Chapitre 3 Lois de la logique propositionnelle

Conséquence, Équivalence

Definition

Soient p et q des formules propositionnelles.

On dit que q est une conséquence de p, et on écrit $p \models q$, si pour toute affectation v telle que $v \models p$ on a aussi que $v \models q$.

Conséquence, Équivalence

Definition

Soient p et q des formules propositionnelles.

- On dit que q est une conséquence de p, et on écrit $p \models q$, si pour toute affectation v telle que $v \models p$ on a aussi que $v \models q$.
- On dit que p et q sont équivalentes, et on écrit $p \models q$, si $p \models q$ et $q \models p$.

Conséquence, Équivalence

Definition

Soient p et q des formules propositionnelles.

- ▶ On dit que q est une conséquence de p, et on écrit $p \models q$, si pour toute affectation v telle que $v \models p$ on a aussi que $v \models q$.
- On dit que p et q sont équivalentes, et on écrit $p \models q$, si $p \models q$ et $q \models p$.

Donc, deux formules p et q sont équivalentes si et seulement si $\llbracket p \rrbracket v = \llbracket q \rrbracket v$ pour toute affectation v.

Conséquence d'une théorie

Definition

Soient $p \in$ une formule et $T \subseteq$ un ensemble de formules. On dit que p est une conséquence de T, noté $T \models p$, si pour toute affection v telle que $v \models q$ pour tout $q \in T$ on a aussi que $v \models p$.

1. Si
$$p \models q$$
 et $q \models r$ alors $p \models r$

- 1. Si $p \models q$ et $q \models r$ alors $p \models r$
- 2. $\{q\} \models p \text{ ssi } q \models p$

- 1. Si $p \models q$ et $q \models r$ alors $p \models r$
- 2. $\{q\} \models p \text{ ssi } q \models p$
- 3. $\{p_1,\ldots,p_n\}\models p \text{ ssi } p_1\wedge\ldots\wedge p_n\models p$

Conséquences logiques et équivalences

1. Si
$$p \models q$$
 et $q \models r$ alors $p \models r$

2.
$$\{q\} \models p \text{ ssi } q \models p$$

3.
$$\{p_1,\ldots,p_n\}\models p$$
 ssi $p_1\wedge\ldots\wedge p_n\models p$

4. Si
$$T \models p$$
 et $T \subseteq S$ alors $S \models p$

Décider conséquence ou équivalence

► Tables de vérité.

Décider conséquence ou équivalence

- Tables de vérité.
- p est une conséquence de p si pour toute ligne de la table de vérité où il y a 1 dans la colonne de p il y aussi 1 dans la colonne de q;

Décider conséquence ou équivalence

- Tables de vérité.
- q est une conséquence de p si pour toute ligne de la table de vérité où il y a 1 dans la colonne de p il y aussi 1 dans la colonne de q;
- p et q sont équivalentes quand le contenu de la colonne de p est le même que le contenu de la colonne de q.

—Conséquences logiques et équivalences

Exemple Conséquence

$$x \wedge (\neg x \vee y) \models y \text{ car}$$

		_	_		
X	y	$\neg x$	$\neg x \lor y$	$x \wedge (\neg x \vee y)$	У
0	0	1	1	0	0
1	0	0	0	0 —>	0
0	1	1	1	0	1
1	1	0	1	1	1

Conséquences logiques et équivalences

Exemple Équivalence

Les formules $\neg(x \land y)$ et $\neg x \lor \neg y$ sont équivalentes :

					ı		
X	У	$x \wedge y$	$\neg(x \land y)$	$y) \mid \neg x$	$ \neg y $	$\neg x \lor \neg$	$\neg y$
0	0	0	1	1	1	1	
1	0	0	1	0	1	1	
0	1	0	1	1	0	1	
1	1	1	0	_ 0	0	90	

Propriétés fondamentales des opérateurs ∧, ∨ et ¬

Proposition

On a les équivalences suivantes :

1. $x \land x \models x$ (idempotence)

Propriétés fondamentales des opérateurs ∧, ∨ et ¬

Proposition

- 1. $x \land x \models x$ (idempotence)
- 2. $x \wedge y \models y \wedge x$ (commutativité)

Propriétés fondamentales des opérateurs ∧, ∨ et ¬

Proposition

- 1. $x \land x \models x$ (idempotence)
- 2. $x \land y \models y \land x$ (commutativité)
- 3. $x \land (y \land z) \models (x \land y) \land z$ (associativité)

Propriétés fondamentales des opérateurs ∧, ∨ et ¬

Proposition

- 1. $x \land x \models x$ (idempotence)
- 2. $x \land y \models y \land x$ (commutativité)
- 3. $x \land (y \land z) \models (x \land y) \land z$ (associativité)
- 4. $x \lor x \models x$
- 5. $x \lor y \models y \lor x$
- 6. $x \lor (y \lor z) \models (x \lor y) \lor z$

