Universidade de Brasília

Instituto de Ciências Exatas - Departamento de Ciência da Computação 117366 Lógica Computacional 1 - 2016/1 Prof. Flávio L. C. de Moura

Lista de Exercícios: Cálculo de Sequentes (Gentzen)

1. Prove os sequentes a seguir:

•
$$((\phi \to \bot) \to \bot) \to \bot \Leftrightarrow \phi \to \bot$$

•
$$((\phi \to \psi) \to \bot) \to \bot \Leftrightarrow ((\phi \to \bot) \bot) \to ((\psi \to \bot) \to \bot)$$

•
$$((\phi \land \psi) \to \bot) \to \bot \Leftrightarrow ((\phi \to \bot) \to \bot) \land ((\psi \to \bot) \to \bot)$$

•
$$(\phi \lor \psi) \to \bot \Leftrightarrow (\phi \to \bot) \land (\psi \to \bot)$$

•
$$(\phi \wedge \psi) \wedge \varphi \Leftrightarrow \phi \wedge (\psi \wedge \varphi)$$

•
$$(\phi \lor \psi) \lor \varphi \Leftrightarrow \phi \lor (\psi \lor \varphi)$$

•
$$\Rightarrow \phi \lor (\phi \to \bot)$$

•
$$(\phi \to \bot) \to \bot \Rightarrow \phi$$

•
$$\phi \Rightarrow (\phi \rightarrow \bot) \rightarrow \bot$$

•
$$\phi \to \psi, \psi \to \perp \Rightarrow \phi \to \perp$$

$$\bullet \ (\psi \to \perp) \to \phi \ \Leftrightarrow (\phi \to \perp) \to \psi$$

•
$$\psi \to (\phi \to \bot) \Leftrightarrow \phi \to (\psi \to \bot)$$

•
$$(p \to r) \land (q \to r) \Rightarrow (p \land q) \to r$$

$$\bullet \ q \to r \ \Rightarrow (p \to q) \to (p \to r)$$

$$\bullet \ p \to (q \to r), p \to q \ \Rightarrow p \to r$$

$$\bullet \ p \to q, r \to s \ \Rightarrow p \lor r \to q \lor s$$

•
$$p \lor q \Rightarrow r \to (p \lor q) \land r$$

$$\bullet \ (p \lor (q \to p)) \land q \ \Rightarrow p$$

$$\bullet \ p \to q, r \to s \ \Rightarrow p \wedge r \to q \wedge s$$

•
$$p \to q \Rightarrow ((p \land q) \to p) \land (p \to (p \land q))$$

•
$$\Rightarrow q \rightarrow (p \rightarrow (p \rightarrow (q \rightarrow p)))$$

$$\bullet \ p \to (q \land r) \ \Rightarrow (p \to q) \land (p \to r)$$

•
$$(p \to q) \land (p \to r) \Rightarrow p \to (q \land r)$$

•
$$\Rightarrow (p \to q) \to ((r \to s) \to (p \land r \to q \land s))$$

- $(p \land q) \land r, s \land t \Rightarrow q \land s$
- $\bullet \ p \wedge q \ \Rightarrow q \wedge p$
- $\bullet \ p \to (p \to q), p \ \Rightarrow q$
- $\bullet \ q \to (p \to r), r \to \perp, q \ \Rightarrow p \to \perp$
- $\bullet \Rightarrow (p \land q) \rightarrow p$
- $p \Rightarrow q \rightarrow (p \land q)$
- $p \Rightarrow (p \rightarrow q) \rightarrow q$
- $p \to q \Rightarrow (q \to \bot) \to (p \to \bot)$
- $p \lor (p \land q) \Rightarrow p$
- $\bullet \ r,p \to (r \to q) \ \Rightarrow p \to (q \land r)$
- $\bullet \ p \to (q \lor r), q \to s, r \to s \ \Rightarrow p \to s$
- $(p \land q) \lor (p \land r) \Rightarrow p \land (q \lor r)$
- $\phi \lor \psi \Leftrightarrow ((\phi \to \bot) \land (\psi \to \bot)) \to \bot$
- Lei de Peirce: $\Rightarrow ((\phi \to \psi) \to \phi) \to \phi$
- 2. Com derivações no Cálculo de Gentzen, prove as seguintes equivalências entre os quantificadores universal e existencial:
 - (a) $\neg \forall x \phi \dashv \vdash \exists x \neg \phi$
 - (b) $\neg \exists x \phi \dashv \vdash \forall x \neg \phi$
 - (c) $\forall x \phi \dashv \vdash \neg \exists x \neg \phi$
 - (d) $\exists x \phi \vdash \neg \forall x \neg \phi$
- 3. Apresente derivações no Cálculo de Gentzen para os sequentes a seguir assumindo que x não ocorre livre em ψ nos itens (a), (b), (c) e (d). Para o item (g), assuma que x não ocorre livre em ϕ .
 - (a) $(\forall x \phi) \lor \psi \vdash \forall x (\phi \lor \psi)$
 - (b) $(\exists x \, \phi) \lor \psi \vdash \exists x \, (\phi \lor \psi)$
 - (c) $\exists x (\phi \to \psi) \vdash (\forall x \phi) \to \psi$
 - (d) $\exists x (\psi \to \phi) \vdash \psi \to \exists x \phi$
 - (e) $(\forall x \phi) \land (\forall x \psi) \dashv \vdash \forall x (\phi \land \psi)$
 - (f) $\exists x \phi \lor \exists x \psi \dashv \vdash \exists x (\phi \lor \psi)$
 - (g) $\exists x (\phi \to q(x)) \dashv \vdash \phi \to \exists x q(x)$
 - (h) $\exists x (\neg p(x) \land \neg q(x)) \vdash \exists x (\neg (p(x) \land q(x)))$
 - (i) $\exists x (\neg p(x) \lor q(x)) \vdash \exists x (\neg (p(x) \land \neg q(x)))$

- (j) $\forall x (p(x) \land q(x)) \vdash (\forall x p(x)) \land (\forall x q(x))$
- (k) $(\forall x \, p(x)) \lor (\forall x \, q(x)) \vdash \forall x \, (p(x) \lor q(x))$
- (1) $\exists x (p(x) \land q(x)) \vdash \exists x p(x) \land \exists x q(x)$
- (m) $\exists x \, p(x) \lor \exists x \, q(x) \vdash \exists x \, (p(x) \lor q(x))$
- (n) $\forall x \, \forall y \, (p(y) \to q(x)) \vdash \exists y \, p(y) \to \forall x \, q(x)$