LÓGICA MATEMÁTICA

Conceptos Básicos

¿Qué es Lógica Matemática?

- Investiga...
- ¿Qué es?
- ¿Cómo se clasifica?
- ¿Para que sirve? (Áreas de aplicación)

Lógica Matemática

- Es parte de la matemática.
- Estudia:
- Principios de la demostración
- Inferencia válida: proceso de derivar conclusiones a partir de premisas.
- Aplicaciones en ciencias de la computación y la lógica filosófica.
- Clasificación:
- Lógica Clásica
- Lógica No Clásica
- Lógica Modal

- Lógica proposicional
- Lógica de 1^{er} orden
- Lógica de 2º orden

CONCEPTOS BÁSICOS

Sentencia Declarativa

- Una sentencia declarativa es una oración que afirma algo.
- Ejemplos
- Estoy en la clase de Matemáticas Discretas.
- La clase de Matemáticas Discretas es fácil.
- El caballo blanco es verde.
- Si la luna está llena y no llueve, entonces saldré a correr.
- El último Teorema de Fermat es cierto.
- Esta frase es falsa.
- x+3 es impar.

Sentencia Declarativa

- No son sentencias declarativas
- ¿Esta lloviendo?
- ¡Hola!, ¿Cómo estás?
- Tierno sauz, casi ambar, casi luz...
- ¿Qué es en el fondo actuar, sino mentir? ¿Y qué es actuar bien, sino mentir convenciendo?

Proposición

- Una proposición es una sentencia declarativa que debe ser verdadera o falsa pero no ambas.
- Ejemplos
- Estoy en la clase de Matemáticas Discretas.
- La clase de Matemáticas Discretas es fácil.
- Si la luna está llena y no llueve, entonces saldré a correr.
- El último Teorema de Fermat es cierto.

Proposición

- No son proposiciones
- Esta frase es falsa
- Si la frase es cierta, lo que en ella se dice debe ser cierto, así debe ser falsa.
- Si la frase es falsa, lo contrario a lo que en ella se afirma es cierto, por consiguiente es cierta.
- x+3 es un número impar
- Si x = 2 la afirmación es cierta.
- Si x = 3 la afirmación es falsa

Variable Proposicional

- En nuestro manejo de proposiciones utilizaremos símbolos para proposiciones.
- Estos símbolos se llamaran variables proposicionales.
 - p : El curso de Matemáticas Discretas esta fácil.
- Esto indica que la variable proposicional p representa la proposición "El curso de Matemáticas Discretas está fácil."

Tipos de Proposiciones

- **Proposiciones Primitivas** es una proposición que no se puede descomponer en hechos más simples.
- Ejemplos
- El curso de matemáticas discretas está fácil.
- El caballo blanco es verde.
- **Proposiciones Compuestas** están formadas de varias proposiciones primitivas.
- Ejemplos
- Si la luna está llena y no llueve, salgo a caminar.
- Yo contraté el cable básico, como tú.

Valor de Verdad

- A las proposiciones se les asigna lo que llamamos valor de verdad
- Este valor puede ser verdadero o falso.
- Este valor dependerá de lo que en la misma proposición se afirme.
- Si es cierto diremos que tiene valor de verdad verdadero.
- Si es falso diremos que tiene valor de verdad falso.

Operadores Lógicos

- Estos son operadores que nos permiten construir proposiciones compuestas.
- Negación: ¬p (Léase "no p")
- Disyunción: p V q (Léase "p o q")
- Conjunción: p ∧ q (Léase "p y q")
- Estos operadores como todos los que ya conoces, pueden usarse una o varias veces con ayuda de paréntesis para generar proposiciones tan complejas como queramos:

$$p \vee (q \wedge (r \vee (\neg p)))$$

Jerarquía de Operadores

- Cualquier operador debe de tener una jerarquía asociada.
- Esto nos sirve, para a falta de paréntesis, poder decidir que operación se realiza primero.
- En los Operadores Lógicos la jerarquía es:

Jerarquía de Operadores

■ Ejemplos

La expresión	Se interpreta como
$p \lor q \land r$	$p \lor (q \land r)$
$\neg p \land q$	$(\neg p) \land q$
$p \land \neg s \lor \neg q \land r$	$ (p \land (\neg s)) \lor ((\neg q) \land r) $

Ejemplo

Supongamos que

- p: Esta caluroso
- q: Esta soleado
- r: Esta Iluvioso
- s: Esta húmedo

Ejemplo

Entonces la representación de las siguientes afirmaciones queda:

- Esta lluvioso y soleado : r∧q
- Esta soleado o esta lluvioso : q V r
- Esta soleado y no esta caluroso : q ∧ ¬p
- Ni esta soleado ni esta caluroso : ¬q ∧ ¬p
- Esta soleado pero esta lluvioso : q ∧ r
- Esta Iluvioso pero no esta caluroso : r ∧ ¬p

