

UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

DEPARTAMENTO DE INFORMÁTICA

Estructuras Discretas - Lógica

Versión 220223

Capítulos

- 1 Lógica de proposiciones y de predicados
- Z Técnicas de demostración
- Conjuntos y Funciones
- 4 Relaciones
- 5 Introducción a Grafos
- 6 Coloreo de Grafos
- 7 Grafos Rotulados
- B Digrafos, Redes y Flujos
- 9 Permutaciones

Lógica de Proposiciones

Proposiciones

Definición: proposición

Es una frase declarativa que es verdadera o falsa, pero no ambas cosas a la vez

¿Cuáles son proposiciones?

- 1. "El 10/03/2014 estuvo nublado"
- 2. "Cierra la puerta"
- 3. "1 + 1 = 3"
- 4. "z + 2 = 5"

Proposiciones

Definición: proposición

Es una frase declarativa que es verdadera o falsa, pero no ambas cosas a la vez

¿Cuáles son proposiciones?

- 1. "El 10/03/2014 estuvo nublado"
- 2. "Cierra la puerta"
- 3. "1 + 1 = 3"
- 4. "z + 2 = 5"

si, y su valor es **V**no, es una declaración
si, y su valor es **F**no, porque no conocemos
el valor de z

Proposiciones

Definición: proposición

Es una frase declarativa que es verdadera o falsa, pero no ambas cosas a la vez

¿Cuáles son proposiciones?

1. "El 10/03/2014 estuvo nublado"

2. "Cierra la puerta"

3. "1 + 1 = 3"

4. "z + 2 = 5"

si, y su valor es ${f V}$

no, es una declaración

si, y su valor es **F**

no, porque no conocemos

el valor de z

Definición: proposición simple

Una proposición es **simple** si no se puede descomponer en más proposiciones

Operadores Lógicos

Los operadores lógicos se usan para crear proposiciones **compuestas** a partir de proposiciones simples:

 $\begin{array}{ccc} \text{negaci\'on} & \neg \\ \text{conjunci\'on} & \wedge \\ \text{disyunci\'on} & \vee \\ \text{o exclusivo} & \oplus \\ \text{implicaci\'on} & \Rightarrow \\ \text{doble implicaci\'on} & \Leftrightarrow \end{array}$

Usaremos tablas de verdad para darle semántica a los operadores lógicos

Tablas de Verdad

Operadores unarios

$$egin{array}{c|c} p & \neg p \\ \hline V & F \\ F & V \\ \hline \end{array}$$

Operadores binarios

p	q	$p \wedge q$	$p \lor q$	$p \oplus q$	$p \Rightarrow q$
V	V	V	V	F	V
V	F	F	V	V	F
$\boldsymbol{\mathit{F}}$	V	F	V	V	V
F	F	F	F	F	V

- $p \Rightarrow q$ (equivalente a $\neg p \lor q$)
 - p se conoce como hipótesis, antecedente o premisa
 - q se conoce como tesis, conclusión o consecuencia
- Otras formas de escribir $p \Rightarrow q$:
 - p implica q
 - \blacksquare si p, entonces q
 - lacksquare p es suficiente para q
 - $\blacksquare q$ siempre que p
 - $q \sin p$

- \blacksquare El valor de q solo importa en el caso de en que p es verdadero:
 - si la hipótesis es verdadera y la tesis es falsa, entonces la implicación es falsa

- \blacksquare El valor de q solo importa en el caso de en que p es verdadero:
 - si la hipótesis es verdadera y la tesis es falsa, entonces la implicación es falsa
- Implicación es como un contrato: "Si van al 70 % de las ayudantías, entonces ustedes esperan obtener al menos un 55 en su nota de trabajo en clase"
 - si van al 70% de las ayudantías y obtienen un 55 o más, estarán contentos (se cumple el contrato).

- \blacksquare El valor de q solo importa en el caso de en que p es verdadero:
 - si la hipótesis es verdadera y la tesis es falsa, entonces la implicación es falsa
- Implicación es como un contrato: "Si van al 70 % de las ayudantías, entonces ustedes esperan obtener al menos un 55 en su nota de trabajo en clase"
 - si van al 70% de las ayudantías y obtienen un 55 o más, estarán contentos (se cumple el contrato).
 - si van a menos del 70%, no esperan obtener más de un 55, pero tampoco van a reclamar si obtienen más de un 55.

- \blacksquare El valor de q solo importa en el caso de en que p es verdadero:
 - si la hipótesis es verdadera y la tesis es falsa, entonces la implicación es falsa
- Implicación es como un contrato: "Si van al 70 % de las ayudantías, entonces ustedes esperan obtener al menos un 55 en su nota de trabajo en clase"
 - si van al 70% de las ayudantías y obtienen un 55 o más, estarán contentos (se cumple el contrato).
 - si van a menos del 70%, no esperan obtener más de un 55, pero tampoco van a reclamar si obtienen más de un 55.
 - solo reclamarán si van al 70 % de las ayudantías y obtienen menos de un 55 (se rompió el contrato)

Ejemplos

- 11 "hoy es el 11/03/2013 y estamos en Valparaiso"
- 2 "le eche azúcar o leche a mi café"
- "Juan aprobó o réprobo el certamen 1"
- 4 "si hoy nieva, entonces 2 + 3 = 5"
- "si hoy nieva, entonces 2 + 3 = 6"

Ejemplos

- 1 "hoy es el 11/03/2013 y estamos en Valparaiso"
- 2 "le eche azúcar o leche a mi café"
- "Juan aprobó o réprobo el certamen 1"
- 4 "si hoy nieva, entonces 2 + 3 = 5"
- $\mathbf{5}$ "si hoy nieva, entonces 2 + 3 = 6"

Ojo: #4 es siempre verdadera, porque q es siempre verdadera, pero #5 es verdadera solo en días en que no nieva.

