tópicos de matemática discreta | MIEInf

cláudia mendes araújo | suzana mendes gonçalves

UM | 2019/2020

A palavra **lógica** tem raíz no grego clássico: *logos* significa *razão*

A lógica consiste no estudo dos princípios e das técnicas do raciocínio, procurando definir linguagens formais que permitam representar de forma precisa e sem ambiguidade a linguagem natural e definindo regras que permitam a construção rigorosa e sistemática de argumentos válidos.

Desempenha, pois, um papel fundamental em qualquer área do saber, em particular na Matemática e na Informática.

Na Informática, a lógica é usada, por exemplo, no desenvolvimento de linguagens de programação, na verificação da correção de programas e nos circuitos digitais.

exemplo:

situação 1: Todos os coelhos gostam de cenouras. Este animal é um coelho. Então, este animal gosta de cenouras.

situação 2: Todos os que estão nesta sala gostam de Matemática. Tu estás nesta sala. Então, tu gostas de Matemática.

Formalmente, o raciocínio das duas situações é o mesmo.

problema 1: Um crime foi cometido por uma e apenas uma pessoa de um grupo de cinco suspeitos: Armando, Bernardo, Carlos, Daniel e Eduardo.

Questionados sobre quem era o culpado, cada um deles respondeu:

Armando: "Sou inocente."

Bernardo: "O Armando disse a verdade."

Carlos: "O Eduardo é o culpado."

Daniel: "O Carlos mentiu."

Eduardo: "O Daniel é o culpado."

Sabendo que apenas um dos suspeitos mentiu e que todos os outros disseram a verdade, quem é o culpado?

problema 2: "O Ernesto tem mais de mil livros", diz o Alberto.

"Não tem", diz o Jorge, "tem menos que isso."

"Certamente, tem pelo menos um livro", diz a Henriqueta.

Se apenas uma das afirmações é verdadeira, quantos livros tem o Ernesto?

Linguagem

Para exprimir argumentos precisos e rigorosos sobre afirmações é indispensável uma linguagem simples e clara, na qual as afirmações efetuadas não tenham significado ambíguo.

A linguagem corrente não tem estes requisitos:

"Não fiz nada."

"Não gostas de mim?" - perguntei. "Não." - respondeu ele.

É necessário utilizar uma linguagem formal.

sistema lógico

Um sistema lógico apresenta as seguintes componentes:

sintaxe: é o conjunto de símbolos e regras de formação que definem as palavras, designadas por fórmulas, que podem ser utilizadas para representar de forma precisa, concisa e sem ambiguidade a linguagem natural (ou parte dela); semântica: é o conjunto de regras que associam um significado às fórmulas; sistema dedutivo: é o conjunto de fórmulas, designadas por axiomas, e de regras, designadas por regras de inferência, utilizados na construção de argumentos.

Ao longo dos anos, foram definidos diversos sistemas lógicos. Nesta unidade curricular, estudaremos algumas noções básicas associadas ao Cálculo Proposicional Clássico e ao Cálculo de Predicados Clássico.

Na linguagem natural, podemos encontrar diversos tipos de frase – declarativas, exclamativas, interrogativas, imperativas. Na construção de um argumento, recorremos apenas a frases declarativas.

As frases podem ser simples ou compostas.

Uma frase (declarativa) simples tem, gramaticalmente falando, um sujeito e um predicado.

exemplo 1.1 [frases simples]:

Braga possui 181 874 habitantes no seu concelho. O António gosta de Lógica. Todo o número inteiro é par.

No Cálculo Proposicional, cada frase simples é encarada como um elemento indivisível, não se diferenciando partes da afirmação como o nome ou o verbo.

Representaremos as frases simples por $p_0, p_1, ..., p_n, ...$ (com $n \in \mathbb{N}_0$).

A estes símbolos chamamos **variáveis proposicionais**. O conjunto das variáveis proposicionais é denotado por \mathcal{V}^{CP} .

A partir de frases simples e recorrendo a expressões como "não", "e", "ou", "se... então", "... se e só se...", obtêm-se frases mais complexas, designadas por **frases compostas**.

exemplo 1.2 [frases compostas]:

- [1] Braga possui 181 874 habitantes no seu concelho e conta com mais de 2000 anos de história como cidade.
- [2] Se o António gosta de Lógica, então é bom aluno a Tópicos de Matemática Discreta e a Lógica Computacional.
- [3] Se todo o número inteiro é par, então 7 é divisível por 2.

No Cálculo Proposicional, as frases compostas são representadas usando:

- as variáveis proposicionais;
- os símbolos ⊥, ¬, ∧, ∨, → e ↔, chamados conetivos proposicionais, e designados, respetivamente, por absurdo, negação, conjunção, disjunção, implicação e equivalência;
- os símbolos auxiliares "(" e ")".

Representemos por p_n e p_m duas frases declarativas $(n, m \in \mathbb{N}_0)$.

$\neg p_n$

A frase "não p_n " designa-se por **negação de** p_n e é representada por $\neg p_n$. A $\neg p_n$ também podemos associar as leituras "é falso p_n " e "não é verdade p_n ".

$p_n \wedge p_m$

A frase " p_n e p_m " designa-se por **conjunção de** p_n **e** p_m e é representada por $p_n \wedge p_m$.

$p_n \vee p_m$

A frase " p_n ou p_m " designa-se por **disjunção de** p_n **e** p_m e é representada por $p_n \vee p_m$.

$p_n \rightarrow p_m$

A frase "Se p_n , então p_m " designa-se por **implicação de** p_n , p_m e é representada por $p_n \to p_m$.

A $p_n \to p_m$ também podemos associar as leituras " p_n implica p_m ", " p_n é suficiente para p_m ", " p_m é necessário para p_n ", " p_m se p_n ", " p_m sempre que p_n ", " p_n só se p_m " e " p_n somente se p_m ".

A p_n chamamos antecedente ou hipótese da implicação e a p_m chamamos consequente ou conclusão.

$p_n \leftrightarrow p_m$

A frase " p_n se e só se p_m ", que resulta da conjunção das implicações "Se p_n , então p_m " e "Se p_m , então p_n ", designa-se por **equivalência de** p_n **e** p_m e é representada por $p_n \leftrightarrow p_m$.

A $p_n \leftrightarrow p_m$ também se associam as leituras " p_n é equivalente a p_m " e " p_n é necessário e suficiente para p_m ".

Ao representarmos frases compostas, podemos recorrer aos símbolos auxiliares "(" e ")", de modo a evitar ambiguidades.

exemplo 1.3

Consideremos as seguintes frases e as variáveis proposicionais que as representam:

p₀: Braga possui 181 819 habitantes no seu concelho.

p₁: Braga conta com mais de 2000 anos de história como cidade.

p₂ : O António gosta de Lógica.

p₃ : O António é bom aluno a Tópicos de Matemática Discreta.

p₄ : O António é bom aluno a Lógica Computacional.

p₅ : Todo o número inteiro é par.

 p_6 : 7 é divisível por 2.

