Universidade de Brasília

Instituto de Ciências Exatas

Departamento de Ciência da Computação

CIC 117366 Lógica Computacional 1 - Turmas A e D (2016/1)

Estágiario de Docência: Thiago Mendonça Ferreira Ramos

thiagomendoncaferreiraramos N@SPAM yahoo.com.br

Monitora: Luiza Aguiar Hansen

luizaahansen N@SPAM gmail.com

7 de abril de 2016

Lista: Lógica Proposicional - Dedução Natural (Gabarito)

Em adição aos exercícios que aparecem nas notas de aula, solucione os listados a seguir. Nas sua derivações, sempre indique qual regra dedutiva é utilizada em cada passo.

- 1. Nos seguintes exercícios use a prova por indução na estrutura das fórmulas.
 - (a) Demonstre que uma fórmula bem formada é balanceada, no sentido de que o número de parênteses abertos "("é igual ao de parêntese fechados ")", isto é, $|\varphi|_{(}=|\varphi|_{)}$, para uma fórmula φ qualquer.

Solução Consideramos cada um dos possíveis construtores para fórmulas:

- Se φ for uma constante ou variável proposicional, então a propriedade vale por vacuidade, uma vez que neste caso φ não possui parênteses.
- Se $\varphi = (\varphi_1 \star \varphi_2)$, onde $\star \in \{\land, \lor, \rightarrow\}$ então por hipótese de indução $|\varphi_1|_{(} = |\varphi_1|_{)}$ e $|\varphi_2|_{(} = |\varphi_2|_{)}$, logo $|\varphi|_{(} = |(\varphi_1 \land \varphi_2)|_{(} = 1 + |\varphi_1|_{(} + |\varphi_2|_{(} \stackrel{h.i.}{=} 1 + |\varphi_1|_{)} + |\varphi_2|_{)} = |(\varphi_1 \star \varphi_2)|_{)} = |\varphi|_{)}$.
- Se $\varphi = (\neg \varphi_1)$ então por hipótese de indução $|\varphi_1|_{(} = |\varphi_1|_{)}$, logo $|\varphi|_{(} = |(\neg \varphi_1)|_{(} = 1 + |\varphi_1|_{(} \stackrel{h.i.}{=} 1 + |\varphi_1|_{)} = |(\neg \varphi_1)|_{)} = |\varphi|_{)}$.
- (b) Demonstre que para todo prefixo s de uma fórmula bem formada φ , vale $|s|_{(\geq |s|)}$. Solução Consideramos cada um dos possíveis construtores para fórmulas:
 - Se φ for uma constante ou variável proposicional, então os possíveis prefixos de φ são a palavra vazia ou φ . Em ambos os casos, temos que $|s|_{(} = 0 = |s|_{)}$, e portanto $|s|_{(} \geq |s|_{)}$.
 - Se $\varphi = (\neg \varphi_1)$ então, por hipótese de indução, para qualquer prefixo s' de φ_1 temos que $|s'|_{(} \geq |s'|_{)}$. Adicionalmente, os possíveis prefixos de φ são ϵ , $(, (\neg s' \text{ ou } \varphi)$. Nos dois primeiros casos, ou quando $s = \varphi$, claramente temos que $|s|_{(} \geq |s|_{)}$. Se $s = (\neg s' \text{ então } |s|_{(} = 1 + |s'|_{(} \geq 1 + |s'|_{)} > |s'|_{)} = |s|_{)}$, e portanto $|s|_{(} \geq |s|_{)}$.

