

Teoretická informatika Tomáš Foltýnek foltynek@pef.mendelu.cz

Výroková logika

Mendelova zemědělská a lesnická univerzita v Brně

Opakování z minulé přednášky

- Co je to formalismus a co je jeho cílem?
- Formulujte Russelův paradox naivní teorie množin
- V čem spočívaly tzv. krize matematiky?
- Jak se buduje axiomatická teorie?
- Jaký je rozdíl mezi teorií a jejím modelem?
- Co je to neeuklidovská geometrie?
- Co je to nezávislost, úplnost a bezespornost axiomatického systému?
- Formulujte Gödelovy věty o neúplnosti

Literatura

- J. Rosický: Teorie množin (MU) úvod ftp://www.math.muni.cz/pub/math/people/Rosicky/lectures/tma.ps
- J. Rosický: Logika (MU) ftp://www.math.muni.cz/pub/math/people/Rosicky/lectures/l.ps
- M. Kuba: ZKUSTO Logika I. (MU) http://www.fi.muni.cz/zkusto/logika.ps.gz
- M. Marvan: Algebra I. (SLU) http://www.math.slu.cz/studmat/Algebra0203z/I-m1tvrzeni.pdf
- J. Šerák: ZKUSTO Logika II. (MU) http://www.fi.muni.cz/zkusto/I2.ps.gz
- use Google;

Opakování: Jazyk VL

- Výroky označíme symboly
 - výrokové proměnné
 - logické proměnné
 - atomické výrokové formule
 - a, b, c, p, q, r, s, x, y, z, ...
- Pro logické spojky zavedeme symboly

$$- \neg, \wedge, \vee, \Rightarrow, \Leftrightarrow$$

- Pro zápis priority slouží kulaté závorky
 - -(,)

Opakování: Výrokové formule

- Za výrokovou formuli (VF) budeme považovat takovou posloupnost symbolů jazyka VL, pro kterou platí:
 - Každá výroková proměnná je (atomická) VF
 - Je-li a VF, pak také ¬a je VF
 - Jsou-li a, b VF, pak také (a∧b), (a∨b), (a⇒b),
 (a⇔b) jsou VF
 - Nic jiného není VF

Opakování: Podformule

- Formule b se nazývá **bezprostřední podformulí** formule c, má-li c jeden z následujících tvarů: $\neg b$, $(a \land b)$, $(b \land a)$, $(a \lor b)$, $(b \lor a)$, $(a \Rightarrow b)$, $(b \Rightarrow a)$, $(a \Leftrightarrow b)$, $(b \Leftrightarrow a)$
- Formule b se nazývá (běžnou) podformulí formule c, jestliže existuje taková posloupnost formulí c₁, c₂, ..., c_m, m ≥ 1, že c₁ = b, c_m = c a c_{i-1} je bezprostřední podformulí formule c_i pro každé i = 2, 3, ... m.
- Rozklad formule na podformule tvoří stromovou strukturu až k atomickým formulím

Opakování: Pravdivostní hodnota I.

 Pravdivostní hodnotou (elementárního) výroku je zobrazení

$$v: V_0 \to \{0,1\}$$

kde V₀ je množina výrokových proměnných

- Zobrazení přiřazuje každému výroku (výrokové proměnné) hodnotu PRAVDA/NEPRAVDA, TRUE/FALSE, 0/1
 - tedy jednobitovou informaci

Opakování: Pravdivostní hodnota II.

Zobrazení v rozšíříme na množinu všech VF.
 Dostáváme zobrazení

$$v': V \to \{0,1\}$$

definované takto:

- $v'(a) = v(a) \text{ pro } a \in V_0$
- jsou-li a,b VF, pak v'(¬a), v'(a∧b), v'(a∨b), v'(a⇒b),
 v'(a⇔b) jsou definovány tabulkou:

а	b	¬a	a∧b	avb	a⇒b	a⇔b
1	1	0	1	1	1	1
1	0	0	0	1	0	0
0	1	1	0	1	1	0
0	0	1	0	0	1	1

Opakování: Tautologie a kontradikce

- Výrokovou formuli nazveme tautologie, pokud je vždy pravdivá bez ohledu na pravdivostní hodnotu výrokových proměnných, které obsahuje.
- Výrokovou formuli nazveme kontradikce, pokud je vždy nepravdivá bez ohledu na pravdivostní hodnotu výrokových proměnných, které obsahuje
- Formule, která není ani tautologie, ani kontradikce, se nazývá splnitelná formule