As frases compostas referidas no exemplo 1.2 podem ser representadas, respetivamente, por:

- [1] $p_0 \wedge p_1$ ou $(p_0 \wedge p_1)$
- [2] $p_2
 ightarrow (p_3 \wedge p_4)$ ou $(p_2
 ightarrow (p_3 \wedge p_4))$
- [3] $p_5 \to p_6$ ou $(p_5 \to p_6)$

Estipulados os símbolos que definem o **alfabeto** da linguagem do Cálculo Proposicional, podemos, agora, definir as **palavras** destas linguagem.

definição 1.4

O conjunto $\mathcal{F}^{\mathit{CP}}$ das **fórmulas do Cálculo Proposicional** é o conjunto definido indutivamente pelas seguintes regras:

- (F_1) \perp é uma fórmula;
- (F_2) toda a variável proposicional é uma fórmula;
- (F_3) se φ é uma fórmula, então $(\neg \varphi)$ é uma fórmula;
- (F_4) se φ , ψ são fórmulas, então $(\varphi \wedge \psi)$ é uma fórmula;
- (F_5) se φ , ψ são fórmulas, então ($\varphi \lor \psi$) é uma fórmula;
- (F_6) se φ , ψ são fórmulas, então $(\varphi \to \psi)$ é uma fórmula;
- (\digamma_7) se φ , ψ são fórmulas, então ($\varphi \leftrightarrow \psi$) é uma fórmula.

exemplo 1.5

- [1] A palavra $((\neg p_0) \rightarrow (p_1 \land p_2))$ é uma fórmula do Cálculo Proposicional, uma vez que:
- i. Pela regra (F_2) , as variáveis proposicionais p_0 , p_1 e p_2 são fórmulas;
- ii. Por i. e pela regra (F_3) , $(\neg p_0)$ é uma fórmula;
- iii. Por i. e pela regra (F_4) , $(p_1 \land p_2)$ é uma fórmula;
- iv.Por ii., iii. e pela regra (F_6) , $((\neg p_0) \rightarrow (p_1 \land p_2))$ é uma fórmula;
- [2] As palavras $\neg p_0 \land$, $\rightarrow p_0$, $(p_0 \lor p_1 \text{ não são fórmulas do Cálculo Proposicional.}$

Para que uma palavra seja considerada uma fórmula do Cálculo Proposicional, é necessário que os parêntesis ocorram de acordo com as regras que definem o conjunto de fórmulas.

No entanto, é habitual omitirmos os parêntesis extremos e os parêntesis à volta da negação.

exemplo 1.6:

A fórmula ((($\neg p_0$) $\lor p_1$) \leftrightarrow ($p_2 \land (\neg p_0)$)) pode ser representada pela palavra ($\neg p_0 \lor p_1$) \leftrightarrow ($p_2 \land \neg p_0$).

A palavra $\neg(p_0 \lor \neg p_1)$ é uma representação da fórmula $(\neg(p_0 \lor (\neg p_1)))$, ao passo que $\neg p_0 \lor \neg p_1$ não o é.

A fórmula $(p_0 \land (p_1 \lor p_2))$ pode ser representada por $p_0 \land (p_1 \lor p_2)$ mas não pode ser representada por $p_0 \land p_1 \lor p_2$.

Semântica

A sintaxe do Cálculo Proposicional não nos permite atribuir qualquer significado às fórmulas. De facto, uma fórmula, por si só, não tem qualquer significado – este depende da interpretação associada aos símbolos.

exemplo 1.7:

Se p_0 representar a afirmação " $2 \times 7 = 14$ " e p_1 representar a afirmação " $1 + 2 \times 7 = 15$ ", então a fórmula ($p_0 \rightarrow p_1$) representa a afirmação "Se $2 \times 7 = 14$, então $1 + 2 \times 7 = 15$ ", que é verdadeira.

Por outro lado, se p_0 representar a afirmação " $2 \times 7 = 14$ " e p_1 representar a afirmação " $1 + 2 \times 7 = 16$ ", então a fórmula ($p_0 \rightarrow p_1$) representa a afirmação "Se $2 \times 7 = 14$, então $1 + 2 \times 7 = 16$ ", que é falsa.

A semântica do Cálculo Proposicional consiste na atribuição de valores de verdade às suas fórmulas.

Em lógica clássica, são considerados dois valores de verdade.

definição 1.8

Os valores lógicos (ou valores de verdade) do Cálculo Proposicional são **verdadeiro** (**V** ou **1**) e falso (**F** ou **0**).

Interessa-nos considerar frases declarativas sobre as quais se pode decidir acerca do seu valor lógico.

definição 1.9

Uma **proposição** é uma frase declarativa sobre a qual é possível dizer objetivamente se é verdadeira ou falsa (ainda que possamos não ser capazes de, no momento atual, determinar o seu valor lógico).

exemplo 1.10

Consideremos as seguintes frases:

- [1] Lisboa é a capital de Portugal.
- [2] 2 + 3 = 6.
- [3] Quando é que vamos almoçar?
- [4] Toma um café.
- [5] 2+x=6.
- [6] Todo o número maior ou igual a 4 pode ser escrito como a soma de dois números primos.
- [7] 2 é um número par.

As frases 1, 2, 6 e 7 são proposições:

as afirmações 1 e 7 são verdadeiras, enquanto que a afirmação 2 é falsa;

a afirmação 6 é conhecida como a *Conjetura de Goldbach* – até ao momento, não existe uma prova da sua veracidade ou da sua falsidade, mas será possível associar-lhe um e um só dos dois valores lógicos.

As restantes frases não são proposições:

as frases 3 e 4 não são do tipo declarativo e, portanto, não é possível associar-lhes um dos valores lógicos;

a frase 5 não é nem verdadeira nem falsa, visto que o valor de x é desconhecido.

Uma proposição diz-se uma **proposição simples** se se tratar de uma frase declarativa simples. Diz-se uma **proposição composta** se for uma frase declarativa composta.

A veracidade de uma frase simples pode depender do contexto em que esta é considerada.

Por exemplo, a afirmação "Este livro tem uma capa vermelha." pode ser verdadeira ou falsa, dependendo do livro em causa.

Também a decisão sobre o valor lógico de uma frase composta pode depender do contexto em que se insere. No entanto, para saber se uma frase composta é verdadeira ou falsa, basta saber o que acontece com as frases simples que a compõem.

A afirmação "Este livro tem uma capa vermelha e está escrito em português." é verdadeira para alguns livros e falsa para outros. Porém, é verdadeira sempre que ambas as frases simples que a compõem forem verdadeiras.

exemplo 1.11

Consideremos as seguintes proposições:

- [1] 2 é um número par.
- [2] Todo o número primo é ímpar.
- [3] 2 é um número par e todo o número primo é ímpar.

A proposição 1 é uma proposição simples que assume o valor lógico verdadeiro, enquanto que a proposição 2 é uma proposição simples que assume o valor lógico falso.

A proposição 3 é composta: obtém-se a partir da conjunção de duas proposições simples. Como uma das proposições simples que a compõem é falsa, assume também o valor lógico falso.

No Cálculo Proposicional, não se pretende determinar se uma frase simples é ou não verdadeira. O objetivo é estudar a veracidade das proposições compostas a partir da verdade ou falsidade das frases que as compõem e do significado dos conetivos.

Estudaremos de seguida o significado associado a cada um dos conetivos proposicionais referidos anteriormente. Esse mesmo significado pode ser expresso de forma clara através de tabelas designadas por **tabelas de verdade**.

Dada uma proposição arbitrária φ , a sua negação tem um valor lógico contrário ao de φ . A relação entre o valor lógico de φ e o valor lógico de $\neg \varphi$ pode ser representado através da seguinte tabela de verdade:

φ	$\neg \varphi$
1	0
0	1

exemplo 1.12

A proposição "Todo o número primo é ímpar." é falsa. A sua negação, "Nem todo o número primo é ímpar.", é verdadeira: basta considerar o número primo 2.

A proposição "24 é divisível por 8." é verdadeira. A sua negação, "24 não é divisível por 8." é falsa, uma vez que $24 = 8 \times 3$.

