Tema 3: Introducción al Cálculo de Predicados

Lógica

Grado en Ingeniería Informática 2018/19

uc3m

Motivación

Todos los hombres son mortales Sócrates es un hombre

Luego Sócrates es mortal

Propiedades

Juan enseña a Pedro
Algunos hombres enseñan a Pedro
Todos los hombres enseñan a alguien

Relaciones

Motivación

 Limitación de la lógica proposicional: su unidad mínima es la proposición, que tiene información propia y se contempla como un todo.

Ej: para decir que todos los humanos son mortales habría que decir

"Pepe es humano" →"Pepe es mortal"

"Juan es humano" →"Juan es mortal"

(y así sucesivamente...)

Motivación

- En lógica de predicados (Gottob Frege, 1879) se simbolizan los componentes de una proposición (no se trata como un todo)
- La idea es simbolizar:
 - Qué se afirma (predicado)
 - De quien o quienes (sujetos o términos)

Ej: Pepe es humano

- · "Pepe" es el sujeto
- "es humano" el predicado
- El predicado es atribuible a varios sujetos
 - Dominio. Ej: D={alumnos UC3M}, D={alumnos gr84}

Simbolización

· Términos o sujetos pueden ser:

- Constantes, representados por a, b, c.. representan objetos concretos. Las constantes son individuos o elementos distinguidos del universo del discurso, que es la colección de objetos sobre los cuales queremos razonar.
- Variables, representados por x, y, z... sirven para representar objetos, cuyo dominio hay que especificar.

Predicados:

- Símbolos para los predicados: P, Q, R,...
- Se utiliza la notación funcional P(p₁,...,p_n), donde p_i representa el lugar "i" en el predicado a ocupar por una variable o constante.
- A cada lugar se le asigna un sujeto o término, que puede ser constante o variable

Simbolización

- Los predicados tienen un número n de argumentos. El número n es la aridad del predicado.
 - 1. Predicados *constantes*, n = 0: representan proposiciones atómicas. Para representar las proposiciones atómicas se suelen usar los símbolos p, q, r, s, t ...
 - 2. Predicados monádicos, n=1: representan propiedades de objetos.
 - 3. Predicados poliádicos, n > 1: representan relaciones entre objetos.

Ejemplos:

- P(x): la raíz cuadrada de x es irracional (monádico),
- P(x, y): x es el hermano de y (predicado binario),
- P(a, b, c): la media de a y b es c (predicado ternario).

Simbolización

- Es posible asignar a un lugar un conjunto de términos dentro del dominio.
- Para simbolizar esta diferencia se usan los cuantificadores.
 - Asignar a una variable **todos** los elementos del dominio:

(cuantificador universal ∀)

 $\forall x Humano(x)$

- Ej: para cualquier/todo x, x es humano,
- Asignar a una variable un subconjunto del dominio

(cuantificador existencial 3)

∃xRojo(x)

- · Ej: hay/existen uno (o más) x que son de color rojo
- Las variables afectadas por cuantificadores se definen como ligadas, y libres en caso contrario

Amigo(x,y): x es amigo de y

En \forall xAmigo(x,y): x es variable ligada o cuantificada; y es variable libre

Simbolización

• La asignación de valores a las plazas puede hacerse de varias formas:

Sea por ejemplo: P(x,y,z): x se sienta en clase entre y y z

- Sustitución de términos: Juan se sienta en clase entre Manuela y José
 P(a.b.c)
- Sustitución variable genérica: un alumno cualquiera se sienta en clase entre Manuela y José

P(x,b,c)

 Sustitución variable incógnita: un alumno se sienta en clase entre Manuela y José

P(x,b,c)

Cuantificación universal: todos los alumnos se sientan en clase entre Manuela y José

 $\forall x P(x,b,c)$

 Cuantificación existencial: algunos alumnos se sientan en clase entre Manuela y José

 $\exists x P(x,b,c)$

Construcción de fórmulas: alfabeto

- Símbolos para los términos
 - Variables: x, y, z, t...
 - Constantes: a, b, c,...
- Símbolos para los predicados: P, Q, R, ...
- Símbolos para las conectivas: \sim , \wedge , \vee , \rightarrow y paréntesis*
- Símbolos de cuantificación:
 - Universal ∀
 - Existencial ∃

