Trabalho em classe

Aluno:

Para a solução dos exercícios utilize (ou não) as tautologias abaixo (outras podem ser necessárias):

$$(p\rightarrow q) \leftrightarrow (\neg p \vee q)$$

$$(p\rightarrow q) \leftrightarrow (\neg q \rightarrow \neg p)$$
 (Contra-positiva)

$$\neg(p \land q) \leftrightarrow (\neg p \lor \neg q)$$
 (De Morgan)

$$\neg (p \rightarrow q) \leftrightarrow (p \land \neg q)$$

$$\neg (p \leftrightarrow q) \leftrightarrow (p \leftrightarrow \neg q)$$

$$\neg(p \leftrightarrow q) \leftrightarrow (p \ \underline{v} \ q)$$

1 Quais das frases a seguir são sentenças?

- a. A lua é feita de queijo verde.
- b. Ele é um homem alto.
- c. Dois é um número primo.
- d. O jogo terminará logo?
- e. As taxas do ano que vem serão maiores.

f.
$$x - 4 = 0$$

2. Dados os valores-verdade A verdadeiro, B falso e C verdadeiro, qual o valor-verdade de cada uma das seguintes fórmulas?

- a. A 1 (B V C)
- b. ~(A ∧ B) v C
- c. A Λ B V C
- d. A \rightarrow (B \land C)

3. Qual os valores-verdade das seguintes sentenças?

- a. 8 é par ou 6 é ímpar.
- b. 8 é par e 6 é ímpar.
- c. 8 é ímpar ou 6 é ímpar.

- d. 8 é ímpar e 6 é ímpar.
- e. Se 8 é ímpar, então 6 é ímpar.
- f. Se 8 é par, então 6 é ímpar.
- g. Se 8 é ímpar, então 6 é par.
- h. Se 8 é ímpar e 6 é par, então 8 < 6.

4. Indique o antecedente e o conseqüente de cada uma das seguintes sentenças:

- a. O crescimento sadio das plantas é conseqüência de quantidade suficiente de água.
- b. O crescimento da oferta de computadores é uma condição necessária para o desenvolvimento científico.
- c. Haverá novos erros apenas se o programa for alterado.
- d. A economia de combustível implica um bom isolamento, ou todas as janelas são janelas para tempestades.

5. Diversas negativas são dadas para cada uma das seguintes afirmações. Quais são as certas?

a. A resposta é 2 ou 3.

- 1. Nem 2 nem 3 são a resposta.
- 2. A resposta não é 2 ou não é 3.
- 3. A resposta não é 2 e não é 3.

b. Pepinos são verdes e têm sementes.

- 1. Pepinos não são verdes e não têm sementes.
- 2. Pepinos não são verdes ou não têm sementes.
- 3. Pepinos são verdes e não têm sementes.

c. 2 < 7 e 3 é ímpar.

- 1. 2 > 7 e 3 é par.
- 2. 2 ≥ 7 e 3 é par.
- 3. $2 \ge 7$ ou 3 é ímpar.
- 4. 2 ≥ 7 ou 3 é par.

Lógica Matemática Frank Helbert Borsato

6. Com o uso de letras para denotar as sentenças componentes, traduza as seguintes sentenças compostas para notação simbólica:

- a. Se os preços subirem, as construções ficarão mais caras, mas se as construções não forem caras, elas serão muitas.
- b. Tanto ir para cama como nadar é condição suficiente para trocar de roupa; no entanto, trocar de roupa não significa que se vai nadar.
- c. Ou vai chover ou vai nevar, mas não ambos.
- d. Se Patynet vencer ou perder, ela estará cansada.
- e. Ou Patynet irá vencer ou, se perder, ficará cansada.

7. Sejam A, B e C as seguintes sentenças:

- A: Rosas são vermelhas.
- B: Violetas são azuis.
- C: Acúcar é doce.

Traduza as seguintes sentenças compostas para notação simbólica.

- a. Rosas são vermelhas e violetas são azuis.
- b. Rosas são vermelhas e, ou violetas são azuis ou açúcar é doce.
- c. Sempre que violetas são azuis, as rosas são vermelhas e o acúcar é doce.
- d. Rosas são vermelhas apenas se as violetas não forem azuis e se o açúcar for azedo (não doce).
- e. Rosas são vermelhas e, se o açúcar for azedo, então as violetas não são azuis ou o acúcar é doce.

8. Ou o presidente não sabia, ou houve desacato a autoridade, mas não ambos.

A negação formal desta declaração é:

- a) Para que tenha havido desacato a autoridade é necessário e suficiente que o presidente sabia.
- b) Ou o presidente sabia, ou não houve desacato a autoridade, mas não ambos.
- c) Para que não tenha havido desacato a autoridade é necessário e suficiente que o presidente sabia.
- d) Se não houve desacato a autoridade então o presidente sabia.
- e)Se o presidente sabia então houve desacato a autoridade.
- 9. Suponha que A, B e C representam condições que serão verdadeiras e falsas quando um programa é executado. Suponha ainda que desejamos que este programa realize alguma tarefa somente quando A ou B forem verdadeiras (mas não ambas) e C for falsa. Usando A, B e C e os conectivos E, OU e NÃO, escreva uma sentença que será verdadeira apenas nestas condições.
- 10. Em um determinado país, todos os habitantes são ou um contador de verdade que sempre fala a verdade ou mentirosos que sempre mentem. Viajando neste país, você encontra dois habitantes, Professorino e Alunostor. Professorino diz "Se eu for um contador de verdades, Alunostor também é um contador de verdades".

Professorino é um mentiroso ou um contador de verdade? E Alunostor?