LOGICA Y ALGORITMOS

Módulos

- Cardinalidad y conjuntos inductivos
- Lógica: proposicional y de 1er orden
- Formalismos de cálculo: FR y FL
- Lenguajes y autómatas

Distintos Sistemas Lógicos:

LOGICA PROPOSICIONAL

► LOGICA DE PREDICADOS

LOGICAS NO-CLASICAS

- MULTIVALUADAS (Fuzzy Logic)
- MODALES

OBJETIVO: ESTABLECER LA VALIDEZ DE DISTINTOS RAZONAMIENTOS - OBTENER CONCLUSIONES DE UN CONJUNTO DE FORMULAS

Lógica de predicados

Introducción

Lógica de Predicados

LENGUAJE

- Sintaxis: fbfs del lenguaje, más rico que PROP
- Semántica: Cómo probar la veracidad de las fórmulas ??

RAZONAMIENTOS

-Justificación sintáctica (pruebas formales)

Motivación

Todo natural es entero y 2 es un natural,

luego 2 es un entero.

No es un razonamiento válido?

Todo natural es entero y 2 es un natural, luego 2 es un entero.

$$\forall x \ (x \in N \rightarrow x \in Z)$$

$$2 \in N$$

✓ La corrección de este razonamiento depende de la relación entre los sujetos de las proposiciones. Todo perro es un mamífero y Rex es un perro, luego Rex es un mamífero...

La corrección de este razonamiento depende de la relación entre los sujetos de las proposiciones.

Lógica proposicional NO es suficientemente expresiva para captar esta relación

Por qué lógica de predicados

Lógica proposicional : bajo poder expresivo proposiciones usuales en matemática no son expresables

En proposicional:

p (una prop. atómica)

« 2 es natural »

En predicados:

Sujeto: 2

Propiedad: Ser Natural

Natural(2)

La validez de ciertos razonamientos depende de la relación entre las proposiciones

análisis « fino » de la estructura de las proposiciones

 el análisis de oraciones clásico no es el más adaptado para reflejar (o explicitar) la relación (o la estructura) entre las proposiciones que componen el razonamiento

Como Traducir ???

Por ejemplo la oración

Rex es un perro

puede analizarse de una de las siguientes maneras:

```
Es (Rex, perro)
```

Es-perro (Rex) Perro (Rex)

Es-Rex (Perro)

Otro ejemplo

Mafalda detesta la sopa

puede analizarse de una de las siguientes maneras:

Detesta(Malfalda, x)

DetestaSopa (Mafalda)

DetestadoPorMafalda(sopa)

según la propiedad o relación que se identifique, y según los individuos del universo de quienes se hable.

Lógica de predicados

Informal

Lenguaje de lógica de predicados

- Símbolos para denotar objetos
 - sb. de constante (ej. Mafalda, Rex, 2)
 - sb. de variable (ej. x, y, z)
 - **sb. de función** (ej. Padre, +, *, etc que permiten crear nuevos nombres de objetos como Padre(juan), (1+1), (2*1))
- Símbolos de propiedades y de relaciones
- Conectivos
- Cuantificadores

Símbolos de relación

- símbolos unarios, binarios, etc Ejemplos.

```
Símbolos de propiedad (unario)

Par(x)

Primo(x)
```

es un símbolo de relación binario $x \ge 0$ Mayor(x,0)

Símbolos de relación

- Pedro es docente
- Pedro tiene otro trabajo

Ejemplo: Docente y Otro-trabajo son símbolos de propiedad (unarios)

Docente(pedro) Otro-trabajo(pedro)

Ejemplos de mayor aridad:

Tiene (pedro, otro-trabajo)

Padre (pedro, juan)

Vuelo (123,AA,BsAs,Madrid)

Por qué símbolos de función si tenemos símbolos de relación?

```
padre (juan) ∃y Padre(y,juan) suma(x,y) ∃s Suma(s,x,y)
```