- recíproca: $q \Rightarrow p$
- **ontrarecíproca**: $\neg q \Rightarrow \neg p$
- inversa: $\neg p \Rightarrow \neg q$

recíproca: $q \Rightarrow p$

ontrarecíproca: $\neg q \Rightarrow \neg p$

■ inversa: $\neg p \Rightarrow \neg q$

La implicación y su contrarecíproca tienen la misma tabla de verdad

p	q				$\neg q \Rightarrow \neg p$
V	V	V	F	\boldsymbol{F}	V
V	F	F	F	V	F
\boldsymbol{F}	V	V	V	F	V
\boldsymbol{F}	F	V	V	V	V

Cuando dos proposiciones tienen la misma tabla de verdad, decimos que son equivalentes

Si p es **V** y q es **F**, entonces $p \Rightarrow q$ es **F**. ¿Qué pasa con la recíproca y la inversa?

recíproca: Si p es **V** y q es **F**, $q \Rightarrow p$ es

Si p es **V** y q es **F**, entonces $p \Rightarrow q$ es **F**. ¿Qué pasa con la recíproca y la inversa?

- recíproca: Si p es **V** y q es **F**, $q \Rightarrow p$ es **V**
- inversa: Si p es **V** y q es **F**. $\neg p \Rightarrow \neg q$ es

Si p es **V** y q es **F**, entonces $p \Rightarrow q$ es **F**. ¿Qué pasa con la recíproca y la inversa?

- recíproca: Si p es **V** y q es **F**, $q \Rightarrow p$ es **V**
- inversa: Si p es **V** y q es **F**. $\neg p \Rightarrow \neg q$ es **V**

Si p es **V** y q es **F**, entonces $p \Rightarrow q$ es **F**. ¿Qué pasa con la recíproca y la inversa?

- recíproca: Si p es \mathbf{V} y q es \mathbf{F} , $q \Rightarrow p$ es \mathbf{V}
- inversa: Si p es **V** y q es **F**. $\neg p \Rightarrow \neg q$ es **V**

Así que $p \Rightarrow q$ no es equivalente a $q \Rightarrow p$, $\neg p \Rightarrow \neg q$

Si p es \mathbf{V} y q es \mathbf{F} , entonces $p \Rightarrow q$ es \mathbf{F} . ¿Qué pasa con la recíproca y la inversa?

- recíproca: Si p es **V** y q es **F**, $q \Rightarrow p$ es **V**
- inversa: Si p es **V** y q es **F**. $\neg p \Rightarrow \neg q$ es **V**

Así que $p \Rightarrow q$ no es equivalente a $q \Rightarrow p$, $\neg p \Rightarrow \neg q$

Propuesto: usando una tabla de verdad, mostrar que la recíproca y la inversa de una implicación son equivalentes

Doble Implicación

 $p \Leftrightarrow q$ es verdadera cuando $p \Rightarrow q$ y $q \Rightarrow p$ son verdaderas

p	q	$p \Leftrightarrow q$
V	V	V
V	F	F
F	V	F
\boldsymbol{F}	F	V

En lenguaje natural

- p si, y solo si, q (que abreviamos a p sii q)
- lacktriangleq p es necesario y suficiente para q
- \blacksquare si p, entonces q, y recíprocamente

Ejemplo

- r: "puedes tomar el ramo si, y solo si, cumples los requisitos"
- p: "poder tomar el ramo"
- q: "cumplir los requisitos"
 - r es verdadera si p y q tienen el mismo valor
 - **a** caso 1: puedes tomar el ramo, cumples con los requisitos $(p, q \text{ son } \mathbf{V})$
 - lacktriangle caso 2: no puedes tomar el ramo, no cumples con los requisitos (p,q son lacktriangle)

Ejemplo

- r: "puedes tomar el ramo si, y solo si, cumples los requisitos"
- p: "poder tomar el ramo"
- q: "cumplir los requisitos"
 - r es verdadera si p y q tienen el mismo valor
 - **a** caso 1: puedes tomar el ramo, cumples con los requisitos $(p, q \text{ son } \mathbf{V})$
 - **a** caso 2: no puedes tomar el ramo, no cumples con los requisitos $(p, q \text{ son } \mathbf{F})$
 - r es falsa si p y q tienen valores distintos
 - caso 3: puedes tomar el ramo, pero no cumples con los requisitos (necesitas una autorización)
 - caso 2: cumples los requisitos, pero no puedes tomar el ramo (problemas de cupo, horario, etc.)