Propriétés fondamentales des opérateurs ∧, ∨ et ¬

Proposition

- 1. $x \land x \models x$ (idempotence)
- 2. $x \land y \models y \land x$ (commutativité)
- 3. $x \land (y \land z) \models (x \land y) \land z$ (associativité)
- 4. $x \lor x \models x$
- 5. $x \lor y \models y \lor x$
- 6. $x \lor (y \lor z) \models (x \lor y) \lor z$
- 7. $\neg \neg x \models x \ (double \ négation)$

Propriétés qui combinent des opérateurs ∧, ∨ et ¬

Proposition

On a les équivalences suivantes :

1. $(x \land y) \lor z \models (x \lor z) \land (y \lor z)$ (première loi de distributivité)

Propriétés qui combinent des opérateurs ∧, ∨ et ¬

Proposition

- 1. $(x \land y) \lor z \models (x \lor z) \land (y \lor z)$ (première loi de distributivité)
- 2. $(x \lor y) \land z \models (x \land z) \lor (y \land z)$ (seconde loi de distributivité)

Propriétés qui combinent des opérateurs ∧, ∨ et ¬

Proposition

- 1. $(x \land y) \lor z \models (x \lor z) \land (y \lor z)$ (première loi de distributivité)
- 2. $(x \lor y) \land z \models (x \land z) \lor (y \land z)$ (seconde loi de distributivité)
- 3. $x \lor (y \land z) \models (x \lor y) \land (x \lor z)$
- 4. $x \wedge (y \vee z) \models (x \wedge y) \vee (x \wedge z)$

Propriétés qui combinent des opérateurs ∧, ∨ et ¬

Proposition

- 1. $(x \land y) \lor z \models (x \lor z) \land (y \lor z)$ (première loi de distributivité)
- 2. $(x \lor y) \land z \models (x \land z) \lor (y \land z)$ (seconde loi de distributivité)
- 3. $x \lor (y \land z) \models (x \lor y) \land (x \lor z)$
- 4. $x \wedge (y \vee z) \models (x \wedge y) \vee (x \wedge z)$
- 5. $\neg(x \land y) \models \neg x \lor \neg y$ (première loi de De Morgan)

Propriétés qui combinent des opérateurs ∧, ∨ et ¬

Proposition

- 1. $(x \land y) \lor z \models (x \lor z) \land (y \lor z)$ (première loi de distributivité)
- 2. $(x \lor y) \land z \models (x \land z) \lor (y \land z)$ (seconde loi de distributivité)
- 3. $x \lor (y \land z) \models (x \lor y) \land (x \lor z)$
- 4. $x \wedge (y \vee z) \models (x \wedge y) \vee (x \wedge z)$
- 5. $\neg(x \land y) \models \neg x \lor \neg y$ (première loi de De Morgan)
- 6. $\neg(x \lor y) \models \neg x \land \neg y$ (seconde loi de De Morgan)

Les opérateurs suivants, sont-ils idempotent, associatif, commutatif ?

+, la somme de deux entiers

Les opérateurs suivants, sont-ils idempotent, associatif, commutatif?

- ► +, la somme de deux entiers
- *, la multiplication de deux entiers

Les opérateurs suivants, sont-ils idempotent, associatif, +, la somme de deux entiers

*, la multiplication de deux entiers

la moyenne arithmétique entre deux entiers

communation

communation commutatif?

Les opérateurs suivants, sont-ils idempotent, associatif, commutatif?

- ► +, la somme de deux entiers
- *, la multiplication de deux entiers
- la moyenne arithmétique entre deux entiers

Quels sont distributifs par rapport aux quels?

$$(x+y)+z = x \times z + y \times z : \text{Noi}$$

$$(x+y)+z = (x+z)(x+y) \text{ four}$$

Chapitre 3Lois de la logique propositionnelle

Propriétés des opérateurs logiques

Démonstration de $x \land x \models x$

Démonstration de $x \land y \models y \land x$

Démonstration de $x \land (y \land z) \models (x \land y) \land z$

X	y	Z	$y \wedge z$	$x \wedge (y \wedge z)$	$x \wedge y$	$(x \wedge y) \wedge z$
0	0	0	0	0	0	0
1	0	0	0	0	0	0
0	1	0	0	0	0	0
1	1	0	0	0	1	0
0	0	1	0	0	0	0
1	0	1	0	0	0	0
0	1	1	1	0	0	0
1	1	1	1	1	1	1

Objectif

Il est souvent pratique d'utiliser d'autres opérateurs booléens que les trois opérateurs ¬, ∧, ∨ que nous avons considéré jusqu'à maintenant.

