

Percorso 2010: Introduzione alla Logica Proposizionale

Francesca Poggiolesi

Facoltà di Medicina e Chirurgia

26 Agosto 2010, Firenze

Alcuni esempi di test 1

Alcuni esempi di test 1

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

Alcuni esempi di test 1

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non compra, non disprezza,

Alcuni esempi di test 1

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non compra, non disprezza,
- ▶ chi non compra, disprezza,

Alcuni esempi di test 1

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non compra, non disprezza,
- ▶ chi non compra, disprezza,
- ▶ chi non disprezza, non compra,

Alcuni esempi di test 1

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non compra, non disprezza,
- ▶ chi non compra, disprezza,
- ▶ chi non disprezza, non compra,
- ▶ chi non disprezza, compra,

Alcuni esempi di test 2

Non si dà il caso che Anna è bella e simpatica. O ,
equivalentemente...

Alcuni esempi di test 2

Non si dà il caso che Anna è bella e simpatica. O,
equivalentemente...

- ▶ Anna è bella e simpatica,

Alcuni esempi di test 2

Non si dà il caso che Anna è bella e simpatica. O, equivalentemente...

- ▶ Anna è bella e simpatica,
- ▶ se Anna non è bella, allora non è simpatica,

Alcuni esempi di test 2

Non si dà il caso che Anna è bella e simpatica. O, equivalentemente...

- ▶ Anna è bella e simpatica,
- ▶ se Anna non è bella, allora non è simpatica,
- ▶ non si dà il caso che Anna non è bella né simpatica,

Alcuni esempi di test 2

Non si dà il caso che Anna è bella e simpatica. O, equivalentemente...

- ▶ Anna è bella e simpatica,
- ▶ se Anna non è bella, allora non è simpatica,
- ▶ non si dà il caso che Anna non è bella né simpatica,
- ▶ Anna non è bella o non è simpatica.

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Sei un artista. Dunque:

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Sei un artista. Dunque:

- ▶ hai talento,

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Sei un artista. Dunque:

- ▶ hai talento,
- ▶ non hai talento,

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Sei un artista. Dunque:

- ▶ hai talento,
- ▶ non hai talento,
- ▶ non è possibile inferire alcuna conclusione,

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Sei un artista. Dunque:

- ▶ hai talento,
- ▶ non hai talento,
- ▶ non è possibile inferire alcuna conclusione,
- ▶ non sei artista e hai talento.

Strategie differenti

Tre sono le strategie che si possono adottare per rispondere a tali test:

Strategie differenti

Tre sono le strategie che si possono adottare per rispondere a tali test:

- ▶ rispondere a caso,

Strategie differenti

Tre sono le strategie che si possono adottare per rispondere a tali test:

- ▶ rispondere a caso,
- ▶ ragionare,

Strategie differenti

Tre sono le strategie che si possono adottare per rispondere a tali test:

- ▶ rispondere a caso,
- ▶ ragionare,
- ▶ **applicare un metodo.**

Logica come metodo

In questo corso cercherò di spiegarvi (brevemente) quella parte di logica, detta proposizionale, che in questo contesto può essere vista come il metodo per risolvere i tipi di domande sopra esposte.

Enunciati atomici

Si dicono *atomici* quegli enunciati che non si lasciano decomporre ulteriormente in parti che sono a loro volta enunciati.

Enunciati atomici

Si dicono *atomici* quegli enunciati che non si lasciano decomporre ulteriormente in parti che sono a loro volta enunciati.

Esempi:

Enunciati atomici

Si dicono *atomici* quegli enunciati che non si lasciano decomporre ulteriormente in parti che sono a loro volta enunciati.

Esempi:

- ▶ piove,

Enunciati atomici

Si dicono *atomici* quegli enunciati che non si lasciano decomporre ulteriormente in parti che sono a loro volta enunciati.