Fórmulas

Ahora podemos construir fórmulas

Definición: fórmula bien formada (FBF)

- 1 una prop. simple es una FBF
- 2 si p es una FBF, $\neg p$ también lo es
- \blacksquare si p,q son FBFs, entonces también lo son $p \land q, p \lor q, p \oplus q, p \Rightarrow q, p \Leftrightarrow q$

Ejemplo: $(\neg a \land (b \lor c))$ es FBF, pero $((a \Rightarrow b) \lor)$ no lo es

Podemos determinar el valor de una FBF evaluando sus subexpresiones:

• ¿que valor tiene $(\neg a \land (b \lor c))$ si a es **F**, b es **V** y c es **F**?

Precedencia de Operadores Lógicos

- 1.
- 2. ^
- 3. V
- 4. ⇒
- 5. ⇔

Ejemplos:

- $\blacksquare \neg p \lor q$: es equivalente a $((\neg p) \lor q)$, y no $\neg (p \lor q)$
- $\blacksquare \ p \lor q \Rightarrow s \text{ es equivalente } (p \lor q) \Rightarrow s \text{, y no } p \lor (q \Rightarrow s)$

Lenguaje Natural → Lenguaje Lógico

Los lenguajes naturales a menudo son ambiguos

- El objetivo de traducir frases del lenguaje natural al lenguaje lógico es tratar de evitar estas ambigüedades
- Además, una vez traducida una frase a proposiciones y conectores lógicos, podemos determinar los valores de verdad de la expresión, como también razonar acerca de la expresión
- El paso del lenguaje natural al lenguaje lógico se conoce como formalización

Traducción del Lenguaje Natural Ejemplo

"Tendrás un 100 en este ramo si, y solo si tienes un 100 en el examen final o haces todos los problemas de la guía"

■ Podemos representar la expresión completa con una sola proposición, pero esto no sería útil para analizar el significado de la frase, o razonar con ella

Traducción del Lenguaje Natural Ejemplo

"Tendrás un 100 en este ramo si, y solo si tienes un 100 en el examen final o haces todos los problemas de la guía"

- Podemos representar la expresión completa con una sola proposición, pero esto no sería útil para analizar el significado de la frase, o razonar con ella
- Entonces, definiremos proposiciones simples para representar cada parte de la frase, y después determinaremos cuales operadores lógicos son apropiados:
 - a: tener un 100 en el examen final
 - b: hacer todos los problemas de la guía
 - c: tener un 100 en el ramo

Traducción del Lenguaje Natural Ejemplo

"Tendrás un 100 en este ramo si, y solo si tienes un 100 en el examen final o haces todos los problemas de la guía"

- Podemos representar la expresión completa con una sola proposición, pero esto no sería útil para analizar el significado de la frase, o razonar con ella
- Entonces, definiremos proposiciones simples para representar cada parte de la frase, y después determinaremos cuales operadores lógicos son apropiados:
 - a: tener un 100 en el examen final
 - b: hacer todos los problemas de la guía
 - c: tener un 100 en el ramo
- Considerando que el "si, y solo si" es una forma de expresar una doble implicación, la frase se puede representar como $c \Leftrightarrow a \lor b$.

- Podemos usar proposiciones para analizar los requisitos de un sistema:
 - R₁: el sistema está en modo multiusuario si, y solo si, está operando normalmente
 - R₂: si el sistema está operando normalmente, el kernel está funcionando
 - R₃: el kernel no está funcionando o el sistema está en modo de interrupción
 - R₄: si el sistema no está en modo multiusuario, entonces está en modo de interrupción
 - R₅: el sistema no está en modo de interrupción
- Proposiciones?

- Podemos usar proposiciones para analizar los requisitos de un sistema:
 - R₁: el sistema está en modo multiusuario si, y solo si, está operando normalmente
 - R₂: si el sistema está operando normalmente, el kernel está funcionando
 - R₃: el kernel no está funcionando o el sistema está en modo de interrupción
 - R₄: si el sistema no está en modo multiusuario, entonces está en modo de interrupción
 - R₅: el sistema no está en modo de interrupción

■ Proposiciones?

- p: el sistema está en modo multiusuario
- q: el sistema está operando normalmente
- r: el kernel está funcionando
- s: el sistema está funcionando en modo de interrupción

- Podemos usar proposiciones para analizar los requisitos de un sistema:
 - $ightharpoonup R_1$: el sistema está en modo multiusuario si, y solo si, está operando normalmente $p \Leftrightarrow q$
 - \blacksquare R_2 : si el sistema está operando normalmente, el kernel está funcionando $q \Rightarrow r$
 - **R**₃: el kernel no está funcionando o el sistema está en modo de interrupción $\neg r \lor s$
 - **R**₄: si el sistema no está en modo multiusuario, entonces está en modo de interrupción $\neg p \Rightarrow s$
 - **R**₅: el sistema no está en modo de interrupción $\neg s$
- Proposiciones?
 - p: el sistema está en modo multiusuario
 - q: el sistema está operando normalmente
 - r: el kernel está funcionando
 - s: el sistema está funcionando en modo de interrupción

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

Veamos si $R_1 - R_5$ son consistentes:

 \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

Veamos si $R_1 - R_5$ son consistentes:

- \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$
- \blacksquare R_3 : reemplazando el valor de s en $\neg r \lor s$, tenemos que $r = \mathbf{F}$ para que R_3 sea \mathbf{V}

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

- \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$
- **a** R_3 : reemplazando el valor de s en $\neg r \lor s$, tenemos que $r = \mathbf{F}$ para que R_3 sea \mathbf{V}
- \blacksquare R_4 : $\neg p \Rightarrow s \equiv p \lor s$, entonces $p = \mathbf{V}$ para que R_4 sea \mathbf{V}