Dadas duas proposições φ e ψ , a conjunção de φ e ψ é verdadeira somente se ambas as proposições que a compõem são verdadeiras. A tabela de verdade associada ao conetivo \wedge é a seguinte:

φ	ψ	$\varphi \wedge \psi$
1	1	1
1	0	0
0	1	0
0	0	0

exemplo 1.13

As proposições "24 é divisível por 8." e "56 é divisível por 8." são verdadeiras. Por outro lado, a proposição "28 é divisível por 8." é falsa.

A proposição "24 e 56 são divisíveis por 8.", que resulta da conjunção das duas primeiras proposições atrás referidas, é verdadeira. A proposição "28 e 56 são divisíveis por 8." é falsa.

Dadas duas proposições φ e ψ , a disjunção de φ e ψ é verdadeira se pelo menos umas das proposições que a compõem é verdadeira. O significado do conetivo \vee é dado pela tabela seguinte:

φ	ψ	$\varphi \lor \psi$
1	1	1
1	0	1
0	1	1
0	0	0

exemplo 1.14

A proposição "24 não é divisível por 8 ou 5 não é um número primo." é falsa pois é a disjunção de duas proposições falsas. A proposição "24 não é divisível por 8 ou 100 é divisível por 4." é verdadeira, pois uma das proposições que a compõem é verdadeira.

Dadas duas proposições φ e ψ , $\varphi \to \psi$ é verdadeira se ψ é verdadeira sempre que φ é verdadeira. O significado do conetivo \to é dado pela tabela seguinte:

φ	ψ	$\varphi \to \psi$
1	1	1
1	0	0
0	1	1
0	0	1

exemplo 1.15

Consideremos as seguintes proposições:

- [1] Se 3 > 1, então 2 > 1.
- [2] Se 3 > 1, então 1 > 2.
- [3] Se 1 > 3, então 2 > 1.
- [4] Se 1 > 3, então 1 > 2.

A proposição 2 é falsa, ao passo que as restantes são verdadeiras.

Dadas duas proposições φ e ψ , $\varphi \leftrightarrow \psi$ é verdadeira se ψ e φ são simultaneamente verdadeiras ou simultaneamente falsas. O significado do conetivo \leftrightarrow é dado pela tabela seguinte:

φ	ψ	$\varphi \leftrightarrow \psi$
1	1	1
1	0	0
0	1	0
0	0	1

exemplo 1.16

Consideremos as seguintes proposições:

- [1] 3 > 1 se e só se 2 > 1.
- [2] 3 > 1 é equivalente a 1 > 2.
- [3] 1 > 3 é necessário e suficiente para 1 > 2.

A proposição 2 é falsa, ao passo que as restantes são verdadeiras.

Conhecidos os valores lógicos das variáveis proposicionais que ocorrem numa fórmula, esta tem associado um e um só **valor lógico**. Na análise de qual será o valor lógico de uma fórmula, relacionado-o com os valores lógicos das variáveis que nela ocorrem, é útil o recurso a tabelas de verdade.

exemplo 1.17

Queremos estudar o valor lógico da fórmula $\neg p_0 \land (p_1 \lor p_0)$.

Esta fórmula tem duas variáveis, p_0 e p_1 , pelo que se torna necessário considerar todas as combinações possíveis dos valores lógicos de p_0 e p_1 .

Como cada variável pode assumir um de dois valores lógicos (0 ou 1), existem 2² combinações possíveis. Logo, a tabela de verdade terá 4 linhas.

p_0	p_1	$\neg p_0$	$p_1 \vee p_0$	$\neg p_0 \wedge (p_1 \vee p_0)$
1	1			
1	0			
0	1			
0	0			

Para cada caso, determinamos primeiro o valor lógico de $\neg p_0$ e de $p_1 \lor p_0$, para podermos, depois, determinar o valor lógico de $\neg p_0 \land (p_1 \lor p_0)$.

p_0	p_1	$\neg p_0$	$p_1 \vee p_0$	$\neg p_0 \wedge (p_1 \vee p_0)$
1	1	0	1	
1	0	0	1	
0	1	1	1	
0	0	1	0	

Da análise da seguinte tabela de verdade,

p_0	p_1	$\neg p_0$	$p_1 \vee p_0$	$\neg p_0 \wedge (p_1 \vee p_0)$
1	1	0	1	0
1	0	0	1	0
0	1	1	1	1
0	0	1	0	0

podemos concluir que a fórmula $\neg p_0 \land (p_1 \lor p_0)$ é verdadeira apenas quando p_0 é falsa e p_1 é verdadeira.

exemplo 1.18

Estudemos, agora, o valor lógico da fórmula $\neg(p_0 \lor p_1) \to p_2$.

Esta fórmula tem três variáveis, p_0 , p_1 e p_2 , pelo que existem 2^3 combinações dos valores lógicos de p_0 , p_1 e p_2 .

Logo, a tabela de verdade terá 8 linhas:

p ₀	p_1	p ₂	$p_0 \vee p_1$	$\neg (p_0 \lor p_1)$	$\neg (p_0 \lor p_1) \to p_2$
1	1	1	1	0	1
1	1	0	1	0	1
1	0	1	1	0	1
1	0	0	1	0	1
0	1	1	1	0	1
0	1	0	1	0	1
0	0	1	0	1	1
0	0	0	0	1	0

Analisando a tabela, podemos concluir que a fórmula $\neg(p_0 \lor p_1) \to p_2$ é falsa apenas quando as três variáveis proposicionais, p₀, p₁ e p₂, são falsas.

observação 1.19

Se φ é uma fórmula com n variáveis proposicionais, então existem 2^n combinações possíveis para os valores lógicos das variáveis que ocorrem em φ . Assim, uma tabela de verdade de φ terá 2^n linhas.

Existem fórmulas que assumem sempre o valor lógico verdadeiro qualquer que seja a combinação dos valores lógicos das variáveis proposicionais que nelas ocorrem.

definição 1.20

Uma **tautologia** é uma fórmula que assume sempre o valor lógico verdadeiro, independentemente dos valores lógicos das variáveis proposicionais que a compõem.

exemplo 1.21

Para cada $n \in \mathbb{N}_0$, as fórmulas $p_n \vee \neg p_n$ e $p_n \to p_n$ são tautologias.

p_n	$\neg p_n$	$p_n \vee \neg p_n$
1	0	1
0	1	1

pn	$p_n o p_n$
1	1
0	1

No resultado que se segue, listam-se tautologias que são utilizadas com frequência.

proposição 1.22

Dadas as fórmulas proposicionais φ , ψ e σ , as seguintes fórmulas são tautologias:

[Modus Ponens]

$$(\varphi \wedge (\varphi \rightarrow \psi)) \rightarrow \psi$$

[Modus Tollens]

$$((\varphi \to \psi) \land \neg \psi) \to \neg \varphi$$

[transitividade]

$$((\varphi \to \psi) \land (\psi \to \sigma)) \to (\varphi \to \sigma)$$

demonstração Verifiquemos se a fórmula que expressa a transitividade é uma tautologia.

Construindo a tabela de verdade de $\tau: ((\varphi \to \psi) \land (\psi \to \sigma)) \to (\varphi \to \sigma)$, podemos concluir que esta fórmula é uma tautologia se o seu valor lógico for sempre verdadeiro.

