SIMPLIFICACIÓN DE PROPOSICIONES

La simplificación de una proposición, o dicho de otra manera, la simplificación de una expresión lógica consiste en reducir la expresión lógica a una forma más simple mediante el uso de los axiomas y/o leyes lógicas.

La simplificación consiste en ir desarrollando la expresión paso a paso mediante la sustitución en cada paso de una expresión lógica equivalente a la anterior, hasta llegar a una expresión lógica irreducible.

A través de la simplificación podemos también demostrar una equivalencia lógica sin usar tablas de verdad.
1.- Simplificar la expresión:

[(p(p) (q] ([(q ((r (q)] ([p ((p ((q)] Recuerde Ubicar la ley que utiliza
[((p (p) (q] ([(q ((r (q)] ([(p ((p ((q)] (Impla. Material
[((p (p) (q] ([(q ((r (q)] ([((p (p) ((q] (Asociativa
(v (q) ([(q ((r (q)] ((v ((q) (Complemento
v ([(q ((r (q)] (v (Dominancia
v (v ([(q ((r (q)] (Asociativa
v ([(q ((r (q)] (Idempotencia
(q ((r (q) (Elemento Neutro
((q (r) (((q (q) (Distributiva
((q (r) (v (Complemento
(q (r Elemento Neutro
2.- Simplificar
[((p (q) (((p (q)] (((p (q)

[((p ((q) (((p (q)] (((p (q) (Ley de Morgan
[(p (((q (q)] (((p (q) (Distributiva
((p (v) (((p (q) (Complemento

(p (((p (q) (Elemento Neutro

(((p) (((p (q) (Implicación Material

p (((p (q) (Doble Negación
(p ((p) ((p (q) (Distributiva
v ((p (q) (Complemento

p (q Elemento Neutro
3. [(P(¬Q) (¬P] (Q

¬ [¬ (¬P v ¬Q) v ¬P] v Q Implicación Material

[¬ ¬ (¬P v ¬Q) Λ ¬¬P] v Q Morgan

[(¬P v ¬Q) Λ P] v Q Doble Negación

[P Λ (¬P v ¬Q)] v Q
 Conmutativa

[(P Λ ¬P) v (P Λ ¬Q)] v Q Distributiva

[F v (P Λ ¬Q)] v Q Complemento

 (P Λ ¬Q) v Q

 Elemento Neutro

Q v (P Λ ¬Q) Conmutativa

(Q v P) Λ (Q v ¬Q) Distributiva

(Q v P) Λ V Complemeto

(Q v P) Elemento Neutro

4. [(P Λ Q) (¬R] v [P ((Q(¬R)]

[¬ (P Λ Q) v ¬R] v [¬P v (¬Q v ¬R)] Implicación Material
[(¬P v ¬Q) v ¬R] v [¬P v (¬Q v ¬R)] Morgan

¬P v ¬Q v ¬R v ¬P v ¬Q v ¬R
(¬P v ¬P) v (¬Q v ¬Q) v (¬R v ¬R) Asociación

¬P v ¬Q v ¬R Idempotencia

¬(P Λ Q Λ R) Morgan
