

Introdução à Lógica Exercícios de Cálculo Proposicional

Lucia Helena Machado Rino

Você tem aqui exercícios genéricos do Cálculo Proposicional separados por temas e grau de dificuldade.

Uma das seções é só sobre as propriedades desse formalismo.

Recorra a ela sempre que os exercícios das outras seções demandarem o uso de propriedades.

Sintaxe do Cálculo Proposicional

- Dê exemplos de sentenças bem formadas¹ em português, independentemente de elas serem verdadeiras ou falsas.
- 2. Construa fbfs a partir de suas sentenças da questão anterior, usando a linguagem do Cálculo Proposicional.
- 3. Os conectivos do conjunto $\{\neg, \lor, \leftrightarrow, \land, \rightarrow\}$ fazem parte da linguagem do Cálculo Proposicional?
- 4. Remova o maior número possível de parênteses das seguintes fórmulas²:
 - 4.1. $(((\alpha \land \beta) \rightarrow (\neg(\beta) \rightarrow (\beta \rightarrow \alpha))) \land \gamma)$
 - 4.2. $(\neg \alpha \rightarrow (\beta \land \gamma)) \leftrightarrow (((\alpha \land \beta) \lor \gamma) \leftrightarrow \alpha)$
 - 4.3. $(\alpha \wedge \beta) \wedge \gamma$
 - 4.4. $(\alpha \lor \gamma) \leftrightarrow (\alpha \rightarrow \neg \beta)$
 - 4.5. $(\{[(p \lor \neg q) \lor r] \land [p \lor \neg (\neg q)]\} \land \neg r)$
 - 4.6. $((p \rightarrow \neg (q \lor r)) \rightarrow (\neg p \rightarrow \neg q))$
- 5. Quais sentenças abaixo são fbfs do Cálculo Proposicional?
 - 5.1. $\neg\neg\neg\neg\alpha \rightarrow \alpha \land \neg\alpha$
 - 5.2. $\leftrightarrow \land \alpha \beta \alpha$
 - 5.3. $\vee \wedge \alpha \beta \alpha$
 - 5.4. $((\beta \rightarrow \alpha) \lor \alpha)$
- 6. Responda:
 - 6.1. O que é a sintaxe de uma linguagem?
 - 6.2. Do que trata a sintaxe do Cálculo Proposicional?
 - 6.3. Por que é importante construir fbfs?
- 7. Diga quais das seguintes expressões são formas sentenciais e, para essas, diga quais são os conectivos principais.
 - 7.1. $(((\alpha \lor \neg \beta) \rightarrow \alpha) \land \neg \alpha)$
 - 7.2. $((((\alpha \rightarrow \beta) \rightarrow \alpha) \rightarrow \alpha) \vee \beta)$
 - 7.3. $\neg (((\alpha \lor \beta) \lor \gamma) \leftrightarrow \neg \beta)$
- 8. Traduzir para a linguagem do Cálculo Proposicional as seguintes proposições em português:
 - 8.1. "Marcos é alto e elegante."
 - 8.2. "Marcos é alto, mas não é elegante."
 - 8.3. "Não é verdade que Marcos é baixo ou elegante."
 - 8.4. "Marcos não é alto e nem elegante."
 - 8.5. "Marcos é alto ou baixo e elegante."
 - 8.6. "É falso que Marcos é baixo ou que não é elegante."
- 9. Responda, justificando:

9.1. "Marcos é deselegante." poderia ser outra proposição no conjunto de proposições da questão anterior?

9.2. Se ela fosse outra proposição no mesmo conjunto, ela teria equivalência sintática com a proposição "Marcos não é elegante."?

¹ Sentenças bem formadas são proposições sintaticamente corretas, de acordo com a gramática da linguagem proposicional. São também chamadas *formas sentenciais* ou *fórmulas bem formadas*, sendo este o termo preferencial neste curso. Serão representadas pela sigla **fbf**.

preferencial neste curso. Serão representadas pela sigla **fbf**.

² Na parentização, é possível usar os demais símbolos delimitadores clássicos de colchetes ou chaves, além dos parênteses.