Esempi:

- ▶ piove,
- ▶ Paolo ama Francesca,

Enunciati atomici

Si dicono *atomici* quegli enunciati che non si lasciano decomporre ulteriormente in parti che sono a loro volta enunciati.

Esempi:

- ▶ piove,
- ▶ Paolo ama Francesca,
- ▶ Firenze è il capoluogo della Toscana.

Enunciati composti

Si dicono *composti* quegli enunciati che possono essere considerati il risultato di applicazioni di *operazioni* che trasformano enunciati in enunciati.

Enunciati composti

Si dicono *composti* quegli enunciati che possono essere considerati il risultato di applicazioni di *operazioni* che trasformano enunciati in enunciati.

Si possono isolare *cinque* operazioni fondamentali.

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo:

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo:

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo:

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo:

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo: A

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo: $\neg B$

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo: C

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo: \neg

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo: $\neg A$

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo: $\neg B$

Prima operazione: negazione

Partiamo con l'analizzare i seguenti enunciati (composti):

non piove

Anna non è sorella di Marco

4 non è un numero primo

Formalmente, abbiamo: $\neg C$

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo:

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo:

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo:

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo:

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo: \wedge

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo: $A \wedge B$

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo: $C \wedge D$

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo: $E \wedge F$

Seconda operazione: congiunzione

Continuiamo con i seguenti enunciati (composti):

Maria è bella e (Maria è) ricca

2 è pari e 3 è dispari

nevica e fa freddo

nevica e nevica

Formalmente, abbiamo: $E \wedge E$

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove o nevica

Carlo è pazzo o (Carlo è) bugiardo

il vincitore è Alberto o il vincitore è Alessandro

Formalmente, abbiamo:

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove o nevic

Carlo è pazzo o (Carlo è) bugiardo

il vincitore è Alberto o il vincitore è Alessandro

Formalmente, abbiamo:

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove \circ nevica

Carlo è pazzo \circ (Carlo è) bugiardo

il vincitore è Alberto \circ il vincitore è Alessandro

Formalmente, abbiamo:

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove o nevica

Carlo è pazzo o (Carlo è) bugiardo

il vincitore è Alberto o il vincitore è Alessandro

Formalmente, abbiamo:

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove \circ nevica

Carlo è pazzo \circ (Carlo è) bugiardo

il vincitore è Alberto \circ il vincitore è Alessandro

Formalmente, abbiamo: \vee

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove o nevica

Carlo è pazzo o (Carlo è) bugiardo

il vincitore è Alberto o il vincitore è Alessandro

Formalmente, abbiamo: $A \vee B$

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove o nevica

Carlo è pazzo o (Carlo è) bugiardo

il vincitore è Alberto o il vincitore è Alessandro

Formalmente, abbiamo: $C \vee D$

Terza operazione: disgiunzione

Continuiamo con i seguenti enunciati (composti):

Piove o nevica

Carlo è pazzo o (Carlo è) bugiardo

il vincitore è Alberto o il vincitore è Alessandro

Formalmente, abbiamo: $E \vee F$

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo:

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo:

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo:

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo:

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo: →

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo: $A \rightarrow B$

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo: $C \rightarrow D$

Quarta operazione: implicazione

Proseguiamo con i seguenti enunciati (composti):

Se è domenica, allora i negozi sono chiusi

se piove, allora prendo l'ombrello

se qualcuno mi accompagna, allora vengo alla festa

Formalmente, abbiamo: $E \rightarrow F$

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono se, e solo se, la stagione è adatta

L'esame si passa se, e solo se, si ottiene un voto superiore a 17

L'acquisto si farà se, e solo se, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo:

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono se, e solo se, la stagione è adatta

L'esame si passa se, e solo se, si ottiene un voto superiore a 17

L'acquisto si farà se, e solo se, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo:

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono **se, e solo se**, la stagione è adatta

L'esame si passa **se, e solo se**, si ottiene un voto superiore a 17

L'acquisto si farà **se, e solo se**, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo:

