Lógica Proposicional

Profa. Maely Moraes

Livro base: Souza, João Nunes, Lógica para Ciência da Computação, Editora Campus, 9ª tiragem.

Lógica Proposicional

Propriedades semânticas da Lógica Proposicional

- Definição 3.1 (propriedades semânticas básicas da Lógica Proposicional)
- Sejam H, G, H₁, H₂,...,H_n, fórmulas da Lógica Proposicional.
 As propriedades semânticas básicas da Lógica Proposicional são definidas a seguir.
 - H é uma tautologia,
 se, e somente se,
 para toda interpretação I, I[H]= T.

- Definição 3.1 (propriedades semânticas básicas da Lógica Proposicional)
 - H é satisfatível,
 se, e somente se,
 existe uma interpretação I, tal que I[H]= T.
 - H é uma contingência,
 se, e somente se,
 existem duas interpretações I₁ e I₂, tais que
 I₁[H] = T e I₂[H] = F.

- H é contraditória,
 se, e somente se,
 para toda interpretação I, I[H] = F.
- H implica semanticamente G,
 ou G é uma conseqüência lógica semântica de H,
 se, e somente se,
 para toda interpretação I, se I[H] = T, então I[G] = T.
- H equivale semanticamente G, se e somente se, para toda interpretação I, I[H] = I[G].

- Dada uma interpretação I, então
 I satisfaz H, se I[H] = T.
- O conjunto β = {H₁,H₂,...,H_n,...} é satisfatível, se, e somente se, existe uma interpretação I, tal que
 I[H₁] = T,I[H₂] = T,... = I[H_n] = T,...

Nesse caso, I satisfaz o conjunto de fórmulas.

- Dado um conjunto de fórmulas vazio, então toda interpretação I satisfaz esse conjunto.
- O conjunto β = {H1,H2,...,Hn,...},
 implica semanticamente uma fórmula H,
 se para toda interpretação I;
 se I[β]= T, então I[H]= T.
 Nesse caso, também dizemos que H é uma conseqüência lógica semântica de G.

Notação. Se um conjunto de fórmulas β implica semanticamente H,
 ou seja, H é conseqüência lógica semântica de G, então tal fato é indicado por β H.
 No caso em que β é vazio, então é utilizada a notação H.

- O símbolo ⊨é, portanto, utilizado para denotar a implicação semântica ou conseqüência semântica, que relaciona interpretações de fórmulas.
- No caso em que β não implica semanticamente H, isto é,

H não é conseqüência lógica semântica de G, é utilizada a notação: β⊭H

Notação. Da mesma forma,
 se H implica semanticamente G,
 isto é, G é uma conseqüência lógica semântica de H, denotamos esse fato por H

G.

No caso em que H não implica semanticamente G, isto é, G não é uma conseqüência lógica semântica de H, utilizamos a notação: H G.

Nota.

```
"implicação semântica" significa o mesmo que "conseqüência lógica semântica". Quanto do contexto está claro, "implicação", "conseqüência semântica" e "conseqüência" tem o mesmo significado.
```

 Notação. Se uma interpretação I satisfaz o conjunto de fórmulas β, esse fato é indicado por I[β]= T.

O princípio do terceiro-excluído.

O princípio da não-contradição.

Nota.

Quando o contexto está claro, "equivalência semântica" e "equivalência" tem o mesmo significado.

 Proposição 3.1 (tautologia e contradição) Dada uma fórmula H, então:

H é tautologia, se, e somente se, ¬H é contraditória.

 Proposição 3.2 (tautologia e satisfatibilidade) Dada uma fórmula H,

```
se
H é tautologia
então
H é satisfatível.
```

 Proposição 3.3 (tautologia e contradição) Dada uma fórmula H, então:

```
H é tautologia,
se, e somente se,
¬H é contraditória;
```

¬H não é satisfatível, se, e somente se, ¬H é contraditória.

Proposição 3.4 (implicação semântica e o conectivo
 →)
 Dadas duas fórmulas H e G,
 H G,
 se, e somente se,

 $(H \rightarrow G)$ é tautologia.

Proposição 3.5 (equivalência semântica e o conectivo ↔)

```
Dadas as fórmulas H e G,

H equivale a G,

se, e somente se,

(H \leftrightarrow G) \acute{e} tautologia.
```

Proposição 3.6 (equivalência e implicação semânticas)

```
Dadas duas fórmulas H e G,
H equivale a G,
se, e somente se,
H G e G H.
```

Proposição 3.7 (transitividade da equivalência semântica)

```
Dadas as fórmulas E, H e G,
se
 E equivale a H
 H equivale a G,
então
 E equivale a G.
```

Proposição 3.8 (satisfatibilidade)

```
Seja \{H_1, H_2, ..., H_n\} um conjunto de fórmulas. \{H_1, H_2, ..., H_n\} é satisfatível, se, e somente se, (H_1 \land (H_2 \land (... \land H_n) ...)) é satisfatível.
```

Equivalências

Conjectura 3.1 (equivalência e tautologia)

Sejam H e G fórmulas da Lógica Proposicional, então { H equivale a G},

se, e somente se, {H é tautologia, se, e somente se, G é tautologia}.

Esta conjectura indicada anteriormente é falsa, pois ela é composta de duas implicações, sendo uma delas falsa.

Equivalências

Proposição 3.9 (equivalência e tautologia)

```
Sejam H e G duas fórmulas.

Se
{H equivale a G},
então
{ H é tautologia, se, e somente se, G é tautologia}.
```

 Lema 3.1 (implicação e tautologia) Sejam H e G duas fórmulas.

```
Se
{{H G}e{Hétautologia}},
então
{Gétautologia}.
```

 Lema 3.2 (implicação e conjunção) Dadas três fórmulas A, B e C, então

 $(A \rightarrow (B \rightarrow C))$ equivale a

 $((A \land B) \rightarrow C).$

 Lema 3.3 (implicação e tautologia) Sejam H e G duas fórmulas.

```
Se
\{H G\},\
então
\{H \'e tautologia \Rightarrow G \'e tautologia\}
```

Teorema 3.1 (teorema da dedução -forma semântica)

Considere β um conjunto de fórmulas e A e B duas fórmulas da Lógica Proposicional.

β U {A⊯ B,

se, e somente se,

 $\beta \models (A \rightarrow B)$