Lógica Computacional

DCC/FCUP

2020/21

Funcionamento da disciplina

- Docentes:
 - Teóricas: Sabine Broda
 - Práticas: Sabine Broda e Rita Ribeiro
- Avaliação:
 - Primeiro teste (PT) + Exame (E)

$$\textit{Final} = \frac{1}{2}PT + \frac{1}{2}E^1$$

- Recurso cotado para 20 valores.
- Data do primeiro teste: a definir.

Alguma Bibliografia

- "Logic in Computer Science", Michael Huth , 1962.
- "Language, proof, and logic", Jon Barwise, 1999.
- "Essentials of logic programming", Christopher John Hogger, 1990.
- "Rigorous software development", José Bacelar Almeida et al., 2011.
- "Mathematical Logic for Computer Science". Mordechai Ben-Ari 2001.

Objectivos

Introdução à lógica matemática numa perspectiva computacional.

- Noções básicas do raciocínio lógico e utilização correcta dos sistemas dedutivos
- Relação entre semântica e sistemas dedutivos: integridade e completude (o que é válido é deduzível; o que é deduzível é válido)...
- Lógica proposicional e Lógica de primeira ordem
- Axiomatizações
- Breve introdução à Programação em Lógica (base da linguagem de programação prolog).

Programa

1. Lógica proposicional

- sintaxe; semântica (tautologias, satisfazibilidade, validade); formas normais; sistema dedutivo de dedução natural, DN; Completude e integridade do sistema DN; outros sistemas dedutivos (Hilbert, tableaux, resolução); decidibilidade e algoritmos de satisfazibilidade
- 2. Lógica de primeira ordem (de predicados)
 - linguagens; sintaxe; semântica (interpretações, modelos, satisfazibilidade, validade); sistema dedutivo de dedução natural; completude e integridade do DN; teorias e axiomatizações; indecidibilidade da lógica de primeira ordem; limite dos métodos formais (Teorema de Gödel)
- 3. Programação em lógica
 - resolução; fórmulas de Horn e programas definidos; unificação de termos, resolução-SLD, completude e integridade.

O que é a lógica?

A distinção entre o raciocínio correcto e incorrecto é o principal problema que aborda a lógica.

Irving Copi

A lógica estuda a razão como ferramenta do conhecimento.

Jacques Maritain

A lógica é a ciência do pensamento correcto.

Raymond McCall

O que é a lógica matemática?

$$\mathsf{Boole} \Rightarrow \mathsf{Frege} \Rightarrow \ldots \Rightarrow \mathsf{Hilbert} \Rightarrow \mathsf{G\"{o}del} \Rightarrow \ldots$$

Formalizações simbólicas essencialmente associadas com problemas dos fundamentos da matemática...

- teoria de modelos
- teoria da dedução (ou demonstração)
- sistemas axiomáticos (p.e., teoria dos conjuntos)

Uma variedade de lógicas

- Lógica clássica: proposicional e de predicados (primeira ordem)
- Lógicas de ordem superior
- Lógicas subestruturais (p.e intuicionista): modificação das propriedades das conectivas lógicas. Ex: $\neg\neg A \not\equiv A$; $A \land A \not\equiv A$
- Lógicas modais: necessidade, conhecimento, temporais, descrições, etc. A noção de verdade é parametrizada...
 Exemplo: Hoje é segunda-feira
- . . .

O que é "uma lógica"?

- uma linguagem de um alfabeto em que se define o que são fórmulas e outros objectos.
- Uma maneira de definir uma semântica (=noção do que é verdadeiro) para as fórmulas.
- Um sistema de dedução que, usando um número finito de regras permita a obtenção de fórmulas a partir de outras (=raciocínio). Deve ser íntegro: o que se deduz deve ser verdadeiro...Mas também será bom que o que é verdadeiro deve ser deduzível (completo)...Mas isto nem sempre é possível.