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono se, e solo se, la stagione è adatta

L'esame si passa se, e solo se, si ottiene un voto superiore a 17

L'acquisto si farà se, e solo se, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo:

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono se, e solo se, la stagione è adatta

L'esame si passa se, e solo se, si ottiene un voto superiore a 17

L'acquisto si farà se, e solo se, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo: \leftrightarrow

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono se, e solo se, la stagione è adatta

L'esame si passa se, e solo se, si ottiene un voto superiore a 17

L'acquisto si farà se, e solo se, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo: $A \leftrightarrow B$

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono se, e solo se, la stagione è adatta

L'esame si passa se, e solo se, si ottiene un voto superiore a 17

L'acquisto si farà se, e solo se, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo: $C \leftrightarrow D$

Quinta operazione: bicondizionale

Terminiamo con i seguenti enunciati (composti):

I funghi nascono se, e solo se, la stagione è adatta

L'esame si passa se, e solo se, si ottiene un voto superiore a 17

L'acquisto si farà se, e solo se, il prezzo non supera la nostra disponibilità

Formalmente, abbiamo: $E \leftrightarrow F$

Riassumendo...

Riassumendo...

- ▶ Sappiamo formalizzare gli enunciati atomici (A, B, \dots)

Riassumendo...

- ▶ Sappiamo formalizzare gli enunciati atomici (A, B,)
- ▶ ma anche gli enunciati composti dai cinque connettivi:
 $\neg, \wedge, \vee, \rightarrow, \leftrightarrow$

Da notare

Da notare

- ▶ i connettivi fin qui introdotti non operano soltanto su enunciati atomici ma anche su enunciati composti, e.g.

Esempio 1

Se Anna non è sorella di Marco, allora è amica di Lucia e cugina di Mauro

Esempio 1

Se **Anna** non è sorella di **Marco**, allora è amica di **Lucia** e cugina di **Mauro**

A

B

C

Esempio 1

Se Anna **non** è sorella di Marco, allora è amica di Lucia e cugina di Mauro

$\neg A$

B

C

Esempio 1

Se Anna non è sorella di Marco, allora è amica di Lucia e cugina di Mauro

$$\neg A \quad B \quad \wedge \quad C$$

Esempio 1

Se Anna non è sorella di Marco, allora è amica di Lucia e cugina di Mauro

$$\neg A \rightarrow B \wedge C$$

Esempio 1

Se Anna non è sorella di Marco, allora è amica di Lucia e cugina di Mauro

$$\neg A \rightarrow (B \wedge C)$$

Esempio 2

Anna non è sorella di Marco e se è cugina di Giovanni allora è parente di Cristina

Esempio 2

Anna non è sorella di Marco e se è cugina di Giovanni allora è parente di Cristina

A

B

C

Esempio 2

Anna **non** è sorella di Marco e se è cugina di Giovanni allora è parente di Cristina

$\neg A$

B

C

Esempio 2

Anna non è sorella di Marco e se è cugina di Giovanni allora è parente di Cristina

$$\neg A \quad \wedge \quad B \quad \rightarrow \quad C$$

Esempio 2

Anna non è sorella di Marco e se è cugina di Giovanni allora è parente di Cristina

$$\neg A \quad \wedge \quad B \quad \rightarrow \quad C$$

Esempio 2

Anna non è sorella di Marco e se è cugina di Giovanni allora è parente di Cristina

$$\neg A \quad \wedge \quad (B \quad \rightarrow \quad C)$$

Da notare

Da notare

- ▶ nel discorso dichiarativo, vi sono molte altre espressioni sincategorematiche, che si lasciano però assimilare ai connettivi classici, e.g.

