

LÓGICA PROPOSICIONAL

Fácil y rápido

p	q	$p \vee q$
V	V	V
V	F	V
F	V	V
F	F	F

MAGISTER RAÚL MONROY PAMPLONA

DOCENTE DE INFORMÁTICA

LÓGICA MATEMÁTICA

- Es el estudio de los métodos y principios que permiten distinguir el razonamiento correcto del incorrecto.
- En un nivel elemental, la lógica proporciona reglas y técnicas para determinar si es o no válido un argumento dado.
- En este capítulo se estudiarán los símbolos y las palabras que se usan en la lógica elemental y en la Matemática, su significado y aplicación.

RAZONAMIENTO LÓGICO

- El razonamiento lógico se emplea en matemáticas para demostrar teoremas; en ciencias de la computación para verificar si son o no correctos los programas; en las ciencias exactas y naturales, para sacar conclusiones de experimentos; y en las ciencias sociales y en la vida cotidiana, para resolver una variedad de problemas.
- Ciertamente se usa en forma constante para realizar cualquier actividad.

ENUNCIADO

Es toda frase u oración que informa, expresa o dictamina alguna idea a través de afirmaciones o negaciones, preguntas, expresiones de emoción o de saludo órdenes, etc.

Negaciones: Hoy no hay clases.

Afirmaciones: Hoy es martes.

Preguntas: ¿Qué hora es?

Expresiones de emoción: ¡Ay que calor hace!

Expresiones de saludo: ¡Hola!

Órdenes: Lava la ropa.

EJEMPLOS:

- Determinar si es verdadera o falsa cada una de las siguientes oraciones:
 - a) La tierra es esférica. **Verdadero.**
 - b) Ecuador está en América del Sur. **Verdadero.**
 - c) Tres menos dos es igual a 4. **Falso.**
 - d) Lava el carro por favor. **No se puede determinar.**
 - e) Hola como estás?. **No se puede determinar.**
 - f) Este aprobaré todas las asignaturas. **Puede ser verdadero o falso.**

- Es una oración que puede ser verdadera o falsa pero no ambas a la vez.

-
- Del ejemplo anterior son proposiciones simples las oraciones a), b), c) y f), las otras no son proposiciones, pues no se pueden determinar si son verdaderas o falsas.

PROPOSICIÓN SIMPLE

- **Observación:** No toda oración puede ser proposición simple.
- **Notación:** toda proposición simple se puede reemplazar por las letras **p, q, r, \dots**

VALOR DE VERDAD

- Si se analiza una proposición se puede determinar si esta es verdadera o falsa, el resultado se conoce como valor de verdad.

- Ejemplo:

a) Ecuador pertenece a la **OTAN**.

Esta proposición tiene el valor de verdad **F**.

b) Ecuador no pertenece a la **OTAN**.

Esta proposición tiene el valor de verdad **V**.

PROPOSICIÓN COMPUESTA

Es la unión de dos proposiciones simples mediante los operadores lógicos: y, o, si.... entonces, si y solo si.

- Determinar cuales de las siguientes oraciones son proposiciones compuestas.
 - a) Dos más cuatro es seis **o** uno más uno es dos. **Si.**
 - b) Quito está en Ecuador **y** en América del Sur. **Si.**
 - c) ¿Quién eres y hacia donde vas? **No.**
 - d) **Si** cuatro es igual a cuatro **entonces** dos no es igual a uno. **Si**
 - e) La dolarización se mantiene **si y sólo si** las medidas económicas son viables. **Si**
 - f) **O** estoy en Quito **o** estoy en Guayaquil. **Si**
 - g) ¡Salve! ¡Oh Patria! **No**

CONECTORES LOGICOS

Conector	Símbolo	Esquema	Significado
Negación	$\sim \quad \neg$	$\neg P$	“No p”
Conjunción	\wedge	$P \wedge q$	P “y” q
Disyunción	\vee	$P \vee q$	P “o” q
Conjunción negativa	\downarrow	$P \downarrow q$	“ni” p “ni” q
Disyunción excluyente		$P \quad q$	“o” p “o” q pero no ambos
Condiciona l o implicación	$\underline{\vee} \rightarrow$	$\underline{\vee} p \rightarrow q$	Si p entonces q
Bicondiciona l	\leftrightarrow	$p \leftrightarrow q$	P si y solo si q

Mediante el uso de los *conectores y símbolos sintácticos* (paréntesis, corchetes, llaves), podemos vincular dos o mas proposiciones entre sí

