Expansiones a la lógica: Lógica de Primer Orden e Inferencia

Modelación de la Ingeniería con Matemática Computacional (TC1003B)

M.C. Xavier Sánchez Díaz sax@tec.mx

Outline

Recap de Lógica

2 Lógica de Primer Orden

3 Formalización de la lógica

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ▶ Conjunción: ∧
 - Disvunción: \
 - ► Negación:
 - ► Implicación: ⇒
 - ▶ Doble implicación: ⇐⇒
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ▶ Coniunción: ∧
 - Disvunción: \
 - ► Negación:
 - ► Implicación: ⇒
 - ▶ Doble implicación: <⇒>
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ► Coniunción: ∧
 - ▶ Disvunción: ∨
 - ▶ Negación:
 - ► Implicación: ⇒
 - Doble implicación: <=>
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ► Conjunción: ∧
 - ► Disyunción: ∨
 - ► Negación: ¬
 - ► Implicación: ⇒
 - ▶ Doble implicación: <⇒</p>
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ► Conjunción: ∧
 - ► Disyunción: ∨
 - ▶ Negación: ¬
 - ► Implicación: ⇒
 - ▶ Doble implicación: <⇒</p>
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ▶ Conjunción: ∧
 - ► Disyunción: ∨
 - ► Negación: ¬
 - ► Implicación: ⇒
 - ▶ Doble implicación: <⇒</p>
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ► Conjunción: ∧
 - ► Disyunción: ∨
 - ► Negación: ¬
 - ► Implicación: ⇒
 - ▶ Doble implicación: <⇒</p>
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ▶ Conjunción: ∧
 - ► Disyunción: ∨
 - ▶ Negación: ¬
 - ▶ Implicación: ⇒
 - ▶ Doble implicación: <⇒</p>
 - ▶ Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ► Conjunción: ∧
 - ▶ Disyunción: ∨
 - ► Negación: ¬
 - ► Implicación: ⇒
 - ▶ Doble implicación: <⇒</p>
 - Disyunción exclusiva: ⊕

Recap de Lógica

- Aprendimos la diferencia entre un estatuto y una oración.
- También aprendimos a identificar cuando un estatuto era atómico.
- Revisamos la diferencia entre los operadores binarios y un operador unitario
- Aprendimos también la simbología necesaria:
 - ► Conjunción: ∧
 - ▶ Disyunción: ∨
 - ► Negación: ¬
 - ► Implicación: ⇒
 - ▶ Doble implicación: <⇒</p>
 - ► Disyunción exclusiva: ⊕

Expresividad Lógica de Primer Orden

- El sol sale por el este
- Cinco ballenas mueren al día
- Si hay de sirloin, me traes cinco.

¿Qué tienen en común estas proposiciones?

- Todas son proposiciones que hablan de un solo valor de verdad.
- La veracidad en ellas es *absoluta* y se presenta de manera *aislada*.

Expresividad Lógica de Primer Orden

- El sol sale por el este
- Cinco ballenas mueren al día
- Si hay de sirloin, me traes cinco.

¿Qué tienen en común estas proposiciones?

- Todas son proposiciones que hablan de un solo valor de verdad.
- La veracidad en ellas es *absoluta* y se presenta de manera *aislada*.

Expresividad Lógica de Primer Orden

- El sol sale por el este
- Cinco ballenas mueren al día
- Si hay de sirloin, me traes cinco.

¿Qué tienen en común estas proposiciones?

- Todas son proposiciones que hablan de un solo valor de verdad.
- La veracidad en ellas es *absoluta* y se presenta de manera *aislada*.

Lógica de Primer Orden

Pensemos en el siguiente ejemplo: *de noche, todos los gatos son pardos.* ¿Cómo la reescribimos? en una forma más fácilmente 'expresable' con lo que hemos visto?

Si es de noche, entonces todos los gatos son pardos, para que quede en la forma $P \implies Q$ donde P = es de noche y Q = todos los gatos son pardos.

