Logica per la Programmazione Corso di Laurea in INFORMATICA a.a. 2016/17

Andrea Corradini e Francesca Levi

Dipartimento di Informatica E-mail: andrea@di.unipi.it, francesca.levi@unipi.it

La Logica

 La logica è la disciplina che studia le condizioni di correttezza del ragionamento

> "Occorre dire, anzitutto, quale oggetto riguardi ed a quale disciplina spetti la presente indagine, che essa cioè riguarda la dimostrazione e spetta alla scienza dimostrativa: in seguito, bisogna precisare cosa sia la premessa, cosa sia il termine, cosa sia il sillogismo..." Aristotele

- ► Esempio di *sillogismo*
 - ▶ Tutti gli uomini sono mortali
 - Socrate è un uomo
 - Socrate è mortale

La Logica (cont.)

Non tutti i sillogismi sono validi:

- ► Tutti gli animali sono mortali
- Pippo è mortale
- Pippo è un animale

- Tutti gli dei sono immortali
- Gli uomini non sono dei
- Gi uomini sono mortali

Dalla Logica alla Matematica

- Nella seconda metà del XIX vengono sviluppate notazioni matematiche (algebriche) per trattare le operazioni della logica (George Boole, Augustus de Morgan, ...)
- Questo ha consentito di applicare la logica ai fondamenti della matematica, arrivando a interessanti controversie fondazionali (studiate negli anni 1900-25)
- In matematica, la logica è usata, tra l'altro, per
 - esprimere asserti in modo non ambiguo
 Esempio: tutti i numeri pari maggiori di due non sono primi

$$(\forall n. \ n \in \mathbb{N} \ \land \ pari(n) \ \land \ n > 2 \ \Rightarrow \sim primo(n))$$

chiarire e formalizzare il concetto di dimostrazione

Logica Matematica e Informatica

- ▶ La logica matematica ha profondi legami con l'informatica:
 - l'informatica ha dato nuovo impulso allo studio della LM
- ▶ la LM è parte integrante dei fondamenti teorici dell'informatica
- Usi della Logica Matematica in Informatica:
 - ► formalizzazione di requisiti
 - ▶ dimostrazione di proprietà di programmi (es: logica di Hoare)
 - fondamenti di programmazione dichiarativa (PROLOG)
 - rappresentazione della conoscenza (Intelligenza Artificiale)
 - ▶ fondamenti di strumenti di analisi e di verifica di sistemi
 - Model checking
 - Theorem proving

Contenuti del Corso

- Introduzione (già fatta!)
- Calcolo Proposizionale
 - Connettivi logici e loro proprietà
 - ► Tautologie, tecniche di dimostrazione
- ► Logica del Primo Ordine
 - Sintassi e semantica
 - Leggi e regole di inferenza per i quantificatori
 - Esempi da teoria degli insiemi e dominio dei naturali
- Quantificatori funzionali
 - min, max, cardinalità, sommatoria: leggi e dimostrazioni
- ► Triple di Hoare

http://it.wikipedia.org/wiki/Tony_Hoare

- ► Un semplice linguaggio imperativo, semantica operazionale
- ► Verifica di proprietà di semplici programmi

Un Problema di Deduzione Logica [da un test di ingresso]

- ► Tre amici, Antonio, Bruno e Corrado, sono incerti se andare al cinema. Si sa che:
 - Se Corrado va al cinema, allora ci va anche Antonio;
 - Condizione necessaria affinché Antonio vada al cinema è che ci vada Bruno.
- ▶ Il giorno successivo possiamo affermare con certezza che:
 - 1. Se Corrado è andato al cinema, allora ci è andato anche Bruno
 - 2. Nessuno dei tre amici è andato al cinema
 - 3. Se Bruno è andato al cinema, allora ci è andato anche Corrado
 - 4. Se Corrado non è andato al cinema, allora non ci è andato nemmeno Bruno
- Come si formalizza? Come si può usare una dimostrazione per rispondere alla domanda?

Il Calcolo Proposizionale

- ▶ È il nucleo di (quasi) tutte le logiche. Limitato potere espressivo, ma sufficiente per introdurre il concetto di dimostrazione.
- Una proposizione è un enunciato dichiarativo (per esempio una frase in linguaggio naturale) che "afferma qualcosa" e per il quale si può dire:

Principio del terzo escluso:

che è vero oppure è falso (non ci sono altre possibilità)

Principio di non contradditorietà:

che non è al tempo stesso sia vero che falso.

"dichiarativi sono non già tutti i discorsi, ma quelli in cui sussiste una enunciazione vera oppure falsa" Aristotele

Esempi di Proposizioni "Atomiche"

- 1. Roma è la capitale d'Italia
- 2. La Francia è uno stato del continente asiatico
- 3. 1+1=2
- 4. 2+2=3

Esempi di Non Proposizioni

- 1. Che ora è?
- 2. Leggete queste note con attenzione
- 3. x+1=2

Connettivi Logici

Connettivo	Forma simbolica	Operazione corrispondente
not	$\neg p$	negazione
and, e	$p \wedge q$	congiunzione
or, o	$p \lor q$	disgiunzione
se p allora q	$p \Rightarrow q$	implicazione
p se e solo se q	$p \equiv q$	equivalenza
p se q	$p \Leftarrow q$	conseguenza