- Se $\varphi = (\varphi \star \varphi_2)$, onde $\star \in \{\land, \lor, \rightarrow\}$ então por hipótese de indução temos que se s_i é um prefixo de φ_i então $|s_i|_{(\ge |s_i|)}$ $(i \in \{1,2\})$. Os possíveis prefixos de φ são ϵ , $(s_1, (\varphi_1 \land s_2 \in \varphi. \text{ No primeiro e no último casos, o resultado é trivial. Se <math>s = (s_1 \text{ então } |s|_{(= 1 + |s_1|_{(\ge 1 + |s_1|_{(= 1 +$
- (c) Demonstre que a palavra vazia não é uma fórmula.
 Solução Fórmulas da lógica proposicional são construídas de acordo com a seguinte gramática:

$$\varphi ::= \bot \mid \top \mid p \mid (\neg \varphi) \mid (\varphi \land \varphi) \mid (\varphi \lor \varphi) \mid (\varphi \to \varphi)$$

Desta forma, qualquer fórmula possui pelo menos um símbolo, e portanto a palavra vazia não é uma fórmula.

(d) Demonstre que uma fórmula bem formada não tem prefixos próprios que são também fórmulas: Se φ é uma fórmula bem formada e s é prefixo próprio de φ então s não pode ser uma fórmula bem formada.

Solução Consideramos cada um dos possíveis construtores para fórmulas:

- Se φ for uma constante ou variável proposicional então a propriedade vale por vacuidade, uma vez que φ não possui prefixos próprios.
- Se $\varphi = (\neg \varphi_1)$ então os possíveis prefixos próprios de φ são ϵ , (e $(\neg s', \text{ onde } s' \text{ é um prefixo próprio de } \varphi_1$. Os dois primeiros casos claramente não são fórmulas. Suponha que $s = (\neg s', \text{ Por hipótese de indução } s' \text{ não é fórmula bem formada, e portanto } s \text{ também não é.}$
- Se $\varphi = (\varphi \star \varphi_2)$, onde $\star \in \{\land, \lor, \rightarrow\}$ então os possíveis prefixos próprios de φ são ϵ , $(s_1, (\varphi_1 \text{ e } (\varphi_1 \star s_2, \text{ onde } s_i \text{ é prefixo próprio de } \varphi_i \text{ } (i \in \{1, 2\})$. No primeiro e terceiro casos, não temos fórmulas. Se $s = (s_1 \text{ [resp. } s = (\varphi_1 \star s)]$ então por hipótese de indução $s_1 \text{ [resp. } s_2 \text{]}$ não é fórmula bem formada, e portanto s não é fórmula bem formada.
- 2. "Toda fórmula satisfatível é tautológica." Esta afirmação está correta? Justifique. **Solução** Não está, pois existem fórmulas que são satisfatíveis e que não são tautologias. Por exemplo, $a \to b$ satisfatível porque $I(a \to b) = T$ para a interpretação I tal que I(a) = I(b) = T. No entanto, para a interpretação I' tal que I'(a) = T e I'(b) = F, temos que $I'(a \to b) = F$, e portanto $a \to b$ não é tautologia.
- 3. Construa a tabela de verdade e verifique se as fórmulas a seguir são tautologias, contradições ou contingências. Adicionalmente classifique-as como satisfatíveis ou insatisfatíveis:

(a) $\psi \to (\phi \to (\phi \to (\psi \to \phi)))$

Solução Tautologia, e portanto satisfatível.

ϕ	ψ	$\psi o \phi$	$\phi \to (\psi \to \phi)$	$\phi \to (\phi \to (\psi \to \phi))$	$\psi \to (\phi \to (\phi \to (\psi \to \phi)))$
F	F	${ m T}$	${ m T}$	T	T
F	Т	T	T	T	Т
T	F	F	F	F	T
T	T	Т	T	T	T

(b) $(\phi \to \psi) \to ((\delta \to \gamma) \to (\phi \land \delta \to \psi \land \gamma))$

Solução Contingência, e portanto satisfatível.