Da notare

- ▶ nel discorso dichiarativo, vi sono molte altre espressioni sincategorematiche, che si lasciano però assimilare ai connettivi classici, e.g.
 - ▶ Anna è bella *ma* insensibile, Gianni studia *nonostante* sia malato. Equivalgono a \wedge .
 - ▶ Gianni sta male *quando* vola, 28 è pari *perché* è divisibile per due. Equivalgono a \rightarrow .

Domanda

Quand'è che un enunciato della forma “non piove” è vero?

Domanda

Quand'è che un enunciato della forma “se piove, prendo l'ombrello” è vero?

Domanda

Come si fa a determinare la verità di un enunciato composto?

Domanda

Rispettando i tre principi di determinatezza, bivalenza e verofunzionalità, la risposta si articola nel modo seguente...

Valori di verità

Assumiamo di denotare la verità con il numero 1, e la falsità con il numero 0.

Valori di verità

Assumiamo di denotare la verità con il numero 1, e la falsità con il numero 0.

Mostriamo le tavole di verità di ciascuno dei nostri connettivi.

Tavole di verità. Negazione

Tavole di verità. Negazione

A	

Tavole di verità. Negazione

A	
1	

Tavole di verità. Negazione

A	
1	
0	

Tavole di verità. Negazione

A	$\neg A$
1	
0	

Tavole di verità. Negazione

A	$\neg A$
1	0
0	1

Tavole di verità. Negazione

A	$\neg A$
1	0
0	1

Tavole di verità. Negazione

A	$\neg A$
1	0
0	1

$\neg A$ è vero (falso) se e solo se A è falso (vero)

Tavole di verità. Congiunzione

Tavole di verità. Congiunzione

A	B	

Tavole di verità. Congiunzione

A	B	
1	1	

Tavole di verità. Congiunzione

A	B	
1	1	
1	0	

Tavole di verità. Congiunzione

A	B	
1	1	
1	0	
0	1	

Tavole di verità. Congiunzione

A	B	
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Congiunzione

A	B	$A \wedge B$
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Congiunzione

A	B	$A \wedge B$
1	1	1
1	0	
0	1	
0	0	

Tavole di verità. Congiunzione

A	B	$A \wedge B$
1	1	1
1	0	0
0	1	
0	0	

Tavole di verità. Congiunzione

A	B	$A \wedge B$
1	1	1
1	0	0
0	1	0
0	0	0

Tavole di verità. Congiunzione

A	B	$A \wedge B$
1	1	1
1	0	0
0	1	0
0	0	0

Tavole di verità. Congiunzione

A	B	$A \wedge B$
1	1	1
1	0	0
0	1	0
0	0	0

$A \wedge B$ è vero (falso) se e solo se A e B sono veri (A è falso o B è falso).

Tavole di verità. Disgiunzione

Tavole di verità. Disgiunzione

A	B	
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Disgiunzione

A	B	$A \vee B$
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Disgiunzione

A	B	$A \vee B$
1	1	1
1	0	
0	1	
0	0	

Tavole di verità. Disgiunzione

A	B	$A \vee B$
1	1	1
1	0	1
0	1	
0	0	

Tavole di verità. Disgiunzione

A	B	$A \vee B$
1	1	1
1	0	1
0	1	1
0	0	

Tavole di verità. Disgiunzione

A	B	$A \vee B$
1	1	1
1	0	1
0	1	1
0	0	0

Tavole di verità. Disgiunzione

A	B	$A \vee B$
1	1	1
1	0	1
0	1	1
0	0	0

$A \vee B$ è vero (falso) se e solo se A è vero o B è vero (A e B sono entrambi falsi).

Tavole di verità. Implicazione

Tavole di verità. Implicazione

A	B	
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Implicazione

A	B	$A \rightarrow B$
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Implicazione

A	B	$A \rightarrow B$
1	1	1
1	0	
0	1	
0	0	

Tavole di verità. Implicazione

A	B	$A \rightarrow B$
1	1	1
1	0	0
0	1	
0	0	

Tavole di verità. Implicazione

A	B	$A \rightarrow B$
1	1	1
1	0	0
0	1	1
0	0	1

Tavole di verità. Implicazione

A	B	$A \rightarrow B$
1	1	1
1	0	0
0	1	1
0	0	1

Tavole di verità. Implicazione

A	B	$A \rightarrow B$
1	1	1
1	0	0
0	1	1
0	0	1

$A \rightarrow B$ è vero (falso) se e solo se A è falso o B è vero (A è vero e B è falso).