Fórmula Bien Formada

- Una **formula bien formada** (FBF ó por sus siglas en ingles WFF) es una expresión que contiene *variables proposicionales*, las constantes **T**(verdadero) o **F** (falso), operadores lógicos y paréntesis.
- Los paréntesis debes estar balanceados, los operadores lógicos deben estar presentes y con el numero de argumentos correctos.
- FBF
- p, p Vq, $p V(q \Lambda((\neg r) \Lambda s))$
- NO FBF
- pq, $rV(q\Lambda \neg)$, $(s\Lambda r)V(q\neg p)$

Tablas de Verdad

■ Una tabla de verdad de una proposición es una descripción organizada de los valores de verdad de la proposición para todos los valores posibles de la variables proposicionales que aparecen en ella.

Tablas de Verdad - Negación

p	¬р
T	F
F	T

Tablas de Verdad - Disyunción

p	q	p v q
T	Т	T
T	F	T
F	T	T
F	F	F

Tablas de Verdad -Conjunción

p	q	p v d
Т	Т	T
Т	F	F
F	Т	F
F	F	F

Equivalencia Lógica

Dos formas proposicionales α y β se dicen lógicamente equivalentes si y solo si tienen valores de verdad idénticos para cualquier sustitución de valores de verdad de sus variables proposicionales. Esto se simbolizara

$$\alpha \equiv \beta$$

Esto significa que la tabla de verdad de α y la de β son idénticas.

Equivalencia Lógica

- ¿Cómo saber si dos proposiciones son equivalentes?
- A través de las tablas de verdad.
- Si los valores de todos los renglones son idénticos entonces son equivalentes.
- Si no, no lo son.

Nombre		
Ley Conmutativa	p∧q≡q∧p	p∨q≡q∨p
Ley Asociativa	$(p \land q) \land r \equiv p \land (q \land r)$	$(p \lor q) \lor r \equiv p \lor (q \lor r)$
Ley Distributiva	$p \wedge (q \vee r) \equiv (p \wedge q) \vee (p \wedge r)$	$p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$
Ley de De Morgan	$\neg(p \land q) \equiv \neg p \lor \neg q$	$\neg(p \lor q) \equiv \neg p \land \neg q$
Ley de Absorción	$p \land (p \lor q) \equiv p$	$p \lor (p \land q) \equiv p$
Ley de la Doble Negación	$\neg(\neg p) \equiv p$	
Ley de la Negación o Inversa	p ∧ ¬p ≡ F	p ∨ ¬p ≡ T
Ley de idempotencia	p∧p≡p	p∨p≡p
Ley de Identidad	р∧Т≡р	p∨F≡p

Simplificaciones

- Propiedad transitiva de la equivalencia Si $\alpha = \beta$ y $\beta = \gamma$, entonces $\alpha = \gamma$.
- Propiedad de sustitución

Si $\alpha \equiv \beta$ y F(α) es una expresión lógica donde aparece α , entonces F (α) \equiv F (β).

Aquí $F(\beta)$ es la expresión que se obtuvo de sustituir β donde aparecía α en $F(\alpha)$

Tipos de FBF

- Tautología es una fórmula bien formada que resulta verdadera para cualquier interpretación. Esto es, si se evalúa en verdadero para todos los valores de verdad posibles. (siempre es verdadera).
- Contradicción es una fórmula bien formada que resulta falsa para cualquier interpretación. (siempre es falsa)
- Contingencia es una fórmula bien formada que resulta a veces verdadera y a veces falsa.

Tipos de FBF

- En términos formales:
- α es una tautología si y solo si α ≡ T;
- α es una contradicción si y solo si α ≡ F;
- α es una contingencia si y solo si α no es equivalente ni a T ni a F.

La Condicional

- La forma proposicional más importante es la condicional.
- Es otro operador además de los ya vistos.
- Es la que motiva más errores en su interpretación.
- Esta forma condicional es la relacionada con la inferencia lógica.

Definición

 Una forma condicional o simplemente una condicional es una proposición de la forma:

Si P, entonces Q

- Donde P y Q son proposiciones.
- A P se le llamara la hipótesis de la condicional o antecedente de la proposicional
- A Q se le llamara conclusión de la condicional o consecuente de la proposicional.
- En notación matemática la condicional es representada por:
- $-P \rightarrow Q$

Ejemplos

- Si n=m, entonces n+m es par.
- Si n=0, entonces n+m=m.
- Si n es múltiplo de 4, entonces n es par.
- Si Juan pasa con 85 todos los exámenes de Discretas, entonces Juan pasa Discretas.
- Si tu programa es correcto, entonces al ejecutarlo con los datos del profesor producirá la salida esperada.
- Si resuelves correctamente el problema de tarea, entonces obtendrás la respuesta correcta.

