l'équivalence logique :

$$P \Rightarrow Q \equiv non(Q) \Rightarrow non(P)$$

Ainsi, au lieu de montrer l'implication « $P \Rightarrow Q$ », on montre sa contraposée non(Q) \Rightarrow non(P).

- Méthodologie : on fait l'hypothèse que non(Q) est vrai et on montre que cela entraîne que non(P) est vrai.
- **Exemple:** Montrons que : $\forall n \in \mathbb{N}$ n^2 impair $\Rightarrow n$ impair

Raisonnement par contre exemple:

But : il sert à montrer qu'un énoncé de la forme

$$\forall x \in E P(x)$$
 » est un énoncé faux.

Principe : on montre que sa négation est vraie. Rappel :

Non
$$\forall x \in E P(x) \equiv \exists x \in E \text{ non } P(x)$$

Méthodologie : on cherche alors à exhiber un élément x ∈ E qui ne vérifie pas P(x).

Exemple:Montrons que « $\forall x \in \mathbb{R} \ \forall \ \epsilon > 0 | x | < \epsilon \Rightarrow x = 0$ » est faux.

ATTENTION à ne pas confondre avec l'assertion

$$\forall x \in \mathbb{R} \ (\forall \varepsilon > 0 \ |x| < \varepsilon \Rightarrow x = 0)$$

qui est utilisée pour montrer qu'un nombre réel est nul.

Raisonnement par récurrence:

But : montrer qu'un énoncé de la forme:

« Pour tout entier naturel $n > n_0 P(n)$ »

est un énoncé vrai. Par exemple,

$$\forall n \in \mathbb{N}$$

$$\forall n \in \mathbb{N} \ \forall x \in \mathbb{R} \ 1 + nx \leq (1 + x)^n$$

• Principe : Si la propriété $P(n_0)$ est vraie et si l'implication

«
$$P(n) \Rightarrow P(n + 1)$$
 » est vraie pour tout entier $n \ge n_0$

alors la propriété P(n) est vraie pour tout entier n ≥ n₀

Raisonnement par récurrence:

- Méthodologie: elle s'effectue ainsi en deux étapes successives.
- Étape d'initialisation : on commence par vérifier que P(n0) est vraie.
- 2. Étape d'hérédité : on montre ensuite que si P(n) est vraie alors P(n+1) est vraie.
- Exemple:

Montrons par récurrence que pour tout entier naturel $n\neq 0$

Pour finir:

Attention aux raisonnements hâtifs!

Suivez attentivement chacune des étapes suivantes :

Considérons dans C l'équation :

$$x^2 = x - 1$$
 (1)

 Puisque la valeur nulle ne vérifie pas cette équation, divisons par x membre à membre. Après réarrangement des termes, nous obtenons

(2)

En regroupant les égalités (1) et (2), nous

Finalement, puisque x est non nul, nous multiplions par x l'égalité (3) pour obtenir l'équation:

$$x^3 = -1 \tag{4}$$

dont -1 est de toute évidence une solution.

Injectons cette solution dans l'égalité (1).
 Nous obtenons au final que

$$1 = -2$$
.

- Donc, fièrement, on écrit : « 2 = -1 » du Candide
- Bien évidemment, nous avons commis une erreur dans notre raisonnement. Mais où ?

Annexes:

- Wikipédia.
- INSA de Lyon
- Le site du zéro