Tavole di verità. Bicondizionale

Tavole di verità. Bicondizionale

A	B	
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Bicondizionale

A	B	$A \leftrightarrow B$
1	1	
1	0	
0	1	
0	0	

Tavole di verità. Bicondizionale

A	B	$A \leftrightarrow B$
1	1	1
1	0	
0	1	
0	0	

Tavole di verità. Bicondizionale

A	B	$A \leftrightarrow B$
1	1	1
1	0	0
0	1	0
0	0	1

Tavole di verità. Bicondizionale

A	B	$A \leftrightarrow B$
1	1	1
1	0	0
0	1	0
0	0	1

Tavole di verità. Bicondizionale

A	B	$A \leftrightarrow B$
1	1	1
1	0	0
0	1	0
0	0	1

Tavole di verità. Bicondizionale

A	B	$A \leftrightarrow B$
1	1	1
1	0	0
0	1	0
0	0	1

$A \leftrightarrow B$ è vero (falso) se e solo se A e B hanno lo stesso valore di verità (A e B hanno valori di verità distinti).

Esempio 1

Prendiamo l'enunciato “oggi piove e fa freddo”

Esempio 1

Sappiamo che si formalizza con: $A \wedge B$

Esempio 1

Supponiamo che qualcuno ci chieda se da questo enunciato segue necessariamente che “piove”

Esempio 1

Formalizziamo anche tale domanda: $A \wedge B \rightarrow A$?

Esempio 1

Facciamo la tavola di verità di $A \wedge B \rightarrow A$

Esempio 2

Prima di cominciare a fare la tavola di verità di $A \wedge B \rightarrow A$, una osservazione importante

Esempio 2

Quando si fa la tavola di verità di enunciati contenenti più di un connettivo, bisogna stabilire qual è il *connettivo principale*.

Esempio 2

In $A \wedge B \rightarrow A$ il connettivo principale è \rightarrow .

Esempio 2

Esempio 2

Esempio 2

Esempio 2

A		B		A

Esempio 2

A		B		A
1		1		1
1		0		1
0		1		0
0		0		0

Esempio 2

A	\wedge^1	B	\rightarrow^2	A
1		1		1
1		0		1
0		1		0
0		0		0

Esempio 2

A	\wedge^1	B	\rightarrow^2	A
1	1	1		1
1	0	0		1
0	0	1		0
0	0	0		0

Esempio 2

A	\wedge^1	B	\rightarrow^2	A
1	1	1	1	1
1	0	0	1	1
0	0	1	1	0
0	0	0	1	0

Esempio 2

A	\wedge^1	B	\rightarrow^2	A
1	1	1	1	1
1	0	0	1	1
0	0	1	1	0
0	0	0	1	0

Esempio 2

A	\wedge^1	B	\rightarrow^2	A
1	1	1	1	1
1	0	0	1	1
0	0	1	1	0
0	0	0	1	0

La risposta è affermativa: da “piove e fa freddo” segue necessariamente che “piove”

Tautologie

La *tautologie* sono quegli enunciati composti il cui valore di verità è sempre 1

Tautologie

Ad esempio:

Tautologie

$$A \rightarrow A \vee B$$

Tautologie

$A \rightarrow (B \rightarrow A)$ *a fortiori*

Tautologie

$$\neg(A \vee B) \leftrightarrow (\neg A \wedge \neg B) \quad \textit{De Morgan I}$$

$$\neg(A \wedge B) \leftrightarrow (\neg A \vee \neg B) \quad \textit{De Morgan II}$$