Otras maneras...

- Si P, entonces Q.
- Si P, también Q
- Si P, Q.
- P implica Q.
- P es suficiente paraQ.
- Q cuando P.
- Q cada vez que P.

- Q, si P.
- A fin de que Q, basta que P.
- Q es requerido para que P.
- P sólo si Q.
- Sólo si se cumpleQ, se cumple P

"Q si P" vs "P sólo si Q"

- La palabra sólo cambia la posición de los elementos de la implicación $P \rightarrow Q$.
- Si P: Tener a tiempo el dinero
- Q: Ir a comprar el nuevo iPhone
- Iré a comprar el nuevo iPhone si tengo a tiempo el depósito $(P \rightarrow Q)$.
- P es una condición suficiente para Q. Existen otras maneras de comprar el nuevo iPhone.
- Iré a comprar el nuevo iPhone sólo si tengo a tiempo el depósito (Q \rightarrow P).
- P es una condición necesaria para Q. Es la única manera de comprar el nuevo iPhone.

Jerarquía

Incluyamos en nuestra jerarquía el operador condicional.

$$(+) \neg \land \lor \longrightarrow (-)$$

Tabla de Verdad

р	q	p → q
Т	Т	Т
Т	F	F
F	Т	Т
F	F	Т

- Si la hipótesis es falsa, la implicación es verdadera.
- Si la hipótesis es verdadera, la única posibilidad de que la implicación sea verdadera es que la conclusión sea verdadera

Equivalencias

- Equivalencia básica de la condicional
- $-p \rightarrow q \equiv \neg p \ Vq$
- Negación de la condicional
- $-\neg(p \rightarrow q) \equiv p \land \neg q$
- $p Vq \rightarrow r \equiv (p \rightarrow r) \land (q \rightarrow r)$

Variantes

- Suponga una condicional $P \rightarrow Q$.
- Otras condicionales importantes construidas a partir de ella son:
- La recíproca: Q → P
- La contrapositiva: ¬Q → ¬P
- La **inversa**: ¬P → ¬Q

Propiedades

■ La condicional y su contrapositiva <u>sí</u> son equivalentes:

$$-p \rightarrow q \equiv \neg q \rightarrow \neg p$$

La condicional y su recíproca <u>no</u> son equivalentes:

Analizando...

- Cuando se dice que A es un requisito para B, se esta diciendo que:
- Si no se cumple A, entonces no se cumple B, es decir,
- $\neg A \rightarrow \neg B$
- Esta es la contrapositiva de B→A
- Por ello es que A es un requisito para B se convierte en
- $-B \rightarrow A$

Analizando...

- Cuando se dice A sólo si B se esta diciendo que:
- Si no se cumple B, entonces no se cumple A, es decir,
- $\neg B \rightarrow \neg A$
- Esta es la contrapositiva de A→B
- Por ello es que A sólo si B se convierte en
- $-A \rightarrow B$

La Bicondicional

Una forma bicondicional es una proposición de la forma:

P si y solamente si Q

- donde P y Q son proposiciones.
- Esta proposición es representada con la notación:

$P \leftrightarrow Q$

■ Esta proposición es verdadera si P y Q tienen los mismos valores de verdad (verdadero o falso).

La Bicondicional

- Ya vimos que $P \rightarrow Q$ no es lo mismo que $Q \rightarrow P$.
- Puede ocurrir que ambos P→Q y Q→P son verdaderas.
- Por ejemplo, si p: "0 = 1" y q: "1 = 2," entonces p→q y q→p ambas son verdaderas porque p y q ambas son falsas.
- La proposición $P \leftrightarrow Q$ se define como la proposición $(P \rightarrow Q) \land (Q \rightarrow P)$.

Otras formas...

- Si P entonces Q, y recíprocamente, si Q entonces P.
- Si P entonces Q, y recíprocamente.
- Si P, y sólo entonces, Q.
- P si Q, y sólo entonces.
- P si y sólo si Q.
- A fin de que P es necesario y suficiente que Q.

Tabla de Verdad

p	q	$p \leftrightarrow q$
Т	Т	Т
Т	F	F
F	Т	F
F	F	Т

Equivalencias

$$\blacksquare P \longleftrightarrow Q \equiv (P \longrightarrow Q) \land (Q \longrightarrow P)$$

En resumen...

- Ahora sabemos:
- Proposiciones
- Operadores (¬ ∧ V → ↔)
- FBF
- Tablas de Verdad
- Equivalencias