

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DO RIO GRANDE
DO NORTE
CAMPUS SÃO GONÇALO DO AMARANTE

Fundamentos de Lógica e Algoritmos

#Elementos Conectivos

Eliezio Soares
eliezio.soares@ifrn.edu.br

Relembrando...

Proposição

- ▶ Todo conjunto de palavras ou símbolos que exprimem um pensamento de sentido completo.
 - ▶ Afirma um fato.
 - ▶ Exprime juízo a respeito de algo.

- ▶ Exemplos:
 - ▶ (a) Natal é a capital do Rio Grande do Norte.
 - ▶ (b) O Real Madrid venceu a Champions League.
 - ▶ (c) O Botafogo é melhor que o Real Madrid.
 - ▶ (d) Todo político é honesto.

Relembrando...

Regras Fundamentais (Axiomas)

- ▶ Princípio da não contradição
 - ▶ Uma proposição não pode ser verdadeira e falsa ao mesmo tempo.
 - ▶ Um objeto não pode ser e não ser, ao mesmo tempo.
 - ▶ Não é possível afirmar e negar o mesmo predicado para o mesmo objeto ao mesmo tempo;
 - ▶ Dentre duas afirmações contraditórias, uma é necessariamente falsa;
- ▶ Princípio do terceiro excluído
 - ▶ Toda proposição ou é verdadeira ou é falsa, isto é, verifica-se sempre um destes casos e nunca um terceiro.

Relembrando...

Conectivos

- ▶ Conectivos são palavras utilizadas para formar novas proposições a partir de outras.
- ▶ Exemplo:
 - ▶ P: Carlos é careca **e** Pedro é estudante.
 - ▶ Q: Carlos é careca **ou** Pedro é estudante.
 - ▶ R: **Se** Jorge é engenheiro, **então** sabe matemática.
 - ▶ S: **Não** está chovendo.
 - ▶ T: O aluno passará na disciplina **se e somente se** estudar.

Conjunção

- ▶ Conectivo “e”.
- ▶ Chama-se conjunção, a conexão de duas proposições através do conectivo “e”.
- ▶ Simbologia para “p” e “q”:
 - ▶ $p \wedge q$
- ▶ Exemplo:
 - ▶ (p) Ele estuda.
 - ▶ (q) Ele trabalha.
 - $p \wedge q$
 - Ele estuda e trabalha.

Conjunção

- ▶ Imagine uma entrevista com 4 participantes e duas perguntas.
- ▶ As perguntas podem ser respondidas com sim OU não.
- ▶ As respostas não podem ser de outro tipo e nunca sim e não ao mesmo tempo.
- ▶ Sim = 1
- ▶ Não = 0
 - ▶ PERGUNTA 1: Você conhece a linguagem C#?
 - ▶ PERGUNTA 2: Você conhece a linguagem Java?
- ▶ Somente candidatos que conheçam a linguagem C# E a linguagem Java serão selecionados.
 - ▶ Ou seja: somente candidatos que conheçam as duas linguagens serão aprovados.

Conjunção

- ▶ PERGUNTA 1: Você conhece a linguagem C#?
- ▶ PERGUNTA 2: Você conhece a linguagem Java?

- ▶ O operador E só considera a expressão como verdadeira se todas as expressões testadas forem verdadeiras.

Candidato	Pergunta 1	Pergunta 2	Resultado
Candidato 1	0	0	0
Candidato 2	0	1	0
Candidato 3	1	0	0
Candidato 4	1	1	1

APROVADO

Conjunção – Tabela Verdade

- ▶ A proposição composta $p \wedge q$ tem seu valor lógico verdadeiro somente quando as duas proposições simples, p e q forem verdadeiras;

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

Conjunção – Diagrama

Disjunção

- ▶ Conectivo “ou”.
- ▶ Chama-se disjunção, a conexão de duas proposições através do conectivo “ou”.
- ▶ Simbologia para “p” ou “q”:
 - ▶ $p \vee q$
- ▶ Exemplo:
 - ▶ (p) Ela namora.
 - ▶ (q) Ela é feliz.
 - $p \vee q$
 - Ela namora ou é feliz.

