Tema 1: Introducción al Cálculo de Proposiciones

Lógica

Grado en Ingeniería Informática 2018/19

uc3m

- Introducción a los Sistemas Formales
- Representación y sintaxis en Cálculo Proposicional

Introducción al concepto de cálculo

- Un cálculo es una estructura pura, un sistema de relaciones.
- Un cálculo se compone de lo siguiente:
 - Un conjunto de elementos primitivos (símbolos elementales).
 - Un conjunto de reglas de formación o de construcción.
 - un conjunto de reglas de transformación.

Introducción al concepto de cálculo

1. Elementos primitivos:

- Constituyen las piezas a manejar dentro del sistema.
- El conjunto ha de estar definido de un modo efectivo.
 - Enumeración exhaustiva. (Ej: los símbolos {0; 1;+; -})
 - Definición a través de una propiedad lo suficientemente precisa. (Ej: "las letras minúsculas)

Introducción al concepto de cálculo

2. Reglas de formación:

- Establecen cuáles son las combinaciones correctas posibles de estos símbolos elementales.
- Proporcionan una definición efectiva de la noción de "expresión bien formada de cálculo".
- En los lenguajes naturales no están formuladas (hasta que se establece una gramática) y además son defectivas (se permiten expresiones que pueden no tener sentido desde el punto de vista del lenguaje).
 - El perro corre; Corre perro el; el perro recita molinos

Introducción al concepto de cálculo

3. Reglas de transformación:

- Aplicándolas, podemos transformar una combinación bien construida de símbolos en otra combinación que resultará igualmente bien construida.
- El concepto de transformación ha de quedar definido de manera efectiva.

¿"el niño juega" = "juega el niño" = "juega niño el"?

Ejemplo

- Símil ajedrez:
 - Símbolos primitivos: piezas del juego.
 - Reglas de formación: instrucciones sobre las posiciones que pueden ocupar las piezas.
 - Reglas de transformación: reglas sobre los movimientos que se pueden efectuar con las piezas.

Ejemplo

- Símil puzle:
 - Símbolos primitivos:

Reglas de formación:

Reglas de transformación:

Ejemplo de cálculo

- Símbolos primitivos:
 - Tipo A) Triángulos con un número cualquiera de puntos en su interior

 Tipo B) Círculos con un número cualquiera de puntos en su interior

 Una operación, que escribiremos como ζ, mediante la cual ponemos en relación los elementos de A con los de B o viceversa.

Fuente: Deaño, A. "Introducción a la lógica formal"

Ejemplo de cálculo

· Reglas de formación:

- RF1: Un triángulo solo con un número cualquiera de puntos en su interior es una expresión bien formada del cálculo
- RF2: Un círculo solo con un número cualquiera de puntos en su interior es una expresión bien formada del cálculo
- RF3: Una expresión compuesta por un símbolo cualquiera de tipo A, seguido del símbolo 'ζ' y de una expresión cualquiera de tipo B es una expresión bien formada
- RF4: Una expresión compuesta por un símbolo cualquiera de tipo B, seguida del símbolo 'ζ' y de un símbolo cualquiera de tipo A es una expresión bien formada
- RF5: Nada es una expresión bien formada a no ser en virtud de las reglas 1-4

Ejemplo de cálculo

Reglas de transformación:

- RT1
 - RT1 a:
 - Dada una fórmula compuesta por un símbolo determinado de tipo A, seguido del símbolo 'ζ' y de un símbolo determinado de tipo B, podemos transformarla en otra fórmula compuesta por este símbolo determinado de tipo B seguido del símbolo 'ζ' y de ese símbolo determinado por A
 - RT1 b:
 - Dada una fórmula compuesta por un símbolo determinado de tipo B, seguido del símbolo 'ζ' y de un símbolo determinado de tipo A, podemos transformarla en otra fórmula compuesta por este símbolo determinado de tipo A seguido del símbolo 'ζ' y de ese símbolo determinado por B

Ejemplo de cálculo

· Reglas de transformación (y II):

