Algebra di Boole ed Elementi di Logica

Cenni all'algebra di Boole

- L'algebra di Boole (inventata da G. Boole, britannico, seconda metà '800), o algebra della logica, si basa su operazioni logiche
- Le operazioni logiche sono applicabili a operandi logici, cioè a operandi in grado di assumere solo i valori vero e falso
- Si può rappresentare vero con il bit 1 e falso con il bit 0 (convenzione di logica positiva)

Operazioni logiche fondamentali

- Operatori logici binari (con 2 operandi logici)
 - -Operatore **OR**, o somma logica
 - -Operatore AND, o prodotto logico
- Operatore logico unario (con 1 operando)
 - -Operatore **NOT**, o *negazione*, o *inversione*
- Poiché gli operandi logici ammettono due soli valori, si può definire compiutamente ogni operatore logico tramite una *tabella* di associazione operandi-risultato

Operatori logici di base e loro tabelle di verità

<u>A</u>	В	A or B	<u>A</u>	<u>B</u>	A and B		
0	0	0	0	0	0		
0	1	1	0	1	0	Α	not A
1	0	1	1	0	0	0	
1	1	1	1	1	1	U	1
(somma logica)			(prodotto logico)			1	0
						(neg	azione)

Le tabelle elencano tutte le possibili combinazioni in ingresso e il risultato associato a ciascuna combinazione

Espressioni logiche (o Booleane)

- Come le espressioni algebriche, costruite con:
 - Variabili logiche (letterali): p. es. A, B, C = 0 oppure 1
 - Operatori logici: and, or, not
- Esempi:

```
A or (B and C)
(A and (not B)) or (B and C)
```

 Precedenza: l'operatore "not" precede l'operatore "and", che a sua volta precede l'operatore "or"

A and not B or B and C = (A and (not B)) or (B and C)

 Per ricordarlo, si pensi OR come "+" (più), AND come "x" (per) e NOT come "-" (cambia segno)

Tabelle di verità delle espressioni logiche

<u>A</u>	В	NOT ((A OR B) AND (NOT A))
0	0	1
0	1	0
1	0	1
1	1	1

Specificano i valori di verità per tutti i possibili valori delle variabili

Tabella di verità

di un'espressione logica

A and B or not C

ABC	X = A and B	Y = not C	X	or Y		
000	0 and 0 = 0	not 0 = 1	0	or	1	= 1
0 0 1	0 and 0 = 0	not 1 = 0	0	or	0	= 0
0 1 0	0 and 1 = 0	not 0 = 1	0	or	1	= 1
011	0 and 1 = 0	not 1 = 0	0	or	0	= 0
100	1 and 0 = 0	not 0 = 1	0	or	1	= 1
101	1 and 0 = 0	not 1 = 0	0	or	0	= 0
110	1 and 1 = 1	not 0 = 1	1	or	1	= 1
111	1 and 1 = 1	not 1 = 0	1	or	0	= 1

Due esercizi

```
NOT ( ( A OR B) AND ( NOT A ) )
A B
0 0
0 1
1 0
 B OR NOT C ) AND (A OR NOT C)
0 0 0
 1 0
1 0 0
1 0 1
1 1 0
1 1 1
```

A che cosa servono le espressioni logiche?

- A modellare alcune (non tutte) forme di ragionamento
 - -A =è vero che 1 è maggiore di 2 ? (sì o no, qui è no) = 0
 - B = è vero che 2 più 2 fa 4 ? (sì o no, qui è sì) = 1
 - A and B = è vero che 1 sia maggiore di 2 e che 2 più 2 faccia 4 ?
 Si ha che A and B = 0 and 1 = 0, dunque no
 - A or B = è vero che 1 sia maggiore di 2 o che 2 più 2 faccia 4 ?
 Si ha che A or B = 0 and 1 = 1, dunque sì
- OR, AND e NOT vengono anche chiamati connettivi logici, perché funzionano come le congiunzioni coordinanti "o" ed "e", e come la negazione "non", del linguaggio naturale
- Si modellano ragionamenti (o deduzioni) basati solo sull'uso di "o",
 "e" e "non" (non è molto, ma è utile)

Che cosa **non** si può modellare tramite espressioni logiche?