Objectif

- Il est souvent pratique d'utiliser d'autres opérateurs booléens que les trois opérateurs ¬, ∧, ∨ que nous avons considéré jusqu'à maintenant.
- Ces opérateurs sont définis comme des abréviations.

Objectif

- Il est souvent pratique d'utiliser d'autres opérateurs booléens que les trois opérateurs ¬, ∧, ∨ que nous avons considéré jusqu'à maintenant.
- Ces opérateurs sont définis comme des abréviations.
- La définition de la syntaxe des formules reste donc inchangée, mais on autorise dans la suite pour l'écriture des formules les abréviations suivantes :

Opérateurs dérivés

Opérateur	Nom	Définition
${\longrightarrow}$	Implication	$x \rightarrow y = \neg x \lor y$
\leftrightarrow	Équivalence	$x \leftrightarrow y = (\neg x \lor y) \land (\neg y \lor x)$
T	Constante vrai	$\top = x \vee \neg x$
\perp	Constante faux	$\perp = x \wedge \neg x$
\oplus	Ou exclusif	$x \oplus y = (x \wedge \neg y) \vee (\neg x \wedge y)$
†	Nand	$x \uparrow y = \neg(x \land y)$
\downarrow	Nor	$x \downarrow y = \neg(x \lor y)$

Remarques

Nand » et « Nor » sont des noms anglais (contraction de Not-And et Not-Or)

Remarques

- Nand » et « Nor » sont des noms anglais (contraction de Not-And et Not-Or)
- ► On dit parfois « xor » à la place de « Ou exclusif ».

Remarques

- Nand » et « Nor » sont des noms anglais (contraction de Not-And et Not-Or)
- On dit parfois « xor » à la place de « Ou exclusif ».
- On pourrait aussi imaginer des opérateurs booléens avec plus que deux arguments.

Remarques

- Nand » et « Nor » sont des noms anglais (contraction de Not-And et Not-Or)
- On dit parfois « xor » à la place de « Ou exclusif ».
- On pourrait aussi imaginer des opérateurs booléens avec plus que deux arguments.
- Par exemple,

$$\triangleright(x,y,z) =_{def} (x \oplus y) \rightarrow z$$

est une abréviation pour

$$\neg((x \land \neg y) \lor (\neg x \land y)) \lor z$$

$$\top \land p \models p$$

⊤ est l'élément neutre de la conjonction

T est l'élément neutre de la conjonction

⊥ est l'élément neutre de la disjonction

$$\begin{array}{c|c}
\top \land p & \models p \\
\bot \lor p & \models p \\
\bot \land p & \models \bot \\
\top \lor p & \models \top
\end{array}$$

T est l'élément neutre de la conjonction

⊥ est l'élément neutre de la disjonction

⊥ est l'élément nul de la conjonction

⊤ est l'élément nul de la disjonction

$$\begin{array}{c|c} \top \land p & p \\ \bot \lor p & p \\ \bot \land p & \bot \\ \top \lor p & \bot \\ p \rightarrow q & \neg q \rightarrow \neg p \end{array}$$

op est l'élément neutre de la conjonction op est l'élément neutre de la disjonction op est l'élément nul de la conjonction op est l'élément nul de la disjonction Loi de la contraposition

 \top est l'élément neutre de la conjonction \bot est l'élément neutre de la disjonction

⊥ est l'élément nul de la conjonction

⊤ est l'élément nul de la disjonctionLoi de la contraposition

Proposition

Les deux énoncés suivants sont équivalents pour toutes formules propositionnelles p et q :

- 1. $p \models q$
- 2. $\models p \rightarrow q$

Proposition

Les deux énoncés suivants sont équivalents pour toutes formules propositionnelles p et q :

- 1. $p \models q$
- 2. $\models p \rightarrow q$
- Attention, la proposition ne veut pas dire que « $p \models q$ » et « $p \rightarrow q$ » sont la même chose.

Proposition

Les deux énoncés suivants sont équivalents pour toutes formules propositionnelles p et q :

- 1. $p \models q$
- 2. $\models p \rightarrow q$
- Attention, la proposition ne veut pas dire que « $p \models q$ » et « $p \rightarrow q$ » sont la même chose.
- ► En fait les deux sont d'une nature différente : Le deuxième est une formule propositionnelle, tandis que le premier est un énoncé qui a comme sujet la relation entre deux formules propositionnelles.

