

Ejercicios 5: Lógica de Predicados

1. Formalizar en el cálculo de predicados las siguientes sentencias en lenguaje natural.
 1. Todos los actores son famosos.
 - a) $D = \text{las personas}$
 - b) $D = \text{los actores}$
 2. Algunos padres son responsables.
 - a) $D = \text{las personas}$
 - b) $D = \text{los padres}$
 3. Todos los miembros son padres o son maestros.
 - a) $D = \text{las personas}$
 - b) $D = \text{los miembros}$
 4. Algunos políticos son incompetentes o son corruptos.
 - a) $D = \text{las personas}$
 - b) $D = \text{los políticos}$
 5. Las manzanas y los plátanos son nutritivos.
 - a) $D = \text{las frutas}$
 - b) $D_1 = \text{las manzanas } (x) D_2 = \text{los plátanos } (y)$
 6. Algunas frutas y verduras son nutritivas.
 - a) $D = \text{los alimentos}$
 - b) $D_1 = \text{las frutas } (x) D_2 = \text{las verduras } (y)$
 7. Si algo anda mal, entonces todos se quejan.
 - $D_1 = \text{las cosas } (x)$
 - $D_2 = \text{las personas } (y)$
 8. Luis es Guapo.
 - $D = \text{las personas}$
 9. Pedro es amigo de todos. Algunos son amigos de Pedro. Todos son amigos de todos.
 - $D = \text{las personas}$
 10. Solo los ejecutivos llevan cartera.
 - $D = \text{las personas}$
 11. Hay por lo menos una cosa que es humana y que es mortal.
 - $D = \text{las cosas}$
 12. Nadie sino los valientes merecen a bella.
 - $D = \text{las personas}$
 13. Ningún abrigo es impermeable a menos que haya sido especialmente tratado.
 - a) $D = \text{los abrigos}$
 - b) $D = \text{las cosas}$
 14. Ningún coche que tenga más de 10 años será reparado si está realmente averiado.
 - a) $D = \text{los coches de más de diez años}$
 - b) $D = \text{los coches}$
 - c) $D = \text{las cosas}$
 15. En toda pareja de vecinos hay algún envidioso.
 - $D = \text{las personas}$

Ejercicios 5: Lógica de Predicados

2. Dada la siguiente frase en lenguaje natural:

“sólo los amigos de Juan son divertidos”

Se pide:

1. Formalizarla en el cálculo de predicados utilizando como domino general: las personas

2. Evaluarla en el dominio $D = \{\text{Pedro; Juan; Luis}\}$, sabiendo que:

- Pedro es divertido y Juan y Luis no lo son.
- Pedro es amigo de sí mismo y de Luis.
- Juan es amigo de todos.
- Luis es amigo de sí mismo y de Juan.

3. Dada la siguiente frase en lenguaje natural:

“todos los vecinos del vecindario odian a una persona”

Se pide:

1. Formalizarla en el cálculo de predicados utilizando como domino general: las personas

2. Evaluarla en el dominio $D = \{\text{Begoña; María; Nieves}\}$, sabiendo que:

- Begoña y Nieves pertenecen al vecindario, y Nieves no.
- Nieves no odia a nadie.
- Begoña y María sólo odian a Nieves.

4. Dada la siguiente frase en lenguaje natural:

“Si los obreros no son trabajadores, entonces algunos empresarios no son demasiado listos y se arruinarán”

Se pide:

1. Formalizarla en el cálculo de predicados, empleando dos dominios: $D_1 = \text{los obreros}$, $D_2 = \text{los empresarios}$

2. Evaluarla en los dominios $D_1 = \{\text{obrero Pedro; obrero Luis; obrero Carlos}\}$, y $D_2 = \{\text{empresario Juan; empresario Miguel; empresario Roberto}\}$, sabiendo que:

- Pedro es el único obrero trabajador.
- Juan es listo y no se arruinará.
- Miguel no es listo y se arruinará.
- Roberto se arruinará a pesar de ser listo

5. Dada la siguiente fórmula:

$$\forall x \exists y (\text{Mayor_que}(x, y) \rightarrow \text{Igual_que}(y, \text{menor}(a, y)))$$

En el dominio de tres elementos $D = \{0; 1; 2\}$, se pide obtener la evaluación total de la fórmula para dicho dominio suponiendo:

- $a=1$
- la función $\text{menor}(x,y)$ devuelve el menor de dos números: o bien x , o bien y .
- La propiedad: $\text{Mayor_que}(x, y)$ evalúa “ x es mayor que y ”.
- La propiedad: $\text{Igual_que}(x, y)$ evalúa “ x es igual que y ”.