Ritorniamo al nostro test

Ritorniamo al nostro test

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

Ritorniamo al nostro test

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non disprezza, non compra,

Ritorniamo al nostro test

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non disprezza, non compra,
- ▶ chi non compra, non disprezza,

Ritorniamo al nostro test

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non disprezza, non compra,
- ▶ chi non compra, non disprezza,
- ▶ chi non compra, disprezza,

Ritorniamo al nostro test

Se è vero che “chi disprezza, compra,” sarà necessariamente vera anche una delle affermazioni seguenti:

- ▶ chi non disprezza, non compra,
- ▶ chi non compra, non disprezza,
- ▶ chi non compra, disprezza,
- ▶ chi non disprezza, compra,

Applichiamo il nostro metodo...

Prendiamo l'enunciato “chi disprezza, compra”

Applichiamo il nostro metodo...

Sappiamo che si formalizza con: $A \rightarrow B$

Applichiamo il nostro metodo...

Controlliamo se da questo enunciato segue necessariamente la prima delle nostre opzioni: “chi non compra, non disprezza,” ossia:

$$\neg B \rightarrow \neg A$$

Applichiamo il nostro metodo...

Formalizziamo tale domanda: $(A \rightarrow B) \rightarrow (\neg B \rightarrow \neg A)$?

Applichiamo il nostro metodo...

A questo punto abbiamo due opzioni:

Applichiamo il nostro metodo...

1. Sappiamo che $(A \rightarrow B) \rightarrow (\neg B \rightarrow \neg A)$ è (o non è) una tautologia e diamo direttamente la nostra risposta

Applichiamo il nostro metodo...

2. Non ci ricordiamo se $(A \rightarrow B) \rightarrow (\neg B \rightarrow \neg A)$ è una tautologia oppure no, dunque facciamo la tavola di verità

Analisi de test

$$(A \rightarrow B) \rightarrow (\neg B \rightarrow \neg A)$$

Analisi de test

$$(A \rightarrow B) \rightarrow (\neg B \rightarrow \neg A)$$

Analisi de test

$$(A \rightarrow B)$$

$$(\neg B \rightarrow \neg A)$$

Analisi de test

$$(A \rightarrow B)$$

$$(\neg B \rightarrow \neg A)$$

Analisi de test

$$(A \rightarrow B)$$

$$(\neg B \rightarrow \neg A)$$

Analisi de test

$$(A \rightarrow B)$$

$$(\neg B \rightarrow \neg A)$$

Analisi de test

$$(A \rightarrow B)$$

$$(\neg B \rightarrow \neg A)$$

Analisi de test

Mettiamo in pratica quanto abbiamo appena detto.

Analisi de test

Analisi de test

A		B			B			A

Analisi de test

A		B			B			A
1		1			1			1
1		0			0			1
0		1			1			0
0		0			0			0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1		1			1			1
1		0			0			1
0		1			1			0
0		0			0			0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1			1			1
1	0	0			0			1
0	1	1			1			0
0	1	0			0			0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1		0	1			1
1	0	0		1	0			1
0	1	1		0	1			0
0	1	0		1	0			0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1		0	1		0	1
1	0	0		1	0		0	1
0	1	1		0	1		1	0
0	1	0		1	0		1	0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1		0	1		0	1
1	0	0		1	0		0	1
0	1	1		0	1		1	0
0	1	0		1	0		1	0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1		0	1	1	0	1
1	0	0		1	0	0	0	1
0	1	1		0	1	1	1	0
0	1	0		1	0	1	1	0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1		0	1	1	0	1
1	0	0		1	0	0	0	1
0	1	1		0	1	1	1	0
0	1	0		1	0	1	1	0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1	1	0	1	1	0	1
1	0	0	1	1	0	0	0	1
0	1	1	1	0	1	1	1	0
0	1	0	1	1	0	1	1	0

Analisi de test

A	\rightarrow	B	\rightarrow	\neg	B	\rightarrow	\neg	A
1	1	1	1	0	1	1	0	1
1	0	0	1	1	0	0	0	1
0	1	1	1	0	1	1	1	0
0	1	0	1	1	0	1	1	0

La risposta è affermativa: da “chi disprezza, compra” segue necessariamente che “chi non compra, non disprezza”

Secondo esempio di test

Non si dà il caso che Anna è bella e simpatica. O,
equivalentemente...

