FACULDADE DE TECNOLOGIA SENAC PELOTAS Fundamentos Computacionais

Exercícios

- 1. Traduza para a linguagem natural as fórmulas abaixo, utilizando a seguinte legenda:
- p: O livro é interessante.
- q: O livro é caro.
- r : O livro é de lógica.
- a) ~p
- b) p ^ q
- c) p v ~q
- d) ~(p ^ q)
- e) p -> q
- f) p v r -> q
- g) q <-> p ^ r
- 2. Construa as tabelas verdade das seguintes proposições, indicando quaisquer tautologias ou contradições:
- a) ~(p -> q) -> (p ^ q)
- b) (~p -> ~q) v (p -> q)
- c) $(p \rightarrow (q \land r)) \rightarrow (p \rightarrow r)$
- d) ~p ^ (p ^ ~q)
- 3. Verifique, a partir da construção de tabelas verdade, se as proposições abaixo são equivalentes:
- $a) \sim (p ^ \sim q) <=> p -> q$
- b) $(p \rightarrow q) v r \iff (p ^ \sim r) \rightarrow \sim q$

4. Marque a resposta correta:

- 1. Se o sino da igreja toca e minha avó o escuta, então minha avó vai para a igreja. Uma afirmação equivalente a essa, do ponto de vista lógico, é:
- A () Se minha avó não o escuta, então o sino da igreja não toca e minha avó não vai para a igreja.
- B () Minha avó não o escuta ou o sino da igreja toca ou minha avó vai para a igreja.
- C () Se o sino da igreja toca e minha avó vai para a igreja, então minha avó o escuta.
- D () Se minha avó não vai para a igreja, então o sino da igreja não toca ou minha avó não o escuta.
- E () Se o sino da igreja não toca ou minha avó não o escuta, então minha avó não vai para a igreja.
- 2. Vou à academia todos os dias da semana e corro três dias na semana. Uma afirmação que corresponde à **negação** lógica da afirmação anterior é
- A () Não vou à academia todos os dias da semana ou não corro três dias na semana.
- B () Vou à academia quase todos os dias da semana e corro dois dias na semana.
- C () Nunca vou à academia durante a semana e nunca corro durante a semana.
- D () Não vou à academia todos os dias da semana e não corro três dias na semana.
- E () Se vou todos os dias à academia, então corro três dias na semana.
- 3. Um enunciado é uma tautologia quando não puder ser falso, um exemplo é:
- A () Está fazendo sol e não está fazendo sol.
- B () Está fazendo sol.
- C () Se está fazendo sol, então não está fazendo sol.
- D () Não está fazendo sol.
- E () Está fazendo sol ou não está fazendo sol.
- **4**. Considerem-se as proposições P, Q e R e a seguinte linha de uma tabela-verdade, em que V representa o valor lógico verdadeiro, F, o falso.

10.000.07.70.100.					
Р	Q	R	P -> ~Q	R v (P -> ~Q)	
V	V	F	Х	Υ	

Os valores lógicos que substituem corretamente as letras X e Y, respectivamente, são:

- A () V e F.
- B () V e V.
- C()FeV.
- D()FeF.

A () Marta é inteligente ou Raquel não joga tênis. B () Marta é inteligente e Raquel joga tênis.

comercio RS SCI ICAC
5. A proposição ~(p v q) é equivalente a A () ~p v ~q B () ~p v q C () ~p ^ q D () p ^ q E () ~p ^ ~q
6. Sejam as proposições: p: O rato entrou no buraco. q: O gato seguiu o rato.
Assinale a proposição "O rato não entrou no buraco e o gato seguiu o rato" correspondente na linguagem da lógica. A () p ^ q B () ~(p ^ q) C () p ^ ~q D () ~p ^ q E () ~p v ~q
7. Considere-se a seguinte tabela-verdade, em que V representa o valor lógico verdadeiro e F, o valor lógico falso. P Q R ~P<->(~Q->R) V V V V F V V F V V F F F V V F F F F F F F F F F
Completando-se corretamente a quarta coluna com os valores lógicos V ou F, e escolhendo-se ao acaso um valor lógico dessa coluna, a probabilidade de ele ser verdadeiro é de: A () 37,5% B () 50,0% C () 62,5% D () 75,0%
 8. Qual é a negação de "Todos os alunos gostam de matemática"? A () Nenhum aluno gosta de matemática. B () Existem alunos que gostam de matemática. C () Existem alunos que não gostam de matemática. D () Pelo menos um aluno gosta de matemática. E () Apenas um aluno não gosta de matemática.
9. A negação de "Se a canoa não virar, eu chego lá" é: A () A canoa não vira e eu não chego lá. B () Se a canoa virar, eu não chego lá. C () Se a canoa não virar, eu não chego lá. D () A canoa vira e eu chego lá. E () Se eu não chego lá, a canoa vira.
 10. Em uma empresa, o gerente afixou o seguinte informe no quadro de avisos: "Se um funcionário não faltar em determinado mês, ganhará um bônus de 100 reais". Pode-se concluir corretamente que, em determinado mês: A () se um funcionário não ganhou um bônus de 100 reais, então ele faltou B () se um funcionário não ganhou um bônus de 100 reais, então ele não faltou C () se um funcionário ganhou um bônus de 100 reais, então ele faltou D () se um funcionário ganhou um bônus de 100 reais, então ele não faltou
11. Sejam as proposições, p: Marta é inteligente e q: Raquel não joga tênis. Então, ~(~p v q) em linguagem corrente, é:

- 12. Renato falou a verdade quando disse:
- Corro ou faço ginástica.
- Acordo cedo ou não corro.
- Como pouco ou não faço ginástica.

Certo dia, Renato comeu muito.

É correto concluir que, nesse dia, Renato:						
A () correu e fez ginástica;					
В() não fez ginástica e não correu;					
C () correu e não acordou cedo;					
D () acordou cedo e correu;					
E () não fez ginástica e não acordou cedo.					

- **13**. Se Aldo se casa com Bianca, então Bianca fica feliz. Se Bianca fica feliz, então Clara chora. Se Clara chora, então Dione consola Clara. Ora, Dione não consola Clara, logo:
- A () Clara não chora e Bianca fica feliz.
- B () Clara não chora e Aldo não se casa com Bianca.
- C () Bianca não fica feliz e Aldo se casa com Bianca.
- D () Bianca fica feliz e Aldo se casa com Bianca.
- E () Clara chora e Bianca fica feliz.

5. Use lógica proposicional para provar a validade dos seguintes argumentos:

- 1. Se estudo, passo no concurso. Se não estudo, trabalho. Logo, se não passo no concurso, trabalho.
- **2**. Se Paulo é um bom nadador, então ele é um bom corredor. Se Paulo é um bom corredor, então ele é um bom ciclista. Portanto, se Paulo é um bom nadador, então ele é um bom ciclista.
- **3**. Se navegar é preciso, então viver não é preciso; se navegar não é preciso, então criar não é preciso. Mas criar é preciso, portanto, viver não é preciso.
- **4**. Se Jane é a mais popular, ela será eleita. Se Jane é a mais popular, então Carlos vai renunciar. Portanto, se Jane é a mais popular, ela será eleita e Carlos renunciará.
- **5**. Se o programa possui erros de sintaxe, sua compilação produz mensagem de erro. Se o programa não possui erros de sintaxe, sua compilação produz um executável. Se tivermos um programa executável, podemos executá-lo para obter um resultado. Não temos como executar o programa para obter um resultado. Logo, a compilação do programa produz uma mensagem de erro.