ϕ	$\overline{\psi}$	δ	γ	$\phi o \psi$	$\delta ightarrow \gamma$	$\phi \wedge \delta$	$\psi \wedge \gamma$	$\phi \wedge \delta \rightarrow \psi \wedge \gamma$	$(\delta \to \gamma) \to (\phi \land \delta \to \psi \land \gamma)$
F	F	F	F	Т	Т	F	F	T	Т
F	F	F	Т	T	T	F	F	T	T
F	F	Т	F	T	F	F	F	T	T
F	F	Т	Т	Т	Т	F	F	T	Т
F	Т	F	F	T	T	F	F	T	T
F	Т	F	Т	Т	T	F	Т	T	T
F	Т	Т	F	Т	F	F	F	T	Т
F	Т	Т	Т	T	T	F	T	T	T
T	F	F	F	F	T	F	F	T	T
T	F	F	Т	F	Т	F	F	T	T
T	F	Т	F	F	F	T	F	F	T
T	F	Т	Т	F	T	T	F	F	F
T	Т	F	F	T	Т	F	F	T	T
T	T	F	Т	Т	Т	F	Т	T	Т
T	Т	Т	F	Т	F	Т	F	F	T
T	Т	Т	Т	T	T	T	Т	T	T

(c) $\phi \rightarrow \neg \phi$

Solução Contingência, e portanto satisfatível.

ϕ	$\neg \phi$	$\phi \to \neg \phi$		
F	Т	Τ		
Т	F	F		

(d) $(\phi \wedge \psi) \rightarrow (\psi \vee \phi)$

Solução Tautologia, e portanto satisfatível.

			0 /	
ϕ	ψ	$\phi \wedge \psi$	$\psi \lor \phi$	$(\phi \land \psi) \to (\psi \lor \phi)$
F	F	F	F	T
F	Т	F	Т	T
T	F	F	Т	T
Τ	Т	Т	Т	T

(e) $((\phi \land \psi) \lor (\phi \to \delta)) \land (\neg \phi \lor \delta)$

Solução Contingência, e portanto satisfatível.

ϕ	ψ	δ	$\neg \phi$	$\phi \wedge \psi$	$\phi o \delta$	$\neg \phi \lor \delta$	$(\phi \land \psi) \lor (\phi \to \delta)$	$((\phi \land \psi) \lor (\phi \to \delta)) \land (\neg \phi \lor \delta)$
F	F	F	T	F	T	T	T	T
F	F	Т	T	F	Т	Т	T	T
F	Т	F	T	F	Т	Т	T	T
F	Т	Т	T	F	T	T	T	T
T	F	F	F	F	F	F	F	F
T	F	Т	F	F	T	Т	T	T
T	Т	F	F	T	F	F	T	F
Т	Т	Т	F	Т	Т	Т	T	Т

3

4. Mostre que $\neg \phi \rightarrow \neg \psi$ é consequência lógica de $\psi \rightarrow \phi$, e vice-versa.

Solução

Seja I uma interpretação qualquer. Temos as seguintes equivalências: $I(\psi \to \phi) = V \Leftrightarrow I(\psi) = F$ ou $I(\phi) = V \Leftrightarrow I(\neg \psi) = V$ ou $I(\neg \phi) = F \Leftrightarrow I((\neg \phi) \to (\neg \psi))$.

5. A árvore de dedução abaixo está correta? Justifique e corrija caso a dedução esteja errada. (Lembre-se que " $a \leftrightarrow b$ " abrevia " $(a \to b) \land (b \to a)$ ".)

$$\frac{[(\neg \phi \to \psi) \to \neg \phi]^{1} \quad [\neg \phi \to \psi]^{2}}{\neg \phi} (\to_{e}) \qquad \frac{[\neg \phi]^{3}}{(\neg \phi \to \psi) \to \neg \phi} (\to_{i}) 2}$$

$$\frac{((\neg \phi \to \psi) \to \neg \phi) \to \neg \phi}{((\neg \phi \to \psi) \to \neg \phi) \to \neg \phi} (\to_{i}) 1 \qquad \frac{[\neg \phi]^{3}}{(\neg \phi \to \psi) \to \neg \phi} (\to_{i}) 3$$

$$\frac{((\neg \phi \to \psi) \to \neg \phi) \to \neg \phi}{((\neg \phi \to \psi) \to \neg \phi)} (\to_{i}) 3$$

Solução Não está correto, pois a hipótese 2 não está sendo descartada propriamente. Na prova acima há duas ramificações, e a hipótese 2 aparece na ramificação a esquerda, logo ela deve ser descartada nesta ramificação, e não na direita, como foi feito.