- RT2
 - RT2 a:
 - Dada una fórmula compuesta por un símbolo determinado de tipo A, seguido del símbolo 'ζ' y de un símbolo determinado de tipo B, se puede pasar a otra fórmula compuesta por ese símbolo determinado de tipo A, seguido del símbolo 'ζ' y de otro símbolo cualquiera de tipo B.
 - RT2 b:
 - Dada una fórmula compuesta por un símbolo determinado de tipo B, seguido del símbolo 'ζ' y de un símbolo determinado de tipo A, se puede pasar a otra fórmula compuesta por ese símbolo determinado de tipo B, seguido del símbolo 'ζ' y de otro símbolo cualquiera de tipo A.

Consideraciones sobre cálculos

- Los cálculos se caracterizan porque no hacen referencia a nada ajeno a ellos.
- No atenerse a las reglas significa simplemente dejar de operar con ese determinado cálculo.
- Lo esencial de un cálculo es su carácter formal (naturaleza puramente sintáctica).
- Acerca de un cálculo sólo se pueden hacer consideraciones de pura sintaxis
 - · "La expresión 'X' está mal formada",
 - "La transformación de la expresión 'X' en la expresión 'Y' es correcta", etc.

Consideraciones sobre cálculos

- Operar con un cálculo no es otra cosa que manipular un conjunto de entidades según unas reglas establecidas explícitamente de antemano.
- Se trata de un lenguaje formalizado, un lenguaje con estructura de cálculo, un lenguaje en el que no es sólo artificial el vocabulario, sino también la sintaxis.

Consideraciones sobre cálculos

- Un cálculo no es un lenguaje, en la medida que no es un medio de comunicación, sino un puro armazón sintáctico.
- Sus elementos carecen de significado, son entidades opacas que manipulamos de acuerdo a una serie de reglas.
- Podemos transformar un cálculo en un lenguaje interpretando sus símbolos (dotando a sus símbolos de un significado).

Por ejemplo, los triángulos o círculos pueden representar individuos humanos (triángulo, masculino y círculo femenino, y ' ζ ' puede significar contraer matrimonio)

Consideraciones sobre cálculos

- Aunque en la práctica los cálculos se construyen a menudo pensando en sus posibles aplicaciones, desde el punto de vista teórico, son independientes del lenguaje o lenguajes formalizados que se puedan obtener interpretándolos.
- De entre todos los cálculos posibles, hay algunos que por su especial estructura y su buen rendimiento son particularmente aptos para ser aplicados a un ámbito específico de problemas.

Definición de Lógica

La **lógica** se puede entender como:

- Un conjunto de cálculos
- La teoría de construcción de cálculos

Cálculo proposicional

Cálculo de predicados

Introducción al cálculo proposicional

- Nuestras posibilidades de uso del lenguaje son muy amplias:
 - Hacer preguntas, elevar súplicas, para dar órdenes, insultar, expresar deseos... y también para hacer afirmaciones acerca de los objetos (enunciar hechos o describir situaciones).
- Las preguntas, las órdenes o las súplicas no tienen valor de verdad. Sí lo tienen las afirmaciones que hacemos acerca del mundo.

Introducción al cálculo proposicional

- La lógica actual se ocupa principalmente del discurso caracterizado por enunciados que tienen forzosamente un valor de verdad o falsedad.
- A este tipo de discurso se le llama también enunciativo, declarativo, representativo, indicativo, descriptivo, asertórico, aseverativo, etc.
- El conocimiento tiene su reflejo en frases de tipo declarativo: p. ej: afirmaciones y declaraciones.

Introducción al cálculo proposicional

- El lenguaje natural se analiza en este curso en dos niveles de complejidad:
 - Cálculo proposicional: basado en la representación de frases declarativas simples denominadas proposiciones
 - · Limitada habilidad para expresar conocimiento
 - Cálculo de predicados: basado en fórmulas que permiten hacer afirmaciones sobre sujetos (predicados) apoyándose en variables susceptibles de cuantificación

Introducción al cálculo proposicional

- El **cálculo base** sobre el que se apoya la lógica es el **cálculo de proposiciones**.
- Es una lógica que simboliza y describe razonamientos basados en enunciados declarativos (**proposiciones**).
- Trata sobre el análisis lógico, dispuesto como un cálculo, de las relaciones de inferencia entre proposiciones.

