
Lógica de Primer Orden

IIC2213

IIC2213 – Lógica de Primer Orden 1 / 65

Lógica de primer orden

Dos de los objetivos de la lógica proposicional:

! Poder modelar el proceso de razonamiento

! Poder formalizar la noción de demostración

IIC2213 – Lógica de Primer Orden 2 / 65

Lógica de primer orden

Dos de los objetivos de la lógica proposicional:

! Poder modelar el proceso de razonamiento

! Poder formalizar la noción de demostración

¿Podemos expresar el siguiente argumento en lógica proposicional?

Todos los hombres son mortales
Sócrates es hombre
Por lo tanto, Sócrates es mortal

¿Podemos demostrar que para el conjunto de los números
naturales es cierto que todo número es par o impar?

IIC2213 – Lógica de Primer Orden 2 / 65

Lógica de primer orden

El poder expresivo de la lógica proposicional es limitado.

! ¿Por qué usamos esta lógica?

IIC2213 – Lógica de Primer Orden 3 / 65

Lógica de primer orden

El poder expresivo de la lógica proposicional es limitado.

! ¿Por qué usamos esta lógica?

Vamos a introducir una lógica más expresiva.

! Tiene algunas de las buenas propiedades de la lógica
proposicional, pero no todas

IIC2213 – Lógica de Primer Orden 3 / 65

Lógica de primer orden

El poder expresivo de la lógica proposicional es limitado.

! ¿Por qué usamos esta lógica?

Vamos a introducir una lógica más expresiva.

! Tiene algunas de las buenas propiedades de la lógica
proposicional, pero no todas

Para expresar el argumento mostrado al principio necesitamos
cuantificadores: para todo y existe

IIC2213 – Lógica de Primer Orden 3 / 65

Lógica de primer orden: Vocabulario

Una fórmula en lógica de primer orden está definida sobre algunas constantes,
funciones y predicados.

Notación
Un vocabulario L es la unión de tres conjuntos:

constantes : {c1, . . . , cℓ, . . .}
funciones : {f1, . . . , fm, . . .}
relaciones : {R1, . . . ,Rn, . . .}

IIC2213 – Lógica de Primer Orden 4 / 65

Lógica de primer orden: Vocabulario

Una fórmula en lógica de primer orden está definida sobre algunas constantes,
funciones y predicados.

Notación
Un vocabulario L es la unión de tres conjuntos:

constantes : {c1, . . . , cℓ, . . .}
funciones : {f1, . . . , fm, . . .}
relaciones : {R1, . . . ,Rn, . . .}

Notación
La aridad de una función f (relación R) es el número de argumentos de f (de
R).

! Cada función tiene una aridad mayor a 0

! Cada relación tiene una aridad mayor o igual a 0

IIC2213 – Lógica de Primer Orden 4 / 65

Lógica de primer orden: Vocabulario

Ejemplo

Para los números naturales L es la unión de

constantes : {0, 1}
funciones : {s, +, ·}
relaciones : {<}

s es una función unaria, + y · son funciones binarias y < es una
relación binaria.

IIC2213 – Lógica de Primer Orden 5 / 65

Lógica de primer orden: Sintaxis

Las fórmulas de la lógica de primer orden se construyen usando:

! Conectivos lógicos: ¬, ∨, ∧, → y ↔

! Paréntesis: (y)

! Relación binaria =

! Variables

! Cuantificadores: ∀ y ∃

IIC2213 – Lógica de Primer Orden 6 / 65

Lógica de primer orden: Sintaxis

Las fórmulas de la lógica de primer orden se construyen usando:

! Conectivos lógicos: ¬, ∨, ∧, → y ↔

! Paréntesis: (y)

! Relación binaria =

! Variables

! Cuantificadores: ∀ y ∃

Veamos algunos ejemplos, antes de introducir formalmente la
sintaxis de la lógica de primer orden.

IIC2213 – Lógica de Primer Orden 6 / 65

Sintaxis de la lógica de primer orden: Ejemplos

Sea L = {0, 1, s, +, ·, <}

! 1 = s(0)

Para la igualdad usamos notación infija: No escribimos = (1, s(0))

! ∀x x < s(x)

Usamos notación infija para funciones y relaciones comunes

! ∀x∃y x = y + y

! ∀x∀y(s(x) = s(y)→ x = y)

IIC2213 – Lógica de Primer Orden 7 / 65

Sintaxis de la lógica de primer orden: Términos

Desde ahora en adelante: Suponemos dada una lista infinita de variables.