φ	ψ	σ	$\varphi \to \psi$	$\psi \to \sigma$	$(\varphi \to \psi) \land (\psi \to \sigma)$	$\varphi \to \sigma$	au
1	1	1	1	1	1	1	1
1	1	0	1	0	0	0	1
1	0	1	0	1	0	1	1
1	0	0	0	1	0	0	1
0	1	1	1	1	1	1	1
0	1	0	1	0	0	1	1
0	0	1	1	1	1	1	1
0	0	0	1	1	1	1	1

De modo análogo, verifica-se que as outras duas fórmulas que expressam o Modus Tollens e o Modus Ponens são tautologias (exercício).

A negação de uma tautologia é uma fórmula que assume sempre o valor lógico falso.

definição 1.23

Uma contradição é uma fórmula que assume sempre o valor lógico falso, independentemente dos valores lógicos das variáveis proposicionais que a compõem.

exemplo 1.24

As fórmulas $p_n \wedge \neg p_n$ e $p_n \leftrightarrow \neg p_n$ são contradições para todo o $n \in \mathbb{N}_0$.

pn	$\neg p_n$	$p_n \wedge \neg p_n$
1	0	0
0	1	0

pn	$\neg p_n$	$p_n \leftrightarrow \neg p_n$
1	0	0
0	1	0

Existem fórmulas que, embora distintas, assumem o mesmo valor lógico para cada uma das combinações possíveis dos valores lógicos das variáveis proposicionais que nelas ocorrem.

Se φ e ψ foram duas fórmulas nessas condições, facilmente concluímos que $\varphi \leftrightarrow \psi$ é uma tautologia.

definição 1.25

Sejam φ e ψ duas fórmulas proposicionais. Dizemos que φ e ψ são **logicamente equivalentes** se $\varphi \leftrightarrow \psi$ é uma tautologia. Neste caso, escrevemos $\varphi \Leftrightarrow \psi$.

exemplo 1.26

As fórmulas $\varphi:(p_0 \land (p_1 \lor p_0)) \rightarrow \neg p_1 \ e \ \psi: \neg (p_0 \land p_1)$ são logicamente equivalentes, pois

$$\varphi \leftrightarrow \psi : ((p_0 \land (p_1 \lor p_0)) \rightarrow \neg p_1) \leftrightarrow (\neg (p_0 \land p_1))$$

é uma tautologia.

p_0	p_1	$p_1 \vee p_0$	$p_0 \wedge (p_1 \vee p_0)$	$\neg p_1$	φ	$p_0 \wedge p_1$	ψ	$\varphi \leftrightarrow \psi$
1	1	1	1	0	0	1	0	1
1	0	1	1	1	1	0	1	1
0	1	1	0	0	1	0	1	1
0	0	0	0	1	1	0	1	1

Em seguida, listamos algumas das equivalências lógicas mais conhecidas e frequentemente utilizadas.

proposição 1.27

Dadas as fórmulas proposicionais φ , ψ e σ , são válidas as seguintes equivalências lógicas:

[associatividade]

$$((\varphi \land \psi) \land \sigma) \Leftrightarrow (\varphi \land (\psi \land \sigma))$$
$$((\varphi \lor \psi) \lor \sigma) \Leftrightarrow (\varphi \lor (\psi \lor \sigma))$$

[comutatividade]

$$((\varphi \wedge \psi) \Leftrightarrow (\psi \wedge \varphi))$$
$$((\varphi \vee \psi) \Leftrightarrow (\psi \vee \varphi))$$

[idempotência]

$$(\varphi \land \varphi) \Leftrightarrow \varphi$$
$$(\varphi \lor \varphi) \Leftrightarrow \varphi$$

[elemento neutro]

$$((\varphi \land (\psi \lor \neg \psi)) \Leftrightarrow \varphi ((\varphi \lor (\psi \land \neg \psi)) \Leftrightarrow \varphi$$

[elemento absorvente]

$$((\varphi \land (\psi \land \neg \psi)) \Leftrightarrow (\psi \land \neg \psi)$$
$$((\varphi \lor (\psi \lor \neg \psi)) \Leftrightarrow (\psi \lor \neg \psi)$$

[leis de De Morgan]

$$\neg(\varphi \land \psi) \Leftrightarrow (\neg \varphi \lor \neg \psi)$$
$$\neg(\varphi \lor \psi) \Leftrightarrow (\neg \varphi \land \neg \psi)$$

[distributividade]

$$((\varphi \land (\psi \lor \sigma)) \Leftrightarrow ((\varphi \land \psi) \lor (\varphi \land \sigma))$$
$$((\varphi \lor (\psi \land \sigma)) \Leftrightarrow ((\varphi \lor \psi) \land (\varphi \lor \sigma))$$

[dupla negação]

$$\neg(\neg\varphi) \Leftrightarrow \varphi$$

[lei do contrarrecíproco]

$$(\varphi \to \psi) \Leftrightarrow (\neg \psi \to \neg \varphi)$$

$$(\varphi \leftrightarrow \psi) \Leftrightarrow (\varphi \to \psi) \land (\psi \to \varphi)$$

$$(\varphi \to \psi) \Leftrightarrow (\neg \varphi \lor \psi)$$

demonstração Comecemos por mostrar a equivalência lógica da dupla negação.

Construindo a tabela de verdade de $\neg(\neg\varphi)\leftrightarrow\varphi$, concluímos que esta fórmula é uma tautologia:

φ	$\neg \varphi$	$\neg(\neg\varphi)$	$\neg(\neg\varphi)\leftrightarrow\varphi$
1	0	1	1
0	1	0	1

Logo, as fórmulas $\neg(\neg\varphi)$ e φ são logicamente equivalentes.

Verifiquemos, agora, a equivalência lógica

$$((\varphi \wedge (\psi \vee \sigma)) \Leftrightarrow ((\varphi \wedge \psi) \vee (\varphi \wedge \sigma)).$$

(as restantes provas ficam como exercício)

A semelhança do que foi feito no caso da dupla negação, construindo a tabela de verdade de $\tau: ((\varphi \land (\psi \lor \sigma)) \leftrightarrow ((\varphi \land \psi) \lor (\varphi \land \sigma))$, concluímos que esta fórmula é uma tautologia:

φ	ψ	σ	$\psi \vee \sigma$	$\varphi \wedge (\psi \vee \sigma)$	$\varphi \wedge \psi$	$\varphi \wedge \sigma$	$(\varphi \wedge \psi) \vee (\varphi \wedge \sigma)$	τ
1	1	1	1	1	1	1	1	1
1	1	0	1	1	1	0	1	1
1	0	1	1	1	0	1	1	1
1	0	0	0	0	0	0	0	1
0	1	1	1	0	0	0	0	1
0	1	0	1	0	0	0	0	1
0	0	1	1	0	0	0	0	1
0	0	0	0	0	0	0	0	1

exemplo 1.28

Usando uma sequência de equivalências lógicas, podemos mostrar que a fórmula

$$(p_0 \wedge p_1) \vee (p_0 \wedge (\neg p_1)),$$

é logicamente equivalente à fórmula p₀.

De facto.

$$(p_0 \wedge p_1) \vee (p_0 \wedge (\neg p_1)) \Leftrightarrow p_0 \wedge (p_1 \vee \neg p_1)$$
 [distributividade] $\Leftrightarrow p_0$ [elemento neutro]

Poderíamos, também, mostrar que a fórmula $(p_0 \wedge p_1) \vee (p_0 \wedge (\neg p_1))$ é logicamente equivalente a p_0 provando que a fórmula $((p_0 \wedge p_1) \vee (p_0 \wedge (\neg p_1))) \leftrightarrow p_0$ é uma tautologia.

exemplo 1.29

Usando uma sequência de equivalências lógicas, podemos provar que as fórmulas $p_0 \rightarrow (p_1 \rightarrow p_2)$ e $\neg (\neg p_2 \rightarrow \neg p_1) \rightarrow \neg p_0$ são logicamente equivalentes.