Introducción al cálculo proposicional

- Mediante esta representación, el lenguaje está formado por:
 - Enunciados simples o proposiciones atómicas: unidad mínima del lenguaje con una información.
 - Conectivas: elementos del lenguaje que permiten construir frases nuevas a partir de otras (relacionan proposiciones).

Proposiciones atómicas

- Hay tres tipos:
 - De acción: sujeto no determinado.
 - · Ej: Nieva, Hace fría
 - De atribución: atribuyen propiedades a sujetos.
 - · Ej: Juan es alto
 - De relación: establecen relaciones entre sujetos.
 - Ej: Juan es hermano de Luis

Proposiciones atómicas

- En cálculo proposicional los sujetos no tienen información propia (distinto cálculo predicados)
- Las proposiciones no se pueden dividir en elementos con información propia
- Las proposiciones se simbolizan mediante letras de variables, normalmente, **p,q,r,s..**

Ejemplos de proposiciones

Proposiciones simples:

- "El cielo es azul
- "La nieve es fría"
- "12*12=144"
- "Vicente Fox es el presidente de la Republica Mexicana"
- "La Segunda Guerra Mundial duró desde 1939 hasta 1945"
- "8+99=231"
- "Los Insectos crean su comida a través de la fotosíntesis"
- "Atenas es la capital de Italia"

Conectivas

- Elementos del lenguaje que permiten construir una nueva frase mediante dos proposiciones, cuyo contenido de información es el de cada frase aislada pero añadiendo la característica de simultaneidad a ambas
- Hay cuatro tipos:
 - Negación (~)
 - Conjunción (∧)
 - − Disyunción (∨)
 - Condicional (→)

Conectivas

• Negación (~)

Permite construir una frase a partir de otra

- " "No p"
- "Es falso que p"
- "No es cierto que p"

Si p es "Juan es alto", entonces "No es cierto que Juan sea alto" sería ~p

Conectivas

Conjunción (∧)

Permite unir dos frases

- " "p y q"
- "p pero q"
- "p sin embargo q"
- "p no obstante q"
- "p a pesar de q"

Si p es "Hay sol" Si q es "Hace frío" Entonces "Hay sol, pero hace frío" sería $p \wedge q$

Conectivas

- Disyunción (∨)
 - " "O p o q o ambas cosas"
 - " "Al menos p o q"
- Si p es "Hace sol" Si q es "Hace frío" Entonces "O hace sol o hace frío" sería p v q
- p o q (se asume que es incluyente)
- "Como mínimo p o q"

Conectivas

• Condicional (\rightarrow)

Representa la relación causa/efecto

- "Si p entonces q"
- "p sólo si q"
- "q si p"
- "q necesario para p"
- "p suficiente para q"
- "No p a menos que q"
- "Solo si q entonces p"

Si p es "Está nublado" Si q es "Llueve" Entonces "Si llueve está nublado" sería $q \rightarrow p$

Conectivas

- Bicondicional (↔)
 - $p \leftrightarrow q$ es una forma equivalente a $(p \to q) \land (q \to p)$
 - p si y solo si q
 - p es lo mismo que q
 - p es equivalente a q

Conectivas. Otras notaciones

"no p" negación $\neg p$ ~p conjunción "p y q" p∧q p&q disyunción "poq" p∨q "si p, entonces q" condicional $p \rightarrow q$ $p \supset q, p \Rightarrow q$ "p si y sólo si q" bicondicional p↔q p≡q, p⇔q

Sintaxis. Reglas de formación

- Las frases del lenguaje generalmente son más complejas aunque siempre se pueden descomponer en enunciados simples unidos por conectivas
- Para escribir estas frases complejas mediante el cálculo proposicional, existen unas reglas de formación (sintaxis)
- Dichas reglas están inspiradas en las reglas del lenguaje natural (teoremas)