Lógica e Ciência de Computadores

Circuitos lógicos: lógicas Booleanas

Bases de dados: lógicas em modelos finitos (SQL=FO)

Inteligência artificial: sistemas periciais, linguagem natural, web semântica, data mining, etc. Robert Kowalski : www.youtube.com/watch?v=H2g0QbEFtMU

Autómatos Finitos: lógica de segunda ordem monádica com um sucessor (os modelos são conjuntos de palavras)

XML: Um documento estruturado é uma árvore de uma linguagem representada por autómatos de árvores a que correspondem fórmulas duma lógica de segunda ordem.

Algoritmos e complexidade: classes de complexidade de problemas podem ser caracterizadas por classes de fórmulas lógicas

Linguagens de programação:

- programação em lógica (p.e. prolog)
- teoria de tipos (sistemas tipos= sistemas dedutivos) para linguagens funcionais

Especificação formal e verificação:

- verificação de hardware (circuitos)
- testes de correção de software: lógicas de programas (dinâmicas,temporais, etc)
- cyber-sistemas
- protocolos de segurança
- sistemas multi-agentes

Demonstração automática Teorias específicas (inteiros, arrays, listas, ...) SAT/SMT solvers

Assistentes de demonstração de teoremas Extracção de programas a partir de especificações

- Isabelle
- Coq
- KeYmaera

Lógica Proposicional

Consideram-se frases declarativas (proposições), que podem ser verdadeiras (\top) ou falsas (\bot)

- Os elefantes são mamíferos (⊤)
- Lisboa é uma cidade (⊤)
- 2+3=7 (\perp)
- $5 \in \mathbb{N} (\top)$
- 3 > 7 (⊥)

Os elefantes são mamíferos e Lisboa é uma cidade (\top)

porque é uma conjunção de proposições ⊤

$$2+3=7$$
 ou $5\in\mathbb{N}$ (\top)

porque é uma disjunção de proposições das quais uma é \top

não 3 > 7 (
$$\top$$
)

porque é uma negação de uma proposição \perp

Se
$$7 > 3$$
 então $3 + 3 = 6$ (\top)

porque uma implicação é \top sse o consequente é \top sempre que o antecedente é \top

Se
$$3 > 7$$
 então $2 + 3 = 6$ (\top)

porque é uma implicação cujo antecedente é \perp

Conectivas lógicas

Cada proposição vai ser representada por uma *variável* proposicional e as conectivas lógicas por *símbolos n-ários*:

Conectiva	Símbolos	Aridade	Outros símbolos equivalentes
Conjunção	٨	2	&, &&, ·
Disjunção	V	2	, +
Negação	_	1	∼, ⁻, !
Implicação	\rightarrow	2	\Rightarrow , \supset

Linguagens da lógica proposicional

Uma linguagem da lógica proposicional é formada a partir dos seguintes conjuntos de símbolos primitivos (alfabetos):

- um conjunto numerável de variáveis proposicionais $V_p = \{p, q, r, \dots, p_1, \dots\}$
- conectivas lógicas ∧, ∨, ¬, →
- os parêntesis (e)

Fórmulas

Uma fórmula bem-formada (ϕ , ψ , θ , ...) é definida indutivamente pelas seguintes regras:

- 1. uma variável proposicional *p* é uma fórmula
- 2. se ϕ é uma fórmula então $(\neg \phi)$ é uma fórmula
- 3. se ϕ e ψ são fórmulas então $(\phi \land \psi)$, $(\phi \lor \psi)$ e $(\phi \to \psi)$ são fórmulas

$$\phi := p \mid (\neg \phi) \mid (\phi \land \phi) \mid (\phi \lor \phi) \mid (\phi \rightarrow \phi)$$

Exemplo

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

Árvore sintáctica duma fórmula (omitindo parêntesis)

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

Convenção para omissão de parêntesis

- os parêntesis exteriores podem ser omitidos
- ¬ tem precedência sobre ∧
- ∧ tem precedência sobre ∨
- ullet \lor tem precedência sobre \to
- ∧ e ∨ são associativas à esquerda
- ullet ightarrow é associativa à direita

Exemplos

```
\phi \land \psi \lor \theta é uma abreviatura de ((\phi \land \psi) \lor \theta)

\psi \land \phi \land \theta corresponde a ((\psi \land \phi) \land \theta)

p \land \neg p \rightarrow \neg (p \land (q \lor r)) corresponde a ((p \land (\neg p)) \rightarrow (\neg (p \land (q \lor r))))

p \rightarrow q \rightarrow r corresponde a p \rightarrow (q \rightarrow r)
```