Opakování: Význačné tautologie

- Zákon sporu: ¬(p∧¬p)
- Zákon vyloučení třetího: pv¬p
- Zákon totožnosti: p⇔p
- Zákon dvojí negace: ¬¬p⇔p
- Claviův zákon (reductio ad absurdum):
 - $-(\neg p \Rightarrow p) \Rightarrow p$
 - $-(p \Rightarrow \neg p) \Rightarrow \neg p$
- Zákon Dunse Scota: (p∧¬p)⇒q
- •

Opakování: Logická ekvivalence

- Řekneme, že formule p a q jsou logicky ekvivalentní, jestliže výroková formule a ⇔ b je tautologie
- Logicky ekvivalentní výroky mají tedy vždy stejnou pravdivostní hodnotu
- Příklady logicky ekvivalentních výroků

$$- (p \Rightarrow (q \Rightarrow r))) \Leftrightarrow ((p \land q) \Rightarrow r))$$

$$-(p \Leftrightarrow q) \Leftrightarrow ((p \Rightarrow q) \land (q \Rightarrow p))$$

Opakování: Pravidla úpravy VF

- Obměna implikace
 - $(a \Rightarrow b) \Leftrightarrow (\neg b \Rightarrow \neg a)$
- Tranzitivita implikace
 - Zákon hypotetického sylogismu
 - $((p \Rightarrow q) \land (q \Rightarrow r)) \Rightarrow (p \Rightarrow r)$
- Komutativita
 - (a \wedge b) \Leftrightarrow (b \wedge a)
 - (a v b) \Leftrightarrow (b v a)
 - $(a \Leftrightarrow b) \Leftrightarrow (b \Leftrightarrow a)$
 - NE implikace!
- Asociativita
 - $((a \land b) \land c) \Leftrightarrow (a \land (b \land c))$
 - $((a \lor b) \lor c) \Leftrightarrow (a \lor (b \lor c))$
 - $((a \Leftrightarrow b) \Leftrightarrow c) \Leftrightarrow (a \Leftrightarrow (b \Leftrightarrow c))$
 - Ne implikace!
- Distributivní zákony
 - $(a \land (b \lor c)) \Leftrightarrow ((a \land b) \lor (a \land c))$
 - $(a \lor (b \land c)) \Leftrightarrow ((a \lor b) \land (a \lor c))$

- Konjunkce implikuje každý ze svých členů
 - $(p \land q) \Rightarrow p$
 - $(p \land q) \Rightarrow q$
- Disjunkce je implikována každým ze svých členů
 - $p \Rightarrow (p \lor q)$
 - $q \Rightarrow (p \lor q)$
- deMorganovy zákony
 - $\neg (a \land b) \Leftrightarrow (\neg a \lor \neg b)$
 - $\neg (a \lor b) \Leftrightarrow (\neg a \land \neg b)$
- Pravidla pro negování
 - $\neg (a \Rightarrow b) \Leftrightarrow (a \land \neg b)$
 - $\neg (a \Leftrightarrow b) \Leftrightarrow ((a \land \neg b) \lor (b \land \neg a))$

Opakování: Úplný systém spojek

- Řekneme, že množina logických spojek L tvoří úplný systém, jestliže ke každé formuli existuje formule s ní ekvivalentní a obsahující pouze spojky z L.
- Úplný systém log. spojek tvoří:
 - negace a implikace
 - negace a konjunkce
 - negace a disjunkce
- Otázka: Kolik různých (binárních) logických spojek můžeme definovat?
 - Netvoří některá z nich sama o sobě úplný systém?