Sintaxis. Reglas de formación

- Se dice que una frase o fórmula es sintácticamente correcta (fsc) si se forma mediante las siguientes reglas:
 - Las proposiciones p, q, r... son fsc
 - Si A y B son fsc, también lo son
 - $\bullet \sim A, \sim B, A \wedge B, A \vee B, A \rightarrow B$
 - Sólo son **fsc** las que cumplen las condiciones anteriores

Sintaxis. Reglas de formación

En ocasiones hay margen para la ambigüedad

$$p \land q \lor \sim p$$

- Esto se puede solucionar con paréntesis
- Fijados los paréntesis adecuados, a cada fórmula le corresponde un único árbol sintáctico (v viceve

Reglas de Sintaxis para Desambiguación

- Una conectiva afecta a la proposición que le sigue o al conjunto de proposiciones y conectivas inmediata a ellas entre paréntesis
- Es posible la eliminación de paréntesis. Para ello se define la siguiente jerarquía

```
Nivel 1 ~ \sim p \lor \sim q \; \text{ equiv. } (\sim p) \lor (\sim q)

Nivel 2 \land p \land q \lor r \; \text{ equiv. } ((p \land q) \lor r)

Nivel 3 \lor p \land q \rightarrow r \lor s \; \text{ equiv. } (p \land q) \rightarrow (r \lor s)

Nivel 4 \rightarrow (r \land s) \lor p \rightarrow \sim p \land q \; \text{ equiv. } [(r \land s) \lor p] \rightarrow [(\sim p) \land q]

Nivel 5 \leftrightarrow p \leftrightarrow q \rightarrow r \; \text{ equiv. } p \leftrightarrow (q \rightarrow r)
```

 Las conectivas (a igualdad de prioridad) se evaluarán de izquierda a derecha, (así como los paréntesis)

$$p \rightarrow q \rightarrow r$$
 equiv. $((p \rightarrow q) \rightarrow r)$

Proceso de formalización

- Reconocer las proposiciones simples (tb. atómicas) y etiquetarlas claramente
- Reconocer las proposiciones compuestas en el texto, que agrupamos con paréntesis
- Añadir las conectivas que unen dichos bloques, reconociendo qué conectivas son mediante las frases tipo

Formalización: ejemplos

- No es cierto que María tenga 50 años
 - No es cierto que María tenga 50 años (a)
 - ~ a
- Pedro tiene un CI de 140, pero suspende siempre
 - Pedro tiene un CI de 140 (ci), pero suspende siempre (s)
 - ci^s
- Si una sustancia orgánica se descompone, sus componentes se transforman en abono y fertilizan el suelo.
 - Si una sustancia orgánica se descompone (desc), sus componentes se transforman en abono (a) y fertilizan el suelo (f).
 - $\operatorname{desc} \rightarrow (a \land f)$

Formalización: ejemplos

• "If p then q else r"

$$(p \rightarrow q)^{(p \rightarrow r)}$$

• "Antonio, Blanca y Carmen vienen a la fiesta si y solo si David no viene, pero, si no vienen ni Antonio ni Blanca, entonces David viene sólo si Carmen lo hace."

$$((a^b^c) \leftrightarrow \sim d)^((\sim a^* \sim b) \rightarrow (d \rightarrow c))$$

Formalización: ejemplos

Frase	Formalización
No es cierto que María tenga 50 años	~a
Pedro tiene un CI de 140, pero suspende siempre	i∧s
A pesar de que estaba lloviendo, asistieron cien personas	1 ∧ c
O viene Ana o Carmen, o ambas	a V c
Si lo deseas entonces lo conseguirás	$d \rightarrow c$
Tener pasaporte es necesario para pasar la frontera	$f \rightarrow p$
Ser habilidoso es suficiente para poder instalar un enchufe	h → e
Te creeré sólo si traes los originares	$c \rightarrow o$
Si la temp. baja de 10°, me quedaré en casa y dormiré	$t \rightarrow c \wedge d$
Ganaremos el partido sólo si jugamos	$g \rightarrow j$