Proposition

Les deux énoncés suivants sont équivalents pour toutes formules propositionnelles p et q :

- 1. $p \models q$
- 2. $\models p \rightarrow q$

Proposition

Soit $T = \{p_1, p_2, \dots, p_n\}$ un ensemble de formules et q une formule. Les deux énoncés suivants sont équivalents :

- 1. $T \models q$
- 2. $\models p_1 \land p_2 \land \ldots \land p_n \rightarrow q$

Ces abréviations sont utiles mais pas strictement nécessaires car on peut toujours les remplacer par leur définition.

- Ces abréviations sont utiles mais pas strictement nécessaires car on peut toujours les remplacer par leur définition.
- On aurait pu définir la logique propositionnelle seulement avec les opérateurs ¬ et ∧ car on peut exprimer ∨ par ces deux opérateurs :

$$x \lor y \models \neg \neg (x \lor y)$$
 Loi de la double négation $\models \neg (\neg x \land \neg y)$ Seconde loi de de Morgan

- Ces abréviations sont utiles mais pas strictement nécessaires car on peut toujours les remplacer par leur définition.
- On aurait pu définir la logique propositionnelle seulement avec les opérateurs ¬ et ∧ car on peut exprimer ∨ par ces deux opérateurs :

$$x \lor y \models \neg \neg (x \lor y)$$
 Loi de la double négation $\models \neg (\neg x \land \neg y)$ Seconde loi de de Morgan

► Autre possibilité : seulement ¬ et ∨.

▶ Un autre choix possible est \neg et \rightarrow car on peut définir $x \lor y$ par $\neg x \rightarrow y : \neg x \rightarrow y$ est une abréviation pour $\neg \neg x \lor y$, ce qui est équivalent à $x \lor y$ par la loi de la double négation.

- Un autre choix possible est \neg et \rightarrow car on peut définir $x \lor y$ par $\neg x \to y : \neg x \to y$ est une abréviation pour $\neg \neg x \lor y$, ce qui est équivalent à $x \lor y$ par la loi de la double négation.

- ▶ Un autre choix possible est \neg et \rightarrow car on peut définir $x \lor y$ par $\neg x \rightarrow y : \neg x \rightarrow y$ est une abréviation pour $\neg \neg x \lor y$, ce qui est équivalent à $x \lor y$ par la loi de la double négation.
- On aurait pu définir toute la logique avec un seul opérateur ! (voir le TD)

Est-ce que \neg , \land , \lor sont suffisant pour exprimer tout ce qu'on peut souhaiter exprimer ?

Formellement

Un ensemble S de connecteurs est fonctionnellement complet si pour tout nombre naturel n, et pour toute fonction f

$$f: \underbrace{\{0,1\} \times \ldots \times \{0,1\}}_{n \text{ fois}} \rightarrow \{0,1\}$$

on peut trouver une formule propositionnelle p contenant uniquement les connecteurs de l'ensemble S, telle que p réalise f et que $V(p) \subseteq \{x_1, \ldots, x_n\}$, c'est-à-dire t.q.

$$\llbracket p \rrbracket [x_1 \mapsto b_1, \ldots, x_n \mapsto b_n] = f(b_1, \ldots, b_n)$$

pour toutes les valeurs booléennes $b_1, \ldots, b_n \in \{0, 1\}$.

Notre logique avec $\{\neg, \land, \lor\}$ est fonctionnellement complète

On peut représenter chaque choix des n arguments par une formule, par exemple le choix $c = (1, 0, 0, 1) \in \{0, 1\}^4$ est représenté par la formule $p_c = x_1 \land \neg x_2 \land \neg x_3 \land x_4$.

Notre logique avec $\{\neg, \land, \lor\}$ est fonctionnellement complète

- On peut représenter chaque choix des n arguments par une formule, par exemple le choix $c=(1,0,0,1)\in\{0,1\}^4$ est représenté par la formule $p_c=x_1\wedge \neg x_2\wedge \neg x_3\wedge x_4$.
- Cette formule est vraie dans une affectation v si et seulement si $v(x_1) = 1$, $v(x_2) = 0$, $v(x_3) = 0$, et $v(x_4) = 1$.

Notre logique avec $\{\neg, \land, \lor\}$ est fonctionnellement complète

- On peut représenter chaque choix des n arguments par une formule, par exemple le choix $c=(1,0,0,1)\in\{0,1\}^4$ est représenté par la formule $p_c=x_1\wedge \neg x_2\wedge \neg x_3\wedge x_4$.
- Cette formule est vraie dans une affectation v si et seulement si $v(x_1) = 1$, $v(x_2) = 0$, $v(x_3) = 0$, et $v(x_4) = 1$.
- Construire la formule p comme la disjonction de toutes les formules p_c pour les n-uplets c pour lesquelles f donne le résultat 1.