Secondo esempio di test

Non si dà il caso che Anna è bella e simpatica. O, equivalentemente...

- ▶ Anna è bella e simpatica,

Secondo esempio di test

Non si dà il caso che Anna è bella e simpatica. O, equivalentemente...

- ▶ Anna è bella e simpatica,
- ▶ se Anna non è bella, allora non è simpatica,

Secondo esempio di test

Non si dà il caso che Anna è bella e simpatica. O, equivalentemente...

- ▶ Anna è bella e simpatica,
- ▶ se Anna non è bella, allora non è simpatica,
- ▶ non si dà il caso che Anna non è bella né simpatica,

Secondo esempio di test

Non si dà il caso che Anna è bella e simpatica. O, equivalentemente...

- ▶ Anna è bella e simpatica,
- ▶ se Anna non è bella, allora non è simpatica,
- ▶ non si dà il caso che Anna non è bella né simpatica,
- ▶ Anna non è bella o non è simpatica.

Applichiamo il nostro metodo...

Prendiamo l'enunciato “Non si dà il caso che Anna è bella e simpatica”

Applichiamo il nostro metodo...

Sappiamo che si formalizza con: $\neg(A \wedge B)$

Applichiamo il nostro metodo...

Questa volta dobbiamo controllare che:

Applichiamo il nostro metodo...

$$\neg(A \wedge B)$$

Applichiamo il nostro metodo...

$\neg(A \wedge B)$ è equiva-
lente con

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow$$

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow \quad \begin{array}{l} \text{Anna è bella} \\ \text{e simpatica} \end{array}$$

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow \quad A \wedge B$$

Applichiamo il nostro metodo...

$\neg(A \wedge B)$ \leftrightarrow se Anna non
è bella, al-
lora non é
simpatica

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow \quad \neg A \rightarrow \neg B$$

Applichiamo il nostro metodo...

$\neg(A \wedge B)$ \leftrightarrow non si dà
il caso che
Anna non è
bella né sim-
patica

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow \quad \neg(\neg A \wedge \neg B)$$

Applichiamo il nostro metodo...

$\neg(A \wedge B)$ \leftrightarrow Anna non è
bella o non è
simpatica

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow$$

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow \quad \neg A \vee \neg B$$

Applichiamo il nostro metodo...

$$\neg(A \wedge B) \quad \leftrightarrow \quad \neg A \vee \neg B$$

Applichiamo il nostro metodo...

De Morgan!

Applichiamo il nostro metodo...

La risposta è affermativa: “Non si dà il caso che Anna è bella e simpatica” è equivalente a “Anna non è bella o non è simpatica”

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Dunque se sei un artista:

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Dunque se sei un artista:

- ▶ hai talento,

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Dunque se sei un artista:

- ▶ hai talento,
- ▶ non hai talento,

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Dunque se sei un artista:

- ▶ hai talento,
- ▶ non hai talento,
- ▶ non è possibile inferire alcuna conclusione,

Alcuni esempi di test 3

Si completi il seguente ragionamento. Se hai talento, sei un artista.
Dunque se sei un artista:

- ▶ hai talento,
- ▶ non hai talento,
- ▶ non è possibile inferire alcuna conclusione,
- ▶ non sei artista e hai talento.

Hai capito?

Da fare a casa....

Bibliografia

- ▶ A. Cantini e P. Minari, *Introduzione alla logica*, Le Monnier Università, Firenze, 2009.