Pela lei do contrarrecíproco,

$$(p_1 o p_2) \Leftrightarrow (\neg p_2 o \neg p_1),$$

pelo que

$$(p_0 o (p_1 o p_2)) \Leftrightarrow (p_0 o (\neg p_2 o \neg p_1)).$$

De novo pela lei do contrarrecíproco, temos

$$(p_0 o (\lnot p_2 o \lnot p_1)) \Leftrightarrow (\lnot (\lnot p_2 o \lnot p_1) o \lnot p_0).$$

Assim,

$$(p_0
ightarrow (p_1
ightarrow p_2)) \Leftrightarrow (\lnot (\lnot p_2
ightarrow \lnot p_1)
ightarrow \lnot p_0).$$

Na secção anterior, referimos que frases como x é um inteiro par ou x+y=2 não são proposições, visto que os seus valores lógicos dependem dos valores de x e de y.

No entanto, é frequente encontrarmos, no estudo de qualquer teoria matemática, frases que fazem referência a objetos genéricos representados por letras, designadas por **variáveis**.

Frases como esta são objeto de estudo de um ramo da lógica denominado Cálculo de Predicados.

Nesta Unidade Curricular, não pretendemos aprofundar o estudo de Cálculo de Predicados, mas iremos estudar algumas noções elementares que permitem a familiarização com o simbolismo, o significado, o uso e a negação de frases quantificadas.

Em frases que envolvam variáveis, está implícito um domínio de discurso, designado por **universo** ou **domínio de variação** das variáveis.

exemplo 1.30

Na frase x é um inteiro par, a variável x refere-se a um inteiro, pelo que o universo de x é o conjunto \mathbb{Z} .

A frase x é um inteiro par não é uma proposição. No entanto, se substituirmos x por valores do seu universo, obtemos frases às quais já é possível associar um valor de verdade. Por exemplo, 2 é um inteiro par e 3 é um inteiro par são proposições que assumem o valor lógico verdadeiro e falso, respetivamente.

definição 1.31

Um **predicado nas variáveis** x_1,\ldots,x_n , com $n\in\mathbb{N}$, é uma frase declarativa que faz referência às variáveis x_1,\ldots,x_n cujo valor lógico depende da substituição destas variáveis por valores do seu domínio de variação, tornando-se numa proposição sempre que as variáveis são substituídas por valores do seu universo.

Representamos um predicado nas variáveis x_1, \ldots, x_n por uma letra minúscula p, q, r, \ldots (eventualmente com índices) seguida das variáveis que ocorrem nesse predicado colocadas entre parêntesis e separadas por vírgulas.

exemplo 1.32

Os predicados $x \in um$ inteiro par e $x \in maior$ do que y podem ser representados, respetivamente, por p(x) e por q(x,y).

Dado um predicado $p(x_1, \ldots, x_n)$, com $n \in \mathbb{N}$, se, para cada $i \in \{1, \ldots, n\}$, a_i é um valor do domínio de variação de x_i , então representamos por $p(a_1, \ldots, a_n)$ a substituição das variáveis de p por esses valores concretos.

exemplo 1.33

Considerando os predicados do exemplo anterior, p(8) representa a proposição 8 é um inteiro par e $q(\sqrt{2},3)$ representa a proposição $\sqrt{2}$ é maior do que 3.

Os conetivos lógicos que definimos na sintaxe do Cálculo Proposicional Clássico estendem-se ao Cálculo de Predicados de um modo natural.

Assim, se $p(x_1, ..., x_n)$ e $q(x_1, ..., x_n)$ são predicados nas variáveis $x_1, ..., x_n$, então

$$\neg p(x_1,\ldots,x_n), \quad p(x_1,\ldots,x_n) \land q(x_1,\ldots,x_n),$$

$$p(x_1,\ldots,x_n) \lor q(x_1,\ldots,x_n), \quad p(x_1,\ldots,x_n) \to q(x_1,\ldots,x_n)$$
e $p(x_1,\ldots,x_n) \leftrightarrow q(x_1,\ldots,x_n)$

são também predicados nas variáveis x_1, \ldots, x_n .

exemplo 1.34

Sejam p(x) o predicado x é um inteiro par e q(x) o predicado x é um número primo. Então, $p(x) \land q(x)$ representa o predicado x é um inteiro par e é um número primo.

A substituição das variáveis de um predicado por valores concretos dos seus domínios de variação não é a única forma de obter uma proposição a partir de um predicado. Também o podemos fazer recorrendo aos chamados **quantificadores**.

definição 1.35

Sejam $n \in \mathbb{N}$ e $i \in \{1, \ldots, n\}$. Se $p(x_1, \ldots, x_n)$ é um predicado nas variáveis x_1, \ldots, x_n , a frases tais como "Para todo o x_i , $p(x_1, \ldots, x_i, \ldots, x_n)$.", "Qualquer que seja o x_i , $p(x_1, \ldots, x_i, \ldots, x_n)$.", "Para cada x_i , $p(x_1, \ldots, x_i, \ldots, x_n)$.", dá-se a designação de **quantificação universal**. Estas frases podem ser representadas por $\forall_{x_i} p(x_1, \ldots, x_i, \ldots, x_n)$.

Ao símbolo ∀ chamamos **quantificador universal** e é usual associarmos-lhe uma das seguintes leituras: "todo", "para todo", "qualquer que seja" ou "para cada".

Se p(x) é um predicado na variável x, a frase representada por $\forall_x \ p(x)$ é uma proposição.

A proposição $\forall_x \ p(x)$ é verdadeira se p(a) for verdadeira para **todo** o elemento a do domínio de variação de x, também designado **universo de quantificação de** x.

exemplo 1.36

Se p(x) representar o predicado $x^2 \ge 0$ e se o universo de quantificação de x for o conjunto dos reais, a proposição $\forall_x \ p(x)$ é verdadeira, uma vez que a afirmação em causa é verdadeira para qualquer real.

Se existir (pelo menos) um elemento b do domínio de variação de x para o qual p(b) é uma proposição falsa, a proposição $\forall_x \ p(x)$ é falsa.

exemplo 1.37

Se q(x) representar o predicado $x^2 > 0$ e se o universo de quantificação de x for o conjunto dos reais, a proposição $\forall_x \ q(x)$ é falsa, pois 0 é um número real e q(0) é falsa.

definição 1.38

Sejam $n \in \mathbb{N}$ e $i \in \{1, ..., n\}$. Se $p(x_1, ..., x_n)$ é um predicado nas variáveis $x_1, ..., x_n$, frases tais como "Existe um x_i tal que $p(x_1, ..., x_i, ..., x_n)$.", "Para algum x_i , $p(x_1, ..., x_i, ..., x_n)$." são designadas de **quantificação existencial**.

Estas frases podem ser representadas por $\exists_{x_i} p(x_1, \dots, x_i, \dots, x_n)$. Ao símbolo \exists chamamos **quantificador existencial** e é usual associarmos-lhe uma das seguintes leituras: "existe" ou "para algum".

Se p(x) é um predicado na variável x, a frase representada por $\exists_x \ p(x)$ é uma proposição.

A proposição $\exists_x p(x)$ é verdadeira se p(a) for verdadeira para **algum** elemento a do universo de quantificação de x.