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

- \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$
- **a** R_3 : reemplazando el valor de s en $\neg r \lor s$, tenemos que $r = \mathbf{F}$ para que R_3 sea \mathbf{V}
- R_4 : $\neg p \Rightarrow s \equiv p \lor s$, entonces $p = \mathbf{V}$ para que R_4 sea \mathbf{V}
- R_2 : $q \Rightarrow r$, entonces $q = \mathbf{F}$ para que R_2 sea \mathbf{V}

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

- \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$
- **a** R_3 : reemplazando el valor de s en $\neg r \lor s$, tenemos que $r = \mathbf{F}$ para que R_3 sea \mathbf{V}
- R_4 : $\neg p \Rightarrow s \equiv p \lor s$, entonces $p = \mathbf{V}$ para que R_4 sea \mathbf{V}
- R_2 : $q \Rightarrow r$, entonces $q = \mathbf{F}$ para que R_2 sea \mathbf{V}
- $\blacksquare R_1: p \Leftrightarrow q$

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

- \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$
- **a** R_3 : reemplazando el valor de s en $\neg r \lor s$, tenemos que $r = \mathbf{F}$ para que R_3 sea \mathbf{V}
- R_4 : $\neg p \Rightarrow s \equiv p \lor s$, entonces $p = \mathbf{V}$ para que R_4 sea \mathbf{V}
- R_2 : $q \Rightarrow r$, entonces $q = \mathbf{F}$ para que R_2 sea \mathbf{V}
- $\blacksquare R_1: p \Leftrightarrow q$
 - del análisis que hicimos de $R_2 R_5$, sabemos que p = V y q = F para que $R_2 R_5$ sean consistentes

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

- \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$
- **a** R_3 : reemplazando el valor de s en $\neg r \lor s$, tenemos que $r = \mathbf{F}$ para que R_3 sea \mathbf{V}
- \blacksquare R_4 : $\neg p \Rightarrow s \equiv p \lor s$, entonces $p = \mathbf{V}$ para que R_4 sea \mathbf{V}
- R_2 : $q \Rightarrow r$, entonces $q = \mathbf{F}$ para que R_2 sea \mathbf{V}
- $\blacksquare R_1: p \Leftrightarrow q$
 - del análisis que hicimos de $R_2 R_5$, sabemos que p = V y q = F para que $R_2 R_5$ sean consistentes
 - sin embargo, con estos valores, R₁ es F

Definición: consistencia

Un conjunto de FBF es consistente si existe al menos una asignación de valores de verdad que haga que todas las fórmulas del conjunto sean verdaderas

- \blacksquare R_5 : $\neg s$ solo puede ser \mathbf{V} si $s = \mathbf{F}$
- **a** R_3 : reemplazando el valor de s en $\neg r \lor s$, tenemos que $r = \mathbf{F}$ para que R_3 sea \mathbf{V}
- R_4 : $\neg p \Rightarrow s \equiv p \lor s$, entonces $p = \mathbf{V}$ para que R_4 sea \mathbf{V}
- R_2 : $q \Rightarrow r$, entonces $q = \mathbf{F}$ para que R_2 sea \mathbf{V}
- $\blacksquare R_1: p \Leftrightarrow q$
 - del análisis que hicimos de $R_2 R_5$, sabemos que p = V y q = F para que $R_2 R_5$ sean consistentes
 - sin embargo, con estos valores, R₁ es F
 - \blacksquare entonces, $R_1 R_5$ son inconsistentes \Rightarrow no se puede construir este sistema

Clasificación FBF

Podemos clasificar las FBF de acuerdo a sus valores de verdad

Definición: tautología

Una fórmula que siempre es verdadera, sin importar los valores de verdad de sus proposiciones simples

Definición: contradicción

Una fórmula que siempre es falsa, sin importar los valores de verdad de sus proposiciones simples

Definición: contingencia

Si una fórmula no es ni una tautología ni una contradicción, se denomina contingencia

Tautología más simple: $p \lor \neg p$ Contradicción más simple: $p \land \neg p$

Equivalencia

Si dos fórmulas tienen los mismos valores de verdad para todos los casos posibles, entonces se dice que son fórmulas equivalentes.

Definición: equivalencia (≡)

Sean p y q proposiciones. Se dice que p y q son lógicamente equivalentes si $p \Leftrightarrow q$ es una tautología

OJO: el símbolo ≡ no es un operador lógico!

Podemos construir una tabla de verdad para comprobar si dos fórmulas son equivalentes . . .

Equivalencia

Si dos fórmulas tienen los mismos valores de verdad para todos los casos posibles, entonces se dice que son fórmulas equivalentes.

Definición: equivalencia (≡)

Sean p y q proposiciones. Se dice que p y q son lógicamente equivalentes si $p \Leftrightarrow q$ es una tautología

OJO: el símbolo ≡ no es un operador lógico!

