

UNIVERSIDADE FEDERALDE RORAIMA CENTRO DE CIÊNCIA E TECNOLOGIA BACHARELADO EM CIÊNCIA DA COMPUTAÇÃO DCC511 – Lógica de Predicados (2021.2) Prof. Msc. Thais Oliveira Almeida

AULA 4:

CONSTRUÇÃO DE FÓRMULAS

Construção de Fórmulas

- ❖Átomos: p(x), R e false são fórmulas;
- $\Rightarrow \neg p(x) \vee R;$
 - 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.

Subtermo

- ❖Se E = x, então a variável x é sub-termo de E;
- Se $E = f(t_1, t_2, ..., t_n)$ então t_i e $f(t_1, t_2, ..., t_n)$ são sub-termos de E;
- ❖ Se t₁ é sub-termo de t₂ e t₂ de E, então t₁ também é sub-termo de E.

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 subfórmulas 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 subfórmula de H.

❖ Deseja-se saber as subfórmulas da fórmula H.

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

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

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

$$p(x)$$

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

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

$$r(y)$$

- ❖ Deseja-se saber as subfórmulas da fórmula G.
- $G = (\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))$
- $(\forall x) (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z_1))$
- \Leftrightarrow (\exists y) ((\forall z) p(x,y,w,z) \rightarrow (\forall y)q(z,y,x,z₁))
- $(\forall z) p(x,y,w,z)$
- ❖ p(x,y,w,z)
- $(\forall y)q(z,y,x,z_1)$
- $q(z,y,x,z_1)$

Próprios e Sub-Expressões

- Se t é sub-termo de E, e t é diferente de E, então t é sub-termo próprio de E;
- ❖Se G é sub-fórmula de H e G e H são diferentes, então G é sub-fórmula própria de H;
- ❖ Todo sub-termo ou sub-fórmula é uma sub-expressão.

Literais e Formas Normais

- Literal em lógica de predicados é um átomo ou sua negação;
- Uma fórmula está na forma normal disjuntiva (fnd ou DNF, em inglês) se é uma disjunção de conjunções de literais;
- ❖ Uma fórmula está na forma normal conjuntiva (fnc ou CNF, em inglês) se é uma conjunção de disjunções de literais.

Ordem de Precedência de Quantificadores

- ❖Os parênteses das fórmulas são omitidos quando não há problemas sobre suas interpretações;
- ❖ Da ordem maior para a menor:

E,V

 \rightarrow , \Leftrightarrow

 \wedge , \vee

- ❖Insira os parênteses na fórmula a seguir, conforme a ordem de precedência de quantificadores.
 - G = $(\forall x) (\exists y) p(x,y) \rightarrow (\exists z) \neg q(z) \land r(y)$
 - $(\forall x) (\exists y) p(x,y) \rightarrow (\exists z) (\neg q(z)) ^ r(y)$
 - \circ (($\forall x$) ($\exists y$) p(x,y)) \rightarrow ($\exists z$) ($\neg q(z)$) ^ r(y)
 - $\circ ((\forall x) ((\exists y) p(x,y))) \rightarrow (\exists z) (\neg q(z)) \land r(y)$

 - $((((\forall x) ((\exists y) p(x,y))) \rightarrow (\exists z) (\neg q(z))) \land r(y))$

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.

Escopo de Quantificador

- Abrangência de seu uso nas sub-fórmulas;
- ❖Se E é uma fórmula na Lógica de Predicados:
 - Se (∀x)H é subfórmula de E;
 - O escopo de $(\forall x)$ é H.
 - ∘ Se (∃x)H é subfórmula de E;
 - ∘ O escopo de (∃x) é H.

❖ Defina o escopo dos quantificadores da fórmula G.

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

❖ Defina o escopo dos quantificadores da fórmula G.

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

- ♦ O escopo de (∀x) é:
 - \circ ($\exists y$) (($\forall z$)p(x,y,w,z) \rightarrow ($\forall y$)q(z,y,x,z₁))
- ♦ O escopo de (∃y) é:
 - \circ (($\forall z$) p(x,y,w,z) \rightarrow ($\forall y$)q(z,y,x,z₁))
- ♦ O escopo de (∀z) é:
 - p(x,y,w,z)
- O escopo de (∀y) é:
 - q(z,y,x,z₁)

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.

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

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

❖ 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.

1. Considere as fórmulas a seguir:

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

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

- a) Quais são as variáveis livres? E as ligadas?
- b) Quais são as subfórmulas de G e H?

2. Considere as fórmulas a seguir:

$$E = (\exists z)p(z) \Leftrightarrow \neg q(y)$$
 $F = (\exists x)(\forall x)\neg p(x)$

- a) Reescreva os parênteses das fórmulas;
- b) Determine todas as subfórmulas de E e F;
- c) Determine o escopo dos quantificadores.

3. Na fórmula abaixo, quais variáveis são livres e quais são ligadas?

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