

Lógica Computacional - Exercícios ${\tt DCC\text{-}FCUP}$

2020/21

Lógica Proposicional: semântica

- 1. Considerando as convenções de prioridades das operações lógicas dadas no curso(¬ < ∧ < ∨ <→ e → associativa à direita), para cada uma das fórmulas seguintes desenha a sua árvore sintáctica (abstracta) e indica quais as suas subfórmulas:</p>
 - (a) $p \land \neg q \rightarrow \neg p$;
 - (b) $p \wedge (\neg q \rightarrow \neg p)$;
 - (c) $\neg (s \rightarrow (\neg (p \rightarrow (q \lor \neg s))));$
 - (d) $p \rightarrow (\neg q \lor (q \rightarrow p));$
 - (e) $(p \to q) \land (\neg r \to (q \lor (\neg p \land r)))$.
- 2. Sendo $\nu(p) = \mathbf{V}$ e $\nu(q) = \mathbf{F}$ determina se $\models_{\nu} \varphi$ sendo φ cada uma das seguintes fórmulas:
 - (a) $(p \lor q) \to (p \land q)$;
 - (b) $(p \lor \neg q) \land (\neg p \land q)$;
 - (c) $(p \rightarrow q) \land (p \rightarrow \neg q)$;
 - (d) $p \rightarrow (q \rightarrow (p \lor q));$
 - (e) $((p \rightarrow q) \rightarrow p) \rightarrow p$;
- 3. Mostra a equivalência semântica das propriedades das operações lógicas dadas no curso:
 - (a) comutatividade e associatividade de ∧ e ∨;
 - (b) Leis de DeMorgan;
 - (c) distributividade de ∧ em relação a ∨ (e vice-versa);
 - (d) idempotências de ∧ e ∨;
 - (e) dupla negação.
- 4. Quais das seguintes fórmulas são semanticamente equivalentes a $p \to (q \lor r)$?
 - (a) $q \vee (\neg p \vee r)$
 - (b) $(q \land \neg r) \rightarrow p$
 - (c) $(p \land \neg r) \rightarrow q$
 - (d) $(\neg q \land \neg r) \rightarrow \neg p$
- 5. Das fórmulas seguintes indica, justificando, se são tautologias, satisfazíveis ou contradições. Começa por simplificar as fórmulas usando equivalências semânticas.
 - (a) $(p \rightarrow (q \lor r)) \lor (r \rightarrow \neg p)$;
 - (b) $p \rightarrow (q \rightarrow \neg(\neg q \rightarrow \neg p));$
 - (c) $(p \rightarrow q) \rightarrow (\neg p \rightarrow \neg q)$;
 - (d) $p \rightarrow (q \rightarrow (p \lor q));$
 - (e) $(p \rightarrow q) \land \neg (\neg (p \rightarrow s) \rightarrow \neg (q \rightarrow s));$
 - (f) $(q \rightarrow r) \rightarrow ((\neg q \rightarrow \neg p) \rightarrow (p \rightarrow r));$
 - (g) $(p \lor q) \to (q \to (p \land q))$;

```
(h) \neg(p \rightarrow q) \rightarrow p;
```

(i)
$$(p \rightarrow s) \rightarrow (((p \rightarrow (q \rightarrow s)) \rightarrow ((p \rightarrow q) \rightarrow s)));$$

(j)
$$((p \rightarrow q) \rightarrow p) \rightarrow p$$
;

(k)
$$(p \rightarrow q) \land \neg ((q \rightarrow s) \rightarrow (p \rightarrow s));$$

(1)
$$(p \rightarrow q) \land (\neg r \rightarrow (q \lor (\neg p \land r)));$$

(m)
$$((p \lor q) \to (s \land t)) \to ((p \to s) \land (q \to t));$$

(n)
$$(p \lor q) \land r) \leftrightarrow ((p \land r) \lor (q \land r));$$

(o)
$$(p \leftrightarrow q) \land (q \leftrightarrow r) \land (\neg(p \leftrightarrow r))$$
.

- 6. ¹ Numa ilha alguns dos seus habitantes, chamados "cavaleiros", dizem sempre a verdade, e outros chamados "vagabundos" mentem sempre. Assumimos que um qualquer habitante desta ilha cai numa ou na outra classe.
 - (a) Dois habitantes, A e B estão num jardim. A faz a seguinte afirmação: "Pelo menos um de nós é um vagabundo."

O que são A e B?

- (b) Dois habitantes, A e B estão num jardim. Suponhamos que A diz: "Eu sou um vagabundo ou B é um cavaleiro." O que são A e B?
- (c) Dois habitantes, A e B estão num jardim. Suponhamos que A diz: "Eu sou um vagabundo, ou dois mais dois é igual a cinco." O que podemos concluir?
- (d) Dois habitantes da ilha, **A** e **B** estavam juntos num jardim. Suponhamos que **A** diz: "Eu sou um vagabundo, mas **B** não."

O que são A e B?

- (e) Três habitantes, A, B e C juntam-se. A e B fazem as seguintes afirmações:
 - A: Todos nós somos vagabundos.
 - B: Exactamente um de nós é um cavaleiro.

O que são A, B e C?

- (f) Suponhamos que no problema anterior, A e B dizem o seguinte:
 - A: Nós somos todos vagabundos.
 - B: Exactamente um de nós é um vagabundo.

Podemos determinar o que é B? Podemos determinar o que é C?

(g) Temos três personagens, A, B e C (cavaleiros ou vagabundos). A diz: "B e C são do mesmo tipo". Alguém pergunta então a C: "A e B são do mesmo tipo?"

O que é que respondeu C?