Definición
El conjunto de L-términos es el menor conjunto que satisface las siguientes
condiciones:

! Cada constante c en L es un L-término

! Cada variable x es un L-término

! Si t1, . . ., tn son L-términos y f es una función n-aria en L, entonces
f (t1, . . . , tn) es un L-término

IIC2213 – Lógica de Primer Orden 8 / 65

Sintaxis de la lógica de primer orden: Términos

Desde ahora en adelante: Suponemos dada una lista infinita de variables.

Definición
El conjunto de L-términos es el menor conjunto que satisface las siguientes
condiciones:

! Cada constante c en L es un L-término

! Cada variable x es un L-término

! Si t1, . . ., tn son L-términos y f es una función n-aria en L, entonces
f (t1, . . . , tn) es un L-término

Ejemplos
0, s(s(s(1))) y s(0) · s(x)

IIC2213 – Lógica de Primer Orden 8 / 65

Sintaxis de la lógica de primer orden: Fórmulas

Definición
El conjunto de L-fórmulas es el menor conjunto que satisface las siguientes
condiciones:

! Si t1 y t2 son L-términos, entonces t1 = t2 es una L-fórmula

! Si t1, . . ., tn son L-términos y R es una relación n-aria en L, entonces
R(t1, . . . , tn) es una L-fórmula

! Si ϕ y ψ son L-fórmulas, entonces (¬ϕ), (ϕ ∨ ψ), (ϕ ∧ ψ), (ϕ → ψ) y
(ϕ↔ ψ) son L-fórmulas

! Si ϕ es una L-fórmula y x es una variable, entonces (∃x ϕ) y (∀x ϕ) son
L-fórmulas

IIC2213 – Lógica de Primer Orden 9 / 65

Sintaxis de la lógica de primer orden: Fórmulas

Definición
El conjunto de L-fórmulas es el menor conjunto que satisface las siguientes
condiciones:

! Si t1 y t2 son L-términos, entonces t1 = t2 es una L-fórmula

! Si t1, . . ., tn son L-términos y R es una relación n-aria en L, entonces
R(t1, . . . , tn) es una L-fórmula

! Si ϕ y ψ son L-fórmulas, entonces (¬ϕ), (ϕ ∨ ψ), (ϕ ∧ ψ), (ϕ → ψ) y
(ϕ↔ ψ) son L-fórmulas

! Si ϕ es una L-fórmula y x es una variable, entonces (∃x ϕ) y (∀x ϕ) son
L-fórmulas

Notación
t1 = t2 y R(t1, . . . , tn) son llamadas fórmulas atómicas.

IIC2213 – Lógica de Primer Orden 9 / 65

Lógica de primer orden: Semántica

Notación
Omitimos paréntesis si no se produce una ambigüedad.

IIC2213 – Lógica de Primer Orden 10 / 65

Lógica de primer orden: Semántica

Notación
Omitimos paréntesis si no se produce una ambigüedad.

¿Es ∀x∃y x = y + y cierta en L = {0, 1, s,+, ·, <}?

! Si pensamos en los números naturales es falsa

! Pero L también puede usarse como vocabulario para los números
reales, y en este conjunto la fórmula es cierta

IIC2213 – Lógica de Primer Orden 10 / 65

Lógica de primer orden: Semántica

Notación
Omitimos paréntesis si no se produce una ambigüedad.

¿Es ∀x∃y x = y + y cierta en L = {0, 1, s,+, ·, <}?

! Si pensamos en los números naturales es falsa

! Pero L también puede usarse como vocabulario para los números
reales, y en este conjunto la fórmula es cierta

El valor de verdad de una fórmula depende de la interpretación que se
da a las constantes, funciones y relaciones.

! Tenemos que introducir la noción de estructura

IIC2213 – Lógica de Primer Orden 10 / 65

Semántica de la lógica de primer orden: Estructuras

Una L-estructura interpreta todos los componentes de L en un dominio.