Construcción de fórmulas: sintaxis

- Una fórmula sintácticamente correcta (fsc) en el cálculo de predicados es una sucesión de símbolos del alfabeto que verifica las siguientes reglas de formación:
 - Toda proposición (del cálculo proposicional) es una fsc
 - Si P es un predicado de n lugares/variables, P(t₁,...,t_n) entonces es una fsc, siendo t_i símbolos de términos (objetos/sujetos)
 - Si \mathbf{A} es una fsc (hechos relativos a objetos o términos) con $\mathbf{x_i}$ variable libre, también son fsc
 - $\cdot \forall x_i A(x_1,...,x_i,...x_n)$
 - $\cdot \exists x_i A(x_1,...,x_i,...x_n)$
 - $^{\circ}$ Si **A** y **B** son fsc, también lo son ~**A**, ~**B**, **A**∧**B**, **A**∨**B**, **A**→**B**
 - Toda fórmula del cálculo proposicional es sintácticamente correcta en el cálculo de predicados

^{*(}también se considera válida la coimplicación ↔)

Construcción de fórmulas: sintaxis

• ¿Están bien construidas?

 $\neg \forall y P(x,a) \rightarrow Q(z) \qquad \neg No$

 $\neg \forall x P(x,a) \rightarrow Q(z) \qquad \neg Si$

 $\neg \forall x P(x,a) \rightarrow \exists x Q(z) \qquad \neg No$

 $P(x, \forall y) \rightarrow Q(z) \qquad No$

 $\exists x (P(x) \rightarrow \forall y R(y,z)) \qquad \quad \Box Si$

Construcción de fórmulas

- Colocación de paréntesis
 - En cuanto a las conectivas, las reglas son iguales a las utilizadas en el cálculo de proposiciones
 - Los cuantificadores sólo afectan a las variables libres inmediatamente siguientes. Para cambiar esto es necesario incluir paréntesis

$$\forall x P(x) \rightarrow Q(x) \text{ vs. } \forall x (P(x) \rightarrow Q(x))$$

- Cuando hay varios cuantificadores seguidos, el proceso de cuantificación se realiza en el orden de mayor a menor proximidad a la fórmula
- El cambio de orden de un cuantificador puede alterar el significado de la frase:

 $\forall x \exists y F(x,y) \text{ vs. } \exists y \forall x F(x,y)$

 $\forall x \exists y F(x,y)$: Todos son amigos de alguien

∃y∀xF(x,y): Hay alguna persona de la que todos son amigos de dicha persona

- Ejemplos de ligado en función del paréntesis
 - En $\exists x ((P(x) \land Q(x)) \lor (P(x) \land Q(x)))$
 - la variable x aparece ligada en las dos componentes de la disyunción, ya que el cuantificador existencial la afecta en los dos casos.
 - En $\exists x (P(x) \land Q(x)) \lor (P(x) \land Q(x))$
 - la variable x está **ligada** en el primer paréntesis y **libre** en el segundo, y el cuantificador existencial solo afecta a la primera parte de la disyunción. Se podría escribir:

$$\exists x (P(x) \land Q(x)) \lor (P(y) \land Q(y))$$

Construcción de fórmulas

- Ejemplos:
 - 1) Sócrates es un filósofo, sin embargo no es un deportista
 - \cdot F(x): x es un filósofo
 - D(x): x es un deportista
 - · a: Sócrates

D: personas

$$F(a) \wedge \sim (D(a))$$

2) Sócrates es un filósofo o Sócrates es un deportista

$$F(a) \vee D(a)$$

- a 3) La luna es de papel si y sólo si Carlos lee muchos Libros
 - P(x): x es de papel
 - L(x): x lee muchos libros
 - · a: luna

D: entes

• b: Carlos

 $P(\mathbf{a}) \leftrightarrow L(\mathbf{b})$

- Ejemplos:
 - Todo número primo y mayor que 2 es impar
 - P(x): x es primo,
 - Q(x): x es mayor que 2

D: números

• R(x): x es impar.