• el factorial de un número es par

```
Par(fact(x))
∃y Fact(x,y) → Par(y)
```

los símbolos de función simplifican la notación

Conectivos: Enunciados compuestos

 Las sentencias simples del cálculo de predicado se pueden combinar usando los conectivos ya vistos (C= {¬ ∧∨ → ↔})

Ejemplos:

Si alguien es docente entonces gana poco $Docente(x) \rightarrow Gana-poco(x)$ La suma de dos naturales no es negativa $(Nat(x) \land Nat(y)) \rightarrow Positivo(suma(x, y))$ suma(x, y)>0

Enunciados compuestos

x es natural par y es mayor o igual a cero.

$$Par(x) \land (x \ge 0)$$

 $Par(x) \land (Mayor(x,0))$

Pedro es el padre de Juan y Juan es el padre de María

Padre(pedro, juan) ∧ Padre(juan, maria)

Pedro es el padre de Juan y Pedro es el padre de María

Padre(pedro, juan) ∨ Padre(pedro, maria)

Enunciados compuestos

La suma de dos naturales es positiva $(Nat(x) \land Nat(y)) \rightarrow Positivo(suma(x, y))$ suma(x, y) > 0

Juan escribe el programa y no funciona Escribe-prog(juan) ∧ ¬ Funciona(programa) Escribe(juan, programa) ∧ ¬ Funciona(programa)

Traducción

Puede ser mas complicado definir los predicados...

Si Juan escribe el programa y no funciona, entonces o lo arregla por la tarde o se lo da a un programador al dia siguiente.

(Escribe(juan, programa) ∧ ¬ Funciona(programa)) →

- → (Arregla (juan, programa, tarde) ∨
 - ∨ Da(programador, programa, dia-siguiente))

Cuantificadores

Necesitamos tratar con expresiones que incluyan términos como *todos* o *algunos*:

> todos → (∀ x) CUANTIFICADOR UNIVERSAL

Todo entero tiene un factor primo

$$(\forall x) (E(x) \rightarrow Fp(x))$$

Todo número es par o impar

$$(\forall x) (N(x) \rightarrow P(x) \lor I(x))$$

 $(\forall x) (N(x) \rightarrow P(x) \lor \neg P(x))$

Cuantificadores

➤ algunos → (∃ x) CUANTIFICADOR EXISTENCIAL

Agunos docentes tienen otro trabajo
 (∃ x) (D(x) ∧ O-t(x))

 Existen números pares que son cuadrados de otro número par

$$(\exists x) (\exists y) (P(x) \land P(y) \land (x=y^2))$$

 $(\exists x) (\exists y) (P(x) \land P(y) \land Igual(x, cuad(y)))$

Cuantificadores

-En general, si A es un predicado (simple o compuesto), son predicados:

```
(\forall x) A(x)
```

"Todo objeto tiene la propiedad A"

 $(\exists x) A(x)$

"Existe algún objeto con la propiedad A"

Relación Cuantificadores

No todas las aves vuelan

$$\neg(\forall x) (A(x) \rightarrow V(x))$$

 Justificamos la expresión anterior pues "existen aves que no vuelan"

$$(\exists x) (A(x) \land \neg V(x))$$

Aquí tenemos una equivalencia semantica entre las dos expresiones que nos lleva a una equivalencia entre los cuantificadores:

```
\neg(\forall x) P(x) equivale a (\exists x) \neg P(x)
\neg(\forall x) \neg P(x) equivale a (\exists x) P(x)
```

Relación Cuantificadores

 Algunos números reales no son racionales Usando el cuantificador existencial

$$(\exists x) (R(x) \land \neg Q(x))$$

Usando el cuantificador universal

$$\neg(\forall x)\neg(R(x) \land \neg Q(x))$$
$$\neg(\forall x) (R(x) \rightarrow Q(x))$$

Ejemplos de traducción

 Si algunos trenes se retrasan entonces todos se retrasan

$$(\exists x) (T(x) \land R(x)) \rightarrow (\forall x) (T(x) \rightarrow R(x))$$