Por outro lado, se não existir qualquer elemento b do universo de quantificação de x para o qual p(b) seja verdadeira, a proposição $\exists_x \ p(x)$ é falsa.

exemplo 1.39

Se p(x) representar o predicado x+3=2 e se o universo de quantificação de x for o conjunto dos números inteiros, a proposição $\exists_x \ p(x)$ é verdadeira, pois $-1 \in \mathbb{Z}$ e p(-1) é verdadeira.

Por outro lado, se o universo de quantificação de x for o conjunto dos números naturais, a proposição $\exists_x \ p(x)$ é falsa, uma vez que a equação não tem solução em \mathbb{N} .

Se o universo de uma dada quantificação for um certo conjunto U, podemos escrever $\forall_{x \in U} \ p(x)$ e $\exists_{x \in U} \ p(x)$, em vez de $\forall_x \ p(x)$ e $\exists_x \ p(x)$, respetivamente.

exemplo 1.40

A frase Existe um natural x tal que x+3=2 pode ser representada por $\exists_{x\in\mathbb{N}}\ x+3=2$.

Relativamente ao predicado x+3=2, prova-se que o número inteiro -1 é, de facto, o único inteiro a tal que p(a) é uma proposição verdadeira.

definição 1.41

Se p(x) é um predicado na variável x, a existência de um único objeto que satisfaça o predicado p(x) pode ser representada pela expressão $\exists_x^1 p(x)$, à qual é usual associar uma das leituras "Existe um e um só x tal que p(x)" ou "Existe um único x tal que p(x)".

exemplo 1.42

A proposição $\exists_{x\in\mathbb{Z}}^1 \times +3=2$ é verdadeira, ao passo que $\exists_{x\in\mathbb{Z}}^1 \times^2 -1=0$ é falsa (tanto 1 como -1 satisfazem o predicado $x^2-1=0$, contradizendo a unicidade de um objeto que o satisfaça).

Os quantificadores universal e existencial podem ser combinados para quantificar uma mesma condição.

exemplo 1.43

Sejam
$$p(x, y)$$
 o predicado $(x + y)^2 = x^2 + 2xy + y^2$ e $q(x, y)$ o predicado $x + y = 0$.

Dados dois números reais quaisquer a e b, sabemos que p(a,b) é verdadeira. Logo, a proposição $\forall_{x \in \mathbb{R}} \ \forall_{y \in \mathbb{R}} \ p(x,y)$ é verdadeira.

Todo o número inteiro admite um simétrico em \mathbb{Z} , pelo que a proposição $\forall_{x \in \mathbb{Z}} \exists_{y \in \mathbb{Z}} \ q(x,y)$ é verdadeira.

No entanto, a proposição $\forall_{x \in \mathbb{N}_0} \exists_{y \in \mathbb{N}_0} \ q(x,y)$ é falsa.

exemplo 1.44

Exprimamos cada uma das seguintes proposições como quantificações:

- [a] A equação $x^3 = 27$ tem solução no conjunto dos números naturais.
- [b] Todo o número real admite um inverso para a multiplicação.
- [c] Todo o inteiro maior ou igual a 4 pode ser escrito como a soma de dois números primos.
- [d] No conjunto dos números reais, existe um elemento absorvente para a multiplicação e este elemento é único.

[a]:
$$\exists_{x \in \mathbb{N}} x^3 = 27$$

[b]:
$$\forall_{x \in \mathbb{R}} \exists_{y \in \mathbb{R}} xy = 1$$

[c]:
$$\forall_{n \in \mathbb{Z}} (n \ge 4 \to (\exists_{m,p \in \mathbb{Z} \setminus \{1\}} (n = m + p \land \forall_{k \in \mathbb{N}} ((k|m \to (k = 1 \lor k = m)) \land (k|p \to (k = 1 \lor k = p))))))$$

[d]:
$$\exists_{y \in \mathbb{R}}^1 \ \forall_{x \in \mathbb{R}} \ xy = yx = 0$$

Quando temos um predicado em duas ou mais variáveis, a valoração da proposição obtida pela quantificação de todas as variáveis pode depender da ordem dessas quantificações.

exemplo 1.45

Consideremos o predicado x + y = 5.

A proposição $\forall_{x \in \mathbb{Z}} \exists_{y \in \mathbb{Z}} x + y = 5$ é verdadeira.

A proposição $\exists_{y \in \mathbb{Z}} \forall_{x \in \mathbb{Z}} x + y = 5$ é falsa.

De notar que, quando as quantificações de todas as variáveis é feita com o mesmo quantificador, a ordem das quantificações não afeta a valoração da proposição e, como tal, é possível simplificar a escrita, usando apenas um quantificador.

exemplo 1.46

A proposição (verdadeira) $\exists_{x \in \mathbb{Z}} \exists_{y \in \mathbb{Z}} x + y = 5$ pode ser escrita como $\exists_{x,y \in \mathbb{Z}} x + y = 5$.

A proposição (falsa) $\forall_{x \in \mathbb{Z}} \forall_{y \in \mathbb{Z}} x + y = 5$ pode ser escrita como $\forall_{x,y \in \mathbb{Z}} x + y = 5$.

Se a proposição $\exists_x \ p(x)$ é falsa, então não existe qualquer valor a do domínio de quantificação de x para o qual p(a) seja verdadeira.

Por outras palavras, p(a) é falsa para todo o elemento a do domínio de quantificação de x.

Equivalentemente, podemos afirmar que $\neg p(a)$ é verdadeira para todo o elemento a do domínio de quantificação de x, isto é, a proposição $\forall_x (\neg p(x))$ é verdadeira.

Logo, $\neg(\exists_x \ p(x))$ é logicamente equivalente a $\forall_x \ (\neg p(x))$.

Do mesmo modo, concluímos que $\neg(\forall_x \ p(x))$ é logicamente equivalente a $\exists_x \ (\neg p(x))$.

exemplo 1.47

Consideremos a proposição 1000000 é o maior número natural.

Usando linguagem simbólica, podemos reescrever a afirmação anterior como $\forall_{x \in \mathbb{N}} \ \ 1000000 > x.$

A negação da proposição é 1000000 não é o maior número natural. Esta última proposição significa que existe pelo menos um natural que não é menor que 1000000.

Podemos, assim, reescrever a negação da proposição inicial como $\exists_{x \in \mathbb{N}} \ x \not< 1000000$ ou, equivalentemente, como $\exists_{x \in \mathbb{N}} \ x \ge 1000000$.

definição 1.48

A prova (demonstração) de uma proposição matemática é um argumento logicamente válido (construído com base em princípios - regras e axiomas) que estabelece a veracidade da proposição.

Consideremos a proposição "2=1" e a argumentação que se segue, que lhe conferiria o valor lógico verdadeiro.

exemplo 1.49

Sejam $a, b \in \mathbb{Z}$.

$$a = b \Rightarrow aa = ab$$

$$\Rightarrow a^{2} = ab$$

$$\Rightarrow a^{2} - b^{2} = ab - b^{2}$$

$$\Rightarrow (a + b)(a - b) = b(a - b)$$

$$\Rightarrow a + b = b$$

$$\Rightarrow b + b = b$$

$$\Rightarrow 2b = b$$

$$\Rightarrow 2 = 1$$

Sabemos que a proposição "2=1" é falsa, pelo que o argumento apresentado não pode ser válido.

Qual é a falácia do argumento?

Uma vez que estamos a assumir que a=b, facilmente concluímos que a-b=0, pelo que não podemos aplicar a lei do corte no quinto passo da argumentação.