Exemple

Soit f la fonction à trois arguments qui renvoie 1 si et seulement si un des ses arguments est 0 et deux de ses arguments sont 1. Autrement dit, f renvoie 1 exactement pour les arguments (0, 1, 1), (1, 0, 1), et (1, 1, 0).

Ce raisonnement se généralise à n'importe quelle fonction d'arité $n \ge 0$.

Exemple

Soit f la fonction à trois arguments qui renvoie 1 si et seulement si un des ses arguments est 0 et deux de ses arguments sont 1. Autrement dit, f renvoie 1 exactement pour les arguments (0, 1, 1), (1, 0, 1), et (1, 1, 0).

La formule correspondante est

$$(\neg x_1 \land x_2 \land x_3) \lor (x_1 \land \neg x_2 \land x_3) \lor (x_1 \land x_2 \land \neg x_3)$$

Ce raisonnement se généralise à n'importe quelle fonction d'arité $n \ge 0$.

Intuition de la définition

Un ensemble d'opérateurs est fonctionnellement complet s'il permet d'exprimer toute fonction booléenne.

Intuition de la définition

Un ensemble d'opérateurs est fonctionnellement complet s'il permet d'exprimer toute fonction booléenne.

- $\blacktriangleright \{\neg, \land, \lor\}$
- $ightharpoonup \{\neg, \land\}$ (permet d'exprimer \lor)

Intuition de la définition

Un ensemble d'opérateurs est fonctionnellement complet s'il permet d'exprimer toute fonction booléenne.

- $\blacktriangleright \{\neg, \land, \lor\}$
- $ightharpoonup \{\neg, \land\}$ (permet d'exprimer \lor)
- $ightharpoonup \{\neg, \lor\}$ (permet d'exprimer \land)

Intuition de la définition

Un ensemble d'opérateurs est fonctionnellement complet s'il permet d'exprimer toute fonction booléenne.

- $\blacktriangleright \{\neg, \land, \lor\}$
- $ightharpoonup \{\neg, \land\}$ (permet d'exprimer \lor)
- $ightharpoonup \{\neg, \lor\}$ (permet d'exprimer \land)
- $ightharpoonup \{\neg, \rightarrow\}$ (permet d'exprimer \lor et \land)

Intuition de la définition

Un ensemble d'opérateurs est fonctionnellement complet s'il permet d'exprimer toute fonction booléenne.

- $ightharpoonup \{\neg, \land, \lor\}$
- $ightharpoonup \{\neg, \land\}$ (permet d'exprimer \lor)
- $ightharpoonup \{\neg, \lor\}$ (permet d'exprimer \land)
- $ightharpoonup \{\neg, \rightarrow\}$ (permet d'exprimer \lor et \land)
- ▶ {↑} (voir le TD)

Contre-exemples

 \blacktriangleright $\{\land,\lor\}$

Contre-exemples

- \blacktriangleright $\{\land,\lor\}$
- lacksquare $\{\leftrightarrow\}$

Comment le prouver ?

Trouver une propriété P telle que

Contre-exemples

- \blacktriangleright $\{\land,\lor\}$
- lacksquare $\{\leftrightarrow\}$

Comment le prouver ?

Trouver une propriété P telle que

► Toutes les fonctions booléennes construites avec le jeu d'opérateurs ont la propriété P (preuve par induction !)

Contre-exemples

- \blacktriangleright $\{\land,\lor\}$
- $lack \left\{ \leftrightarrow \right\}$

Comment le prouver ?

Trouver une propriété P telle que

- ► Toutes les fonctions booléennes construites avec le jeu d'opérateurs ont la propriété P (preuve par induction !)
- ► Il existe une fonction booléene qui n'a pas la propriété P

Contre-exemples

- \blacktriangleright $\{\land,\lor\}$
- $lack \left\{ \leftrightarrow \right\}$

Comment le prouver ?

Trouver une propriété P telle que

- ► Toutes les fonctions booléennes construites avec le jeu d'opérateurs ont la propriété P (preuve par induction !)
- ► Il existe une fonction booléene qui n'a pas la propriété P
- ► Voir le TD!

Objectif

► Généraliser les équivalences de la proposition à des formules quelconques.

Objectif

- Généraliser les équivalences de la proposition à des formules quelconques.
- Par exemple $p \land p \models p$, $p \land q \models q \land p$ pour toutes formules propositionnelles p et q.