Tablas de verdad

Una proposición solo tiene un valor de verdad. Verdadero o falso

La primera operación que vamos a tratar es la **negación**

Si p es verdad, $\sim p$ es falso

Si p es falso, $\sim p$ es verdad

p	$\sim p$
V	F
F	V

La tabla de verdad de la **conjunción** de proposiciones se resuelve :

Verdadera si ambas proposiciones son verdaderas

Falsa si alguna o ambas proposiciones son falsas

p	q	$p \wedge q$
V	V	V
V	F	F
F	V	F
F	F	F

Tablas de verdad

La tabla de verdad de la **disyunción** de proposiciones se resuelve

verdadera si alguna o ambas proposiciones son verdaderas

falsa si ambas proposiciones son falsas

p	q	$p \vee q$
V	V	V
V	F	V
F	V	V
F	F	F

La tabla de verdad de la **disyunción excluyente** de proposiciones se resuelve

falsa si ambas proposiciones tienen el mismo valor de verdad

verdadera si las proposiciones tienen valores de verdad diferentes

p	q	$p \underline{\vee} q$
V	V	F
V	F	V
F	V	V
F	F	F

Tablas de verdad

La tabla de verdad de la **conjunción negativa** de proposiciones se resuelve :

Verdadera si ambas proposiciones son falsas

Falsa si alguna o ambas proposiciones son verdaderas

p	q	$p \downarrow q$
F	F	V
V	F	F
F	V	F
V	V	F

La tabla de verdad de la **implicación** de proposiciones se resuelve

Verdadera si ambas proposiciones son verdaderas

Falsa únicamente con antecedente (p) verdadero y consecuente (q) falso, si el antecedente es falso, no importa el consecuente, la implicación es verdadera

p	q	$p \Rightarrow q$
V	V	V
V	F	F
F	V	V
F	F	V

los términos **antecedente** – **consecuente** se usan exclusivamente en ésta operación

Tablas de verdad

La tabla de verdad de la **doble implicación** se resuelve :

Verdadera si ambas proposiciones tienen el mismo valor de verdad

Falsa las proposiciones tienen valor de verdad diferente

p	q	$p \Leftrightarrow q$
V	V	V
V	F	F
F	V	F
F	F	V

En caso que estén involucradas mas de dos proposiciones en una operación lógica, para averiguar la cantidad de alternativas posibles, **usaremos la expresión : 2^n** donde n es la cantidad de proposiciones.

p
V
F

p	q
V	V
V	F
F	V
F	F

p	q	r
V	V	V
V	V	F
V	F	V
V	F	F
F	V	V
F	V	F
F	F	V
F	F	F

2^n

Combinaciones

Tablas de verdad

Al elaborar o construir la tabla de valor de verdad de una proposición compuesta esta puede dar:

Tautología

cuando el valor de verdad del operador principal son todos verdadero.

Contradicción

cuando el valor de verdad del operador principal son todos falsos.

Contingencia

cuando el valor de verdad del operador principal hay al menos una falsa o una verdadera.

Tablas de verdad ejemplos

Determinar el valor de verdad de la siguiente proposición $(q \Rightarrow p) \Rightarrow (p \Rightarrow q)$

Debemos resolver por separado las implicaciones $(q \Rightarrow p)$ y $(p \Rightarrow q)$; y luego buscar el resultado final hallando una implicación entre esos dos resultados parciales

p	q	$q \Rightarrow p$	$p \Rightarrow q$	$(q \Rightarrow p) \Rightarrow (p \Rightarrow q)$
V	V	V	V	V
V	F	V	F	F
F	V	F	V	V
F	F	V	V	V

Contingencia

cuando el valor de verdad del operador principal hay al menos una falsa o una verdadera.

Determinar el valor de verdad de la siguiente proposición

$$\sim (p \vee q) \Leftrightarrow (\sim p \wedge \sim q)$$

p	q	$\sim p$	$\sim q$	$p \vee q$	$\sim (p \vee q)$	$\sim p \wedge \sim q$	$\sim (p \vee q) \Leftrightarrow \sim p \wedge \sim q$
V	V	F	F	V	F	F	V
V	F	F	V	V	F	F	V
F	V	V	F	V	F	F	V
F	F	V	V	F	V	V	V

Si la doble implicación de las dos expresiones resulta **verdad en cualquier caso**, las expresiones son equivalentes

tautología