O argumento apresentado é, pois, incorreto.

A prova de uma proposição pode ser direta ou indireta.

Numa prova direta de uma proposição procura-se estabelecer a veracidade da mesma a partir de axiomas ou factos conhecidos e sem assumir pressupostos adicionais

Porém, em certos casos, a prova direta não é simples e pode mesmo não ser possível. Nestas situações pode-se optar por um método de prova indireta. Por exemplo, pode-se provar a veracidade de uma proposição mostrando que esta não pode ser falsa.

prova direta de uma conjunção

Na prova direta de $p \land q$, procura-se uma prova de p e uma prova de q.

exemplo 1.51

proposição: $x^2 + 2x + 2 = 0$ não tem soluções reais e as raízes do polinómio $x^2 - 1$ são -1 e 1.

demonstração: Usando a fórmula resolvente para equações polinomiais de 2.º grau, temos que

$$x^{2} + 2x + 2 = 0 \Leftrightarrow x = \frac{-2 \pm \sqrt{-4}}{2}$$

Portanto, $x^2 + 2x + 2 = 0$ não tem soluções reais. Consideremos agora a equação $x^2 - 1 = 0$. Atendendo a que

$$x^2 - 1 = 0 \Leftrightarrow x^2 = 1 \Leftrightarrow x = -1 \lor x = 1$$
,

podemos afirmar que as raízes do polinómio $x^2 - 1$ são -1 e 1.

prova direta de uma disjunção

Na prova direta de $p \lor q$ basta fazer prova de uma das proposições p ou q.

exemplo 1.52

proposição: A soma de dois números naturais consecutivos é ímpar ou o seu produto é maior do que 3.

demonstração: Sejam n e m dois números naturais consecutivos, com n>m. Então, n=m+1, pelo que

$$n + m = (m + 1) + m = 2m + 1.$$

Assim, n + m é um número ímpar. Logo, a soma de quaisquer dois números naturais consecutivos é ímpar e, portanto, a proposição é verdadeira.

prova direta de uma implicação

Para demonstrar diretamente uma afirmação do tipo p o q, assume-se a veracidade de p e constrói-se uma prova de q.

exemplo 1.53

proposição: Todo o inteiro ímpar se escreve como a diferença de dois quadrados perfeitos.

demonstração: Pretendemos mostrar que, se $n \in \mathbb{Z}$ é um número ímpar, então existem $a,b \in \mathbb{Z}$ tais que $n=a^2-b^2$.

Suponhamos, então, que $n \in \mathbb{Z}$ é um número ímpar.

Então, existe um $k \in \mathbb{Z}$ tal que n = 2k + 1.

Ora,

$$n = 2k + 1 = k^2 + 2k + 1 - k^2 = (k+1)^2 - k^2$$

 $com \ k+1 \ e \ k$ inteiros. Logo, n escreve-se como a diferença de dois quadrados perfeitos.

Atendendo à equivalência lógica $(p \leftrightarrow q) \Leftrightarrow ((p \rightarrow q) \land (q \rightarrow p))$, a prova de uma afirmação do tipo $p \leftrightarrow q$ passa pela prova de duas implicações.

prova direta de uma equivalência

Na prova direta de $p\leftrightarrow q$, constrói-se uma prova de $p\to q$ e uma prova de $q\to p$.

prova direta de uma negação

Na prova de $\neg p$, assume-se p e procura-se uma contradição.

exemplo 1.50

proposição: Não existem $n, m \in \mathbb{N}$ tais que 2n + 16m = 13.

demonstração: Suponhamos que existem números naturais n e m tais que 2n+16m=13. Então,

$$13 = 2n + 16m = 2(n + 8m),$$

pelo que 13 é divisível por 2, o que contradiz o facto de 13 ser um número ímpar. Assim, não existem $n, m \in \mathbb{N}$ tais que 2n + 16m = 13.

prova indireta por contradição ou redução ao absurdo

Para provar uma afirmação p, assume-se $\neg p$ e procura-se uma contradição.

No exemplo que se segue, apresenta-se uma demonstação do resultado enunciado recorrendo a uma prova por redução ao absurdo.

exemplo 1.54

proposição: Existe uma infinidade de números primos.

demonstração: No sentido de provarmos por contradição este resultado, admitamos que existe um número finito de primos, digamos p_1, p_2, \ldots, p_n , com $n \in \mathbb{N}$. Considere-se, agora, o número

$$x=p_1p_2\cdots p_n+1.$$

É óbvio que o número x não é divisível por nenhum dos números primos p_1, p_2, \ldots, p_n (pois o resto da divisão é sempre 1).

alguns métodos de prova indireta

Logo, x é um número primo, o que contradiz a hipótese inicial de que existem apenas n números primos.

Então a hipótese inicial está errada e, portanto, existe um número infinito de primos.

Muitas proposições matemáticas são enunciadas na forma de uma implicação $p \to q$. Para além destas, existem outras proposições que, embora não sendo implicações, a sua prova pode passar pela demonstração de uma afirmação do tipo $p \to q$.

Por estes motivos, é conveniente conhecer e estudar diversos métodos de prova indireta que existem para uma implicação.

A prova de $p \to q$ pode ser feita por contradição. Uma vez que $p \to q$ é logicamente equivalente a $\neg(p \land \neg q)$, temos que $\neg(p \to q)$ é logicamente equivalente a $p \land \neg q$.

prova de uma implicação por redução ao absurdo

Na prova de p o q, assume-se $p \wedge \neg q$ e procura-se uma contradição.

exemplo 1.55

proposição: Se $x \in \mathbb{R}$ é tal que $x^2 = 2$, então $x \notin \mathbb{Q}$.

demonstração: Iremos demonstrar este resultado por redução ao absurdo. Nesse sentido, supomos que $x \in \mathbb{R}$ é tal que $x^2 = 2$ e $x \in \mathbb{Q}$, e procuramos uma contradição.

Ora, se $x^2 = 2$ temos que

$$x = \sqrt{2} \text{ ou } x = -\sqrt{2}.$$

Suponhamos que $x = \sqrt{2}$ (o outro caso é análogo).

Então, $\sqrt{2} = x \in \mathbb{Q}$, pelo que existem $a, b \in \mathbb{Z}$ tais que $b \neq 0$, $\mathrm{m.d.c.}(a, b) = 1$ e

$$x = \frac{a}{b}$$
.

Assim,

$$2=x^2=\left(\frac{a}{b}\right)^2=\frac{a^2}{b^2},$$

pelo que $a^2 = 2b^2$.

Logo, a^2 é um número par e, consequentemente, a também o é. Portanto, existe $k \in \mathbb{N}$ tal que a = 2k.

Assim, $(2k)^2 = 2b^2$ ou, equivalentemente,

$$4k^2=2b^2,$$

pelo que $b^2 = 2k^2$.

Então, b² é par e b também o é.

Como a e b são pares, 2 é divisor de ambos os números, contrariando o facto de m.d.c.(a,b) = 1.

Atendendo a que as fórmulas $p \to q$ e $\neg q \to \neg p$ são logicamente equivalentes, a demonstração de um resultado do primeiro tipo pode ser feita, indiretamente, apresentando uma prova de $\neg q \to \neg p$.

prova de uma implicação por contraposição ou por contrarrecíproco

Para demonstrar uma afirmação do tipo $p \to q$, assume-se $\neg q$ e encontra-se uma prova de $\neg p$.

exemplo 1.56

proposição: Se x é um natural tal que x^2 é ímpar, então x é ímpar.

demonstração: Iremos demonstrar este resultado por contraposição. Nesse sentido, suponhamos que x não é ímpar, ou seja, x é par.