- 6. Prove os sequentes a seguir utilizando apenas a lógica proposicional intuicionista:
 - (a) $\neg \neg \neg \phi + \neg \phi$. Solução

$$(\neg_e) \frac{[\neg \phi]^u \qquad [\phi]^v}{\bot}$$

$$(\neg_e) \frac{\neg \neg \phi}{\bot} \qquad (\neg_i), u \frac{\bot}{\neg \neg \phi} \qquad (\neg_e) \frac{\bot}{\bot}$$

$$(\neg_i), v \frac{\bot}{\neg \phi} \qquad (\neg_i), u \frac{\bot}{\neg \neg \phi} \qquad (\neg_i), u$$

(b) $\neg \neg (\phi \rightarrow \psi) \vdash \neg \neg \phi \rightarrow \neg \neg \psi$. Solução

(c) $\neg \neg (\phi \land \psi) \vdash \neg \neg \phi \land \neg \neg \psi$. Solução

(d) $\neg(\phi \lor \psi) \dashv \vdash \neg \phi \land \neg \psi$. Solução

$$(\neg_e) \frac{\neg(\phi \lor \psi) \qquad (\lor_i) \frac{[\phi]^u}{\phi \lor \psi}}{\bot} \qquad \frac{\neg(\phi \lor \psi) \qquad \frac{[\psi]^v}{\phi \lor \psi} \ (\lor_i)}{\bot} \\ (\neg_i), u \frac{\bot}{\neg \phi} \qquad \frac{\bot}{\neg \psi} \qquad (\neg_i), v \\ \hline \neg \phi \land \neg \psi \qquad (\land_i)$$

(e) $\phi \to \psi \vdash \delta \lor \phi \to \delta \lor \psi$ Solução

$$\frac{\frac{\phi \to \psi \quad [\phi]^x}{\psi}}{\frac{\psi}{\psi \lor \delta}} (\lor_e) \qquad \frac{[\delta]^y}{\psi \lor \delta} (\lor_i)$$

$$\frac{\psi \lor \delta}{\psi \lor \delta} (\lor_e) , x, y$$

$$\delta \lor \phi \to \delta \lor \psi$$

$$(\lor_e) , x, y$$

(f) $(\delta \wedge \phi) \vee (\delta \wedge \psi) \dashv \vdash \delta \wedge (\phi \vee \psi)$ (Distributividade) Solução

$$\frac{(\delta \wedge \phi) \vee (\delta \wedge \psi)}{\delta} \frac{[\delta \wedge \phi]^{u}}{\delta} (\wedge_{e}) \frac{[\delta \wedge \psi]^{v}}{\delta} (\wedge_{e}) \frac{(\wedge_{e})^{u}}{\delta} (\wedge_{e}) \frac{(\delta \wedge \phi) \vee (\delta \wedge \psi)}{\delta} \frac{\frac{[\delta \wedge \phi]^{x}}{\phi} (\wedge_{e})}{\frac{\phi}{\phi} \vee \psi} (\vee_{i}) \frac{\frac{[\delta \wedge \psi]^{t}}{\phi} (\wedge_{e})}{\frac{\phi}{\phi} \vee \psi} (\vee_{i}) \frac{(\vee_{e})^{u}}{\phi} (\vee_{e})^{u}} (\vee_{e})^{u} (\vee_{e})^{u}$$