Todo número es par o impar

$$(\forall x) \ (N(x) \rightarrow P(x) \lor \ I(x))$$

$$(\forall x) \ (N(x) \rightarrow P(x) \lor \neg \ P(x))$$

Ningún número es a la vez par e impar

$$\neg (\exists x) (P(x) \land I(x))$$

Ejemplos de traducción

 Todo número es negativo o tiene raíz cuadrada.

$$(\forall x) (\text{Neg}(x) \lor (\exists y) (y^*y) = x)$$

 $(\forall x) ((x \le 0) \lor (\exists y) \text{Raiz}(x,y))$

Todo número es par o impar

$$(\forall x) (N(x) \rightarrow P(x) \lor I(x))$$
$$(\forall x) (N(x) \rightarrow P(x) \lor \neg P(x))$$

Universo de discurso

 Si algunos trenes se retrasan entonces todos se retrasan

y sólo hablamos de trenes

$$(\exists x) \ \mathsf{R}(x) \ \rightarrow (\forall x) \ \mathsf{R}(x)$$

- Todo número es par o impar
 - y sólo hablamos de naturales

$$(\forall x) (P(x) \vee I(x))$$

Universo de discurso

- ✓ Si la naturaleza de los objetos de quienes hablamos está sobreentendida (ej. hablamos siempre de trenes, de naturales, de reales, etc.) podemos obviar el símbolo de propiedad respectivo
- cuando el universo de discurso se particiona en clases de objetos, y predicamos sobre las subclases, utilizamos símbolos de propiedad para referenciar los objetos de la subclase

Ejemplos de traducción

Ningún número es par e impar a la vez

$$\neg(\exists x) (P(x) \land I(x))$$

 $\neg(\exists x) (P(x) \land \neg P(x))$

 El sucesor del sucesor de un número par, es par.

$$(\forall x) (P(x) \rightarrow P(S(S(x))))$$

 Existe un entero que es mayor que cualquier otro entero traducción???

Antes de formalizar el lenguaje de la lógica de predicados...

✓ Qué es lo que determina los símbolos del alfabeto que necesitamos en nuestro lenguaje?

La realidad que queremos describir

noción de estructura

Lógica de predicados

Definición de FORM y propiedades

Sintaxis: Lógica de predicados

- ✓ Debemos definir un lenguaje formal dando el alfabeto y las reglas de construcción de las fórmulas bien formadas (conjunto FORM)
- ✓ Según la realidad que quiera representar tendré distintos lenguajes (L1, L2...), que utilizarán distinto alfabeto (me interesa su estructura)

Un lenguaje formal:

provee nombres abstractos para denotar los individuos, funciones y relaciones de nuestro universo o estructura. De las funciones y predicados nos interesa la aridad (i.e. si es unaria, binaria, etc). De las constantes interesa la cantidad.

Esta información esta dada por el alfabeto elegido (funciones y relaciones con su aridad, conjunto de ctes)

Def [alfabeto de un leng. de primer orden]

Un alfabeto para un lenguaje de primer orden, consiste de los siguientes símbolos:

- Símbolos de relación: $A_1^1, ..., A_2^{1}, A_1^2, ..., A_n^m$
- Símbolos de función: $f_1^1,...,f_1^2,f_2^2,...,f_i^j$
- Símbolos de constantes: <u>c</u>_i tal que i∈ I
- Variables: $X_1, X_2, X_3,...$
- Conectivos : $\neg \land \lor \rightarrow \leftrightarrow$
- Cuantificadores: ∀∃
- Auxiliares : (,)

Dado el alfabeto

 $< A_1^{1},..., A_n^{m}; f_1^{1},..., f_i^{j}; c_1,...c_k;$ otros elementos >

para predicar sobre esa estructura usaremos en el lenguaje n símbolos de relación, m símbolos de función y k de constantes donde:

✓ Aridad

m es la aridad del símbolo de relación A_n^m j es la aridad del símbolo de función $f_i^{j_i}$

✓ Nota:

cuando escribimos « alfabeto » daremos por entendido que también están los símbolos independientes (variables, conectivos, cuantificadores, paréntesis).