Semântica do Cálculo Proposicional

- 10. Construa sentenças que sejam verdadeiras ou falsas com base em seu conhecimento de mundo.
- 11. Construa sentenças que não sejam verdadeiras nem falsas com base em seu conhecimento de mundo.
- 12. Prove as seguintes afirmações:
 - 12.1. Uma fbf é inconsistente se e somente se sua negação for válida.
 - 12.2. Uma fbf é inválida se e somente se existir pelo menos uma interpretação em que ela é falsa.
 - 12.3. Uma fbf é consistente se e somente se existir pelo menos uma interpretação em que ela é verdadeira.
 - 12.4. Se uma fbf for válida, então ela será consistente, mas não vice-versa.
 - 12.5. Se uma fbf for inconsistente, então ela será inválida, mas não vice-versa.
- 13. Verifique as seguintes afirmações usando a TV³:
 - 13.1. p ∧ ¬p é inconsistente e, portanto, inválida.
 - 13.2. p ∨ ¬p é válida e, portanto, consistente.
 - 13.3. p $\rightarrow \neg p$ é inválida, ainda que consistente.
- 14. Simplifique as expressões abaixo utilizando as propriedades conhecidas do Cálculo Proposicional, especificando-as em cada passo.

$$14.1. \neg (p \land \neg q) \lor (q \land r)$$
$$14.2. (p \lor q \lor r) \land \neg (p \land \neg q \land \neg r) \land \neg r$$

15. Mostre que os parênteses são necessários para escrever expressões que resolvam mais de uma das operações de disjunção (√) e conjunção (∧).

Sugestão: Considere $A \land B \lor C$ e veja como ele pode ser interpretado com e sem os parênteses.

16. Prove que:

16.1.
$$(\alpha \lor \beta) \land \neg \alpha \Leftrightarrow \beta \land \neg \alpha$$

16.2. $(\alpha \lor \beta) \land \beta \Leftrightarrow \beta$

17. Simplificar as seguintes proposições:

17.1.
$$(p \rightarrow q) \land (\neg p \rightarrow q)$$

17.2. $p \land (p \rightarrow q) \land (p \rightarrow \neg q)$
17.3. $(p \lor q) \land \neg p$
17.4. $\neg (\neg p \land q)$

18. Prove a regra da exportação-importação:

$$p \rightarrow (q \rightarrow r) \Leftrightarrow p \land q \rightarrow r$$

19. Mostre a equivalência entre as expressões dadas abaixo:

$$19.1. (p \leftrightarrow (p \land \neg p)) \Leftrightarrow \neg p$$

$$19.2. [(p \rightarrow q) \rightarrow (q \rightarrow r)] \Leftrightarrow (q \rightarrow r)$$

20. Mostre que "A é logicamente equivalente a B se e só se A implica logicamente B e B implica logicamente A", isto é,

$$\alpha \leftrightarrow \beta$$
 se e só se $\alpha \rightarrow \beta \land \beta \rightarrow \alpha^4$

21. É verdade que

$$x \lor \neg y \Leftrightarrow (x \lor y \lor \neg z) (x \lor \neg y \lor \neg z)$$
?

Justifique sua resposta.

22. Demonstre, sem usar indução perfeita, se cada uma das seguintes equações é válida:

22.1.
$$(x \lor y) (\neg x \lor y) (x \lor \neg y) (\neg x \lor \neg y) = false$$

22.2. $xy \lor \neg x \neg y \lor x \neg yz \Leftrightarrow xz \lor \neg x \neg y \lor \neg xyz$

23. Sabendo-se que as meta-variáveis proposicionais p e q são verdadeiras e r e s são falsas, interprete logicamente cada uma das seguintes formas sentenciais:

³ Método chamado *indução perfeita:* prova de um teorema para todas as combinações possíveis de valores que suas variáveis podem assumir.

⁴ Atenção: neste exercício, é preciso pensar no teorema T2, relacionado à veracidade da bicondicional quando A ⇔ B.

23.1.
$$\neg ((\neg r \lor p) \lor (\neg s \lor q))$$

23.2.
$$\neg r \Rightarrow p \land q$$

23.3.
$$\neg (((p \lor q) \lor r) \Leftrightarrow \neg s)$$

- 24. Considerando a proposição do exercício 9 acima "Marcos é alto ou baixo e elegante." e seu conhecimento de mundo,
 - 24.1. Use os 3 átomos implicitamente representados nessa proposição composta para mostrar qual a prioridade correta entre os conectivos dessa proposição.
 - 24.2. A disjunção dessa proposição é exclusiva? Justifique.
 - 24.3. Sua veracidade depende da disjunção? Justifique a partir da formulação lógica da sentença no CalcProposic e de propriedades de simplificação.