Tendríamos que pensar en *todos los gatos* como **un solo objeto** para que esto funcione con la lógica que conocemos.

Lógica de Primer Orden

Pensemos en el siguiente ejemplo: *de noche, todos los gatos son pardos.* ¿Cómo la reescribimos? en una forma más fácilmente 'expresable' con lo que hemos visto?

 $Si~es~de~noche,~entonces~todos~los~gatos~son~pardos,~para~que~quede~en~la~forma~P~\Longrightarrow~Q~donde~P=es~de~noche~y~Q=todos~los~gatos~son~pardos.$

Tendríamos que pensar en *todos los gatos* como **un solo objeto** para que esto funcione con la lógica que conocemos.

Lógica de Primer Orden

Pensemos en el siguiente ejemplo: *de noche, todos los gatos son pardos.* ¿Cómo la reescribimos? en una forma más fácilmente 'expresable' con lo que hemos visto?

 $Si~es~de~noche,~entonces~todos~los~gatos~son~pardos,~para~que~quede~en~la~forma~P~\Longrightarrow~Q~donde~P=es~de~noche~y~Q=todos~los~gatos~son~pardos.$

Tendríamos que pensar en *todos los gatos* como **un solo objeto** para que esto funcione con la lógica que conocemos.

Lógica de Primer Orden

Pensemos en el siguiente ejemplo: *de noche, todos los gatos son pardos.* ¿Cómo la reescribimos? en una forma más fácilmente 'expresable' con lo que hemos visto?

Si es de noche, entonces todos los gatos son pardos, para que quede en la forma $P \implies Q$ donde P = es de noche y Q = todos los gatos son pardos.

Tendríamos que pensar en *todos los gatos* como **un solo objeto** para que esto funcione con la lógica que conocemos.

Lógica de Primer Orden

Si es de noche, entonces al menos dos de los tres gatos que viven en el Campus son pardos.

$$P \implies Q$$

donde P es lo mismo: es de noche, y Q cambió: al menos dos de los tres gatos que viven en el Campus son pardos.

Claramente, si queremos expresar algo con cantidades o condiciones adicionales, alguna de las fórmulas atómicas debe *absorber* esta información. Significa que van a haber cosas que **no podremos expresar** de esta manera general.

Lógica de Primer Orden

Si es de noche, entonces al menos dos de los tres gatos que viven en el Campus son pardos.

$$P \implies Q$$

donde P es lo mismo: es de noche, y Q cambió: al menos dos de los tres gatos que viven en el Campus son pardos.

Claramente, si queremos expresar algo con cantidades o condiciones adicionales, alguna de las fórmulas atómicas debe *absorber* esta información. Significa que van a haber cosas que **no podremos expresar** de esta manera general.

Lógica de Primer Orden

Si es de noche, entonces al menos dos de los tres gatos que viven en el Campus son pardos.

$$P \implies Q$$

donde P es lo mismo: es de noche, y Q cambió: al menos dos de los tres gatos que viven en el Campus son pardos.

Claramente, si queremos expresar algo con cantidades o condiciones adicionales, alguna de las fórmulas atómicas debe *absorber* esta información. Significa que van a haber cosas que **no podremos expresar** de esta manera general.

Lógica de Primer Orden

Si es de noche, entonces al menos dos de los tres gatos que viven en el Campus son pardos.

$$P \implies Q$$

donde P es lo mismo: es de noche, y Q cambió: al menos dos de los tres gatos que viven en el Campus son pardos.

Claramente, si queremos expresar algo con cantidades o condiciones adicionales, alguna de las fórmulas atómicas debe *absorber* esta información. Significa que van a haber cosas que **no podremos expresar** de esta manera general.