Sub-fórmulas

Uma sub-fórmula é definida pelas seguintes regras:

- 1. uma fórmula φ é sub-fórmula dela própria;
- 2. $\neg \phi$ tem $\neg \phi$ e todas as sub-fórmulas de ϕ como sub-fórmulas;
- 3. as fórmulas $\phi \land \psi$, $\phi \lor \psi$ e $\phi \rightarrow \psi$ têm elas próprias e todas as sub-fórmulas de ϕ e de ψ como sub-fórmulas.

Quais as sub-fórmulas de

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

Semântica da lógica proposicional

Os valores de verdade são \top e \bot (em alternativa v e f, ou 1 e 0).

Atribuição de valores de verdade (ou valorização)

 $v:\mathcal{V}_{\emph{p}}\longrightarrow \{ op, ot\}$ que atribuí um valor de verdade a cada variável

Uma valorização v pode ser estendida ao conjunto das fórmulas:

- 1. para $p \in \mathcal{V}_p$ o valor v(p) já está definido
- 2. $v(\neg \phi) = \top \text{ sse } v(\phi) = \bot$
- 3. $v(\phi \land \psi) = \top$ sse $v(\phi) = \top$ e $v(\psi) = \top$
- 4. $v(\phi \lor \psi) = \top$ sse $v(\phi) = \top$ ou $v(\psi) = \top$
- 5. $v(\phi \rightarrow \psi) = \bot$ sse $v(\phi) = \top$ e $v(\psi) = \bot$

Tabelas de verdade

ϕ	$\neg \phi$	$\overline{\phi}$	ψ	$\phi \wedge \psi$	ϕ	ψ	$\phi \lor \psi$	$\overline{\phi}$	ψ	$\phi \rightarrow \psi$
\perp	Т	\perp	\perp		\perp	\perp		T	\perp	Т
T	1	\perp	Τ	上	\perp	\top	T	\perp	\top	T
	'	T	\perp	上			Т			
		Т	Т	Т	Τ	Τ	Т	Τ	Τ	_

Se $v(n) = \top v(n) = \bot$ e $v(r) = \top$ nodemos calcular o valor de

Se $V(p) = \bot$, $V(q) = \bot$ e $V(r) = \bot$	١,	podemos	caicular	0	valor	ae
$v((p \land q) \lor \neg r))$:						

Tabela de verdade duma fórmula

A tabela de verdade de uma fórmula ϕ com n variáveis proposicionais tem 2^n linhas. Porquê? (e quantas valorizações?) Podemos construir uma tabela em que cada linha corresponde a uma delas:

р	q	r	(p	\wedge	q)	\vee	\neg	r
T	Т	T			Т			Т	\perp	
T	T	_			T			Т	T	
\top	1	T			\perp			\perp	\perp	
\top	l ı	1 1			\perp			Т	T	
\perp	T	T			\perp			\perp	\perp	
\perp	T	_			\perp			Т	T	
	上	T			\perp			\perp	\perp	
\perp	1	_			\perp			Т	T	

Relação de satisfazibilidade

Seja v uma valorização, a relação \models_v pode ser definida indutivamente na estrutura de ϕ por:

- 1. $\models_{v} p$ sse $v(p) = \top$;
- 2. $\models_{\mathbf{v}} \neg \phi$ sse $\not\models_{\mathbf{v}} \phi$;
- 3. $\models_{\mathbf{v}} \phi \wedge \psi$ sse $\models_{\mathbf{v}} \phi$ e $\models_{\mathbf{v}} \psi$;
- 4. $\models_{\mathbf{v}} \phi \lor \psi$ sse $\models_{\mathbf{v}} \phi$ ou $\models_{\mathbf{v}} \psi$;
- 5. $\models_{\mathsf{v}} \phi \rightarrow \psi$ sse $\not\models_{\mathsf{v}} \phi$ ou $\models_{\mathsf{v}} \psi$;

Dizemos que v satisfaz ϕ sse $\models_v \phi$.