- Podemos construir una tabla de verdad para comprobar si dos fórmulas son equivalentes . . .
- ... pero en la práctica, este método no escala, porque si las fórmulas tienen n proposiciones, entonces la tabla de verdad tendrá 2^n filas
- En este curso, usaremos leyes y reglas fundamentales de la lógica para demostrar equivalencias

Equivalencias Lógicas Fundamentales

Ley	Variante	Nombre
$p \vee \neg p \equiv V$		Ley de Medio Excluido
$p \land \neg p \equiv F$		Ley de Contradicción
$p \lor F \equiv p$	$p \wedge V \equiv p$	Ley de Identidad
$p \wedge F \equiv F$	$p \lor V \equiv V$	Ley de Dominación
$p \wedge p \equiv p$	$p \lor p \equiv p$	Ley de Idempotencia
$\neg \neg p \equiv p$		Ley de Doble Negación
$\neg(p \land q) \equiv \neg p \lor \neg q$	$\neg (p \lor q) \equiv \neg p \land \neg q$	Ley de Morgan
$p \wedge q \equiv q \wedge p$	$p \lor q \equiv q \lor p$	Leyes Conmutativas
$p \wedge (q \wedge r) \equiv (p \wedge q) \wedge r$	$p \lor (q \lor r) \equiv (p \lor q) \lor r$	Leyes Asociativas
$p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$	$p \land (q \lor r) \equiv (p \land q) \lor (p \land r)$	Leyes Distributivas
$p \land (p \lor q) \equiv p$	$p \lor (p \land q) \equiv p$	Leyes de Absorción
$p \Rightarrow q \equiv \neg p \lor q$		Eliminación de implicación
$p \Rightarrow q \equiv \neg q \Rightarrow \neg p$		Contrarrecíproca

Uso de Equivalencias Lógicas Fundamentales Simplificar Fórmulas

Simplificar una fórmula: usar las equivalencias lógicas fundamentales para encontrar una fórmula equivalente a la original, pero más simple

Ejemplo: simplifique la expresión $(p \lor q) \land \neg (\neg p \land q)$

Uso de Equivalencias Lógicas Fundamentales Simplificar Fórmulas

Simplificar una fórmula: usar las equivalencias lógicas fundamentales para encontrar una fórmula equivalente a la original, pero más simple

Ejemplo: simplifique la expresión $(p \lor q) \land \neg (\neg p \land q)$

$$\begin{array}{ll} (p\vee q)\wedge\neg(\neg p\wedge q)\\ &\equiv (p\vee q)\wedge(\neg(\neg p)\vee\neg q)\\ &\equiv (p\vee q)\wedge(p\vee\neg q)\\ &\equiv p\vee(q\wedge\neg q)\\ &\equiv p\vee F\\ &\equiv p\end{array} \qquad \begin{array}{ll} \text{Ley de Morgan}\\ \text{Ley de doble negación}\\ \text{Ley distributiva de }\vee\text{ sobre }\wedge\\ \text{Ley de contradicción}\\ &\equiv p \end{array}$$

En consecuencia, tenemos que $(p \lor q) \land \neg (\neg p \land q) \equiv p$

Uso de Equivalencias Lógicas Fundamentales Demostrar Equivalencia

Determinar si dos fórmulas son equivalentes: aplicar las equivalencias lógicas fundamentales a una de las fórmulas, tratando de derivar la otra fórmula

Ejemplo: Demostrar que $(p \Rightarrow r) \lor (q \Rightarrow r) \equiv (p \land q) \Rightarrow r$

Uso de Equivalencias Lógicas Fundamentales Demostrar Equivalencia

Determinar si dos fórmulas son equivalentes: aplicar las equivalencias lógicas fundamentales a una de las fórmulas, tratando de derivar la otra fórmula

Ejemplo: Demostrar que
$$(p \Rightarrow r) \lor (q \Rightarrow r) \equiv (p \land q) \Rightarrow r$$

$$\begin{array}{ll} (p\Rightarrow r)\vee(q\Rightarrow r) \\ \equiv (\neg p\vee r)\vee(q\Rightarrow r) & \text{Eliminación de implicación} \\ \equiv (\neg p\vee r)\vee(\neg q\vee r) & \text{Eliminación de implicación} \\ \equiv \neg p\vee\neg q\vee r\vee r & \text{Leyes asociativas y commutativas de } \vee \\ \equiv \neg p\vee\neg q\vee r & \text{Ley de idempotencia} \\ \equiv \neg(p\wedge q)\vee r & \text{Ley de Morgan} \\ \equiv (p\wedge q)\Rightarrow r & \text{Eliminación de implicación} \end{array}$$

En consecuencia, $(p\Rightarrow r)\lor (q\Rightarrow r)$ y $(p\land q)\Rightarrow r$ son lógicamente equivalentes

Uso de Equivalencias Lógicas Fundamentales Demostrar Tautologías

Determinar si una fórmula es una tautología: mostrar que la fórmula es equivalente a V

Ejemplo: Muestre que $(p \land q) \Rightarrow (p \lor q)$ es una tautología

Uso de Equivalencias Lógicas Fundamentales Demostrar Tautologías

Determinar si una fórmula es una tautología: mostrar que la fórmula es equivalente a V

Ejemplo: Muestre que $(p \land q) \Rightarrow (p \lor q)$ es una tautología

$$\begin{array}{ll} (p \wedge q) \Rightarrow (p \vee q) \\ & \equiv \neg (p \wedge q) \vee (p \vee q) \\ & \equiv (\neg p \vee \neg q) \vee (p \vee q) \\ & \equiv (\neg p \vee p) \vee (\neg q \vee q) \\ & \equiv V \vee V \\ & \equiv V \end{array} \qquad \begin{array}{ll} \text{Eliminación de implicación} \\ \text{Ley de Morgan} \\ \text{Leyes asociativas y conmutativas de } \vee \\ \text{Ley de Medio Excluido} \times 2 \\ & \equiv V \end{array}$$