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

Lógica de Primer Orden

Recordemos ahora los cuantificadores que vimos al hablar del tema de relaciones y funciones:

- Cuantificador universal: ∀ que significa para todos
- Cuantificador existencial: ∃ que significa existe (o sea, para al menos uno)
- Cuantificador de unicidad: ∃! que significa existe únicamente uno (o sea, para solamente uno) y es un caso especial del cuantificador existencial

Con esto podemos acercarnos un poco más al ejemplo de los gatos que necesitamos:

Para todo x, si x es un gato, y es de noche, entonces x es pardo.

$$\forall x (Gx \implies Px)$$
 o bien $\forall x (G(x) \implies P(x))$

 ${\rm iQu\acute{e}}\ {\rm son}\ G\ {\rm y}\ P?$

Relaciones, Funciones y Predicados Lógica de Primer Orden

La lógica de primer orden (LPO o FOL por sus siglas en inglés) trabaja con cuantificadores y relaciones y funciones para tener un mayor poder expresivo.

Podemos pensar en el predicado G(x) o Gx como una función unitaria de la forma $G\colon \mathscr{V} \to \mathscr{T}$ donde \mathscr{V} es el conjunto de posibles $\mathit{variables}$ en nuestra fórmula, y \mathscr{T} son los posibles valores de verdad de cada una de ellas—cierto, o falso. Bajo ese concepto, entonces G(x) puede pensarse como la función x es un gato que puede ser verdadero o falso.

Px significa entonces que x es pardo.

Relaciones, Funciones y Predicados Lógica de Primer Orden

La lógica de primer orden (LPO o FOL por sus siglas en inglés) trabaja con cuantificadores y relaciones y funciones para tener un mayor poder expresivo.

Podemos pensar en el predicado G(x) o Gx como una función unitaria de la forma $G\colon \mathscr{V} \to \mathscr{T}$ donde \mathscr{V} es el conjunto de posibles $\mathit{variables}$ en nuestra fórmula, y \mathscr{T} son los posibles valores de verdad de cada una de ellas—cierto, o falso. Bajo ese concepto, entonces G(x) puede pensarse como la función x es un gato que puede ser verdadero o falso.

Px significa entonces que x es pardo

Relaciones, Funciones y Predicados

Lógica de Primer Orden

La lógica de primer orden (LPO o FOL por sus siglas en inglés) trabaja con cuantificadores y relaciones y funciones para tener un mayor poder expresivo.

Podemos pensar en el predicado G(x) o Gx como una función unitaria de la forma $G\colon \mathscr{V} \to \mathscr{T}$ donde \mathscr{V} es el conjunto de posibles $\mathit{variables}$ en nuestra fórmula, y \mathscr{T} son los posibles valores de verdad de cada una de ellas—cierto, o falso. Bajo ese concepto, entonces G(x) puede pensarse como la función x es un gato que puede ser verdadero o falso.

Px significa entonces que x es pardo.

Implicaciones para prácticamente todo Lógica de Primer Orden

Pensemos en otro ejemplo felino: los Leones y los Tigres son Peligrosos. ¿Cómo expresamos esto en lógica de primer orden?

 $\forall x((Lx \lor Tx) \implies Px)$ o bien $\forall x(Lx \implies Px) \land \forall x(Tx \implies Px)$ que podemos leer literalmente como

- Para todo x, si x es un león o un tigre, entonces x es peligroso
- Para todo x, si x es un león entonces es peligroso. Y además, para todo x, si x es un tigre entonces es peligroso.

No podríamos agrupar $\forall x(Lx \wedge Tx)$ porque esto significaría que x es un tigre y también un león, y lo que estaríamos diciendo tendría que ser verdad para todos aquellos x que son tigres-leones.

Implicaciones para prácticamente todo Lógica de Primer Orden

Pensemos en otro ejemplo felino: los Leones y los Tigres son Peligrosos. ¿Cómo expresamos esto en lógica de primer orden? $\forall x((Lx\vee Tx)\implies Px) \text{ o bien } \forall x(Lx\implies Px) \wedge \forall x(Tx\implies Px) \text{ que podemos leer literalmente como}$

- Para todo x, si x es un león o un tigre, entonces x es peligroso
- Para todo x, si x es un león entonces es peligroso. Y además, para todo x, si x es un tigre entonces es peligroso.

