

UNIVERSIDADE FEDERAL DE RORAIMA CENTRO DE CIÊNCIA E TECNOLOGIA BACHARELADO EM CIÊNCIA DA COMPUTAÇÃO DCC511 – Lógica de Predicados (2022.2) Prof. Msc. Thais Oliveira Almeida

AULA 5:

CONSTRUÇÃO DE FÓRMULAS

Fórmulas

- A construção das fórmulas é feita a partir da concatenação de átomos e conectivos;
- ❖São construídas a partir destas regras:
 - Todo átomo é uma fórmula da Lógica de Predicados;
 - Porque os átomos sempre retornam um símbolo de verdade.
 - Se H é fórmula, então (¬H) também é;
 - Se H e G são fórmulas, então (H V G) também é;
 - Se H e G são fórmulas, então (H Λ G) também é;
 - Se H e G são fórmulas, então (H → G) também é;
 - Se H e G são fórmulas, então (H ↔ G) também é;
 - Se H é fórmula e x variável, então: $(\forall x)$ H e $(\exists x)$ H são fórmulas.

Equivalência Lógica

- Duas proposições H e G são logicamente equivalentes (H ≡ G), se ambas possuem tabelas-verdade idênticas.
- *Relembrando:
 - \circ H \rightarrow G
 - Denota (¬H ∨ G)
 - $(H \rightarrow false)$
 - Denota ¬H
 - \circ (H \leftrightarrow G)
 - Denota (H \rightarrow G) \land (G \rightarrow H)
 - (H ^ G)
 - Denota ¬(¬H ∨ ¬G)

Construção de Fórmulas

- ♠Átomos: p(x), R e false são fórmulas;
- - Que equivale a $(p(x) \rightarrow R)$
 - Também fórmula
- $(\forall x) p(x) \rightarrow R;$
- ❖ Uma expressão na lógica de predicados é uma concatenação válida de símbolos do alfabeto, podendo ser um termo ou uma fórmula.

Correspondência Entre Quantificadores

- Lógica Proposicional:
 - Os conectivos →, ← e ^ podem ser definidos a partir dos conectivos ¬ e v;
- Lógica de Predicados:
 - É possível definir ∃ a partir de ∀ e vice-versa;
 - ∘ $(\forall x) H = \neg(\exists x) \neg H$
 - ∘ $(\exists x) H = \neg(\forall x) \neg H$

Qualquer quantificador pode ser definido a partir do outro.

Subfórmula

❖Se H é fórmula:

- H é uma sub-fórmula;
- Se H=(¬G), então (¬G) é sub-fórmula de H;
- Se H é do tipo (E v G), (E ^ G), (E→G) ou (E←G), então H, G e E são sub-fórmulas de H;
- Se x é uma variável e Q um quantificador (∀ ou ∃), H=(Qx)G, então G e (Qx)G são sub-fórmulas de H;
- Se G é sub-fórmula de H, então toda sub-fórmula de G também é sub-fórmula de H.

Exercício

❖ Deseja-se saber as subfórmulas da fórmula H.

$$H = (\forall x) p(x) \rightarrow (p(x) \land (\forall y) r(y))$$

$$(\forall x) p(x) \rightarrow (p(x) \land (\forall y) r(y))$$

$$(\forall x) p(x)$$

$$p(x)$$

$$(p(x) \land (\forall y) r(y))$$

$$(\forall y) r(y)$$

$$r(y)$$

Exercício

❖ Deseja-se saber as subfórmulas da fórmula G.

$$G = (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))$$

$$(\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))$$

$$(\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))$$

$$(\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1)$$

$$(\forall z) p(x,y,w,z)$$

$$p(x,y,w,z)$$

$$p(x,y,w,z)$$

$$(\forall y)q(z,y,x,z_1)$$

$$q(z,y,x,z_1)$$

Ocorrência Livre e Ligada

- Se x é uma variável e E uma fórmula, uma ocorrência de x em E é:
 - Ligada, se x está no escopo de um quantificador $(\forall x)$ ou $(\exists x)$ em E;
 - Livre, se não for ligada;

Variável Livre e Ligada

- ❖Se x é uma variável e E uma fórmula que contém x, x é:
 - Ligada em E, se existir uma ou mais ocorrências ligadas de x em E;
 - Livre em E, se existir uma ou mais ocorrências livres de x em E.

Uma fórmula é fechada quando não possui variáveis livres.

Exercício

❖ Na fórmula abaixo, quais variáveis são livres e quais são ligadas?

```
G = (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))
= (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))
= (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))
= (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))
= (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))
= (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))
```

- As variáveis x, y e z são ligadas em G;
- As variáveis w e z₁ são livres em G;
- A variável z é livre e ligada.