En consecuencia, $(p \land q) \Rightarrow (p \lor q)$ es una tautología

Lógica de Predicados

Lógica de Proposiciones

- Programas incluyen expresiones como x = 0, x + y > 5, etc.
- Ya habíamos dicho que estas expresiones no eran proposiciones, porque no se le puede asignar un valor de verdad al no conocer los valores de *x*, *y*
- Pero es engorroso describir el estado de un sistema usando solo proposiciones:
 - "Si Pedro se tituló como ICI, entonces Pedro aprobó IWI-131"
 - "Si Juan se tituló como ICI, entonces Juan aprobó IWI-131"
 - ..
 - "Si Pedro se tituló como ICI, entonces Pedro aprobó INF-152"
 - "Si Juan se tituló como ICI, entonces Juan aprobó INF-152"
 -
- Debemos especificar una proposición por cada hecho que conocemos

Lógica de Predicados

- Las proposiciones de la diapositiva anterior:
 - "Si Pedro se tituló como ICI, entonces Pedro aprobó IWI-131"
 - "Si Juan se tituló como ICI, entonces Juan aprobó IWI-131"
 - ...
 - "Si Pedro se tituló como ICI, entonces Pedro aprobó INF-152"
 - "Si Juan se tituló como ICI, entonces Juan aprobó INF-152"
 -
- se pueden especificar usando un predicado:
 - "Si x se tituló como ICI, entonces x aprobó y"
 - donde $x \in \{ \mathsf{Pedro}, \mathsf{Juan}, \dots \}$ y $y \in \{ \mathsf{IWI-131}, \mathsf{INF-152}, \dots \}$

Lógica de Predicados

Definición: predicado

Una frase declarativa es un predicado si:

- contiene una o mas variables libres ...
- 2 ... y se convierte en una proposición cuando se le asigna valores a las variables libres
- Predicado ≡ Proposición abierta ≡ Función proposicional
 - Esto es porque un predicado es una función entre el universo de las variables libres y los dos posibles valores de verdad
 - Si P(x) denota la expresión x > 3, entonces $P(2) = \mathbf{F}$, $P(4) = \mathbf{V}$
- Las variables libres representan objetos de un tipo especifico, como personas, números enteros, números reales, etc.
 - Un predicado de n variables x_1, x_2, \ldots, x_n se denota $P(x_1, x_2, \ldots, x_n)$
 - Ejemplo: Sea Q(x,y,z): x+y>z. Entonces $Q(2,0,5)=\mathbf{F}$, mientras que $Q(3,3,2)=\mathbf{V}$.

Lógica de Predicados Cuantificadores

Podemos usar cuantificadores para especificar propiedades de conjuntos de objetos:

- Universal (∀): la propiedad es verdadera para todos los elementos del conjunto
- Existencial (∃): la propiedad es verdadera para al menos un elemento del conjunto

Cuantificadores Universal

Definición: cuantificador universal

La cuantificación universal de P(x) es la proposición "P(x) es verdadera para todos los valores x del dominio especificado", y se denota $\forall x P(x)$

- $\forall x P(x)$, donde P(x): x+1 > x (x es número entero)
- $\forall x Q(x)$, donde Q(x): x > 3 (x es número natural)

Cuantificadores Universal

Definición: cuantificador universal

La cuantificación universal de P(x) es la proposición "P(x) es verdadera para todos los valores x del dominio especificado", y se denota $\forall x P(x)$

- $\forall x P(x)$, donde P(x): x+1 > x (x es número entero)
 - **E** Es fácil ver que P(x) es **V** para todos los números enteros, así que $\forall x P(x)$ es **V**
- $\forall x Q(x)$, donde Q(x): x > 3 (x es número natural)
 - Como Q(2) es **F**, tenemos que $\forall x Q(x)$ es **F**
 - $lackbox{ }Q(2)$ se conoce como "contraejemplo" de $\forall x\,Q(x)$

Cuantificadores Existencial

Definición: cuantificador existencial

La cuantificación existencial de P(x) es la proposición "existe al menos un elemento x en el dominio especificado tal que P(x) es verdadera", y se denota $\exists x P(x)$

- $\exists x Q(x)$, donde Q(x): x > 3 (x es número natural)
- $\exists x R(x)$, donde R(x): x = x + 1 (x es número entero)

Cuantificadores Existencial

Definición: cuantificador existencial

La cuantificación existencial de P(x) es la proposición "existe al menos un elemento x en el dominio especificado tal que P(x) es verdadera", y se denota $\exists x P(x)$

- $\exists x Q(x)$, donde Q(x): x > 3 (x es número natural)
 - Como Q(7) es **V**, tenemos que $\exists x Q(x)$ es **V**
- $\exists x R(x)$, donde R(x): x = x + 1 (x es número entero)
 - Como R(x) es **F** para todos los números enteros, tenemos que $\exists x R(x)$ es **F**