Definición
Una L-estructura A contiene:

! Un dominio A no vaćıo

! Para cada constante c ∈ L, una interpretación cA ∈ A de c

! Para cada función m-aria f ∈ L, una interpretación f A : Am → A de f

! Para cada relación n-aria R ∈ L, una interpretación RA ⊆ An de R

IIC2213 – Lógica de Primer Orden 11 / 65

Semántica de la lógica de primer orden: Estructuras

Una L-estructura interpreta todos los componentes de L en un dominio.

Definición
Una L-estructura A contiene:

! Un dominio A no vaćıo

! Para cada constante c ∈ L, una interpretación cA ∈ A de c

! Para cada función m-aria f ∈ L, una interpretación f A : Am → A de f

! Para cada relación n-aria R ∈ L, una interpretación RA ⊆ An de R

Notación
A = ⟨A, cA, . . . , f A, . . . , RA, . . .⟩

IIC2213 – Lógica de Primer Orden 11 / 65

Algunos ejemplos de estructuras

Ejemplo

Para representar grafos usamos un vocabulario L = {E}. Por ejemplo, el
siguiente grafo:

4

1 2

3

es representado por la estructura A = ⟨A,EA⟩, donde:

A = {1, 2, 3, 4}

EA = {(1, 2), (1, 3), (3, 2), (4, 1), (4, 2)}

IIC2213 – Lógica de Primer Orden 12 / 65

Algunos ejemplos de estructuras

Ejemplo
Los números naturales son representados por la estructura:

N = ⟨N, 0N, 1N, sN,+N, ·N, <N⟩

Los números reales son representados por la estructura:

R = ⟨R, 0R, 1R, sR,+R, ·R, <R⟩

Ahora podemos decir que N no satisface ∀x∃y x = y + y y que R si
satisface esta fórmula.

IIC2213 – Lógica de Primer Orden 13 / 65

Semántica de la lógica de primer orden: Variables libres

Necesitamos introducir la noción de variable libre.

El conjunto de variables de un L-término t se define como:

! Si t es una constante, entonces V (t) = ∅

! Si t = x es una variable, entonces V (t) = {x}

! Si t = f (t1, . . . , tn), entonces V (t) = V (t1) ∪ · · · ∪ V (tn)

IIC2213 – Lógica de Primer Orden 14 / 65

Semántica de la lógica de primer orden: Variables libres

Necesitamos introducir la noción de variable libre.

El conjunto de variables de un L-término t se define como:

! Si t es una constante, entonces V (t) = ∅

! Si t = x es una variable, entonces V (t) = {x}

! Si t = f (t1, . . . , tn), entonces V (t) = V (t1) ∪ · · · ∪ V (tn)

Ejemplo

V (f (g(x , y), s(0))) = V (g(x , y)) ∪ V (s(0))

= V (x) ∪ V (y) ∪ V (0)

= {x} ∪ {y} ∪ ∅

= {x , y}

IIC2213 – Lógica de Primer Orden 14 / 65

Semántica de la lógica de primer orden: Variables libres

El conjunto de variables de una L-fórmula ϕ se define como:

! Si ϕ = t1 = t2, entonces V (ϕ) = V (t1) ∪ V (t2)

! Si ϕ = R(t1, . . . , tn), entonces V (ϕ) = V (t1) ∪ · · · ∪ V (tn)

! Si ϕ = (¬ψ), entonces V (ϕ) = V (ψ)

! Si ϕ = (ψ ⋆ θ) (⋆ ∈ {∨,∧,→,↔}), entonces V (ϕ) = V (ψ) ∪ V (θ)

! Si ϕ = (∃x ψ) o ϕ = (∀x ψ), entonces V (ϕ) = {x} ∪ V (ψ)

IIC2213 – Lógica de Primer Orden 15 / 65

Semántica de la lógica de primer orden: Variables libres

El conjunto de variables de una L-fórmula ϕ se define como:

! Si ϕ = t1 = t2, entonces V (ϕ) = V (t1) ∪ V (t2)

! Si ϕ = R(t1, . . . , tn), entonces V (ϕ) = V (t1) ∪ · · · ∪ V (tn)

! Si ϕ = (¬ψ), entonces V (ϕ) = V (ψ)

! Si ϕ = (ψ ⋆ θ) (⋆ ∈ {∨,∧,→,↔}), entonces V (ϕ) = V (ψ) ∪ V (θ)

! Si ϕ = (∃x ψ) o ϕ = (∀x ψ), entonces V (ϕ) = {x} ∪ V (ψ)