Questões e itens "6e" e "6f" foram baseadas nos itens "b" e "e" da primeira questão em: http://wiki.di.uminho.pt/twiki/pub/Education/MFES/VF/exerciciosCoq.pdf

7. A lógica clássica é obtida acrescentando-se qualquer uma das seguintes regras à lógica proposicional intuicionista:

Prove que quaisquer três destas regras pode ser provada a partir da quarta regra restante, ou seja:

- (a) Adicione a regra PPC ao conjunto de regras da lógica proposicional intuicionista. Com este novo conjunto de regras prove os sequentes correspondentes à lei do terceiro excluído e à eliminação da dupla negação:
 - i. $\vdash \phi \lor \neg \phi$ Solução

ii. $\neg \neg \phi \vdash \phi$ Solução

$$\frac{\neg \neg \phi \qquad [\neg \phi]^u}{\bot} (\neg_e) \\ \frac{\bot}{\phi} \quad (PPC) , u$$

iii. $\vdash ((\phi \to \psi) \to \phi) \to \phi$ Solução

$$\frac{\begin{bmatrix} \neg \phi \end{bmatrix}^{u} \\ \neg \psi \rightarrow \neg \phi \end{bmatrix} \rightarrow_{i}, \emptyset \\ \neg \phi \end{bmatrix} \begin{bmatrix} \neg \psi \end{bmatrix}^{v} \\ (\rightarrow_{e}) \\ \hline \bot \\ (\rightarrow_{e}) \end{bmatrix} (\rightarrow_{e}) \\ (\rightarrow_{e}) \\ (\rightarrow_{i}), w \\ (\rightarrow_{e}) \\ (\rightarrow_{e}) \end{bmatrix} (\rightarrow_{e}) \\ (\rightarrow_{e}) \\ (\rightarrow_{e}) \\ (\rightarrow_{e}), w \\ (\rightarrow_{e}) \end{bmatrix} (\rightarrow_{e}) \\ (\rightarrow_{e}), w \\ (\rightarrow_{e}) \\ (\rightarrow_{e}), w \\$$

- (b) Adicione a regra (¬¬-e) ao conjunto de regras da lógica proposicional intuicionista. Com este novo conjunto de regras prove:
 - i. $\vdash \phi \lor \neg \phi$ Solução

ii. $\neg \phi \rightarrow \bot \vdash \phi$ Solução

$$\frac{\neg \phi \to \bot \qquad [\neg \phi]^u}{\bot} (\to_e)$$

$$\frac{\neg \neg \phi}{\phi} \qquad (\neg \neg \neg e)$$

iii.
$$\vdash ((\phi \to \psi) \to \phi) \to \phi$$

Solução

$$\frac{[\phi]^{1} \qquad [\neg \phi]^{y}}{\bot} \qquad (\neg e)$$

$$\frac{\psi}{\phi \to \psi} \qquad (\rightarrow_{i}) , x \qquad [(\phi \to \psi) \to \phi]^{z} \qquad (\rightarrow_{e})$$

$$\frac{\psi}{\phi} \qquad (\neg e)$$

$$\frac{\bot}{\phi} \qquad (\neg e)$$

$$\frac{\psi}{\phi} \qquad (\neg \neg e)$$

$$\frac{\psi}{\phi} \qquad (\neg \neg e)$$

- (c) Adicione a regra LEM ao conjunto de regras da lógica proposicional intuicionista. Com este novo conjunto de regras prove:
 - i. $\neg \phi \rightarrow \bot \vdash \phi$ Solução

$$\frac{\neg \phi \to \bot \qquad [\neg \phi]^u}{\bot} (\to_e)$$

$$\frac{\bot}{\phi} (\lor_e)$$

$$\frac{\bot}{\phi} (\lor_e), v, u$$

ii. $\neg \neg \phi \vdash \phi$ Solução

$$\frac{\frac{\neg \phi \qquad [\neg \phi]^u}{\bot} \; (\rightarrow_e)}{\phi} \stackrel{[\phi]^v}{\longleftarrow} \frac{\phi}{\phi} \stackrel{(\vee_e)}{\longleftarrow} (\lor_e)}{(\lor_e) \; , v, u}$$