Cuantificadores Resumen

Si podemos enumerar los elementos del dominio $x_1, x_2, x_3, \dots x_n$, vemos que:

$$\forall x P(x) \equiv P(x_1) \land P(x_2) \land P(x_3) \land \cdots \land P(x_n)$$

$$\exists x P(x) \equiv P(x_1) \lor P(x_2) \lor P(x_3) \lor \cdots \lor P(x_n)$$

- $\blacksquare \forall x P(x)$
 - **V** si P(x) es verdadero para cada x
 - **F** si P(x) es falso para algún x
- $\exists x P(x)$
 - **V** si P(x) es verdadero para algún x
 - **F** si P(x) es falso para todo x

Variables Ligadas

- Una variable queda ligada cuando le asignamos un valor o queda asociada a un cuantificador. Una variable no ligada se denomina libre.
- Toda variable en un predicado debe ser ligada para convertirla en proposición
- La parte de la expresión a la cual se aplica el cuantificador se llama el ámbito de este cuantificador

- $\exists x Q(x,y): x \text{ está ligada al } \exists, \text{ pero la variable } y \text{ es libre}$
- $\exists x (P(x) \land Q(x)) \lor \forall x R(x)$: todas las variables están ligadas. El ámbito del $\exists x$ es la expresión $P(x) \land Q(x)$ y el ámbito del segundo cuantificador es la expresión R(x)
- $\exists x(P(x) \land Q(x)) \lor \forall y R(y)$: es la misma expresión que # 2. Los ámbitos de los dos cuantificadores no solapan, así que podemos cambiar el nombre de la variable sin afectar el valor de verdad de la expresión

Negación

- $\neg \forall x P(x) \equiv \exists x \neg P(x)$
 - Si $\neg \forall x P(x)$ es **V**, entonces $\forall x P(x)$ es **F**
 - **E**sto significa que existe al menos un elemento x tal que P(x) es **F**
 - Es decir, $\exists x \neg P(x)$ es **V**
- - Si $\neg \exists x P(x)$ es **V**, entonces $\exists x P(x)$ es **F**
 - **E**sto significa que no existe elemento x tal que P(x) sea **V**
 - Es decir, $\forall x \neg P(x)$ es **V**

Negación Ejemplos

$$\neg \forall x (x^2 > x) \equiv ?$$

Negación Ejemplos

$$\exists x (P(x) \lor Q(x)) \equiv ?$$

$$\neg \exists x (P(x) \lor Q(x)) \equiv \forall x \neg (P(x) \lor Q(x))$$

$$\equiv \forall x (\neg P(x) \land \neg Q(x))$$

$$\exists \neg \forall x (P(x) \land \neg Q(x)) \equiv ?$$

$$\neg \forall x (P(x) \land \neg Q(x)) \equiv \exists x \neg (P(x) \land \neg Q(x))$$

$$\equiv \exists x (\neg P(x) \lor Q(x))$$

$$\equiv \exists x (P(x) \Rightarrow Q(x))$$

Anidación de Cuantificadores

Existen 4 casos:

- $\forall x \forall y P(x,y)$: es **V** si P(x,y) es **V** para todas las combinaciones posibles de x,y
 - Sean x, y enteros. La proposición $\forall x \forall y (x+y=y+x)$ es **V** (conmutatividad de +)
- $\forall x \exists y P(x,y)$: es **V** si para cada elemento x, existe un valor de y tal que P(x,y) es **V**
 - Sean x, y enteros. La proposición $\forall x \exists y (x + y = 0)$ es **V** (existencia de inverso aditivo)
- $\exists x \forall y P(x,y)$: es **V** si existe un x tal que para cuaquier y, P(x,y) es **V**
 - Sean x, y enteros. La proposición $\exists x \forall y (x.y = 0)$ es **V** si x = 0
- $\exists x \exists y P(x,y)$: es **V** si existen valores x e y tal que P(x,y) es **V**
 - Sean x,y enteros. La proposición $\exists x \exists y (x.y=6)$ es \mathbf{V} , tomando por ejemplo x=2 e y=3

Relaciones entre Cuantificadores

Algunas relaciones útiles:

$$\forall x \forall y P(x, y) \equiv \forall y \forall x P(x, y)$$

$$\exists x \exists y P(x,y) \equiv \exists y \exists x P(x,y)$$

$$\forall x \exists y P(x,y) \Rightarrow \exists x \exists y P(x,y)$$

Importante!

$$\forall x \exists y P(x, y) \not\equiv \exists x \forall y P(x, y)$$

"Todo alumno de este curso ha usado un computador"

1 Identificar las variables: x, alumno del curso

"Todo alumno de este curso ha usado un computador"

- **1** Identificar las variables: *x*, alumno del curso
- 2 Identificar los predicados:
 - \blacksquare "Para todo alumno x de este curso, x ha usado un computador" . . .