Ejemplo

V ((∃x P(x)) ∨ (∀y Q(s(y)))) = V (∃x P(x)) ∪ V (∀y Q(s(y)))

= {x} ∪ V (P(x)) ∪ {y} ∪ V (Q(s(y)))

= {x} ∪ V (x) ∪ {y} ∪ V (s(y))

= {x} ∪ {x} ∪ {y} ∪ V (y)

= {x} ∪ {x} ∪ {y} ∪ {y}

= {x , y}

IIC2213 – Lógica de Primer Orden 15 / 65

Semántica de la lógica de primer orden: Variables libres

Definición
El conjunto de variables libres de una L-fórmula ϕ se define como:

! Si ϕ es una fórmula atómica, entonces VL(ϕ) = V (ϕ)

! Si ϕ = (¬ψ), entonces VL(ϕ) = VL(ψ)

! Si ϕ = (ψ ⋆ θ) (⋆ ∈ {∨,∧,→,↔}), entonces
VL(ϕ) = VL(ψ) ∪ VL(θ)

! Si ϕ = (∃x ψ) o ϕ = (∀x ψ), entonces VL(ϕ) = VL(ψ)! {x}

Variable libre: No aparece cuantificada

IIC2213 – Lógica de Primer Orden 16 / 65

Semántica de la lógica de primer orden: Variables libres

Ejemplo

VL(P(x) ∧ ∃y Q(x , y)) = {x}

VL(P(z) ∧ ∃z R(z)) = {z}

IIC2213 – Lógica de Primer Orden 17 / 65

Semántica de la lógica de primer orden: Variables libres

Ejemplo

VL(P(x) ∧ ∃y Q(x , y)) = {x}

VL(P(z) ∧ ∃z R(z)) = {z}

Notación
! Si ϕ es una fórmula, entonces usamos ϕ(x1, . . . , xk) para

indicar que VL(ϕ) = {x1, . . . , xk}

! Decimos que ϕ es una oración si VL(ϕ) = ∅

IIC2213 – Lógica de Primer Orden 17 / 65

Semántica de la lógica de primer orden: Definición

Si una fórmula contiene variables libres, entonces no podemos
decir directamente que es verdadera o falsa en una estructura.

! ¿Es x < s(0) cierta en N?

IIC2213 – Lógica de Primer Orden 18 / 65

Semántica de la lógica de primer orden: Definición

Si una fórmula contiene variables libres, entonces no podemos
decir directamente que es verdadera o falsa en una estructura.

! ¿Es x < s(0) cierta en N?

El valor de verdad de una fórmula con variables libres depende de
los valores dados a estas variables.

! Si x es 0, entonces x < s(0) es cierta en N. Pero si x es 1,
entonces es falsa

IIC2213 – Lógica de Primer Orden 18 / 65

Semántica de la lógica de primer orden: Definición

Dada una estructura A con dominio A, una asignación σ es una
función que asigna a cada variable un valor en A.

Extendemos σ para dar valores a los términos:

IIC2213 – Lógica de Primer Orden 19 / 65

Semántica de la lógica de primer orden: Definición

Dada una estructura A con dominio A, una asignación σ es una
función que asigna a cada variable un valor en A.

Extendemos σ para dar valores a los términos:

! Si t = c es una constante, entonces σ̂(t) = cA

IIC2213 – Lógica de Primer Orden 19 / 65

Semántica de la lógica de primer orden: Definición

Dada una estructura A con dominio A, una asignación σ es una
función que asigna a cada variable un valor en A.

Extendemos σ para dar valores a los términos:

! Si t = c es una constante, entonces σ̂(t) = cA

! Si t = x es una variable, entonces σ̂(t) = σ(x)

IIC2213 – Lógica de Primer Orden 19 / 65

Semántica de la lógica de primer orden: Definición

Dada una estructura A con dominio A, una asignación σ es una
función que asigna a cada variable un valor en A.