Propriedades do Cálculo Proposicional

- 25. Verificar os exercícios sugeridos pela prof. Carmo na apostila de CalcProposic, p. 14 e 15
- 26. Prove, usando axiomas (definições) e a regra dedutiva *Modus ponens*⁵, quando aplicável, que:

26.1.
$$\alpha \Rightarrow \alpha$$

26.2. $\alpha \rightarrow \beta$, $\beta \rightarrow \gamma$ e $\alpha \rightarrow \gamma$ constituem um argumento, isto é, $(\alpha \rightarrow \beta) \land (\beta \rightarrow \gamma) \Rightarrow \alpha \rightarrow \gamma$
26.3. $((\alpha \rightarrow (\neg \alpha \rightarrow \alpha)) \rightarrow ((\alpha \rightarrow \neg \alpha) \rightarrow (\alpha \rightarrow \alpha)))$
26.4. $((\alpha \rightarrow \beta) \rightarrow \alpha) \Rightarrow \alpha$
26.5. $\alpha \Rightarrow (\beta \rightarrow (\alpha \land \beta))$

- 27. Dada a fórmula $\alpha \rightarrow \beta$,
 - 27.1. Podemos dizer que α implica logicamente β ?
 - 27.2. Podemos dizer que α é logicamente equivalente a β ?
- 28. Prove que, se α e $\alpha \rightarrow \beta$ são tautologias, então β é tautologia.
- 29. Qual o princípio que garante que, se $\alpha \rightarrow \beta \Leftrightarrow \neg \alpha \lor \beta$, então

$$\gamma \wedge ((\alpha \rightarrow \beta) \leftrightarrow \gamma) \Leftrightarrow \gamma \wedge ((\neg \alpha \vee \beta) \leftrightarrow \gamma)?$$

- 30. Encontre uma FND logicamente equivalente a uma das fbfs do exercício anterior.
- 31. Quais das fbfs abaixo estão em sua FNC ou FND?

31.1.
$$\neg \alpha \land \beta \lor \gamma \land \alpha$$

31.2. $\neg \neg \alpha \land \beta \lor \neg \beta \land \gamma$
31.3. $\neg \alpha \land \beta$
31.4. $\alpha \lor \neg \beta$

32. Encontre uma FND que expresse bem a expressão cujos valores-verdade são dados pela seguinte tabela:

α	β	γ	?
V	V	V	V
V	V	f	f
V	f	V	V
f	V	V	V
f	V	f	f
V	f	f	f
f	f	V	V
f	f	f	V

33. Prove que $\neg(\beta_1 \lor \beta_2 \lor ... \lor \beta_n)$ é logicamente equivalente a $\neg\beta_1 \land \neg\beta_2 \land ... \land \neg\beta_n$ usando indução finita em n.⁶

⁵ Vários exercícios sugeridos aqui foram extraídos ou modificados de listas de exercícios de José Oliveira ou Maria do Carmo Nicoletti (DC/UFSCar).

34. Encontre uma FND e uma FNC correspondentes à seguinte tabela-verdade:

α	β	?
V	V	V
v	f	f
f	V	f
f	f	V

35. Verificar quais das fbfs seguintes são tautológicas:

35.1.
$$((p \land q) \land r) \leftrightarrow p \land (q \land r)$$
)
35.2. $((p \lor q) \lor r) \leftrightarrow p \lor (q \lor r)$)
35.3. $p \land p \leftrightarrow p$
35.4. $p \lor p \leftrightarrow p$
35.5. $p \rightarrow p \lor r$

Deduções no Cálculo Proposicional

36. Considere uma interpretação I e as seguintes fbfs:

$$\alpha = (p \rightarrow q); \beta = (p \leftrightarrow q); \gamma = \neg p \lor p$$

Responda:

36.1. Se $I(\alpha) = v$, o que se pode concluir sobre 36.5. Se $I(\beta) = f$, o que se pode concluir sobre I(p) e I(q)? I(p) e I(q)? 36.2. Se $I(\beta) = v$, o que se pode concluir sobre 36.6. Se $I(\gamma) = f$, o que se pode concluir sobre I(p) e I(q)? I(p) e I(q)? 36.7. Se I(q) = v, o que se pode concluir sobre 36.3. Se $I(\gamma) = v$, o que se pode concluir sobre $I(\alpha),I(\beta)$ e $I(\gamma)$? I(p) e I(q)? 36.8. Se I(p) = v, o que se pode concluir sobre 36.4. Se $I(\alpha) = f$, o que se pode concluir sobre I(p) e I(q)? $I(\alpha),I(\beta) \in I(\gamma)$?

37. Seja I uma interpretação tal que I(p→ q) = f e J uma interpretação tal que J(p → q) = v. O que se pode deduzir a partir das interpretações a seguir?