Sintassi delle Proposizioni (Grammatica)

```
Prop ::= \\ Prop \equiv Prop \mid Prop \land Prop \mid Prop \lor Prop \mid \\ Prop \Rightarrow Prop \mid Prop \Leftarrow Prop \\ Atom \mid \neg Atom \\ Atom ::= \\ \textbf{T} \mid \textbf{F} \mid Ide \mid (Prop) \\ Ide ::= \\ p \mid q \mid ... \mid P \mid Q \mid ... \\ \\ \end{cases}
```

Semantica (significato) delle Proposizioni

Tabelle di verità dei connettivi logici:

A		
$P \equiv Q$	L	ш
$P \Rightarrow Q$	L	Ц
$P \lor Q$	L	-
$P \wedge Q$	⊢	ш
ا ا	Ь	ц
9	_	ц
Ь	⊢	-

Si osservi in particolare il valore di verità di un'implicazione (o di una conseguenza)

Dip.to Informatica

Calcolo Proposizionale per formalizzare Enunciati: Esempio

- Tre amici, Antonio, Bruno e Corrado, sono incerti se andare al cinema.
 - Introduciamo tre proposizioni:
 - $A \equiv$ "Antonio va al cinema"
 - ▶ $B \equiv$ "Bruno va al cinema"
 - $ightharpoonup C \equiv$ "Corrado va al cinema"
- Si sa che:
 - Se Corrado va al cinema, allora ci va anche Antonio;
 - $ightharpoonup C \Rightarrow A$
- Condizione necessaria affinché Antonio vada al cinema è che ci vada Bruno.
 - $A \Rightarrow B$

Calcolo Proposizionale per formalizzare Enunciati: Esempio (cont.)

- ▶ Il giorno successivo possiamo affermare con certezza che:
 - ▶ Se Corrado è andato al cinema, allora ci è andato anche Bruno

▶ Nessuno dei tre amici è andato al cinema

$$ightharpoonup \neg A \land \neg B \land \neg C$$

▶ Se Bruno è andato al cinema, allora ci è andato anche Corrado

$$\triangleright$$
 $B \Rightarrow C$

 Se Corrado non è andato al cinema, allora non ci è andato nemmeno Bruno

$$ightharpoonup \neg C \Rightarrow \neg B$$

▶ Per rispondere alla domanda, dobbiamo capire quale di queste quattro proposizioni è *conseguenza logica* delle proposizioni precedenti

Formalizzazione di Enunciati: Esempi

Piove e fa molto freddo P ≡ "piove", R ≡ "fa freddo"

 $[P \wedge R]$

► Fa freddo, ma non piove

$$[R \land \neg P]$$

- Se ci sono nuvole e non c'è vento, allora piove
 - $N \equiv$ "ci sono nuvole", $V \equiv$ "c'è vento"

$$[(N \land \neg V) \Rightarrow P]$$

Piove solo se ci sono nuvole e non c'è vento

$$[P \Rightarrow (N \land \neg V)]$$

Nevica, ma non fa freddo se ci si copre Ne ≡ "nevica", C ≡ "ci si copre"

$$[Ne \wedge (\neg R \Leftarrow C)]$$

► Se ci si copre, allora fa freddo o nevica

$$[C \Rightarrow (R \lor Ne)]$$

Formalizzazione di Implicazioni in Linguaggio Naturale

Scrivere la proposizione rappresentata da ognuna delle seguenti frasi in italiano:

► Se P allora Q	$[P \Rightarrow Q]$		
▶ P è una conseguenza di Q	$[Q \Rightarrow P]$		
▶ P è condizione necessaria e sufficiente per Q	$[P \equiv Q]$		
▶ P è condizione necessaria per Q	$[Q \Rightarrow P]$		
▶ P è condizione sufficiente per Q	$[P \Rightarrow Q]$		
► P vale solo se vale Q	$[P \Rightarrow Q]$		
► P vale se vale Q	$[Q \Rightarrow P]$		
► P vale se e solo se vale Q	$[P \equiv Q]$		
► Condizione necessaria affinché Antonio vada al cinema è che ci vada			
Bruno	$[A \Rightarrow B]$		

Tautologie e Contraddizioni

- Una tautologia è una formula del calcolo proposizionale che vale T per qualunque valore T/F assegnato alle variabili proposizionali
 - ▶ Esempio: $P \lor \neg P$ (vedi tabella di verità)
- Una contraddizione è una formula che vale F per qualunque valore
 T/F assegnato alle variabili proposizionali
- ▶ Quindi P è una tautologia se e solo se ¬P è una contraddizione

Implicazioni e Equivalenze Tautologiche

Diciamo che

p implica tautologicamente qse e solo se $p \Rightarrow q$ è una tautologia

p è tautologicamente equivalente a q se e solo se $p \equiv q$ è una tautologia

- ▶ Praticamente tutti i problemi nel Calcolo Proposizionale si riducono a dimostrare che una proposizione è una tautologia.
- Come si può dimostrare?

Dimostrazione di Tautologie

- Per dimostrare che p è una tautologia possiamo
 - Usare le tabelle di verità
 - Del tutto meccanico, richiede di considerare 2ⁿ casi, dove n è il numero di variabili proposizionali in p
- Cercare di costruire una dimostrazione
 - Usando delle leggi (tautologie già dimostrate)
 - Usando opportune regole di inferenza
 - Si possono impostare vari tipi di dimostrazione
- Mostrare che non è una tautologia
 - ▶ individuando valori delle variabili proposizionali che rendono falsa p