Para definir un Lenguaje L de primer orden, debemos definir la noción de término

Def [términos de un leng. de primer orden]

El conjunto TERM de los términos de un lenguaje de primer orden de alfabeto

 $A_1^1, \dots, A_n^m; f_1^1, \dots, f_i^j; c_1, \dots c_k;$ se define inductivamente por:

$$\iota$$
) $X_i \in \mathsf{TERM} \ (i \in \mathsf{N})$

$$\mathfrak{u}$$
) $C_i \in \mathsf{TERM} \ (i \in I)$

$$ιιι$$
) si $t_1 \in TERM$, ... $t_n \in TERM$ entonces $f_i^n(t_1,...t_n) \in TERM$

Términos de un leng. de primer orden

El conjunto TERM de los *términos de un* lenguaje de primer orden se utilizan para representar los objetos del dominio

- Constantes
- Variables
- Funciones aplicadas a términos (objetos) que me dan objetos del dominio

Ejemplos de términos

Sea el lenguaje de alfabeto A₁², f₂¹ f₁² c₁, c₂.

```
X_1 \in TERM?
 C_2 \in TERM?
 Si (por ii)
 Si (por i)
f_2^{1}(x_1) \in TERM ?
 Si pues por i) x_1 \in TERM y f_2^1 es unario
f_2^{1}(x_1,c_2) \in TERM ?
 No pues f<sub>2</sub><sup>1</sup> es unario y no puede aplicarse
 a dos términos
 A_1^2(c_2, c_2) \in TERM ?
f_1^2(f_2^1(x_1), c_2) \in TERM?
 Si pues ... (completar)
 No pues ... (completar)
```

<u>Def_[FORM]</u> f.b.f.

El conjunto **FORM** de las *fórmulas de un lenguaje de primer orden L* de alfabeto $A_1^1, ..., A_n^m$; $f_1^1, ..., f_i^j$; $c_1, ..., c_k$ se define inductivamente por:

ι)Si
$$t_1$$
∈ TERM, ... t_m ∈ TERM entonces $A_n^m(t_1,...,t_{ri})$ ∈ FORM
Fórmulas atómicas

- ii) Si $\alpha \in FORM$ y $\beta \in FORM$ entonces
 - $-(\alpha \in \beta) \in \mathsf{FORM} \text{ donde } \in \{\rightarrow, \leftrightarrow, \land, \lor\}$
 - $-(\neg \alpha) \in \mathsf{FORM}$
- ιιι) Si α ∈ FORM entonces
 - $-((\forall x_i) \alpha) \in FORM$
 - $((\exists x_i) \alpha) \in FORM$

Ejemplos de fórmulas

Sea L el lenguaje definido por el alfabeto

 $A_1^{1}(x_1) \in FORM ?$

$$A_1^1$$
, A_1^2 ; f_1^1 , f_1^2 , c_1 , c_2 .

```
SI pues x_1 \in TERM
A_1^2(f_1^1(x_1), c_1) \in FORM?
 SI pues A_1^2 es binario, f_1^1(x_1) \in TERM y c_1 \in TERM
A_1^1(f_1^2(x_1, c_1)) \in FORM?
 SI pues ...completar!
((\forall x_1) (A_1^1(f_1^2(x_1, c_1)) \rightarrow A_1^1(f_1^2(x_1, c_1))) \in FORM?
 SI pues .... completar!
 LyA - Predicados1
```

Ejemplos de fórmulas

$$((\forall x_1) A_1^2(f_1^1(x_1), c_1)) \rightarrow ((\exists x_2) A_1^1(x_1)) \in FORM$$
?