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

- Todo hombre es mortal y hay hombres que no son filósofos
 - P(x): x es un hombre,
 - Q(x): x es mortal
 - R(x) : x es filósofo.

D: entes

$$(\forall x (P(x) \rightarrow Q(x))) \land (\exists x (P(x) \land (\sim (R(x))))$$

Construcción de fórmulas

- Funciones. Generalizando el concepto de término
 - Los términos, además de constantes y variables, pueden ser también funciones (f:Dⁿ→D, siendo D el dominio de referencia o dominio del término)
 - Son una ayuda para la expresión de relaciones. No presentan propiedades entre los argumentos interpretables como V o F
 - Es usual utilizar la notación f, g, h y letras griegas

- Funciones. Generalizando el concepto de término
 - Una vez consideramos las funciones, el concepto de término se puede definir de forma recursiva de la siguiente manera:
 - · Son términos las variables y constantes
 - Si φ es una **función**, son términos las expresiones $\varphi(t_1, t_2,...,t_n)$ siendo t_i términos y n el número de variables de la función

Ejemplo: $\varphi(x_1, a_1, \psi[x_2, a_2, \sigma(x_3)])$

Construcción de fórmulas

- Funciones. Generalizando el concepto de término
 - \Box Ejemplos de términos: x, a, f(x), g(x, y), g(x, f(x))
 - · donde *x* es una variable, *a* es una constante, *f* es una función monádica.
 - $\cdot g$ es una función binaria.
 - Los primeros dos términos de la lista son atómicos y los restantes son compuestos.

- El uso de funciones permite simplificar la estructura de las fórmulas.
 - Ej: ningún producto de dos números naturales es primo
 - · **Dominio:** números naturales
 - · Predicados:
 - R(x,y,z): z es el producto de x e y
 - · P(w): w es primo

$$\forall x \ \forall y \ \forall z (R(x,y,z) \rightarrow \sim P(z))$$

 Si se considera la función ψ(x,y)=x*y, la frase se puede escribir de la forma

$$\forall x \ \forall y \ \sim P(\psi(x,y))$$

• Deben ser funciones que tomen valores en el dominio, es decir, funciones que se aplican sobre un conjunto de términos para dar otro término

Importancia del dominio

- A la hora de formalizar en lógica de predicados es fundamental establecer el **dominio de definición** (universo)
- En función de éste, se pueden asignar fórmulas distintas a las mismas frases del lenguaje natural

Ej: "todas las águilas vuelan alto"

- Dominio de definición: las águilas
 - · V(x) x vuela alto

$\forall x V(x)$

- Dominio de definición: las aves
 - · A(x) x es águila
 - · V(x) x vuela alto

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

CP de orden superior

Cálculo de predicados

- Primer orden: los cuantificadores se aplican exclusivamente a las variables
 - $\cdot P(x,y):$ x=y
 - $\forall x \exists y P(x,y)$
- Orden superior: los cuantificadores se aplican a funciones o predicados

Ej: existe al menos una función tal que $\varphi(a)=b$

 $\exists \varphi P(\varphi(a),b)$

Ej: algunas relaciones entre pares de alumnos de la clase son simétricas

 $\exists P \ \forall x \forall y (P(x,y) \rightarrow P(y,x))$

Ejemplos

- Frases simples:
 - □ Todos son de color azul ∀x Azul(x)
 - Juan es rubioRubio(j)
 - □ Juan es amigo de todos ∀xAmigo(j,x)
 - □ Algunos son amigos de Juan ∃xAmigo(x,j)
 - $^{□}$ Todos son amigos $\forall x \forall y Amigo(x,y)$

En cálculo de predicados cuando se formaliza una frase las variables aparecen cuantificadas

• Frases compuestas:

Generalmente los cuantificadores existenciales van con conjunción y los universales con implicación

Algunos republicanos son ricos

• Existen algunas personas en las que se da simultáneamente la condición de ser republicanos y ricos $\exists x (P(x) \land Rep(x) \land Rico(x))$ $\exists x (Rep(x) \land Rico(x))$