37.1. I[
$$(p \lor r \rightarrow (q \lor r)]$$
 37.4. J[$(p \lor r \rightarrow (q \lor r)]$ 37.2. I[$(p \land r \rightarrow (q \land r)]$ 37.5. J[$(p \land r \rightarrow (q \land r)]$ 37.6. J[$(\neg p \lor p \rightarrow (q \lor p)]$

38. Determinar I(p) e I(q) sabendo-se que:

38.1.
$$I(p \rightarrow q) = v e I(p \land q) = f$$

38.2. $I(p \leftrightarrow q) = f e I(\neg p \lor q) = v$

- 39. Identificar os átomos, construir os argumentos correspondentes e identificar a validade das seguintes proposições:
 - 39.1. Se Deus existe, então a vida tem significado. Deus existe. Portanto, a vida tem significado.
 - 39.2. Deus não existe. Se ele existisse, a vida teria significado. A vida não tem significado.
 - 39.3. Como hoje não é quinta-feira, deve ser sexta-feira. Hoje é quinta-feira ou sexta-feira.
 - 39.4. Se hoje for quinta-feira, amanhã será sexta-feira. Se amanhã for sexta-feira, então depois de amanhã será sábado. Logo, se hoje for quinta-feira, depois de amanhã será sábado.

40. Provar, usando regras de inferência e substituição, que os seguintes argumentos são válidos:

$$40.1. \alpha \Rightarrow \beta \rightarrow \alpha$$

$$40.2. \neg \alpha \rightarrow (\beta \rightarrow \gamma), \neg \alpha, \beta \Rightarrow \gamma$$

$$40.3. \neg \alpha \rightarrow \neg \neg \beta, \neg \neg \neg \alpha \Rightarrow \beta$$

$$40.4. \alpha \Rightarrow \alpha \lor \alpha$$

$$40.5. \alpha \Rightarrow (\alpha \lor \beta) \land (\alpha \lor \gamma)$$

$$40.6. \alpha \rightarrow \beta, \alpha \rightarrow \beta \rightarrow (\beta \rightarrow \alpha) \Rightarrow \alpha \leftrightarrow \beta$$

 $^{^{6}}$ Na prova por indução finita, prova-se para n = 2; depois admite-se a hipótese de que vale para n-1 termos e prova-se que vale para n termos.

Introdução à Lógica

Lucia Helena Machado Rino

- 41. Verifique quais dos enunciados são verdadeiros, justificando:
 - 41.1. ¬(p ∧ q) ∨ q é contradição
 - $41.2. p \leftrightarrow q \land \neg p \leftrightarrow \neg q \text{ \'e contradição}$
 - 41.3. Se p for falso, então $q \Leftrightarrow \neg p \lor q$
- 42. A idéia de se usar a linguagem proposicional é reproduzir formalmente, numa linguagem "controlada", proposições do mundo real. Há uma incidência significativa de condições em nosso mundo. Supondo que cada uma das proposições abaixo tenha uma interpretação verdadeira, pede-se⁷:
 - 42.1. Indique quais delas expressam condicionais
 - 42.2. Discuta a veracidade de suas respectivas recíprocas
 - 42.3. Discuta a veracidade de suas respectivas contrárias
 - 42.4. Ache as proposições contrapositivas correspondentes e discuta sua veracidade.
 - 42.5. Vimos que uma proposição contrária é equivalente à sua recíproca e uma condicional, à sua contrapositiva. Isso se aplica aos exemplos dados? Justifique sua resposta.
 - P1: Quem tudo olha quase nada enxerga.
 - P2: Quem não quebra se enverga a favor do vento.
 - P3: Quem faz acordo não tem inimigo.
 - P4: Pra quem é pobre a lei é dura.
 - P5: Qualquer dia eu morro de um acesso só por ver o teu processo de iludir os coronéis.
 - P6: Qualquer dia eu perco a paciência, digo uma inconveniência e depois te meto os pés.
 - P7: Devagar com o andar que o santo é de barro.
 - P8: Casa onde não há pão, todos gritam e ninguém tem razão.
- 43. Seguindo o exemplo do exercício anterior, pede-se
 - 43.1. Ache outras proposições de seu mundo real
 - 43.2. Formule-as na linguagem do CalcProposic
 - 43.3. Indique possíveis equivalências com outras proposições lógicas, usando seu conhecimento dos postulados e propriedades de equivalência.

Exemplos extraídos do CD 1°. Compasso: P1-P3 da Faixa 4 ("De qualquer maneira", Ary Barroso e Noel Rosa); P4-P6 da Faixa 6 ("Nunca...jamais", Noel Rosa); P7 e P8, respectivamente, dito popular e dito de origem rural (Língua Portuguesa – Especial No. 2 – Etimologia).