iii.
$$\vdash ((\phi \to \psi) \to \phi) \to \phi$$
Solução

$$\frac{\frac{\left[\neg\phi\right]^{x} \quad \left[\phi\right]^{y}}{\bot} \left(\neg_{e}\right)}{\frac{\psi}{\phi \rightarrow \psi} \quad \left(\downarrow_{e}\right)} \\
\frac{\phi \lor \neg \phi}{\psi} \text{ LEM} \qquad \left[\phi\right]^{z} \qquad \frac{\phi}{\psi} \quad \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \\
\frac{\phi}{\psi} \quad \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \\
\frac{\phi}{\psi} \quad \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \\
\frac{\phi}{\psi} \quad \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \\
\frac{\phi}{\psi} \quad \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \\
\frac{\phi}{\psi} \quad \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \left(\downarrow_{e}\right) \\
\frac{\phi}{\psi} \quad \left(\downarrow_{e}\right) \left(\downarrow_{e$$

(d) Adicione a regra LP ao conjunto de regras da lógica proposicional intuicionista. Com este novo conjunto de regras prove:

i.
$$\neg \phi \rightarrow \bot \vdash \phi$$
 Solução

$$\frac{\begin{bmatrix} \phi \to \neg \phi \end{bmatrix}^x & [\phi]^y \\ \neg \phi & \\ & \bot & \\ \neg \phi & \\ & & \neg \phi & \\ & & \neg \phi & \\ & & & (\neg_i) \ y \\ & & & & (\rightarrow_e) \\ & & & & (\downarrow_e) \\ & & & & & ($$

ii. $\neg \neg \phi \vdash \phi$ Solução

iii. $\vdash \phi \lor \neg \phi$ Solução

$$\underbrace{ \begin{bmatrix} (\phi \vee \neg \phi) \rightarrow \neg \phi \end{bmatrix}^y \quad \frac{[\phi]^x}{\phi \vee \neg \phi} \begin{pmatrix} (\vee_i) \\ (\vee_e) \\ \neg \phi & (\neg_e) \\ \hline & & \\ \hline & &$$

8. Construa provas para todas as variantes das regras MT e CP e indique quais derivações são da lógica clássica e quais da lógica intuicionista proposicional:

$$\frac{\pm\phi\to\pm\psi \qquad \mp\psi}{\mp\phi} \ (\mathrm{MT_{1\ e\ 2}}) \qquad \qquad \frac{\pm/\pm\phi\to\pm/\mp\psi}{\mp/\pm\psi\to\mp/\mp\phi} \ (\mathrm{CP_{1,2,3\ e\ 4}})$$

Solução

 $\frac{\frac{\phi \to \psi \qquad [\phi]^{x}}{\psi} \; (\to_{e})}{\perp} \qquad \frac{\neg \psi}{\neg \phi} \; (\neg_{e})}$ Intuicionista

Clássica

 $\frac{\phi \to \psi \quad [\neg \psi]^u}{\neg \phi} MT$ $\frac{\neg \phi}{\neg \psi \to \neg \phi} (\to_i) u$ Intuicionista

 $\frac{\neg \phi \to \neg \psi \quad \frac{[\psi]^u}{\neg \neg \psi} \ (\neg \neg_i)}{\frac{\neg \neg \phi}{\phi} \ (\neg \neg_e)} MT$ $\frac{\neg \phi}{\psi \to \phi} \ (\to_i) \ u$

