

Monitoria de Discreta: Aula de Revisão

Temas: Lógica e Provas

Monitores: Flávia Porto / Gibson Nunes / Hugo Rafael / Ismar Pereira / João Paulo / José Eduardo / Justan Luiz / Luciano Farias / Pamela Thays/ Tiago Neves

Sentenças e proposições

- Dê um exemplo de uma sentença que é uma proposição e justifique porque ela é uma proposição.
- Dê um exemplo de uma sentença que não é uma proposição e justifique porque ela não é uma proposição.

Lógica e Prova

- Mostre que $p \iff q$ implica logicamente em $(p \vee q) \iff (p \wedge q)$ por identidade lógica.
- Mostre que $p \implies \neg q$ não implica logicamente em $p \implies q$ por tabela verdade.
- Mostre que $\neg(p \implies q)$ e $p \wedge \neg q$ são logicamente equivalentes:
 - a) Usando identidade lógica
 - b) Usando a tabela verdade

Lógica e Prova

- Mostre que $(p \longrightarrow q) \longleftrightarrow \neg(p \wedge \neg q)$ é uma tautologia.

Lógica e Provas

- Faça a tabela-verdade de

$$(p \longrightarrow \neg q) \longrightarrow (q \vee \neg p)$$

- Prove, sem usar a tabela verdade

$$(p \longrightarrow \neg q) \wedge (p \longrightarrow \neg r) \equiv (q \vee r) \wedge p$$

Funções proposicionais e quantificadores

- Seja A um conjunto dado. Um função proposicional(ou sentença aberta) definida em A é uma expressão:

$$P(x)$$

que tem a propriedade que $p(a)$ é verdadeira ou falsa para cada $a \in A$. Isto é, $p(x)$ se torna uma declaração(munida de um valor lógico) sempre que algum elemento $a \in A$ é substituído pela variável x . O conjunto A é dito domínio de $P(x)$, e o conjunto T_p de todos os elementos de a para os quais $p(x)$ é verdadeira é chamado conjunto verdade de $P(x)$.

$$T_p = \{ x: x \in A, p(x) \text{ é verdade} \}$$

Funções proposicionais e quantificadores

- Quantificador universal: Seja $P(x)$ uma função proposicional definida em um conjunto A . Considere as expressões:

$$(\forall x \in A)P(x) \text{ e } \forall xP(x)$$

“Para todo x em A , $P(x)$ é uma declaração verdadeira”

$$T_p = \{ x: x \in A, P(x) \} = A$$

- Quantificador existencial: Seja $P(x)$ uma função proposicional definida em um conjunto A . Considere as expressões:

$$(\exists x \in A)P(x) \text{ e } \exists xP(x)$$

“Existe um x tal que $P(x)$ é uma declaração verdadeira”

Funções proposicionais e quantificadores

- Negação de declarações com quantificadores
- $\sim(\forall x \in A)P(x) \equiv (\exists x \in A) \sim P(x)$

“Existe um $a \in A$ tal que $P(a)$ é falsa”
- $\sim(\exists x \in A)P(x) \equiv (\forall x \in A) \sim P(x)$

“Para todo $a \in A$, $P(a)$ é falsa”
- Seja $A = \{ 1, 2, 3, 4, 5 \}$. Determine o valor lógico de cada uma das declarações seguintes:
 - a) $(\exists x \in A)(x + 3 = 10)$
 - b) $(\exists x \in A)(x + 3 < 5)$
 - c) $(\forall x \in A)(x + 3 \leq 7)$

Funções proposicionais e quantificadores

$$\circ \forall x \exists y (P(x, y) \rightarrow (Q(x, y) \rightarrow \neg R(x, y))) \equiv \neg \exists x \forall y (P(x, y) \wedge (Q(x, y) \wedge R(x, y)))$$