Disjunção

- ▶ Imagine uma entrevista com 4 participantes e duas perguntas.
- ▶ As perguntas podem ser respondidas com sim **OU** não.
- ▶ As respostas não podem ser de outro tipo e nunca sim e não ao mesmo tempo.
- ▶ Sim = 1
- ▶ Não = 0
 - ▶ PERGUNTA 1: Você conhece a linguagem C#?
 - ▶ PERGUNTA 2: Você conhece a linguagem Java?
- ▶ Candidatos que conheçam pelo menos uma linguagem entre C# **OU** Java serão selecionados.
 - ▶ Ou seja: qualquer candidato que conheça uma das duas linguagens serão aprovados.

Disjunção

- ▶ PERGUNTA 1: Você conhece a linguagem C#?
- ▶ PERGUNTA 2: Você conhece a linguagem Java?

- ▶ O operador OU considera a expressão como verdadeira se pelo menos uma das expressões testadas for verdadeira.

Candidato	Pergunta 1	Pergunta 2	Resultado
Candidato 1	0	0	0
Candidato 2	0	1	1
Candidato 3	1	0	1
Candidato 4	1	1	1

APROVADOS

Disjunção – Tabela Verdade

- ▶ A proposição composta $p \vee q$ tem seu valor lógico verdadeiro quando p for verdadeira ou quando q for verdadeira;

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

Disjunção – Diagrama

Negação

- ▶ Conectivo “negação” (lembrem de “sqn” ou “#not”?).
- ▶ O conectivo “negação” é aplicado uma proposição simples ou composta e tem o efeito de mudar o valor lógico da proposição.
- ▶ Simbologia para “não p”:
 - ▶ $\neg p$
 - ▶ $\sim p$
- ▶ Exemplo:
 - ▶ (p) Ele trabalha.
 - $\neg p$
 - Ele não trabalha.
 - Não é verdade que ele trabalha.

Negação – Tabela Verdade

- ▶ A proposição $\neg p$ tem valor lógico “verdadeiro” quando p for “falsa” e valor “falso” quando p for “verdadeira”.
- ▶ A negação inverte o valor lógico da proposição original.

p	$\neg p$
V	F
F	V

Condicional

- ▶ Conectivo “se ... Então ...”.
- ▶ Utiliza-se a forma “se p , então q ”.
- ▶ Simbologia para “se p então q ”:
 - ▶ $p \rightarrow q$
- ▶ Pode ser lido como:
 - ▶ “ p implica em q ”;
 - ▶ “ p é condição suficiente para q ”;
- ▶ Exemplo:
 - ▶ (p) Sou mossoroense.
 - ▶ (q) Sou norte-riograndense.
 - $p \rightarrow q$
 - “Se sou mossoroense, então sou norte-riograndense.”

Condicional – Tabela Verdade

- ▶ A proposição composta $p \rightarrow q$ tem seu valor lógico falso somente quando p for verdadeira e q for falsa.
- ▶ Ou seja, quando a condição (p) para que “ q ” seja verdadeira exista e ainda assim “ q ” seja falsa.

p	q	$p \rightarrow q$
V	V	V
V	F	F
F	V	V
F	F	V

Condicional – Diagrama

Bi-Condicional

- ▶ Conectivo “se, e somente se, ...”.
- ▶ Utiliza-se a forma “**p** se, e somente se, **q**”.
- ▶ Simbologia para “**p** se, e somente se, **q**”:
 - ▶ $p \leftrightarrow q$
- ▶ Exemplo:
 - ▶ (p) Ela é uma excelente profissional.
 - ▶ (q) Ela estudou em centros de referência em administração.
 - $p \leftrightarrow q$
 - “Ela é uma excelente profissional se, e somente se, ela estudou em centros de referência em administração.

Bi-Condicional – Tabela Verdade

- ▶ A proposição composta $p \leftrightarrow q$ tem seu valor lógico verdadeiro somente quando “p” e “q” possuírem valores lógicos iguais.

p	q	$p \leftrightarrow q$
V	V	V
V	F	F
F	V	F
F	F	V

Bi-Condicional – Diagrama

Dúvidas

Exercício

I. Determine o valor lógico das seguintes proposições compostas:

(P) A terra é redonda e a lua é quadrada.

(Q) A terra é quadrada ou a lua é um satélite da terra.

(R) Computador é uma ferramenta de trabalho e um artigo de beleza.

(S) Estudar é preciso e prazeroso.

(T) A Terra é um planeta ou gira em torno do Sol.

(U) Se a Terra é um planeta então a Terra gira em torno do Sol.

(V) As rosas são vermelhas e as violetas são azuis

(X) Você é natalense se, e somente se, nasceu em natal.

(Z) Se você nasceu em Natal, então é natalense.
