

Revisão

- Toda linguagem tem seu alfabeto.
- A combinação de símbolos do alfabeto geram as palavras da linguagem.
- Em lógica proposicional, o alfabeto é constituído por símbolos e conectivos proposicionais.
- As palavras da lógica proposicional são denominadas fórmulas.
- As fórmulas podem ser geradas através da combinação de regras básicas.

Subfórmula

- Seja H uma fórmula da Lógica proposicional, então:
- H é uma subfórmula de H
- Se H é uma formula do tipo (¬ G), então G é uma subfórmula de H;
- Se H é uma formula do tipo: (G v E), (G \wedge E), (G \rightarrow E) ou (G \leftrightarrow E), então G e E são subfórmulas de H;
- Se G é subfórmula de H, então toda subfórmula de G é subfórmula de H

Subfórmula

- As subfórmulas de (((P v S) ∧ Q) ↔ R) são:
- $\blacksquare (((P \vee S) \land Q) \longleftrightarrow R);$
- ((P v S) ∧ Q);
- (P v S);
- *R*;
- Q;
- *P*;
- **S**.

Comprimento de uma fórmula

- Seja H uma fórmula da Lógica Proposicional. O comprimento de H, denotado por comp[H], é definido como segue:
- Se H = uma proposição ou é um símbolo de verdade, então comp[H] = 1
- $comp[\neg H] = comp[H] + 1;$
- $comp[H \lor G] = comp[H] + comp[G] + 1$
- $comp[H \land G] = comp[H] + comp[G] + 1$
- $comp[H \rightarrow G] = comp[H] + comp[G] + 1$
- $comp[H \leftrightarrow G] = comp[H] + comp[G] + 1$
- Os símbolos de pontuação não são considerados.

Comprimento de uma fórmula

- Exemplo 1:
- (P \rightarrow Q) tem tamanho igual a 3

- Exemplo 2:
- (($P \land Q$) \leftrightarrow R) tem tamanho igual a 5

Já sabemos como montar uma fórmula lógica.

 Agora precisamos saber o que significam essas fórmulas.

• Quando nós falamos uma frase, ela pode ser verdadeira ou falsa.

Por exemplo: Comi arroz e carne.

Se eu não comi arroz, a frase será falsa.

A única maneira da frase ser verdadeira é se eu comi arroz e comi carne.

O que se tira disso é que, se uma frase é verdadeira ou falsa, depende apenas da validade de suas proposições.

Interpretação

• Quando dizemos que uma proposição é verdadeira ou falsa, estamos dizendo que a interpretação dela é verdadeira ou falsa.

- A interpretação de P é dada por *I*[*P*], logo podemos ter:
- $\bullet I[P] = T;$
- I[P] = F;

- No caso de *I*[*P*] = *T* e *I*[*Q*] = *F*;
- $\blacksquare I[(P \land Q)] = F$

 Os símbolos sintáticos definem as fórmulas, que nesse caso são associados à interpretação, dividindo a lógica em sintaxe e semântica

Sintaxe: é a construção de elementos (fórmulas) baseados no alfabeto, ou seja, a concatenação de símbolos.

 Semântica: definição da interpretação dos simbolos e das fórmulas.

Interpretação

 A Lógica Proposicional é somente possível representar proposições com valores, verdadeiro e falso.

■ Ex. "Vou viajar"

Porém existem sentenças que não podem ser representadas.

■ Ex. "Esta sentença é falsa"

Lógica booleana

- A lógica proposicional que estudaremos nesta disciplina aceita apenas valores verdade ou falso.
- Por exemplo: A porta está aberta.
 - Se for falso, então ela está fechada.
 - Se for verdadeiro ela não está fechada.

Lógica Fuzzy

- Existe uma lógica na qual existem meias verdades, é a logica Fuzzy.
- O exemplo abaixo ilustra a classificação das pessoas de acordo com a altura.
- A esquerda é usando lógica proposicional, a direita lógica Fuzzy.

Conectivo ¬

É a negação na Lógica

- **■** Ex:
- P = "Zé é inteligente"
- ¬P = "Zé não é inteligente"

Conectivo V

- A interpretação do conectivo V é a disjunção de duas proposições. Representa a palavra **ou**.
- **■** Ex:
- P = "Vou comer gado"
- Q = "Vou comer porco"

OU só é falso se os dois forem falsos ao mesmo tempo.

Conectivo A

- A interpretação do conectivo Λ é a conjunção de duas proposições. Representa a palavra e.
- **E**X:
- P = "Tiago pulou na piscina"
- Q = "Tiago se molhou"

■ E só é verdadeiro se os dois forem verdadeiros ao mesmo tempo.

Conectivo →

- A interpretação do conectivo \rightarrow é a da implicação de duas proposições. Na lógica a fórmula $P \rightarrow Q$ quer dizer que se $P \in V$ verdade então Q também é
- **E**X:
- P = "Está chovendo"
- Q = "A rua está molhada"

■ Implicação só é falso se o primeiro for verdadeiro e o segundo for falso.

Conectivo ↔

- **E**X:
- P = "Maria é aprovada em lógica"
- Q = "Maria totaliza mais de 60 pontos em Lógica"

 Bicondicional só verdadeiro se os dois tiverem mesmo valor lógico.