Extendemos σ para dar valores a los términos:

! Si t = c es una constante, entonces σ̂(t) = cA

! Si t = x es una variable, entonces σ̂(t) = σ(x)

! Si t = f (t1, . . . , tn), entonces σ̂(t) = f A(σ̂(t1), . . . , σ̂(tn))

IIC2213 – Lógica de Primer Orden 19 / 65

Semántica de la lógica de primer orden: Definición

Ejemplo

Si σ(x) = 7 es una asignación para N, entonces

σ̂(s(1) · s(x)) = σ̂(s(1)) ·N σ̂(s(x))

= sN(σ̂(1)) ·N sN(σ̂(x))

= sN(1N) ·N sN(σ(x))

= 2 ·N sN(7)

= 2 ·N 8

= 16

IIC2213 – Lógica de Primer Orden 20 / 65

Semántica de la lógica de primer orden: Definición

Ejemplo

Si σ(x) = 7 es una asignación para N, entonces

σ̂(s(1) · s(x)) = σ̂(s(1)) ·N σ̂(s(x))

= sN(σ̂(1)) ·N sN(σ̂(x))

= sN(1N) ·N sN(σ(x))

= 2 ·N sN(7)

= 2 ·N 8

= 16

Por simplicidad, usamos σ en lugar de σ̂

IIC2213 – Lógica de Primer Orden 20 / 65

Semántica de la lógica de primer orden: Definición

Dado: Un vocabulario L, una L-estructura A con dominio A y una
asignación σ para A.

IIC2213 – Lógica de Primer Orden 21 / 65

Semántica de la lógica de primer orden: Definición

Dado: Un vocabulario L, una L-estructura A con dominio A y una
asignación σ para A.

Definición
Decimos que (A,σ) satisface una L-fórmula ϕ, denotado como
(A,σ) |= ϕ, si y sólo si:

IIC2213 – Lógica de Primer Orden 21 / 65

Semántica de la lógica de primer orden: Definición

Dado: Un vocabulario L, una L-estructura A con dominio A y una
asignación σ para A.

Definición
Decimos que (A,σ) satisface una L-fórmula ϕ, denotado como
(A,σ) |= ϕ, si y sólo si:

! ϕ = t1 = t2 y σ(t1) = σ(t2)

IIC2213 – Lógica de Primer Orden 21 / 65

Semántica de la lógica de primer orden: Definición

Dado: Un vocabulario L, una L-estructura A con dominio A y una
asignación σ para A.

Definición
Decimos que (A,σ) satisface una L-fórmula ϕ, denotado como
(A,σ) |= ϕ, si y sólo si:

! ϕ = t1 = t2 y σ(t1) = σ(t2)

! ϕ = R(t1, . . . , tn) y (σ(t1), . . . ,σ(tn)) ∈ RA

IIC2213 – Lógica de Primer Orden 21 / 65

Semántica de la lógica de primer orden: Definición

Dado: Un vocabulario L, una L-estructura A con dominio A y una
asignación σ para A.

Definición
Decimos que (A,σ) satisface una L-fórmula ϕ, denotado como
(A,σ) |= ϕ, si y sólo si:

! ϕ = t1 = t2 y σ(t1) = σ(t2)

! ϕ = R(t1, . . . , tn) y (σ(t1), . . . ,σ(tn)) ∈ RA

! ϕ = (¬ψ) y (A,σ) ̸|= ψ

IIC2213 – Lógica de Primer Orden 21 / 65

Semántica de la lógica de primer orden: Definición

Dado: Un vocabulario L, una L-estructura A con dominio A y una
asignación σ para A.

Definición
Decimos que (A,σ) satisface una L-fórmula ϕ, denotado como
(A,σ) |= ϕ, si y sólo si:

! ϕ = t1 = t2 y σ(t1) = σ(t2)