No podríamos agrupar $\forall x(Lx \wedge Tx)$ porque esto significaría que x es un tigre y también un león, y lo que estaríamos diciendo tendría que ser verdad para todos aquellos x que son tigres-leones.

Implicaciones para prácticamente todo Lógica de Primer Orden

Pensemos en otro ejemplo felino: los Leones y los Tigres son Peligrosos. ¿Cómo expresamos esto en lógica de primer orden? $\forall x((Lx\vee Tx)\implies Px) \text{ o bien } \forall x(Lx\implies Px) \wedge \forall x(Tx\implies Px) \text{ que podemos leer literalmente como}$

- Para todo x, si x es un león o un tigre, entonces x es peligroso
- Para todo x, si x es un león entonces es peligroso. Y además, para todo x, si x es un tigre entonces es peligroso.

No podríamos agrupar $\forall x(Lx \wedge Tx)$ porque esto significaría que x es un tigre y también un león, y lo que estaríamos diciendo tendría que ser verdad para todos aquellos x que son tigres-leones.

- Algunos compositores son poetas $\Rightarrow \exists x (Cx \land Px)$
- Todos aman a alguien $\Rightarrow \forall x \exists y (Lxy)$
- Existe un número primo menor a $7 \Rightarrow \exists x (Px \land (x < 7))$

- Todos los hombres hablan más que Charles Chaplin
- Si un triángulo tiene un ángulo recto, entonces no es equilátero

- Algunos compositores son poetas $\Rightarrow \exists x (Cx \land Px)$
- Todos aman a alguien $\Rightarrow \forall x \exists y (Lxy)$
- Existe un número primo menor a $7 \Rightarrow \exists x (Px \land (x < 7))$

- Todos los hombres hablan más que Charles Chaplin
- Si un triángulo tiene un ángulo recto, entonces no es equilátero

- Algunos compositores son poetas $\Rightarrow \exists x (Cx \land Px)$
- Todos aman a alguien $\Rightarrow \forall x \exists y (Lxy)$
- Existe un número primo menor a $7 \Rightarrow \exists x (Px \land (x < 7))$

- Todos los hombres hablan más que Charles Chaplin
- Si un triángulo tiene un ángulo recto, entonces no es equilátero

- Algunos compositores son poetas $\Rightarrow \exists x (Cx \land Px)$
- Todos aman a alguien $\Rightarrow \forall x \exists y (Lxy)$
- Existe un número primo menor a $7 \Rightarrow \exists x (Px \land (x < 7))$

- Todos los hombres hablan más que Charles Chaplin
- Si un triángulo tiene un ángulo recto, entonces no es equilátero

- Algunos compositores son poetas $\Rightarrow \exists x (Cx \land Px)$
- Todos aman a alguien $\Rightarrow \forall x \exists y (Lxy)$
- Existe un número primo menor a $7 \Rightarrow \exists x (Px \land (x < 7))$

- Todos los hombres hablan más que Charles Chaplin
- Si un triángulo tiene un ángulo recto, entonces no es equilátero

- Algunos compositores son poetas $\Rightarrow \exists x (Cx \land Px)$
- Todos aman a alguien $\Rightarrow \forall x \exists y (Lxy)$
- Existe un número primo menor a $7 \Rightarrow \exists x (Px \land (x < 7))$

- Todos los hombres hablan más que Charles Chaplin
- Si un triángulo tiene un ángulo recto, entonces no es equilátero

- Algunos compositores son poetas $\Rightarrow \exists x (Cx \land Px)$
- Todos aman a alguien $\Rightarrow \forall x \exists y (Lxy)$
- Existe un número primo menor a $7 \Rightarrow \exists x (Px \land (x < 7))$