Opakování: Piercova a Shefferova spojka

Shefferova spojka (NAND)

$$-(a\uparrow b) \Leftrightarrow \neg(a \land b)$$

Piercova spojka (NOR)

$$-(a \downarrow b) \Leftrightarrow \neg(a \lor b)$$

 Všechny logické spojky je možné vyjádřit pouze pomocí Shefferovy/ Piercovy spojky

Opakování: DNF

- Výroková formule je v disjunktivní normální formě (DNF), je-li disjunkcí formulí, pro které platí:
 - každá je konjunkcí atomických výrokových formulí a jejich negací
 - v žádné se nevyskytuje žádná atomická formule současně se svou negací
- DNF je úplná, pokud jsou ve všech konjunkcích stejné atomické formule

Opakování: KNF

- Výroková formule je v konjunktivním normálním tvaru (KNF), je-li konjunkcí formulí, pro které platí:
 - každá je disjunkcí atomických výrokových formulí a jejich negací
 - v žádné se nevyskytuje žádná atomická formule současně se svou negací
- KNF je úplná, pokud jsou ve všech konjunkcích stejné atomické formule

Opakování: DNF a KNF

- Ke každé výrokové formuli lze nalézt ekvivalentní formuli v úplném DNF a KNF
- Úplný DNF/KNF je určen jednoznačně až na volbu a pořadí proměnných
- I prázdná disjunkce (disjunkce prázdné množiny konjunkcí) je v DNF a v KNF
- Jaký je algoritmus převodu do DNF/KNF?

Opakování: postfixový zápis

 Jakoukoliv formuli obsahující binární operátory lze psát

```
infixově
prefixově
postfixově
2 + 3 a v b
+ 2 3 v a b
a b v
```

- Formule zapsané v postfixu lze vyhodnocovat pomocí zásobníkového automatu
 - Protože jazyk VL i jazyk aritmetických výrazů (atd.)
 jsou CFL

Formální výstavba výrokové logiky

- Abeceda množina symbolů jazyka výrokové logiky (definováno dříve)
- Formule definujeme analogicky pomocí základní dvojice log. spojek
- Jazyk tvořen abecedou a formulemi
- Axiomy je jich nekonečně mnoho, lze je však zadat pomocí základních schémat axiomů výrokové logiky

Pozor!

- V axiomatické výstavbě se neptáme na význam
- Podobnost s reálným světem je "čistě náhodná a je jen vaší představou"
- Axiomatická výstavba zná jen negaci a implikaci
 - ostatní spojky jsou definovány pomocí nich
 - pravdivostní tabulka implikace není definována, ale plyne z axiomů
- Otázka: Co z dosud probraných částí VL byla axiomatická teorie (syntaxe) a co model (sémantika)?

Schémata pro axiomy VL

 Pro libovolné formule A, B, C je každá formule některého z následujících tří tvarů axiomem VL:

(A1)
$$A \Rightarrow (B \Rightarrow A)$$

(A2) $(A \Rightarrow (B \Rightarrow C)) \Rightarrow ((A \Rightarrow B) \Rightarrow (A \Rightarrow C))$
(A3) $(\neg B \Rightarrow \neg A) \Rightarrow (A \Rightarrow B)$

Odvozovací pravidlo

- Jediné pravidlo (jediná operace) podporovaná v axiomatice VL
- modus ponens (pravidlo odloučení)
- značíme MP
- Čteme: "Z formulí A, (A ⇒ B) se odvodí B"
 - záležitost sémantiky (interpretace)
- A, (A ⇒ B) se nazývají předpoklady
- B se nazývá závěr odvozovacího pravidla

Substituce

- Substituce je konečné zobrazení množiny proměnných na formule
- A[φ/φ] značí nahrazení každého výskytu proměnné φ formulí φ
- Jazyk VL je uzavřen vzhledem k substituci
 - tj. jsou-li A a φ formule a φ výroková proměnná, pak i A[φ/φ] je formule.

Syntaktická dokazatelnost ve VL

- (Syntaktickým) důkazem ve VL rozumíme konečnou posloupnost VF takovou, že pro danou VF jsou všechny předcházející VF buď axiomem, nebo závěrem pravidla MP, jehož předpoklady jsou mezi předcházejícími VF
- Formule A je (syntakticky) dokazatelná, jestliže existuje důkaz, jehož poslední VF je A Syntaktickou dokazatelnost značíme - A

Příklad: Důkaz formule $A \Rightarrow A$

- Pro lib. formuli A je $A \Rightarrow A$
- Důkazem je posloupnost formulí
- (1) $A \Rightarrow ((A \Rightarrow A) \Rightarrow A)$
- (2) $(A \Rightarrow ((A \Rightarrow A) \Rightarrow A)) \Rightarrow ((A \Rightarrow (A \Rightarrow A)) \Rightarrow (A \Rightarrow A))$
- (3) $(A \Rightarrow (A \Rightarrow A)) \Rightarrow (A \Rightarrow A)$ (1),(2) MP
- $(4) \quad A \Rightarrow (A \Rightarrow A)$ A1
- (5) $A \Rightarrow A$ (3),(4) MP

