


Lista de exercícios 1

Disciplina: Lógica Computacional II

Professora: Juliana Pinheiro Campos Pirovani

Data: 02/11/2013

Assuntos: Sintaxe da Lógica Proposicional, Sintaxe da Lógica de predicados, Semântica da Lógica Proposicional

- 1) Para as fórmulas a seguir, determine o comprimento daquelas que são fórmulas bem formadas na Lógica Proposicional:

- | | |
|---------------------------------|--|
| a) PQ | d) $((\neg\neg P \vee Q) \leftrightarrow (P \rightarrow Q)) \wedge \text{true}$ |
| b) $P \rightarrow Q$ | e) $P \rightarrow ((Q \rightarrow R) \rightarrow ((P \rightarrow R) \rightarrow (P \rightarrow R)))$ |
| c) $\neg(P \rightarrow \neg P)$ | f) $((P \rightarrow \neg P) \leftrightarrow \neg P) Q \vee$ |

- 2) Considere as concatenações de símbolos do alfabeto da Lógica de Predicados dadas a seguir. Identifique aquelas que são expressões da Lógica de Predicados.

- | | |
|----------------------------|--|
| a) $(PQ \vee \text{true})$ | f) $p(f(x,a))$ |
| b) $p(x,y)$ | g) $f(p(a,y))$ |
| c) $f(\neg x,y)$ | h) x |
| d) $p(x \vee y)$ | i) $(\forall x)(\exists y)(\forall z)p(x,y)$ |
| e) $(\forall x)p(x,a)$ | j) $(\forall x) \neg f(x,a)$ |

- 3) Determine o comprimento das fórmulas da Lógica de Predicados a seguir:

- | | |
|--------------------------|--|
| a) $p(x,y)$ | e) $(\forall x)p(x,a)$ |
| b) false | f) $(\forall x)(\exists y)(\forall z)p(x,y)$ |
| c) $\neg\text{false}$ | g) $(\forall x) \neg p(x,a)$ |
| d) $p(x) \vee q(f(y),a)$ | h) $(\forall x)p(x) \vee \neg(\forall x)(\neg q(x) \vee r(y))$ |

- 4) Determine as subfórmulas das fórmulas da Lógica de Predicados a seguir:

- | | |
|--------------------------|--|
| a) $p(x,y)$ | e) $(\forall x)p(x,a)$ |
| b) false | f) $(\forall x)(\exists y)(\forall z)p(x,y)$ |
| c) $\neg\text{false}$ | g) $(\forall x) \neg p(x,a)$ |
| d) $p(x) \vee q(f(y),a)$ | h) $(\forall x)p(x) \vee \neg(\forall x)(\neg q(x) \vee r(y))$ |

- 5) Determine, dentre as expressões a seguir, quais são fórmulas e quais são termos na Lógica de Predicados:

- | | |
|-------------------|--------|
| a) false | b) x |
|-------------------|--------|

- c) P
- d) a

- e) $p(f(x,a))$
- f) $f(x, g(a,y))$

6) Identifique as variáveis livres das seguintes fórmulas na Lógica de Predicados:

- a) $(\forall x)(\exists y)(\forall z)p(x,y)$
- b) $(\forall x) \neg p(x,a)$
- c) $(\forall x)p(x) \vee \neg(\forall x)(\neg q(x) \vee r(y))$
- d) $(\forall x)p(x,y) \vee \neg(\exists y)(\neg q(x) \vee r(y))$

7) Explique a diferença entre sintaxe e semântica.

8) Dê uma interpretação I para que $I[H] = T$ sendo $H = (\neg P \vee Q) \leftrightarrow (P \rightarrow Q)$.

9) Seja I uma interpretação tal que $I[P \leftrightarrow Q] = T$. O que podemos deduzir a respeito dos resultados das interpretações a seguir?

- a) $I[\neg P \wedge Q]$
- b) $I[P \vee \neg Q]$
- c) $I[P \rightarrow Q]$
- d) $I[(P \wedge R) \leftrightarrow (Q \wedge R)]$
- e) $I[(P \vee R) \leftrightarrow (Q \vee R)]$

10) Mostre que as seguintes afirmações são verdadeiras:

- a) H não é satisfável, se, e somente se, H é contraditória.
- b) H é satisfável, se, e somente se, H não é contraditória.
- c) Se H é contraditória, então $\neg H$ é satisfável.
- d) Se H é tautologia, então $H \wedge G$ equivale a G.

11) Mostre que as seguintes afirmações são falsas:

- a) H não é tautologia, se, e somente se, H é contraditória
- b) H é satisfável, se e somente se, $\neg H$ é satisfável.
- c) H é contraditória, se e somente se, $\neg H$ é satisfável.

12) Verifique se as afirmações a seguir são verdadeiras ou falsas e justifique.

- a) H é uma tautologia se, e somente se $H \wedge G$ equivale a G.
- b) H é uma tautologia $\Rightarrow (H \vee G)$ equivale a G
- c) Se $H \Rightarrow G$ e H é tautologia, então G é tautologia.
- d) Se H é satisfável e $(H \rightarrow G)$ é satisfável, então G é satisfável.