Então, existe $k \in \mathbb{N}$ tal que

$$x = 2k$$

pelo que

$$x^2 = (2k)^2 = 4k^2 = 2(2k^2).$$

Logo, x^2 é par.

Como já referimos anteriormente, a prova de uma conjunção ou de uma disjunção pode também ser feita de um modo indireto.

Uma vez que ambas as fórmulas $\neg p \to q$ e $\neg q \to p$ são logicamente equivalentes a $p \lor q$, a prova da disjunção de p e q pode passar pela prova de $\neg p \to q$ ou de $\neg q \to p$.

prova indireta de uma disjunção

Na prova de $p \lor q$, assume-se $\neg p$ e procura-se uma prova de q ou, equivalentemente, assume-se $\neg q$ e procura-se uma prova de p.

exemplo 1.57

proposição: Dados dois números reais x e y tais que xy=0, temos x=0 ou y=0.

demonstração: Pretendemos mostrar que x=0 ou y=0, assumindo que $x,y\in\mathbb{R}$ e xy=0. Iremos demonstrar esta disjunção recorrendo a uma prova indireta. Nesse sentido, começamos por supor que $x\neq 0$ e procuramos concluir que y=0. Sendo x um número real não nulo, $\frac{1}{n}\in\mathbb{R}$. Logo,

$$xy = 0 \Leftrightarrow \frac{1}{x}(xy) = \frac{1}{x}.0 \Leftrightarrow (\frac{1}{x}x)y = 0 \Leftrightarrow 1.y = 0 \Leftrightarrow y = 0.$$

prova por casos

A prova de uma afirmação do tipo $(p_1 \lor \cdots \lor p_n) \to q$ consiste em procurar uma prova para cada uma das implicações $p_1 \to q$, ..., $p_n \to q$. A uma prova deste tipo dá-se o nome de **prova por casos**.

exemplo 1.58

proposição: Se a e b são números reais tais que $0 \le a < b$, então $a^2 < b^2$.

demonstração: Sejam $a, b \in \mathbb{R}$ tais que $0 \le a < b$. Pretendemos mostrar que $a^2 < b^2$. Uma vez que $0 \le a$, a prova será feita considerando dois casos: a > 0 e a = 0.

[i] Se a > 0, então a < b implica que

 $a \times a < a \times b$ ou, equivalentemente, $a^2 < ab$.

Como b > 0, também a < b implica que

$$a \times b < b \times b$$
 ou, equivalentemente, $ab < b^2$.

Logo,
$$a^2 < ab < b^2$$
.

[ii] Se
$$a = 0$$
, então $a^2 = 0^2 = 0$ e $ab = 0 \times b = 0$.

Como b > 0, de a < b concluímos que

$$a \times b < b \times b$$
 ou, equivalentemente, $ab < b^2$.

Assim,
$$a^2 = 0 = ab < b^2$$
.

prova de uma proposição com quantificador universal

Na prova direta de uma proposição do tipo " $\forall_x \ p(x)$ ", admitimos que a variável a representa um elemento arbitrário do universo de quantificação U da variável x e mostramos que p(a) é verdadeira.

No caso em que U é um conjunto finito, podemos optar por uma **prova por** exaustão, testanto individualmente, para cada $a \in U$, se p(a) é verdadeira.

exemplo 1.59

proposição: Dado um número natural n, $n^2 + n$ é par.

demonstração: Pretendemos mostrar que $\forall_{n\in\mathbb{N}}$ n^2+n é par. Admitamos que a representa um valor arbitrário em \mathbb{N} e procuremos mostrar que a^2+a é par.

Se a for par, então a^2 é par. Como a soma de dois números pares é ainda um número par, $a^2 + a$ é par.

Por outro lado, se a for ímpar, então a^2 é ímpar. Ora, a soma de dois números ímpares é um número par, pelo que $a^2 + a$ é par.

prova de uma proposição com quantificador existencial

Na prova direta de uma proposição do tipo " $\exists_x \ p(x)$ ", é necessário exibir um elemento a do universo de quantificação U da variável x tal que p(a) seja verdadeira.

Este tipo de prova diz-se uma prova construtiva.

exemplo 1.60

proposição: A equação $x^5 - x^4 - 2\sqrt{2}x^3 + 2\sqrt{2}x^2 + 2x - 2 = 0$ admite uma solução inteira.

demonstração: Pretendemos mostrar que $\exists_{x \in \mathbb{Z}} x^5 - x^4 - 2\sqrt{2}x^3 + 2\sqrt{2}x^2 + 2x - 2 = 0.$

Consideremos $a=1\in\mathbb{Z}$. Então, $a^5-a^4-2\sqrt{2}a^3+2\sqrt{2}a^2+2a-2=1-1-2\sqrt{2}+2\sqrt{2}+2-2=0$, pelo que 1 é solução da equação em causa.

Em certos casos, a prova construtiva não é simples ou não é possível, podendo-se optar por uma prova indireta por contradição. Nesta situação, a prova diz-se **não** construtiva.

prova de existência e unicidade

A prova direta de uma proposição do tipo " $\exists_x^1 p(x)$ " pode ser dividida em duas partes:

[prova de existência] prova-se que existe, pelo menos, um elemento a do universo de quantificação de x tal que p(a) é verdade;

[prova de unicidade] supõe-se que a e b são dois elementos do universo de quantificação de x tais que p(a) e p(b) são verdadeiras e mostra-se que a = b.

exemplo 1.61

proposição: Existe um elemento neutro para a multiplicação em $\mathbb R$ e esse elemento é único.

demonstração: Pretendemos mostrar que $\exists_{u \in \mathbb{R}}^1 \ \forall_{x \in \mathbb{R}} \ xu = ux = x$.

[prova de existência] Consideremos $u=1\in\mathbb{R}$. Pretendemos mostrar que $\forall_{x\in\mathbb{R}}\ xu=ux=x$. Ora, dado $x\in\mathbb{R}$,

$$xu = x \times 1 = x = 1 \times x = ux$$
.

Logo, u = 1 é elemento neutro para a multiplicação.

[prova de unicidade] Suponhamos agora que $u' \in \mathbb{R}$ é elemento neutro para a multiplicação. Então,

$$1=1\times u'$$
.

Por outro lado, 1 é elemento neutro para a multiplicação e, portanto,

$$u'=1\times u'$$
.

Logo,
$$u'=1$$
.

prova de falsidade de uma quantificação universal por contraexemplo

A prova de falsidade de uma proposição do tipo " $\forall_x \ p(x)$ " passa por mostrar que existe um elemento a do universo de quantificação tal que p(a) é falsa.

Neste caso, diz-se que a é um **contraexemplo** para a proposição " $\forall_x \ p(x)$ ".

exemplo 1.62

proposição: Todo o número real admite inverso para a multiplicação.

refutação da proposição: É afirmado que $\forall_{x \in \mathbb{R}} \exists_{y \in \mathbb{R}} xy = 1$. Consideremos $a = 0 \in \mathbb{R}$ e mostremos que a proposição ' $\exists_{y \in \mathbb{R}} ay = 1$ " é falsa. Temos, pois, de mostrar que " $\forall_{y \in \mathbb{R}} ay \neq 1$ " é verdadeira. Ora, dado $y \in \mathbb{R}$,

$$ay = 0 \times y = 0 \neq 1.$$

Assim, 0 é um contraexemplo para a proposição considerada.