- Le espressioni logiche (booleane) non modellano:
 - Domande esistenziali: "c'è almeno un numero reale x tale che il suo quadrato valga –1 ?" (si sa bene che non c'è) $\exists x \mid x^2 = -1 \qquad \qquad \text{è falso}$
 - Domande *universali*: "**ogni** numero naturale è la somma di quattro quadrati di numeri naturali ?" (si è dimostrato *di sì*) $\forall x \mid x = a^2 + b^2 + c^2 + d^2 \qquad \text{è vero ("teorema dei 4 quadrati")}$

Più esattamente andrebbe scritto: $\forall x \exists a,b,c,d \mid x = a^2+b^2+c^2+d^2$

- ∃ e ∀ sono chiamati "operatori di quantificazione", e sono ben diversi da or, and e not
- La parte della logica che tratta solo degli operatori or, and e not si chiama calcolo proposizionale
- Aggiungendo gli operatori di quantificazione, si ha il calcolo dei predicati (che è molto più complesso)

Tautologie e Contraddizioni

Tautologia

- Una espressione logica che è sempre vera, per qualunque combinazione di valori delle variabili
 - Esempio: principio del "terzo escluso": A or not A (tertium non datur, non si dà un terzo caso tra l'evento A e la sua negazione)

Contraddizione

- Una espressione logica che è sempre falsa, per qualunque combinazione di valori delle variabili
 - Esempio: principio di "non contraddizione": **A and not A** (l'evento A e la sua negazione non possono essere entrambi veri)

Equivalenza tra espressioni

 Due espressioni logiche si dicono equivalenti (e si indica con ⇔) se hanno la medesima tabella di verità. La verifica è algoritmica. Per esempio:

AB	not A and not B ⇔	not (A or B)
0 0	1 and 1 = 1	not 0 = 1
0 1	1 and 0 = 0	not 1 = 0
10	0 and 1 = 0	not 1 = 0
11	0 and 0 = 0	not 1 = 0

• Espressioni logiche equivalenti modellano gli stessi stati di verità a fronte delle medesime variabili

Proprietà dell'algebra di Boole

- L'algebra di Boole gode di svariate proprietà, formulabili sotto specie di identità
 - (cioè formulabili come equivalenze tra espressioni logiche, valide per qualunque combinazione di valori delle variabili)
- Esempio celebre: le "Leggi di De Morgan"

```
not (A and B) = not A or not B (1^a \text{ legge})
```

$$not (A \ or \ B) = not A \ and \ not B \ (2^a \ legge)$$

Ancora sulle proprietà

- Alcune proprietà somigliano a quelle dell'algebra numerica tradizionale:
 - Proprietà associativa: A or (B or C) = (A or B) or C (idem per AND)
 - Proprietà commutativa: A or B = B or A (idem per AND)
 - Proprietà distributiva di AND rispetto a OR:
 A and (B or C) = A and B or A and C
 - ... e altre ancora
- Ma parecchie altre sono alquanto insolite...
 - Proprietà distributiva di OR rispetto a AND:
 A or B and C = (A or B) and (A or C)
 - Proprietà di assorbimento (A assorbe B):
 - A or A and B = A
 - Legge dell'elemento 1: not A or A = 1
 - ... e altre ancora

Uso delle proprietà

• *Trasformare* un'espressione logica in un'altra, differente per aspetto ma equivalente:

```
not A and B or A = (assorbimento)

= not A and B or (A or A and B) = (togli le parentesi)

= not A and B or A or A and B = (commutativa)

= not A and B or A and B or A = (distributiva)

= (not A or A) and B or A = (legge dell'elemento 1)

= true and B or A = (vero and B = B)

= B or A è più semplice dell'espressione originale!
```

- Si verifichi l'equivalenza con le tabelle di verità!
- Occorre conoscere un'ampia lista di proprietà e si deve riuscire a "vederle" nell'espressione (qui è il difficile)