Définition [Substitution]

Soit x une variable propositionnelle et p une formule propositionnelle. La fonction de substitution de x par p, notée $[x/p]: \rightarrow$, est définie par récurrence comme suit (l'application de cette fonction à un argument q est notée q[x/p]):

Définition [Substitution]

Soit x une variable propositionnelle et p une formule propositionnelle. La fonction de substitution de x par p, notée $\lfloor x/p \rfloor \colon \to$, est définie par récurrence comme suit (l'application de cette fonction à un argument q est notée $q \lfloor x/p \rfloor$):

1.
$$y[x/p] = \begin{cases} p & \text{si } x = y \\ y & \text{si } x \neq y \end{cases}$$

Définition [Substitution]

Soit x une variable propositionnelle et p une formule propositionnelle. La fonction de substitution de x par p, notée $\lfloor x/p \rfloor \colon \to$, est définie par récurrence comme suit (l'application de cette fonction à un argument q est notée $q \lfloor x/p \rfloor$):

1.
$$y[x/p] = \begin{cases} p & \text{si } x = y \\ y & \text{si } x \neq y \end{cases}$$

2.
$$(\neg q)[x/p] = \neg (q[x/p])$$

Définition [Substitution]

Soit x une variable propositionnelle et p une formule propositionnelle. La fonction de substitution de x par p, notée $\lfloor x/p \rfloor \colon \to$, est définie par récurrence comme suit (l'application de cette fonction à un argument q est notée $q \lfloor x/p \rfloor$):

1.
$$y[x/p] = \begin{cases} p & \text{si } x = y \\ y & \text{si } x \neq y \end{cases}$$

2.
$$(\neg q)[x/p] = \neg (q[x/p])$$

3.
$$(q_1 \wedge q_2)[x/p] = (q_1[x/p]) \wedge (q_2[x/p])$$

Définition [Substitution]

Soit x une variable propositionnelle et p une formule propositionnelle. La fonction de substitution de x par p, notée $\lfloor x/p \rfloor \colon \to$, est définie par récurrence comme suit (l'application de cette fonction à un argument q est notée $q\lfloor x/p \rfloor$):

1.
$$y[x/p] = \begin{cases} p & \text{si } x = y \\ y & \text{si } x \neq y \end{cases}$$

2.
$$(\neg q)[x/p] = \neg (q[x/p])$$

3.
$$(q_1 \wedge q_2)[x/p] = (q_1[x/p]) \wedge (q_2[x/p])$$

4.
$$(q_1 \vee q_2)[x/p] = (q_1[x/p]) \vee (q_2[x/p])$$

Exemple Substitution

Soit

$$p = z \lor \neg y$$

Alors:

$$(x \wedge (\neg x \wedge y))[x/p] = (z \vee \neg y) \wedge (\neg (z \vee \neg y) \wedge y)$$

Substitution simultanée

Cette définition se généralise facilement à une substitution simultanée $q[x_1/p_1, \ldots, x_n/p_n]$ pour le cas où les x_1, \ldots, x_n sont toutes des variables différentes.

Exemple Substitution Simultanée

Soient

$$p_1 = (y_1 \wedge \neg y_2)$$

 $p_2 = (z_1 \vee (z_2 \wedge z_3))$

alors on a que

$$(x_1 \wedge x_2)[x_1/p_1, x_2/p_2] = (y_1 \wedge \neg y_2) \wedge (z_1 \vee (z_2 \wedge z_3))$$

Substitution vs. Substitution Simultanée

Attention, on n'a pas toujours que $q[x_1/p_1, x_2/p_2] = (q[x_1/p_1])[x_2/p_2].$

Substitution vs. Substitution Simultanée

Attention, on n'a pas toujours que $q[x_1/p_1, x_2/p_2] = (q[x_1/p_1])[x_2/p_2].$

Contre-exemple:
$$q = x_1$$
, $p_1 = (x_2 \land x_2)$, et $p_2 = (x_3 \lor x_3)$:

$$\begin{array}{lll} x_1[x_1/(x_2 \wedge x_2), x_2/(x_3 \vee x_3)] &= & (x_2 \wedge x_2) \\ (x_1[x_1/(x_2 \wedge x_2)])[x_2/(x_3 \vee x_3)] &= & (x_2 \wedge x_2)[x_2/(x_3 \vee x_3)] \\ &= & ((x_3 \vee x_3) \wedge (x_3 \vee x_3)) \end{array}$$

Substitution dans les affectations

Definition

Soit v une affectation, x une variable propositionnelle, et $b \in \{0, 1\}$. Alors v[x/b] est l'affectation définie comme suit :

$$v[x/b](y) = \begin{cases} b & \text{si } x = y \\ v(y) & \text{si } x \neq y \end{cases}$$

Substitution dans les affectations

Definition

Soit v une affectation, x une variable propositionnelle, et $b \in \{0,1\}$. Alors v[x/b] est l'affectation définie comme suit :

$$v[x/b](y) = \begin{cases} b & \text{si } x = y \\ v(y) & \text{si } x \neq y \end{cases}$$

Cette définition se généralise aussi à une substitution simultanée $v[x_1/b_1, \ldots, x_n/b_n]$ pour le cas où les x_1, \ldots, x_n sont toutes des variables différentes.

