SOLUÇÃO DE LISTA DE EXERCÍCIOS

Lista 03

(Predicados e Quantificadores)

Leitura necessária:

- Matemática Discreta e Suas Aplicações, 6ª Edição (Kenneth H. Rosen):
 - Capítulo 1.3: Predicados e Quantificadores
 - Capítulo 1.4: Quantificadores Agrupados

Revisão.

- 1. Responda formalmente as seguintes perguntas:
 - (a) Defina o que é um predicado.
 - (b) Qual a diferença principal entre um predicado e uma proposição lógica em termos de seu valor de verdade? Explique o que pode ser feito com um predicado para se obter uma proposição com um valor de verdade bem definido.

Exercícios.

- 2. (Rosen 1.3.7) Traduza as expressões abaixo para linguagem natural, sabendo que C(x) é "x é um comediante", F(x) é "x é engraçado", e o universo de discurso é o conjunto de todas as pessoas.
 - (a) $\forall x : (C(x) \to F(x))$
 - (b) $\forall x : (C(x) \land F(x))$
 - (c) $\exists x : (C(x) \to F(x))$
 - (d) $\exists x : (C(x) \land F(x))$
- 3. (Rosen 1.3.15) Determine o valor de verdade das sentenças abaixo, sabendo que o domínio das variáveis consiste nos números inteiros.
 - (a) $\forall n : n^2 \ge 0$
 - (b) $\exists n : n^2 = 2$
 - (c) $\forall n : n^2 \ge n$
 - (d) $\exists n : n^2 < 0$
- 4. (Rosen 1.3.27) Traduza cada uma das afirmações abaixo em expressões lógicas de 3 maneiras diferentes, variando o domínio e utilizando predicados com uma e duas variáveis.
 - a) Um estudante na sua escola já morou no Vietnam.
- 5. (Rosen 1.3.50) Mostre que $\forall x: P(x) \lor \forall x: Q(x) \in \forall x: (P(x) \lor Q(x))$ não são logicamente equivalentes.
- 6. (Rosen 1.3.59) Sejam P(x), Q(x) e R(x) as proposições "x é um professor", "x é ignorante", e "x é convencido", respectivamente. Expresse cada uma das declarações utilizando quantificadores, conectivos lógicos, P(x), Q(x) e R(x), onde o domínio consiste de todas as pessoas.

- (a) Nenhum professor é ignorante.
- (b) Todas as pessoas ignorantes são convencidas.
- (c) Nenhum professor é convencido.
- (d) É verdade que (c) segue de (a) e (b)?
- 7. (Rosen 1.4.1) Traduza as sentenças seguintes para linguagem natural, usando como domínio o conjunto dos números reais.

```
(a) \forall x : \exists y : (x < y)
```

```
(b) \forall x : \forall y : (((x \ge 0) \land (y \ge 0)) \rightarrow (xy \ge 0))
```

- (c) $\forall x : \forall y : \exists z : (xy = z)$
- 8. (Rosen 1.4.9) Seja L(x,y) o predicado "x ama y", onde o domínio consiste de todas as pessoas no mundo. Utilize quantificadores para expressar cada uma das afirmações abaixo:
 - (a) Todos amam Jerry.
 - (b) Todo mundo ama alguém.
 - (c) Existe alguém que é amado por todos.
 - (d) Ninguém ama a todos.
 - (e) Há alguém que Lydia não ame.
 - (f) Existe alguém que não é amado por ninguém.
 - (g) Existe exatamente uma pessoa que é amada por todos.
 - (h) Existem exatamente duas pessoas que Lynn ama.
 - (i) Todo mundo ama a si mesmo(a).
 - (j) Existe alguém que não ama a ninguém além de si mesmo(a).
- 9. (Rosen 1.4.11) Seja S(x) o predicado "x é um estudante", F(x) o predicado "x é um funcionário", e A(x,y) o predicado "x fez uma pergunta a y", onde o domínio das variáveis x e y consiste de todos as pessoas associadas à universidade. Utilize quantificadores para expressar cada uma das afirmações.
 - (a) Lois fez uma pergunta ao Prof. Michael.
 - (b) Todos os estudantes fizeram uma pergunta ao Prof. Gross.
 - (c) Todos os funcionários fizeram uma pergunta ao Prof. Miller ou tiveram uma pergunta feita a si pelo Prof. Miller.
 - (d) Existe um estudante que não fez nenhuma pergunta a nenhum funcionário.
 - (e) Existe um funcionário que nunca recebeu uma pergunta de um estudante.
 - (f) Todo funcionário já foi perguntado por algum estudante.
 - (g) Existe um funcionário que já fez um pergunta a todo outro funcionário.
 - (h) Existe um estudante que nunca recebeu uma pergunta de um funcionário.
- 10. (Rosen 1.4.31) Expresse a negação de cada afirmação de forma que todos sinais de negação precedam imediatamente os predicados.

```
(a) \forall x : \exists y : \forall z : T(x, y, z)
```

- (b) $\forall x : \exists y : P(x,y) \lor \forall x : \exists y : Q(x,y)$
- (c) $\forall x : \exists y : (P(x,y) \land \exists z : R(x,y,z))$
- (d) $\forall x : \exists y : (P(x,y) \to Q(x,y))$
- 11. (Rosen 1.4.44) Utilize quantificadores e conectivos lógicos para expressar que um polinômio quadrático com coeficientes em \mathbb{R} tem no máximo duas raízes em \mathbb{R} .
- 12. Argumente se a proposição "O atual rei da França é careca" é verdadeira ou falsa. (Dica: converta a proposição para uma expressão lógica quantificada e avalie sua veracidade.)