 $\exists x (Rep(x) \rightarrow Rico(x))$

Todos los republicanos son ricos

• No existe nadie que sea republicano y no sea rico

• Para cualquier x del dominio, si x es republicano, entonces x es rico

 $\neg \exists x (Rep(x) \land \neg Rico(x))$

 $\forall x (Rep(x) \rightarrow Rico(x))$

 $\forall x (Rep(x) \land Rico(x))$

Ejemplos

- En toda pareja de vecinos existe algún envidioso
 - Cualquiera que sean x e y, si x e y son vecinos, entonces, o x o y o ambos, son envidiosos

$$\forall x \forall y (V(x,y) \rightarrow E(x) \ v \ E(y))$$

- Todos los que son vecinos se odian entre sí
 - Para cualquier x e y del dominio, si x e y son vecinos, se odian mutuamente

$$\forall x \forall y (\text{Vec}(x,y) \rightarrow (\text{O}(x,y) \land \text{O}(y,x)))$$

- Todos los estudiantes de informática son amigos de los aficionados a la lógica
 - Cualquiera que sean x e y, si x es un estudiante de inf., e y es aficionado a la lógica, entonces x es amigo de y

 $\forall x \forall y ((EstInf(x) \land AficLog(y)) \rightarrow A(x,y))$

- Algunos estudiantes de informática tienen amigos aficionados a la lógica
 - Existen algunos elementos de x e y en los que se dan simultáneamente las circunstancias de "x ser estudiante de informática", "y aficionado a la lógica" y "x ser amigo de y"

$$\exists x \exists y ((EstInf(x) \land AficLog(y)) \land A(x,y))$$

- Algunos estudiantes de informática sólo son amigos de los aficionados a la lógica.
 - Existe algún *x* del dominio que es estudiante de informática y sólo es amigo de *y* si *y* es aficionado a la lógica

$$\exists x (EstInf(x) \land \forall y (A(x,y) \rightarrow AficLog(y)))$$

Ejemplos

- Algunos franceses son amigos de cualquier español
 - En el dominio de referencia existen individuos *x* en los que se da simultáneamente la condición de ser francés y la de ser amigo de cualquier *y* que sea español

$$\exists x (F(x) \land \forall y (E(y) \rightarrow A(x,y)))$$

- Solo los futbolistas admiran a los futbolistas
 - · Cualquiera que sean x e y, si x admira a y e y es futbolista, entonces x es futbolista

$$\forall x \forall y (Admira(x,y) \land F(y) \rightarrow F(x))$$

- Todos los futbolistas admiran solo a los futbolistas
 - Para cualquier *x* del dominio de referencia, si *x* es futbolista entonces, cualquiera que sea *y*, si *x* admira a *y*, entonces y es futbolista

$$\forall x(F(x) \rightarrow (A(x,y) \rightarrow F(y)))$$

- Sólo los tontos se dejan engañar por los vendedores ambulantes
 - Para todo *x* e *y* del dominio de referencia, si *x* se deja engañar por *y* e *y* es vendedor ambulante, entonces *x* es tonto

$$\forall x \forall y (E(x,y) \land Vend(y) \rightarrow T(x))$$

Ejemplos

- Frases con constantes
 - Juan engaña a Antonio

Algunos abogados y obreros admiran a López

$$\exists x \exists y (AB(x) \land OB(y) \land A(y,l) \land A(x,l))$$

 Todos los que ayudan a Juan trabajan en casa de Manolo

$$\forall x(A(x,j) \rightarrow T(x,m))$$

- Otros
 - Algunas plantas no tienen flores

 $\exists x (P(x) \land \sim F(x))$

Cualquier edificio es habitable

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

Algunas personas son insoportables

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

Existen personas que no comen carne

 $\exists x (P(x) \land \sim C(x))$

Notas prácticas

- Generalmente los cuantificadores existenciales van con conjunción y los universales con implicación.
- Esto puede no ser así dependiendo de que la frase sea hipotética.
- Depende del dominio. El cuantificador \exists va con \rightarrow cuando, la relación $P(x) \rightarrow Q(x)$ no tiene que cumplirse siempre

Hay algún artículo que si se cayese al suelo, se rompería

 $\exists x (Caerse(x) \rightarrow Romperse(x))$