(h) Mais uma vez deparamo-nos com três habitantes, A, B e C. Dois deles são do mesmo tipo (cavaleiros ou vagabundos). A e B fazem as seguintes afirmações:

A: B é um vagabundo.

B: A e C são do mesmo tipo.

O que é C?

¹Extraído de What is the name of this book?, R. Smullyan (tradução Rogério Reis).

- (i) Três dos habitantes da ilha, A, B e C, estavam juntos num jardim. Um estrangeiro que por ali passava perguntou a A, "Tu és um cavaleiro ou um vagabundo?" A respondeu, mas de tal forma que o estrangeiro não conseguiu entender a resposta. Perguntou então, o estrangeiro, a B, "O que foi que A respondeu?" B responde: "A disse que era um vagabundo." Nessa altura C exclama: "Não acredites em B, ele está a mentir!" O que são B e C?
- (j) Nessa ilha existe uma existe uma bifurcação duma estrada, conduzindo um dos caminhos à cidade mais próxima. Se um estrangeiro quiser saber qual é esse caminho, qual deve ser a pergunta que deve fazer a um habitante que esteja na bifurcação, de tal modo que ele possa responder com um simples "sim" ou "não". Sugestão: A pergunta deve relacionar (por equivalência) o que se pretende saber com a determinação da classe do habitante.
- (k) Uma minha aventura Este é um problema invulgar, e além disso é inspirado num caso real. Uma vez quando na ilha dos cavaleiros e dos vagabundos, encontrei dois habitantes que descansavam debaixo de uma árvore. Aproximei-me e perguntei a um deles: "Algum de vocês é um cavaleiro?". Ele respondeu, e com isso eu fiquei a saber a resposta à minha pergunta.
 - A pessoa que interpelei era um cavaleiro ou um vagabundo? E o outro? Posso garantir que dei a informação necessária para resolver o problema.
- (1) Suponhamos que visitavas a ilha dos cavaleiros e vagabundos e encontrava dois dos seus habitantes a descansar, preguiçosamente, ao sol. Perguntas a um deles se o outro é um cavaleiro e recebes a resposta (sim ou não). Nessa altura perguntas ao outro se o primeiro é um cavaleiro e recebes a respectiva resposta (sim ou não).
 - As duas respostas são necessariamente iguais?
- 7. [Cavaleiros, Vagabundos e Normais.] Um tipo igualmente fascinante de problemas trata de três tipos de pessoas: cavaleiros, que dizem sempre verdade; vagabundos, que dizem sempre mentira; e normais, que por vezes mentem, por vezes dizem a verdade.
 - (a) Dadas três pessoas, A, B e C, uma das quais é um cavaleiro, outra um vagabundo e outra um normal (não necessariamente nesta ordem). Fazem as seguintes declarações:
 - A: Eu sou normal.
 - B: Isso é verdade!
 - C: Eu não sou normal.
 - O que são A, B e C?
 - (b) Eis um invulgar! Duas pessoas, A e B (qualquer uma das quais pode ser cavaleiro, vagabundo ou normal), fazem as seguintes declarações:
 - A: B é um cavaleiro.
 - B: A não é um cavaleiro.

Prova que pelo menos um deles diz a verdade, mas não é um cavaleiro.

- (c) Desta vez A e B dizem o seguinte:
 - A: B é um cavaleiro.
 - **B:** A é um vagabundo.

Prova que um deles diz a verdade mas não é um cavaleiro, ou um deles mente mas não é um vagabundo.

- 8. Três indivíduos, A, B, e C, suspeitos de um crime, fazem os seguintes depoimentos, respectivamente:
 - A: B é culpado, mas C é inocente;
 - B: Se A é culpado, então C é culpado;
 - C: Eu estou inocente, mas um dos outros dois é culpado.
 - (a) Os três depoimentos são compatíveis?
 - (b) Algum dos depoimentos é consequência dos outros dois?
 - (c) Supondo os três réus inocentes, quem mentiu?
 - (d) Supondo que todos disseram a verdade, quem é inocente e quem é culpado?
 - (e) Supondo que os inocentes disseram a verdade e os culpados mentiram, quem é inocente e quem é culpado?
- 9. A proposição "Smith foi o assassino" é ou não uma consequência das proposições "se Jones não encontrou Smith na noite passada, então Smith foi o assassino ou Jones mente", "se Smith não foi o assassino, então Jones não encontrou Smith na noite passada e o assassinio sucedeu depois da meia noite" e "se o assassinio sucedeu depois da meia noite, então Smith foi o assassino ou Jones mente".
- 10. Será possível cumprir simultaneamente todas as instruções seguintes?
 - se caminhar em silêncio então não tenha um revólver carregado, ou use óculos escuros;
 - se tiver um revólver carregado, então caminhe em silêncio ou não use óculos escuros;
 - se usar óculos escuros ou tiver um revólver carregado, então caminhe em silêncio.
 - caminhe em silêncio ou tenha um revólver carregado, e se tiver um revólver carregado então não caminhe em silêncio;
- 11. Imagina as seguintes regras para escolher disciplinas de opção para o próximo ano lectivo:
 - R1: Se se escolher Computação Gráfica, então escolha também Programação Numérica ou Álgebra.
 - R2: Escolher Álgebra se e só se escolher Computação Gráfica ou Programação Numérica.
 - R3: Não se pode escolher as três, mas tem que se escolher pelo menos uma das três disciplinas.
 - R4: Se não se escolher Álgebra, então escolher as outras duas.
 - 1. É possível satisfazer este conjunto de regras?
 - 2. Será que a regra R4 é realmente necessária? E a regra R1?
 - 3. Indica uma regra simples, mas equivalente a este conjunto (confuso) de quatro regras.