Exemplo

Sendo
$$v(p)= op$$
, $v(q)=v(r)=ot$ determine se $\models_v (p{\rightarrow}(q\lor r))\lor (r\to \lnot p).$

Para tal, $\models_{v} p \rightarrow (q \lor r)$ ou $\models_{v} r \rightarrow \neg p$.

A segunda verifica-se porque $\not\models_v r$.

Pelo que podemos também concluir que

$$\models_{\mathsf{v}} (p \to (q \lor r)) \lor (r \to \neg p).$$

Exemplo

Determinar se $(p \land q) \lor \neg r$ é válida, isto é, $\models (p \land q) \lor \neg r$. Mas, se $v(r) = \top$ e $v(p) = \bot$ então $\not\models_v (p \land q) \lor \neg r$: porque $\not\models_v \neg r$ e $\not\models_v (p \land q)$. Logo, não é válida.

Satisfazibilidade, Tautologias e Contradições

Uma fórmula ϕ é

```
satisfazível se existe uma valorização v tal que v(\phi) = \top, escreve-se \models_v \phi e diz-se que v satisfaz \phi tautologia se para todas as valorizações v, v(\phi) = \top e escreve-se \models \phi Ex: \models p \lor \neg p (Terceiro excluído) contradição se para todas as valorizações v, v(\phi) = \bot Ex: p \land \neg p é uma contradição.
```

Escrevemos $\not\models \phi$ sse ϕ não é uma tautologia. Uma tautologia chama-se também uma fórmula válida. Uma fórmula é não-satisfazível se e só se é uma contradição.

Relacione as afirmações seguintes:

 $\not\models \varphi$

е

$$= \neg \varphi$$

Consequência e equivalência semântica

Satisfazibilidade de um conjunto de fórmulas

Seja Γ um conjunto de fórmulas.

Uma valorização v satisfaz Γ se e só se v satisfaz toda a fórmula $\psi \in \Gamma$.

$$\forall \psi \in \Gamma, \models_{\mathbf{v}} \psi$$

Γ é satisfazível se existe uma valorização que o satisfaz

Consequência

Uma fórmula ϕ é uma consequência semântica de Γ se para toda a valorização v que satisfaz Γ , se tem $v(\phi) = \top$; e escreve-se $\Gamma \models \phi$

Exercício:

As afirmações seguintes são verdadeiras ou falsas? Justifique!!!

1)
$$p \lor q, \neg q \lor r \models p \lor r$$

2)
$$p \lor q, \neg q \lor r \models p \land r$$

 $\emptyset \models \phi$ é equivalente a $\models \phi$ Se $\Gamma = \{\psi\}$ e $\Gamma \models \phi$ então diz-se que ϕ é consequência semântica de ψ ($\psi \models \phi$)

Fórmulas semânticamente equivalentes

Equivalência semântica

Se $\psi \models \phi$ e $\phi \models \psi$ então ψ e ϕ são semânticamente equivalentes e escreve-se $\psi \equiv \phi$.

```
(comutatividade)
 \phi \wedge \psi \equiv
 \psi \wedge \phi
 \phi \lor \psi \equiv
 \psi \lor \phi
 (comutatividade)
\neg(\phi \land \psi) \equiv (\neg \phi \lor \neg \psi)
 (Lei de DeMorgan)
\neg(\phi \lor \psi) \equiv (\neg \phi \land \neg \psi) (Lei de DeMorgan)
(\phi \land \psi) \land \theta \equiv \phi \land (\psi \land \theta) (associatividade)
(\phi \lor \psi) \lor \theta \equiv \phi \lor (\psi \lor \theta)
 (associatividade)
  (\phi \lor \phi) \equiv
 (idempotência)
  (\phi \land \phi) \equiv
 (idempotência)
 (\phi \lor \theta) \land (\psi \lor \theta)
(\phi \wedge \psi) \vee \theta \equiv
 (distributividade)
(\phi \lor \psi) \land \theta \equiv
 (\phi \land \theta) \lor (\psi \land \theta)
 (distributividade)
 \neg \neg \phi \equiv \phi
 (Dupla negação)
 \phi \rightarrow \psi \equiv
 \neg \phi \lor \psi
```