SI pues ... completar!

$$(\exists x_2) f_1^{1}(x_1) \in FORM? \longrightarrow NO$$

$$f_1^{1}(x_1) \in FORM ?$$

NO pues según el alfabeto f₁¹ es un sb. de función y no de predicado

→ No confundir sb. de predicado y sb. de función!

$$f_1^{1}(x_1) \in TERM$$
 y $A_1^{1}(x_1) \in FORM$

Ejemplos (cont)

$$A_1^3(x_1, x_2, x_3) \in FORM ?$$

NO pues A₁³ no es un símbolo del alfabeto dado

$$A_1^1(x_1, c_1) \in FORM ?$$

NO pues A₁¹ es un sb. de predicado unario y se está utilizando como binario

Def [fórmula atómica]

Se llaman fórmulas atómicas, a aquellas fórmulas FORM que se obtienen con las cláusulas base (o sea que son de la forma $A_1^k(t_1,...,t_k)$)

Lema [ppio. de inducción para TERM]
Sea P una propiedad sobre TERM. Si se cumple:

- ι) $P(x_i)$ para todo $i \in N$.
- $\iota\iota$) P (c_i) para todo i∈ I.
- $\mathfrak{u}\mathfrak{l}$) si $P(t_1),\ldots P(t_k)$ entonces $P(f_i^k(t_1,\ldots t_k))$

Entonces para todo t∈TERM se cumple P(t)

Lema [ppio. de inducción para FORM]
Sea P una propiedad sobre FORM. Si se cumple:

- ι) $P(\alpha)$ para todo α atómico.
- $\iota\iota$) si P(α) y P(β) entonces P(α €β)
- π si P(α) entonces P(¬α)
- ιν) si $P(\alpha)$ entonces $P((\forall x_i) \alpha)$ para todo $i \in N$.
- v) si $P(\alpha)$ entonces $P((\exists x_i) \alpha)$ para todo $i \in N$.

Entonces para todo $\alpha \in FORM$ se cumple P(t)

Reglas de parentización

- Para simplificar la escritura de las fórmulas, omitimos ciertos paréntesis:
- Las reglas de precedencia de conectivos son las mismas que para PROP.
- Reglas para cuantificadores:
 el (∀x) y el (∃x) tienen igual precedencia que el ¬.
- Atención: No confundir las siguientes fórmulas

$$(\forall \mathbf{x})(\alpha \rightarrow \beta) \qquad \mathbf{y} \qquad (\forall \mathbf{x})\alpha \rightarrow \beta$$
$$(\exists \mathbf{x})(\alpha \rightarrow \beta) \qquad \mathbf{y} \qquad (\exists \mathbf{x})\alpha \rightarrow \beta$$

LyA - Predicados1

Alcance de cuantificadores

Def [radio de acción o alcance]

- En la fórmula $(\forall x)\alpha$ [$(\exists x)\alpha$] radio de acción del $(\forall x)$ [$(\exists x)$] es la fórmula α . También se la llama alcance.
- Una ocurrencia de x_i en α es ligada si se encuentra bajo alcance de un cuantificador $(\forall x_i)$ o si es la variable de un $(\forall x_i)$. Si la ocurrencia no es ligada se dice que es una ocurrencia libre.

- Una variable x_i es ligada en α si tiene alguna ocurrencia ligada.
- Una *variable* x_i *es libre en* α si tiene alguna ocurrencia libre en α .

Ejemplo de alcance de cuantificadores

$$(\forall x) A_1^{1}(x) \to (\forall y) A_1^{2}(x,y)$$
$$(\forall x) A_1^{1}(x) \to (\forall y) A_1^{2}(x,y)$$

$$(\forall y)(\forall x) \ (A_1^{\ 1}(x) \to A_1^{\ 2}(x,y))$$

$$(\forall y) \ (\forall x) \ A_1(x) \to A_2(x,y)$$

Ocurrencias libres y ligadas

$$((\forall x_1) A_1^1(x_1)) \rightarrow (\forall x_2) A_1^2(x_1)x_2)$$

Ocurrencia libre

Ocurrencias ligadas

$$(\forall x_1) A_1^1(c_1)$$

Ocurrencia ligada

LyA - Predicados1

Ejemplo

Sea α la fórmula $((\forall x) A_1(x)) \rightarrow (\forall y) A_2(x,y)$

- x tiene 2 ocurrencias ligadas en α entonces x es ligada en α
- x tiene 1 ocurrencias libre en α entonces x es libre en α
- Obs: una ocurrencia de variable en una fórmula es o bien libre o bien ligada
 - una variable puede ser libre y ligada en una fórmula