Clássica

 $\frac{\frac{\phi \to \neg \psi \qquad [\phi]^x}{\neg \psi} \ (\to_e) \qquad [\psi]^y}{\bot \qquad \qquad (\neg_e)} \\
\frac{\bot}{\neg \phi} \qquad \qquad (\to_i) \ x \\
\psi \to \neg \phi \qquad \qquad (\to_i) \ y$

Intuicionista

 $\frac{\neg \phi \to \psi \qquad [\neg \phi]^x}{\psi} \xrightarrow{(\rightarrow_e)} \qquad [\neg \psi]^y} \xrightarrow{(\neg_e)} \\
\underline{\qquad \qquad \qquad } \\
 \hline \qquad \qquad \qquad \qquad \qquad (\text{PBC}) x} \\
\hline \qquad \qquad \qquad \qquad \qquad \qquad (\rightarrow_i) y$

Clássica

9. Construa deduções para provar que:

(a)
$$(\phi \wedge \psi) \wedge \varphi + \phi \wedge (\psi \wedge \varphi)$$
. Solução

(b) $(\phi \lor \psi) \lor \varphi \dashv \vdash \phi \lor (\psi \lor \varphi)$. Solução

$$\underbrace{\frac{\left[\phi\right]^{z}}{\phi\vee(\psi\vee\varphi)}\left(\vee_{i}\right)\frac{\frac{\left[\psi\right]^{w}}{(\psi\vee\varphi)}\left(\vee_{i}\right)}{\phi\vee(\psi\vee\varphi)}\left(\vee_{i}\right)}_{\phi\vee(\psi\vee\varphi)}\left(\vee_{i}\right)}_{\phi\vee(\psi\vee\varphi)}\left(\vee_{e}\right)z,w\quad\underbrace{\frac{\left[\varphi\right]^{y}}{(\psi\vee\varphi)}\left(\vee_{i}\right)}_{\phi\vee(\psi\vee\varphi)}\left(\vee_{i}\right)}_{\phi\vee(\psi\vee\varphi)}\left(\vee_{e}\right)x,y$$

$$\frac{ \frac{ [\phi]^x}{(\phi \vee \psi)} \left(\vee_i \right) }{ \frac{ (\phi \vee \psi)}{(\phi \vee \psi) \vee \varphi} \left(\vee_i \right) } \quad \frac{ \frac{ [\psi]^u}{(\phi \vee \psi)} \left(\vee_i \right) }{ \frac{ (\phi \vee \psi) \vee \varphi}{(\phi \vee \psi) \vee \varphi} \left(\vee_i \right) } \quad \frac{ [\varphi]^v}{(\phi \vee \psi) \vee \varphi} \left(\vee_i \right) }{ \frac{ (\phi \vee \psi) \vee \varphi}{(\phi \vee \psi) \vee \varphi} } \quad \frac{ (\vee_i)^u}{(\phi \vee \psi) \vee \varphi} \quad \frac{ (\vee_i)^u}{($$

(c)
$$\neg \neg \phi \land \neg \neg \psi \vdash \neg \neg (\phi \land \psi)$$
.
Solução

$$\frac{\frac{\neg \neg \phi \land \neg \neg \psi}{\neg \neg \phi} (\land_{e}) \qquad \frac{\neg \neg \phi \land \neg \neg \psi}{\neg \neg \psi} (\land_{e})}{\phi \qquad (\neg \neg - e) \qquad \frac{\psi}{\psi} (\neg \neg - e)} \frac{}{(\neg \neg - e)} \frac{}{(\neg \phi \land \psi)]^{x}} (\neg_{e})}{\frac{\bot}{\neg \neg (\phi \land \psi)} (\neg_{e}) x}$$