! ϕ = R(t1, . . . , tn) y (σ(t1), . . . ,σ(tn)) ∈ RA

! ϕ = (¬ψ) y (A,σ) ̸|= ψ

! ϕ = (ψ ∨ θ) y (A,σ) |= ψ o (A,σ) |= θ

IIC2213 – Lógica de Primer Orden 21 / 65

Semántica de la lógica de primer orden: Definición

! ϕ = (ψ ∧ θ), (A,σ) |= ψ y (A,σ) |= θ

IIC2213 – Lógica de Primer Orden 22 / 65

Semántica de la lógica de primer orden: Definición

! ϕ = (ψ ∧ θ), (A,σ) |= ψ y (A,σ) |= θ

! ϕ = (ψ → θ) y (A,σ) ̸|= ψ o (A,σ) |= θ

IIC2213 – Lógica de Primer Orden 22 / 65

Semántica de la lógica de primer orden: Definición

! ϕ = (ψ ∧ θ), (A,σ) |= ψ y (A,σ) |= θ

! ϕ = (ψ → θ) y (A,σ) ̸|= ψ o (A,σ) |= θ

! ϕ = (ψ ↔ θ) y ambos (A,σ) |= ψ, (A,σ) |= θ o ambos
(A,σ) ̸|= ψ, (A,σ) ̸|= θ

IIC2213 – Lógica de Primer Orden 22 / 65

Semántica de la lógica de primer orden: Definición

! ϕ = (ψ ∧ θ), (A,σ) |= ψ y (A,σ) |= θ

! ϕ = (ψ → θ) y (A,σ) ̸|= ψ o (A,σ) |= θ

! ϕ = (ψ ↔ θ) y ambos (A,σ) |= ψ, (A,σ) |= θ o ambos
(A,σ) ̸|= ψ, (A,σ) ̸|= θ

! ϕ = (∃x ψ) y existe a ∈ A tal que (A,σ[x/a]) |= ψ, donde

σ[x/a](y) =

{

a y = x

σ(y) y ̸= x

IIC2213 – Lógica de Primer Orden 22 / 65

Semántica de la lógica de primer orden: Definición

! ϕ = (ψ ∧ θ), (A,σ) |= ψ y (A,σ) |= θ

! ϕ = (ψ → θ) y (A,σ) ̸|= ψ o (A,σ) |= θ

! ϕ = (ψ ↔ θ) y ambos (A,σ) |= ψ, (A,σ) |= θ o ambos
(A,σ) ̸|= ψ, (A,σ) ̸|= θ

! ϕ = (∃x ψ) y existe a ∈ A tal que (A,σ[x/a]) |= ψ, donde

σ[x/a](y) =

{

a y = x

σ(y) y ̸= x

! ϕ = (∀x ψ) y para todo a ∈ A se tiene que (A,σ[x/a]) |= ψ

IIC2213 – Lógica de Primer Orden 22 / 65

Semántica de la lógica de primer orden: Definición

! ϕ = (ψ ∧ θ), (A,σ) |= ψ y (A,σ) |= θ

! ϕ = (ψ → θ) y (A,σ) ̸|= ψ o (A,σ) |= θ

! ϕ = (ψ ↔ θ) y ambos (A,σ) |= ψ, (A,σ) |= θ o ambos
(A,σ) ̸|= ψ, (A,σ) ̸|= θ

! ϕ = (∃x ψ) y existe a ∈ A tal que (A,σ[x/a]) |= ψ, donde

σ[x/a](y) =

{

a y = x

σ(y) y ̸= x

! ϕ = (∀x ψ) y para todo a ∈ A se tiene que (A,σ[x/a]) |= ψ

Nota: Si ϕ es una oración, podemos decir que A |= ϕ

IIC2213 – Lógica de Primer Orden 22 / 65

Semántica de la lógica de primer orden: Ejemplos

Ejemplo

Sea A = ⟨A,EA⟩, donde A = {1, 2, 3, 4} y EA = {(1, 2), (1, 3), (3, 2), (4, 1),
(4, 2)}.

! ¿Cuáles de las siguientes fórmulas son ciertas en A: ∃x∀y E(x , y),
∀x∃y E(x , y), ∃x∀y ¬E(x , y), ∀x∃y ¬E(x , y)?

IIC2213 – Lógica de Primer Orden 23 / 65

Semántica de la lógica de primer orden: Ejemplos

Ejemplo

Sea A = ⟨A,EA⟩, donde A = {1, 2, 3, 4} y EA = {(1, 2), (1, 3), (3, 2), (4, 1),
(4, 2)}.

! ¿Cuáles de las siguientes fórmulas son ciertas en A: ∃x∀y E(x , y),
∀x∃y E(x , y), ∃x∀y ¬E(x , y), ∀x∃y ¬E(x , y)?

Ejercicios

1. Sea f una función unaria y L = {f }. Construya una estructura finita que
satisfaga ϕ = ∀x∀y (f (x) = f (y) → x = y)

2. Sean L y ϕ como en el ejercicio anterior. Construya una estructura que
satisfaga ψ = ϕ ∧ ∃x∀y f (y) ̸= x

! ¿Existe una estructura finita que satisfaga ψ?

IIC2213 – Lógica de Primer Orden 23 / 65