Def 2.3.6 [conj. de variables libres de un término]

Definimos **FV**: TERM \rightarrow Pot(Var) recursiva enTERM.

$$\begin{aligned} & \text{FV}(x_i) = \{ \ x_i \} \quad \text{si} \ x_i \in \text{Var} \\ & \text{FV}(c_i) = \varnothing \\ & \text{FV}(f_1^k \left(t_1, \dots, t_k \right)) = \text{FV}(t_1) \cup \dots, \cup \text{FV}(t_k). \end{aligned}$$

Def 2.3.7 [conj. de variables libres de un fórmula]

Definimos FV : FORM \rightarrow Pot(Var) recursiva enTERM.

```
FV(A_1^r(t_1,...,t_r)) = FV(t_1) \cup ..., \cup FV(t_r)
F(\alpha \quad \beta) = FV(\alpha) \cup FV(\beta))
FV(\neg \alpha) = FV(\alpha)
FV((\forall x_i)\alpha) = F((\exists x_i)\alpha) = FV(\alpha) - \{x_i\}
```

Ejercicio: Definir recursivamente la función que calcula el conjunto de variables ligadas de una fórmula (BV)

Def 2.3.8 [términos y fórmulas cerradas]

Un término t es cerrado si $FV(t) = \emptyset$.

Una fórmula α es cerrada si $FV(\alpha) = \emptyset$.

Notación:

```
TERM<sub>c</sub> denota \{t \in TERM \mid t \text{ es cerrado}\}
SENT denota \{\alpha \in FORM \mid \alpha \text{ es cerrada}\}
```

Ejemplo 1: el lenguaje L*, aritmética de los N

Queremos definir un lenguaje que sea apropiado para representar predicados referentes a la aritmética de los N

Alfabeto:

```
símbolos de predicado A_1^2 rep = símbolos de función: f_1^1, f_1^2, f_2^2 rep. S_{,+}, * símbolos de constante: c_1 rep 0
```

variables, conectivas, cuantificadores, puntuación

Luego expresiones como $\forall x_1 \exists x_2 / x_1 + x_2 = x_1 x_2$ Se traducen al lenguaje L*

$$(\forall x_1)(\exists x_2) A_1^2 (f_1^2 (x_1 x_2), f_2^2 (x_1, x_2))$$

$$x_1+x_2=0$$
 se traduce ????

Ejemplo 1: el lenguaje de la aritmética

Mas expresiones para traducir

Son algunas propiedades de estructuras denominadas de Peano

$$\forall x (0 \neq S(x))$$

$$\forall xy (S(x)=S(y) \rightarrow x=y)$$

$$\forall x (x+0=x)$$

$$\forall xy (x+S(y)=S(x+y))$$

$$\forall x (x^*0=0)$$

$$\forall xy (x^*S(y))=(x^*y)+x$$

$$(\forall x_1) \neg A_1^2 (c_1,f_1^1 (x_1))$$
...
$$Traducir !!!$$

Ejemplo 2: L^G el lenguaje de Grupos

Alfabeto:

```
símbolos de predicado A_1^2 rep = símbolos de función: f_1^1, f_1^2 rep. f_1^2 rep. f_2^2 rep. f_3^2 rep. f_4^2 rep. f_
```

variables, conectivas, cuantificadores, puntuación

Luego expresiones como Se traducen al lenguaje L^G

$$(\forall x_1) A_1^2 (f_1^2 (x_1, f_1^1(x_1), c_1)$$

 $\forall x_1 : x_1^* x_1^{-1} = e$

$$\forall x_1x_2x_3 (x_1 *x_2) * x_3 = x_1 *(x_2 * x_3)$$

se traduce???

LyA - Predicados1

Ejemplo 2: el lenguaje de los Grupos

Una grupo es un modelo (verifica) las siguientes fórmulas:

$$\forall xyz (x.y).z = x.(y.z)$$
 $\forall x (x.e = x \land e.x = x)$
 $\forall x (x.x^{-1} = e \land x^{-1}.x = e)$

Traducirlas al lenguaje formal L^G