Exemple

$$[x \mapsto 0, y \mapsto 1][y/0, z/1] = [x \mapsto 0, y \mapsto 0, z \mapsto 1]$$

Proposition sur les substitutions

Proposition

Pour toute formule q, variables différentes x_1, \ldots, x_n , formules p_1, \ldots, p_n , et affectation v on a que

$$[[q[x_1/p_1,...,x_n/p_n]]]v = [[q](v[x_1/[p_1]]v,...,x_n/[p_n]]v])$$

Proposition sur les substitutions

Proposition

Pour toute formule q, variables différentes x_1, \ldots, x_n , formules p_1, \ldots, p_n , et affectation v on a que

$$[[q[x_1/p_1,\ldots,x_n/p_n]]]v = [[q](v[x_1/[p_1]]v,\ldots,x_n/[p_n]]v])$$

En d'autres mots, on obtient le même résultat

- 1. quand on substitue les x_i par les p_i dans la formule q et puis évalue la formule ainsi obtenue par rapport à l'affectation v;
- 2. quand on évalue d'abord les formules p_i par rapport à l'affectation v, puis on met à jour dans l'affectation v les valeurs des variables x_i par l'interprétation des p_i , et on évalue la formule q originale par rapport à la nouvelle affectation.

Exemple

Pour la formule $q=(x_1\vee x_2)$, la valuation $v=[y\mapsto 0,z\mapsto 1]$ et les formules $p_1=(y\vee z)$, $p_2=(\neg y\wedge \neg z)$, d'une part on a

$$[q[x_1/p_1,x_2/p_2]]v = [(x_1 \lor x_2)[x_1/(y \lor z),x_2/(\neg y \land \neg z)]]v$$

$$= [((y \lor z) \lor (\neg y \land \neg z))]v$$

$$= [((y \lor z) \lor (\neg y \land \neg z))][y \mapsto 0, z \mapsto 1] = 1$$

Exemple

Pour la formule $q=(x_1\vee x_2)$, la valuation $v=[y\mapsto 0,z\mapsto 1]$ et les formules $p_1=(y\vee z),\ p_2=(\neg y\wedge \neg z)$, d'une part on a

$$\begin{aligned}
[q[x_1/p_1, x_2/p_2]]v &= [(x_1 \lor x_2)[x_1/(y \lor z), x_2/(\neg y \land \neg z)]]v \\
&= [((y \lor z) \lor (\neg y \land \neg z))]v \\
&= [((y \lor z) \lor (\neg y \land \neg z))][y \mapsto 0, z \mapsto 1] = 1
\end{aligned}$$

D'autre part, on a d'abord

$$[\![p_1]\!]v = [\![(y \lor z)]\!][y \mapsto 0, z \mapsto 1] = 1$$
$$[\![p_2]\!]v = [\![(\neg y \land \neg z)]\!][y \mapsto 0, z \mapsto 1] = 0$$

Exemple

Pour la formule $q=(x_1\vee x_2)$, la valuation $v=[y\mapsto 0,z\mapsto 1]$ et les formules $p_1=(y\vee z),\ p_2=(\neg y\wedge \neg z)$, d'une part on a

D'autre part, on a d'abord

$$\llbracket p_1 \rrbracket v = \llbracket (y \lor z) \rrbracket [y \mapsto 0, z \mapsto 1] = 1$$

 $\llbracket p_2 \rrbracket v = \llbracket (\neg y \land \neg z) \rrbracket [y \mapsto 0, z \mapsto 1] = 0$

Ainsi,

Proposition sur les substitutions

Proposition

Pour toute formule q, variables différentes x_1, \ldots, x_n , formules p_1, \ldots, p_n , et affectation v on a que

$$[[q[x_1/p_1,\ldots,x_n/p_n]]]v = [[q]](v[x_1/[[p_1]]v,\ldots,x_n/[[p_n]]v])$$

La preuve (omise) se fait par induction structurelle.

Théorèmes sur les substitutions

Theorem

Soit q une tautologie, x_1, \ldots, x_n des variables propositionnelles différentes, et p_1, \ldots, p_n des formules propositionnelles. Alors

$$q[x_1/p_1,\ldots,x_n/p_n]$$

est aussi une tautologie.

Théorèmes sur les substitutions

Theorem

Soit q une tautologie, x_1, \ldots, x_n des variables propositionnelles différentes, et p_1, \ldots, p_n des formules propositionnelles. Alors

$$q[x_1/p_1,\ldots,x_n/p_n]$$

est aussi une tautologie.

