Lógica Proposicional

Profa. Maely Moraes

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

Lógica Proposicional

Métodos para determinação de propriedades semânticas de fórmulas da Lógica Proposicional

Introdução Método da Tabela-Verdade

Exemplo 4.1 (leis de De Morgan)

P	Q	$\neg (P \land Q)$	$(\neg P) \lor (\neg Q)$	$\neg (P \land Q) \leftrightarrow (\neg P \lor \neg Q)$
T	T	F	F	T
T	F	T	T	T
F	T	T	T	T
F	F	T	T	T

Tabela 4.1. Tabela-verdade associada à fórmula $\neg (P \land Q) \leftrightarrow ((\neg P \lor (\neg Q)))$.

P	Q	$\neg (P \lor Q)$	$(\neg P) \wedge (\neg Q)$	$\neg (P \lor Q) \leftrightarrow (\neg P \land \neg Q)$
T	T	F	F	T
T	F	F	F	T
F	T	F	F	T
F	F	T	T	T

Tabela 4.2. Tabela-verdade associada à fórmula $\neg (P \lor Q) \leftrightarrow ((\neg P) \land (\neg Q))$.

Aplicação do método às fórmulas com conectivo →.

$$H = ((P \rightarrow Q) \land (Q \rightarrow R)) \rightarrow (P \rightarrow R)$$

Aplicação do método às fórmulas com conectivo ∧.

$$H = (\neg (P \rightarrow Q) \land \neg (Q \rightarrow R)) \land \neg (P \rightarrow R)$$

◆ Aplicação do método às fórmulas com conectivo ∨.

$$H = ((P \rightarrow Q) \lor (Q \rightarrow R)) \lor (P \rightarrow R)$$

- Generalização do método.
 - É negada a afirmação que desejamos demonstrar.
 Após um conjunto de deduções,
 caso obtenhamos um absurdo,
 então a afirmação inicial é verdadeira.

• A ausência do absurdo.

$$H = (P \rightarrow Q) \leftrightarrow (\neg P \rightarrow \neg Q)$$

• Análise de várias possibilidades.

$$H = (P \land Q) \leftrightarrow (\neg P \lor Q)$$

• A consequência semântica.

Temos:

$$(P \rightarrow P_1) \ V \ (Q \rightarrow Q_1) \ (P \rightarrow Q_1) \ V \ (Q \rightarrow P_1)$$

E, analogamente, temos também:
 $(P \rightarrow Q_1) \ V \ (Q \rightarrow P_1) \ (P \rightarrow P_1) \ V \ (Q \rightarrow Q_1)$

A decidibilidade do conjunto das tautologias.

Os métodos apresentados neste capítulo constituem algoritmos que decidem se uma dada fórmula H é, ou não, uma tautologia.

• A decidibilidade do conjunto das tautologias.

Os métodos apresentados neste capítulo são corretos e completos.

Eles são **COrretos** porque, dada uma fórmula H, que não é uma tautologia, tais métodos nunca responderão o contrário, que H é uma tautologia.

As respostas dadas pelos métodos são corretas.

Eles são completos.

Isso significa que, dada uma tautologia H; é possível construir uma tabela verdade, uma árvore semântica ou uma prova por negação, que prove que H é realmente uma tautologia