Lógica Matemática Para Computação

Para toda fórmula φ ∈ PROP, o número total de símbolos de φ é no mínimo igual ao número de operadores de φ.

Seja t a função que calcula o número total de símbolos e o o número de operadores.

■ Vamos provar que $t(\varphi) \ge o(\varphi)$ por indução sobre a complexidade de φ.

Para toda fórmula $\phi \in PROP$, o número total de símbolos de ϕ é no mínimo igual ao número de operadores de ϕ .

o: PROP $\rightarrow \aleph$ (n. total de operadores)

t:
$$PROP \rightarrow \aleph$$
 (n. total de símbolos)

$$o(\varphi) = 0$$
, se φ for atômica

$$t(\varphi) = 1$$
, se φ for atômica

$$O((\phi \land \alpha)) = 1 + O(\phi) + O(\alpha)$$

$$t((\phi \land \alpha)) = 3 + t(\phi) + t(\alpha)$$

$$O((\phi \lor \alpha)) = 1 + O(\phi) + O(\alpha)$$

$$t((\phi \lor \alpha)) = 3 + t(\phi) + t(\alpha)$$

$$O((\phi \rightarrow \alpha)) = 1 + O(\phi) + O(\alpha)$$

$$t((\phi \rightarrow \alpha)) = 3 + t(\phi) + t(\alpha)$$

$$O((\neg \varphi)) = 1 + O(\varphi)$$

$$t((\neg \varphi)) = 3 + t(\varphi)$$

 Para toda fórmula φ ∈ PROP, o número de parênteses à esquerda de φ é igual ao número de parênteses à direita de φ.

 Seja e a função que calcula o número de parênteses à esquerda e d o número de parênteses à direita.

■ Vamos provar que e(φ) = d(φ) por indução sobre a complexidade de φ.

Para toda fórmula $\phi \in PROP$, o número de parênteses à esquerda de ϕ é igual ao número de parênteses à direita de ϕ .

e: PROP $\rightarrow \aleph$ (n. de par. à esq.)

$$e(\varphi) = 0$$
, se φ for atômica

$$e((\phi \land \alpha)) = 1 + e(\phi) + e(\alpha)$$

$$e((\phi \lor \alpha)) = 1 + e(\phi) + e(\alpha)$$

$$e((\phi \rightarrow \alpha)) = 1 + e(\phi) + e(\alpha)$$

$$e((\neg \varphi)) = 1 + e(\varphi)$$

d: PROP $\rightarrow \aleph$ (n. de par. À dir.)

$$d(\varphi) = 0$$
, se φ for atômica

$$d((\phi \land \alpha)) = 1 + d(\phi) + d(\alpha)$$

$$d((\varphi \vee \alpha)) = 1 + d(\varphi) + d(\alpha)$$

$$d((\phi \rightarrow \alpha)) = 1 + d(\phi) + d(\alpha)$$

$$d((\neg \varphi)) = 1 + d(\varphi)$$

- Para toda fórmula φ ∈ PROP, o número de subfórmulas de φ é no máximo, duas vezes o número de operadores de φ mais 1.
- Seja s a função que calcula o conjunto das subexpressões de φ. E, o a função que calcula o número de operadores de φ.

■ Vamos provar que $|s(\varphi)| \le 2.o(\varphi) + 1$ por indução sobre a complexidade de φ .

Para toda fórmula $\varphi \in PROP$, o número de subfórmulas de φ é no máximo, duas vezes o número de operadores de φ mais 1.

s: PROP
$$\rightarrow \wp$$
 (PROP) (subfórmulas) o: PROP $\rightarrow \aleph$ (n. operadores)

$$S(\varphi) = {\varphi}$$
, se φ for atômica

$$o(\varphi) = 0$$
, se φ for atômica

$$s((\phi \land \alpha)) = \{ (\phi \land \alpha) \} \cup s(\phi) \cup s(\alpha) \ o((\phi \land \alpha)) = 1 + o(\phi) + o(\alpha)$$

$$s((\phi \lor \alpha)) = \{(\phi \lor \alpha)\} \cup s(\phi) \cup s(\alpha) \quad o((\phi \lor \alpha)) = 1 + o(\phi) + o(\alpha)$$

$$s((\phi \rightarrow \alpha)) = \{(\phi \rightarrow \alpha)\} \cup s(\phi) \cup s(\alpha) \ o((\phi \rightarrow \alpha)) = 1 + o(\phi) + o(\alpha)$$

$$S((\neg \varphi)) = \{(\neg \varphi)\} \cup S(\varphi)$$
 $O((\neg \varphi)) = 1 + O(\varphi)$

Para toda fórmula φ ∈ PROP, o posto (altura da árvore sintática) de φ é no máximo igual ao número total de símbolos de φ.

Seja p a função que calcula o posto de φ. E, t a função que calcula o número de símbolos de φ.

■ Vamos provar que $p(\varphi) \le t(\varphi)$.

Para toda fórmula $\phi \in PROP$, o posto (altura da árvore sintática) de ϕ é no máximo igual ao número total de símbolos de ϕ .

$$p: \mathsf{PROP} \to \aleph \text{ (posto)}$$

$$p(\varphi) = 0$$
 , se φ for atômica

$$p((\phi \land \alpha)) = 1 + \max(p(\phi), p(\alpha))$$

$$p((\phi \lor \alpha)) = 1 + \max(p(\phi), p(\alpha))$$

$$p((\phi \rightarrow \alpha)) = 1 + \max(p(\phi), p(\alpha))$$

$$p((\neg \varphi)) = 1 + p(\varphi)$$

$t: \mathsf{PROP} \to \aleph \ (n. \ \mathsf{simbolos})$

$$t(\varphi) = 1$$
, se φ for atômica

$$t((\phi \land \alpha)) = 3 + t(\phi) + t(\alpha)$$

$$t((\phi \lor \alpha)) = 3 + t(\phi) + t(\alpha)$$

$$t((\phi \rightarrow \alpha)) = 3 + t(\phi) + t(\alpha)$$

$$t((\neg \varphi)) = 3 + t(\varphi)$$