- Todos los hombres hablan más que Charles Chaplin
- Si un triángulo tiene un ángulo recto, entonces no es equilátero

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \forall x(\alpha) \equiv \exists x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\bullet \ \exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \forall x(\alpha) \equiv \exists x(\neg \alpha)$
- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x = y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \vee \exists y (\neg \alpha)]$$

Formalización de la lógica

Como el Ying Yang, existe cierta dualidad de los cuantificadores

- $\bullet \neg \forall x(\alpha) \equiv \exists x(\neg \alpha)$
- $\bullet \neg \exists x(\alpha) \equiv \forall x(\neg \alpha)$
- $\forall x(\alpha) \equiv \neg \exists x(\neg \alpha)$
- $\exists x(\alpha) \equiv \neg \forall x(\neg \alpha)$

El caso especial $\exists ! x(\alpha)$ hace referencia a $\exists x[\alpha \land \forall y(\alpha \implies x=y)]$ si no existe algo que cumpla, significa que para todos no se cumple algo . . .

$$\forall x \neg [\alpha \land \forall y (\alpha \implies x = y)]$$

$$\forall x [\neg \alpha \lor \exists y (\neg \alpha)]$$

Interpretación

Formalización de la lógica

En lógica de primer orden hablamos de fórmulas. Una fórmula A tiene distintos predicados (como Gx) y distintas constantes (como Charles Chaplin).

Una interpretación \mathscr{I}_A de A es una tripleta $(D,\{R_1,\ldots,R_m\},\{d_1,\ldots,d_k\})$ donde

- D es un dominio no-vacío
- R_i es una relación n_i -aria sobre D que se asigna al n_i -ario predicado de la fórmula A
- $d_i \in D$ es asignado a la constante a_i .

Por ejemplo, para la fórmula $A=\forall xp(a,x)$, tres de sus posibles interpretaciones pueden ser

$$\mathscr{I}_1 = (\mathbb{N}, \{\leq\}, \{0\}) \quad \mathscr{I}_2 = (\mathbb{N}, \{\geq\}, \{5\}) \quad \mathscr{I}_3 = (\mathbb{Z}, \{\leq\}, \{0\})$$

Interpretación

Formalización de la lógica

En lógica de primer orden hablamos de fórmulas. Una fórmula A tiene distintos predicados (como Gx) y distintas constantes (como Charles Chaplin). Una interpretación \mathscr{I}_A de A es una tripleta $(D,\{R_1,\ldots,R_m\},\{d_1,\ldots,d_k\})$ donde

- D es un dominio no-vacío
- R_i es una relación n_i -aria sobre D que se asigna al n_i -ario predicado de la fórmula A
- $d_i \in D$ es asignado a la constante a_i .

Por ejemplo, para la fórmula $A = \forall x p(a,x)$, tres de sus posibles interpretaciones pueden ser

$$\mathcal{I}_1 = (\mathbb{N}, \{\leq\}, \{0\})$$
 $\mathcal{I}_2 = (\mathbb{N}, \{\geq\}, \{5\})$ $\mathcal{I}_3 = (\mathbb{Z}, \{\leq\}, \{0\})$

Interpretación

Formalización de la lógica

En lógica de primer orden hablamos de fórmulas. Una fórmula A tiene distintos predicados (como Gx) y distintas constantes (como Charles Chaplin). Una interpretación \mathscr{I}_A de A es una tripleta $(D,\{R_1,\ldots,R_m\},\{d_1,\ldots,d_k\})$ donde

- D es un dominio no-vacío
- R_i es una relación n_i -aria sobre D que se asigna al n_i -ario predicado de la fórmula A
- $d_i \in D$ es asignado a la constante a_i .