"Todo alumno de este curso ha usado un computador"

- **1** Identificar las variables: *x*, alumno del curso
- Identificar los predicados:
 - \blacksquare "Para todo alumno x de este curso, x ha usado un computador" . . .
 - $lackbox{ } C(x)$: x ha usado computador

"Todo alumno de este curso ha usado un computador"

- 1 Identificar las variables: x, alumno del curso
- 2 Identificar los predicados:
 - \blacksquare "Para todo alumno x de este curso, x ha usado un computador" . . .
 - ightharpoonup C(x): x ha usado computador
- **3** Cuantificar: $\forall x C(x)$

"Todo alumno de este curso ha usado un computador"

- 1 Identificar las variables: x, alumno del curso
- 2 Identificar los predicados:
 - "Para todo alumno x de este curso, x ha usado un computador" . . .
 - ightharpoonup C(x): x ha usado computador
- 3 Cuantificar: $\forall x C(x)$

"Todo alumno de este curso ha usado un computador"

- 1 Identificar las variables: x, alumno del curso
- 2 Identificar los predicados:
 - \blacksquare "Para todo alumno x de este curso, x ha usado un computador" . . .
 - ightharpoonup C(x): x ha usado computador
- 3 Cuantificar: $\forall x C(x)$

- "Para toda persona *x*, si *x* es alumno de este curso, entonces *x* ha usado un computador"
- Nuevo predicado: A(x): x es alumno de este curso
- Nueva formalización: $\forall x (A(x) \Rightarrow C(x))$

"Todo alumno de este curso ha usado un computador"

- 1 Identificar las variables: x, alumno del curso
- 2 Identificar los predicados:
 - \blacksquare "Para todo alumno x de este curso, x ha usado un computador" . . .
 - ightharpoonup C(x): x ha usado computador
- **3** Cuantificar: $\forall x C(x)$

- "Para toda persona *x*, si *x* es alumno de este curso, entonces *x* ha usado un computador"
- Nuevo predicado: A(x): x es alumno de este curso
- Nueva formalización: $\forall x (A(x) \Rightarrow C(x)) \dots$ y ¿por qué no $\forall x (A(x) \land C(x))$?

"Todo alumno de este curso ha usado un computador"

- 1 Identificar las variables: x, alumno del curso
- Identificar los predicados:
 - "Para todo alumno x de este curso, x ha usado un computador" . . .
 - ightharpoonup C(x): x ha usado computador
- 3 Cuantificar: $\forall x C(x)$

- "Para toda persona x, si x es alumno de este curso, entonces x ha usado un computador"
- Nuevo predicado: A(x): x es alumno de este curso
- Nueva formalización: $\forall x (A(x) \Rightarrow C(x)) \dots$ y ¿por qué no $\forall x (A(x) \land C(x))$?
- Cuidado! $\forall x (A(x) \land C(x))$ dice que "todas las personas son alumnos de este curso y han usado un computador"

- "Algún alumno de este curso ha comido pizza"
 - Nuevo predicado: P(x): x ha comido pizza
 - Formalización:
 - si x está en el conjunto de alumnos del curso, entonces $\exists x P(x)$
 - lacktriangledown si x está en el conjunto de personas, entonces $\exists x (A(x) \land P(x))$

- "Algún alumno de este curso ha comido pizza"
 - Nuevo predicado: P(x): x ha comido pizza
 - Formalización:
 - si x está en el conjunto de alumnos del curso, entonces $\exists x P(x)$
 - si x está en el conjunto de personas, entonces $\exists x (A(x) \land P(x))$
 - ... y ¿por qué no $\exists x (A(x) \Rightarrow P(x))$? Cuidado, esta proposición es verdadera para personas que han comido pizza pero que no están inscritos en este curso

- "Algún alumno de este curso ha comido pizza"
 - Nuevo predicado: P(x): x ha comido pizza
 - Formalización:
 - si x está en el conjunto de alumnos del curso, entonces $\exists x P(x)$
 - si x está en el conjunto de personas, entonces $\exists x (A(x) \land P(x))$
 - ... y ¿por qué no $\exists x (A(x) \Rightarrow P(x))$? Cuidado, esta proposición es verdadera para personas que han comido pizza pero que no están inscritos en este curso

"Todo alumno de este curso ha comido pizza o hamburguesas"

Nuevo predicado: H(x): x ha comido hamburguesa

- "Algún alumno de este curso ha comido pizza"
 - Nuevo predicado: P(x): x ha comido pizza
 - Formalización:
 - si x está en el conjunto de alumnos del curso, entonces $\exists x P(x)$
 - si x está en el conjunto de personas, entonces $\exists x (A(x) \land P(x))$
 - ... y ¿por qué no $\exists x (A(x) \Rightarrow P(x))$? Cuidado, esta proposición es verdadera para personas que han comido pizza pero que no están inscritos en este curso

"Todo alumno de este curso ha comido pizza o hamburguesas"

- Nuevo predicado: H(x): x ha comido hamburguesa

- "Algún alumno de este curso ha comido pizza"
 - Nuevo predicado: P(x): x ha comido pizza
 - Formalización:
 - si x está en el conjunto de alumnos del curso, entonces $\exists x P(x)$
 - si x está en el conjunto de personas, entonces $\exists x (A(x) \land P(x))$
 - ... y ¿por qué no $\exists x (A(x) \Rightarrow P(x))$? Cuidado, esta proposición es verdadera para personas que han comido pizza pero que no están inscritos en este curso

"Todo alumno de este curso ha comido pizza o hamburguesas"

- Nuevo predicado: H(x): x ha comido hamburguesa
 - $\blacksquare \forall x (A(x) \Rightarrow (P(x) \lor H(x))$
- Alternativa F(x,y): x ha comido y
 - $\forall x (A(x) \Rightarrow (F(x, pizza) \lor F(x, hamburguesa))$