Esercitazione

Logica Proposizionale

Per gli esercizi presi dal libro di Rosen viene indicato il numero e la sezione cui si riferiscono (useremo 0 per False e 1 per True).

- Problema 15, sezione 1.1.
 - 1. Consideriamo le proposizioni:
 - p: Gli orsi grizzly sono stati visti in zona.
 - -q: Camminare lungo il tragitto é sicuro.
 - r: Le more sono mature lungo il tragitto.
 - 2. Convertire le frasi seguenti usando le proposizioni precedenti ed i connettivi logici:
 - a: "Le more sono mature lungo li tragitto, ma gli orsi grizzly non si sono visti in zona."
 - b : "Gli orsi grizzly non sono stati visti in zona e, lungo il tragitto, camminare é sicuro e le more sono mature."
 - c : "Se le more sono mature lungo il tragitto allora camminare lungo il tragitto é sicuro se e solo se gli orsi grizzly non sono stati visti in zona."
 - d: "Non è sicuro camminare lungo il tragitto, ma gli orsi grizzly non sono stati visti in zona e le more lungo il tragitto sono mature."
 - e : "Per camminare in maniera sicura lungo il tragitto, é necessario ma non sufficiente che le more non siano mature lungo il tragitto e che gli orsi grizzly non siano stati visti in zona."
 - f : "Non è sicuro camminare sul cammino ogniqualvolta gli orsi grizzly sono stati visti in zona e le more sono mature lungo il tragitto."

• Problema 18 (c), sezione 1.1.

Determinare se la seguente asserzione condizionale é vera o falsa.

"Se 1+1=2 allora i cani possono volare"

• Problema 27 (b), sezione 1.1.

Consideriamo la seguente asserzione:

"Io vengo a lezione ogniqualvolta c'é un test."

Notate che l'asserzione precedente puó essere riformulata nel modo seguente:

"Se c'é un test allora io vengo a lezione."

- Quale é l'asserzione opposta?
- Quale é l'asserzione inversa?
- Quale é l'asserzione contronominale?
- Confrontiamo le tabelle di veritá.

• Problema 35, c) sezione 1.1.

Construiamo la tabella di veritá della proposizione seguente:

$$(p \to q) \lor (\neg p \to q)$$

• Problema 39, sezione 1.1.

Costruiamo la tabella di veritá per

$$(p \leftrightarrow q) \leftrightarrow (r \leftrightarrow s)$$

- Di quante righe é costituita la tabella?

• Problema 40, sezione 1.1.

Spiegare, senza usare la tavola di veritá, perché la seguente proposizione

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

é vera quando p,q,rhanno lo stesso valore di veritá.

 $\bullet\,$ Si supponga che la proposizione

$$((p \land q) \lor r) \to (r \land s)$$

sia falsa. Trovare i valori di veritá di p, s, q, r.

• Sia n un numero naturale, cioé $n \in N = \{1, 2, 3, 4,\}.$ Data le seguente asserzione:

Se $n \geq 5$ allora n é dispari.

- a) Formalizzare l'asserzione data utilizzando i connettivi logici.
- b) Elencare i numeri naturali che rendono VERA l'asserzione data.

• Si consideri la seguente asserzione:

Sono ammesse al concorso le persone che sono laureate e che hanno meno di 30 anni o hanno figli.

- a) Formalizzare l'asserzione precedente utilizzando i connettivi logici.
- b) Chi puó partecipare al concorso?
 - 1. Aldo non é laureato, ha 26 anni ed un figlio.
 - 2. Paolo é laureato, ha 40 anni e due figli.
 - 3. Vincenzo é laureato, ha 32 anni e non ha figli.

• Usando le equivalenze logiche, provare che

$$\neg((p \lor q) \to \neg q)$$
 e q

SONO logicamente equivalenti.

• Problema 35, sezione 1.2.

Un detective ha interrogato quattro sospettati di un crimine. Da ció che i sospettati hanno raccontato, il detective ha concluso che se il maggiordomo sta dicendo la veritá allora anche il cuoco sta dicendo la veritá; il cuoco ed il giardiniere non possono entrambi aver detto la veritá; il giardiniere ed il tuttofare non sono entrambi bugiardi; se il tuttofare sta dicendo la veritá allora il cuoco sta mentendo. Può il detective determinare se ciascuno dei quattro sospettati sta dicendo la veritá o meno?

\bullet Problema 31, sezione 1.3.

Mostriamo che $(p \to q) \to r$ non é logicamente equivalente a $p \to (q \to r)$.

• Problema 27, sezione 1.3:

– Mostrare che $p \leftrightarrow q \equiv \neg p \leftrightarrow \neg q$

 $\bullet\,$ Dire se la seguente proposizione é una tautologia

$$(p \to q) \to q$$

• Provare che

$$\neg(q \to \neg(q \to p)) \equiv q \land p$$