Theorem

équivalent = 172 v 7 y Soient q_1, q_2 deux formules telles que $q_1 \models q_2, x_1, \ldots, x_n$ des variables propositionnelles différentes, et p_1, \ldots, p_n des formules propositionnelles. Alors

$$q_1[x_1/p_1,\ldots,x_n/p_n] \models q_2[x_1/p_1,\ldots,x_n/p_n]$$

exemple:

7(2 My)

Démonstration

Nous montrons le 1er théorème (la démonstration du 2eme théorème sera faite en TD).

Démonstration

Nous montrons le 1er théorème (la démonstration du 2eme théorème sera faite en TD).

 \triangleright Nous devrons montrer que pour toute affectation v,

$$[q[x_1/p_1,\ldots,x_n/p_n]]v$$
 1 toujours vearé

Démonstration

Nous montrons le 1er théorème (la démonstration du 2eme théorème sera faite en TD).

 \triangleright Nous devrons montrer que pour toute affectation v,

$$[[q[x_1/p_1,\ldots,x_n/p_n]]]v=1$$
 toujours veaue

Or, d'après proposition sur les substitutions :

$$[[q[x_1/p_1,\ldots,x_n/p_n]]]v = [[q](v[x_1/[p_1]]v,\ldots,x_n/[p_n]]v])$$

Démonstration

Nous montrons le 1er théorème (la démonstration du 2eme théorème sera faite en TD).

 \triangleright Nous devrons montrer que pour toute affectation v,

$$[q[x_1/p_1,\ldots,x_n/p_n]]v=1$$
 toujours veare

Or, d'après proposition sur les substitutions :

$$[[q[x_1/p_1,\ldots,x_n/p_n]]]v = [[q](v[x_1/[p_1]]v,\ldots,x_n/[p_n]]v])$$

Puisque q est une tautologie,

$$[\![q]\!](v[x_1/[\![p_1]\!]v,\ldots,x_n/[\![p_n]\!]v])=1$$

puisque [q]v' = 1 pour toute affectation v'.

Application du 2eme théorème

Theorem

On a les équivalences suivantes pour toutes les formules p, q, r :

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

Loi d'idempotence de la conjonction Loi de commutativité de la conjonction Loi d'associativité de la conjonction Loi d'idempotence de la disjonction Loi de commutativité de la disjonction Loi d'associativité de la disjonction Loi de la double négation

Des autres lois intéressantes

Le théorème suivant donne des lois qui mettent plusieurs opérateurs logiques en relation :

Theorem

On a les équivalences suivantes pour toutes les formules p, q, r :

$$(p \land q) \lor r \models (p \lor r) \land (q \lor r)$$

$$(p \lor q) \land r \models (p \land r) \lor (q \land r)$$

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

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

 $(p \land q) \lor r \models (p \lor r) \land (q \lor r)$ Première loi de distributivité Seconde loi de distributivité Première loi de De Morgan Seconde loi de De Morgan

Objectif

Au-dessus : substituer dans des équivalences préalablement établies des variables par des formules quelconques.

Objectif

- Au-dessus : substituer dans des équivalences préalablement établies des variables par des formules quelconques.
- Deuxième méthode : On part d'une équivalence préalablement établie $p \models q$ et on construit une nouvelle équivalence en remplaçant dans une formule quelconque une variable, disons x, une fois par p et une fois par q.

Theorem

Soient $p_1 \models q_1, \ldots, p_n \models q_n$, p une formule, et $x_1, \ldots, x_n \subseteq \mathcal{V}(p)$ des variables différentes. Alors

$$p[x_1/p_1,\ldots,x_n/p_n] \models p[x_1/q_1,\ldots,x_n/q_n]$$

Démonstration

Il faut montrer que pour toute affectation v on a que

$$[\![p[x_1/p_1,\ldots,x_n/p_n]]\!]v = [\![p[x_1/q_1,\ldots,x_n/q_n]]\!]v$$

Puisque $p_i \models q_i$ pour tout i on a aussi que $[\![p_i]\!]v = [\![q_i]\!]v$ pour tout i.

On obtient la chaîne d'égalités suivante :

Démonstration (suite)

Exemple

Nous savons par les lois de De Morgan, que

Avec la formule $p = (\neg x_1 \land x_2)$ on obtient la nouvelle équivalence suivante :

$$\underbrace{\neg \neg (y_1 \land y_2) \land \neg (z_1 \lor z_2)}_{p[x_1/p_1, x_2/p_2]} \quad \models \quad \underbrace{\neg (\neg y_1 \lor \neg y_2) \land (\neg z_1 \land \neg z_2)}_{p[x_1/q_1, x_2/q_2]}$$