Sémantická dokazatelnost ve VL

- Pravdivostní hodnota výrokových proměnných odpovídá interpretaci (realizaci) jazyka VL.
- Řekneme, že formule φ (sémanticky)
 vyplývá z formule φ právě tehdy, když v každé interpretaci, v níže je pravdivá formule φ, je pravdivá i formule φ.
- Sémantickou dokazatelnost značíme φ ⊧ φ

Zobecnění dokazatelnosti

- Dokazatelnost zobecníme na T ⊢ A
- Definici dokazatelnosti rozšíříme. Na místě předcházejících formulí mohou být
 - axiomy
 - závěry pravidla MP
 - formule z konečné množiny formulí T
- Množina T nazýváme teorie

Věta o dedukci

- Připomeňme, že matematika je deduktivní věda potřeba dedukce
- Nechť T je množina formulí VL a A, B jsou výrokové formule. Pak

$$(T \vdash (A \Rightarrow B) \Leftrightarrow (T \cup \{A\} \vdash B)$$

- Zavedeme zápis T, A místo T ∪ {A}
- Věta o dedukci je další operace, kterou můžeme používat v důkazech

Příklad: Důkaz VF $\neg A \Rightarrow (A \Rightarrow B)$

- Pro lib. VF A, B je $\neg A \Rightarrow (A \Rightarrow B)$
- Důkazem je posloupnost formulí

$$(1) \vdash \neg A \Rightarrow (\neg B \Rightarrow \neg A)$$
 A1

(2)
$$\neg A \vdash \neg B \Rightarrow \neg A$$
 VD

(3)
$$\vdash (\neg B \Rightarrow \neg A) \Rightarrow (A \Rightarrow B)$$
 A3

(4)
$$\neg A \models A \Rightarrow B$$
 (2),(3) MP

(5)
$$\vdash \neg A \Rightarrow (A \Rightarrow B)$$
 VD

Věta o neutrální formuli

 Nechť T je množina VF a nechť A, B jsou výrokové formule. Pak

$$(T, A \mid B) \land (T, \neg A \mid B) \Rightarrow (T \mid B)$$

Nástin důkazu:

$$-(T, A \mid B) \land (T, \neg A \mid B)$$

$$-(T, A, \neg A \mid B)$$

$$-(T \mid (A \land \neg A) \Rightarrow B$$

$$-(T \mid B)$$

Věta o úplnosti

- Libovolná formule VL je dokazatelná právě tehdy, když je to tautologie
- Most mezi axiomatickou a intuitivní VL
- Důkaz ⇒
 - Všechny axiomy jsou tautologie
 - Odvozovací pravidlo odvodí tautologii jen z tautologií
- Důkaz ⇐
 - Je třeba ukázat úplnost axiomatického systému
 - Mimo rámec předmětu

K procvičení I.

- Nalezněte tři další tautologie a tři kontradikce ve výrokové logice
- Formuli (a⇒(b∨c)∨((¬a∧c)⇔b)
 - negujte
 - převeďte do DNF a KNF
 - převeďte do postfixu
- Vyjádřete ⇒ pomocí ¬, ∧, ∨
- Vyjádřete ∧, ∨, ⇔ pomocí ¬, ⇒
- Vyjádřete ¬, ∧, ∨, ⇔, ⇒, ↓ pomocí ↑
- Vyjádřete ¬, ∧, ∨, ⇔, ⇒, ↑ pomocí ↓

K procvičení II.

- Dokažte ve výrokové logice
 - zákon dvojí negace ¬¬A ⇒ A
 - obrácený zákon dvojí negace A ⇒ ¬¬ A
 - obměnu implikace $(A \Rightarrow B) \Rightarrow (¬B \Rightarrow ¬A)$
 - formuli $A \Rightarrow (\neg B \Rightarrow \neg (A \Rightarrow B))$
 - čili pravidlo pro negování implikace
 - formuli $(\neg A \Rightarrow A) \rightarrow A$
 - čili Claviův zákom