Por ejemplo, para la fórmula $A=\forall xp(a,x)$, tres de sus posibles interpretaciones pueden ser

$$\mathscr{I}_1 = (\mathbb{N}, \{\leq\}, \{0\}) \quad \mathscr{I}_2 = (\mathbb{N}, \{\geq\}, \{5\}) \quad \mathscr{I}_3 = (\mathbb{Z}, \{\leq\}, \{0\})$$

Formalización de la lógica

Teniendo una interpretación \mathscr{I}_A , podemos tener una asignación $\sigma_{\mathscr{I}_a} \colon \mathscr{V} \to D$ que mapea toda variable libre $v \in \mathscr{V}$ a un elemento $d \in D$.

Esta asignación tiene distintos valores de verdad, dependiendo de qué variables se utilicen. Este valor de verdad se denota como

$$v_{\sigma_{\mathscr{I}_A}}(A)$$

y se lee como el valor de verdad de la fórmula A bajo la interpretación \mathscr{I}_A y la asignación $\sigma_{\mathscr{I}_A}.$

¿Cuántos posibles valores tiene $v_{\sigma_{\mathscr{I}_A}}(A)$

Formalización de la lógica

Teniendo una interpretación \mathscr{I}_A , podemos tener una asignación $\sigma_{\mathscr{I}_a} \colon \mathscr{V} \to D$ que mapea toda variable libre $v \in \mathscr{V}$ a un elemento $d \in D$. Esta asignación tiene distintos valores de verdad, dependiendo de qué variables se utilicen. Este valor de verdad se denota como

$$v_{\sigma_{\mathscr{I}_A}}(A)$$

y se lee como el valor de verdad de la fórmula A bajo la interpretación \mathscr{I}_A y la asignación $\sigma_{\mathscr{I}_A}$.

¿Cuántos posibles valores tiene $v_{\sigma_{\mathscr{I}_A}}(A)$?

Formalización de la lógica

Teniendo una interpretación \mathscr{I}_A , podemos tener una asignación $\sigma_{\mathscr{I}_a} \colon \mathscr{V} \to D$ que mapea toda variable libre $v \in \mathscr{V}$ a un elemento $d \in D$. Esta asignación tiene distintos valores de verdad, dependiendo de qué variables se utilizen. Este valor de verdad se denota como

$$v_{\sigma_{\mathscr{I}_{A}}}(A)$$

y se lee como el valor de verdad de la fórmula A bajo la interpretación \mathscr{I}_A y la asignación $\sigma_{\mathscr{I}_A}$.

¿Cuántos posibles valores tiene $v_{\sigma_{\mathscr{I}_A}}(A)$?

Formalización de la lógica

Teniendo una interpretación \mathscr{I}_A , podemos tener una asignación $\sigma_{\mathscr{I}_a} \colon \mathscr{V} \to D$ que mapea toda variable libre $v \in \mathscr{V}$ a un elemento $d \in D$. Esta asignación tiene distintos valores de verdad, dependiendo de qué variables se utilizen. Este valor de verdad se denota como

$$v_{\sigma_{\mathscr{I}_{A}}}(A)$$

y se lee como el valor de verdad de la fórmula A bajo la interpretación \mathscr{I}_A y la asignación $\sigma_{\mathscr{I}_A}.$

¿Cuántos posibles valores tiene $v_{\sigma_{\mathscr{I}_A}}(A)$?

Validez y Factibilidad

Formalización de la lógica

Toda esta información nos da las herramientas necesarias para poder entender la validez de una fórmula A de lógica de primer orden:

- A es verdad en \mathscr{I} (o \mathscr{I} es un modelo para A) si y solo si $v_{\mathscr{I}}(A) = T$. La notación que usaremos es $\mathscr{I} \models A$
- A es válida is para toda interpretación \mathscr{I} , $\mathscr{I} \models A$. La notación que usaremos es $\models A$.
- A es factible (satisfiable) si para alguna interpretación \mathscr{I} , $\mathscr{I} \models A$.
- ullet A es no factible (unsatisfiable) si no es factible (duh) .
- A es falsificable (falsifiable) si no es válida.