SOLUÇÃO DE LISTA DE EXERCÍCIOS

Lista 01 (Lógica Proposicional)

Leitura necessária:

- Matemática Discreta e Suas Aplicações, 6ª Edição (Kenneth H. Rosen):
 - Capítulo 1.1: Lógica Proposicional

Revisão.

- 1. Responda formalmente as seguintes perguntas:
 - (a) O que é uma proposição, e quais valores de verdade ela pode assumir?
 - (b) O que é uma proposição condicional? Explique quando uma proposição condicional é verdadeira, e quando ela é falsa.
 - (c) Descreva pelo menos cinco modos diferentes de escrever o condicional $p \to q$ em português.

Exercícios.

- 2. (Rosen 1.1.1) Quais das sentenças abaixo são proposições? Qual o valor de verdade das que são proposições?
 - (a) Curitiba é a capital do Paraná.
 - (b) Joinville é a capital de Santa Catarina.
 - (c) 2+3=5
 - (d) 5 + 7 = 10
 - (e) x + 2 = 11
 - (f) Responda a esta questão.
- 3. (Rosen 1.1.5) Considere que p e q são as proposições: "Nadar na praia em Nova Jersey é permitido" e "Foram descobertos tubarões perto da praia", respectivamente. Expresse cada uma dessas proposições compostas como uma sentença em português.
 - (a) $\neg q$
 - (b) $p \wedge q$
 - (c) $\neg p \lor q$
 - (d) $p \to \neg q$
 - (g) $p \leftrightarrow \neg q$
 - (h) $\neg p \land (p \lor \neg q)$
- 4. (Rosen 1.1.7) Considere que p e q são as proposições:
 - p: "Está abaixo de zero."
 - q: "Está nevando."

Escreva estas proposições usando p, q e conectivos lógicos.

- (a) Está abaixo de zero e nevando.
- (b) Está abaixo de zero, mas não está nevando.
- (c) Não está abaixo de zero e não está nevando.
- (d) Está nevando ou abaixo de zero (ou os dois).
- (e) Se está abaixo de zero, está também nevando.
- (f) Está ou nevando ou abaixo de zero, mas não está nevando se estiver abaixo de zero.
- (g) Para que esteja nevando é necessário, e suficiente, que esteja abaixo de zero.
- 5. (Rosen 1.1.11) Sejam p, q e r as seguintes proposições:
 - p: "Ursos-cinzentos são vistos na área."
 - q: "Fazer caminhada na trilha é seguro."
 - r: "As bagas estão maduras ao longo da trilha."

Escreva as seguintes proposições utilizando p, q, r e conectivos lógicos.

- (a) As bagas estão maduras ao longo da trilha, mas os ursos-cinzentos não são vistos na área.
- (b) Ursos-cinzentos não são vistos na área e fazer caminhada na trilha é seguro, mas as bagas estão maduras ao longo da trilha.
- (c) Se as bagas estão maduras ao longo da trilha, fazer caminhada é seguro se, e somente se, ursoscinzentos não forem vistos na área.
- (d) Não é seguro fazer caminhada na trilha, mas os ursos-cinzentos não são vistos na área e as bagas ao longo da trilha estão maduras.
- (e) Para a caminhada ser segura, é necessário, mas não suficiente que as bagas não estejam maduras ao longo da trilha e que os ursos-cinzentos não sejam vistos na área.
- (f) Caminhada não é segura ao longo da trilha sempre que os ursos-cinzentos são vistos na área e as bagas estão maduras ao longo da trilha.
- 6. (Rosen 1.1.13) Determine se cada uma destas proposições condicionais é verdadeira ou falsa.
 - (a) Se 1 + 1 = 2, então 2 + 2 = 5.
 - (b) Se 1 + 1 = 3, então 2 + 2 = 4.
 - (c) Se 1 + 1 = 3, então 2 + 2 = 5.
 - (d) Se macacos puderem voar, então 1+1=3.
- 7. (Rosen 1.1.17) Reescreva cada sentença em português explicitando o que ela significa caso o "ou" utilizado seja inclusivo (ou seja, uma disjunção), e o que ela significa caso o "ou" utilizado seja exclusivo. Quais dos significados do "ou" você acha que o autor queria usar?
 - (a) Para cursar matemática discreta, você deve ter tido cálculo ou um curso de ciência da computação.
 - (b) Quando você compra um novo carro da Companhia Acme Motor, você pega de volta \$ 2.000 ou um empréstimo de 2%.
- 8. (Rosen 1.1.19) Escreva cada uma das proposições abaixo na forma "se p, então q" em português.
 - (a) Neva sempre que o vento sopra do nordeste.
 - (d) É necessário andar 8 milhas para chegar ao topo de Long's Peak.
 - (e) Para ser efetivado como professor, é suficiente ser famoso mundialmente.
 - (g) Sua garantia é válida apenas se você comprou seu aparelho de som há menos de 90 dias.

- (h) Jan nadará a menos que a água esteja muito fria.
- 9. (Rosen 1.1.23) Determine a oposta/conversa, a contrapositiva e a inversa de cada uma das proposições condicionais.
 - (a) Se nevar hoje, esquiarei amanhã.
 - (b) Eu venho à aula sempre que há uma prova.
- 10. (Rosen 1.1.27) Construa a tabela da verdade para cada uma das proposições compostas abaixo.
 - (a) (Rosen 1.1.27, item (c)) $(p \lor \neg q) \to q$
 - (b) (Rosen 1.1.27, item (e)) $(p \rightarrow q) \leftrightarrow (\neg q \rightarrow \neg p)$
 - (c) (Rosen 1.1.29, item (b)) $(p \oplus q) \to (p \wedge q)$
- 11. (Rosen 1.1.38) Dê os valores de cada uma destas expressões.
 - (a) $11000 \land (01011 \lor 11011)$
 - (c) $(01010 \oplus 11011) \oplus 01000$
- 12. (Rosen, 8th Edition, 1.2.9) Determine se as seguintes especificações de um sistema são consistentes.
 - "O sistema está no estado multiusuário se, e somente se, estiver operando normalmente. Se o sistema estiver operando normalmente, o kernel está funcionando. O kernel não está funcionando ou o sistema está no modo de interrupção. Se o sistema não estiver no estado multiusuário, então está no modo de interrupção. O sistema não está no modo de interrupção."