(d) $\phi \lor \psi \dashv \vdash \neg(\neg \phi \land \neg \psi)$. Solução

$$\frac{ \frac{ \left[\neg \phi \wedge \neg \psi \right]^u}{\neg \phi} \left(\wedge_e \right) \quad \left[\phi \right]^x}{\bot} \left(\neg_e \right) \quad \frac{ \frac{ \left[\neg \phi \wedge \neg \psi \right]^u}{\neg \psi} \left(\wedge_e \right) \quad \left[\psi \right]^y}{\bot} \left(\neg_e \right) }{\bot} \\ \frac{\bot}{\neg (\neg \phi \wedge \neg \psi)} \quad \left(\neg_i \right), u$$

$$\begin{array}{c} (\neg_e) \frac{[\neg(\phi \lor \psi)]^w \quad \left(\lor_i\right) \frac{[\phi]^u}{\phi \lor \psi}}{\bot} & \frac{[\neg(\phi \lor \psi)]^w \quad \frac{[\psi]^v}{\phi \lor \psi} \left(\lor_i\right)}{\bot} \\ (\neg_i), u \frac{\bot}{\neg \phi} & \frac{\bot}{\neg \psi} & (\neg_e) \\ \hline \frac{\neg(\neg\phi \land \neg\psi) \quad \neg\phi \land \neg\psi}{} & (\land_i) \\ \hline \bot & (\neg e) \\ \hline \psi \lor \psi & (PBC) w \end{array}$$

(e) $\phi \wedge \psi + \neg (\neg \phi \vee \neg \psi)$. Solução

$$\frac{ \left[\neg \phi \lor \neg \psi \right]^{u} }{\bot} \qquad \frac{ \frac{\phi \land \psi}{\phi} \left(\land_{e} \right) \qquad \frac{ \neg \phi \land \psi}{\psi} \left(\land_{e} \right) \qquad \frac{ [\neg \psi]^{y}}{\bot} \left(\neg_{e} \right) }{\bot} \qquad \frac{ \bot \qquad \qquad (\lor_{e}), x, y}{ (\lnot_{i}), u}$$

$$\underbrace{\frac{\left[\phi\right]^z \quad \left[\psi\right]^x}{\phi \wedge \psi} \left(\wedge_i\right)_{\neg (\phi \wedge \psi)} \left(\neg_e\right)}_{\neg \psi} \underbrace{\frac{\bot}{\neg \phi} \quad \left(\neg_i\right) z}_{\neg \phi \vee \neg \psi} \underbrace{\left[\neg \psi\right]^y}_{\neg \phi \vee \neg \psi} \left(\vee_i\right) \quad \underbrace{\frac{\left[\neg \psi\right]^y}{\neg \phi \vee \neg \psi} \left(\vee_e\right) x, y}_{\neg \phi \vee \neg \psi} \underbrace{\frac{\bot}{\neg \phi} \quad \left(\neg_e\right)}_{\phi \wedge \psi} \left(\neg_e\right), u$$

(f) $\phi \leftrightarrow \psi + \neg \psi \leftrightarrow \neg \phi$

Solução

Inicialmente, observe que $\phi \leftrightarrow \psi \equiv (\phi \to \psi) \land (\psi \to \phi)$.

$$\frac{(\phi \to \psi) \land (\psi \to \phi)}{\frac{\phi \to \psi}{\neg \psi \to \neg \phi} CP_1} (\land_e) \qquad \frac{(\phi \to \psi) \land (\psi \to \phi)}{\frac{\psi \to \phi}{\neg \phi \to \neg \psi} CP_1} (\land_e)$$

$$\frac{(\phi \to \psi) \land (\psi \to \phi)}{\frac{\psi \to \phi}{\neg \phi \to \neg \psi} CP_1} (\land_i)$$

$$\frac{(\neg \psi \to \neg \phi) \land (\neg \phi \to \neg \psi)}{\neg \psi \to \neg \phi} (\land_e) \qquad \frac{(\neg \psi \to \neg \phi) \land (\neg \phi \to \neg \psi)}{\neg \phi \to \neg \psi} (\land_e) \qquad }{(\phi \to \psi) \land (\psi \to \phi)} \qquad CP_2 \qquad CP_2 \qquad CP_2$$