Algebra e Logica Matematica

Calcolo delle proposizioni Logica del primo ordine

Esercizio 6.1. Costruire le tavole di verità per le seguenti forme enunciative:

1)
$$((A \Rightarrow B) \lor (\sim A))$$

2)
$$((A \Rightarrow (B \Rightarrow C)) \Rightarrow ((A \Rightarrow B) \Rightarrow (A \Rightarrow C)))$$

3)
$$((A \Rightarrow B) \land A)$$

4)
$$((A \lor (\sim C)) \Leftrightarrow B)$$
.

Esercizio 6.2.

- a) Togliere le parentesi superflue nelle forme enunciative di sopra.
- b) Rimettere le parentesi alle forme

1)
$$C \Rightarrow \sim (A \lor C) \land A \Leftrightarrow B$$

2)
$$C \Rightarrow A \Rightarrow A \Leftrightarrow \sim A \vee B$$
.

Esercizio 6.3. Verificare se le seguenti espressioni sono tautologie:

1)
$$(((A \Rightarrow B) \Rightarrow B) \Rightarrow B)$$

$$2) \ ((A \Leftrightarrow B) \Leftrightarrow (A \Leftrightarrow (B \Leftrightarrow A)))$$

3)
$$((A \Leftrightarrow B) \Rightarrow (A \Rightarrow B))$$
.

Esercizio 6.4. Dimostrare (e ricordare !!!) l'equivalenza tra le seguenti coppie di forme enunciative:

1)
$$\sim (A \vee B)$$
 e $\sim A \wedge \sim B$

2)
$$\sim (A \wedge B)$$
 e $\sim A \vee \sim B$

3)
$$A \wedge (B \vee C)$$
 e $(A \wedge B) \vee (A \wedge C)$

4)
$$A \vee (B \wedge C)$$
 e $(A \vee B) \wedge (A \vee C)$

Ricordiamo inoltre che sono (per definizione) equivalenti le seguenti coppie:

- 5) $A \Rightarrow B$ e $\sim A \vee B$
- 6) $A \Rightarrow B$ e $\sim (A \land \sim B)$
- 7) $A \Leftrightarrow B \in (A \Rightarrow B) \land (B \Rightarrow A)$

Esercizio 6.5. Trovare una forma enunciativa logicamente equivalente alla negazione di

$$(A \lor \sim B) \land A \land (\sim C \lor A \land C)$$

in cui le negazioni si applicano solo a A, $B \in C$.

Esercizio 6.6. Dimostrare la verità o la falsità delle seguenti affermazioni

- 1) $(A \Leftrightarrow B)$ implica logicamente $(A \Rightarrow B)$
- 2) $((\sim A) \land B)$ implica logicamente $((\sim B) \land A)$

Esercizio 6.7. Dire se $A \wedge B \wedge D$ è conseguenza semantica di $(\sim B \vee C) \wedge \sim (A \wedge \sim B) \wedge (A \vee ((B \vee C) \wedge \sim C))$.

Esercizio 6.8.

1) Scrivere la tavola di verità della formula

$$(A \Rightarrow \sim B) \Rightarrow (C \Rightarrow \sim B \lor A)$$

e scrivere una formula ad essa equivalente, usando solo i connettori $\sim,\,\vee,\,\wedge.$

2) Esiste in L una deduzione di tale formula da A e B?

Esercizio 6.9. Trovare una formula enunciativa coi connettori \sim , \vee e \wedge che abbia come funzione di verità:

A_1	A_2	A_3	$f(A_1, A_2, A_3)$
V	V	V	F
V	V	\mathbf{F}	V
V	F	V	F
V	F	\mathbf{F}	F
\mathbf{F}	V	V	V
\mathbf{F}	V	\mathbf{F}	F
\mathbf{F}	F	V	F
F	F	\mathbf{F}	F

Dire se esiste una deduzione

$$A_1 \Rightarrow A_2 \vdash_{\mathbf{L}} \sim f(A_1, A_2, A_3)$$

e giustificare la risposta.

Esercizio 6.10. Trovare una formula $\mathcal A$ contenente solo i connettivi \sim e \Rightarrow avente la seguente tavola di verità

A_1	A_2	A_3	$f(A_1, A_2, A_3)$
V	V	V	F
V	V	\mathbf{F}	V
V	F	V	F
V	F	F	F
F	V	V	V
F	V	\mathbf{F}	F
F	F	V	V
F	F	\mathbf{F}	F

Determinare inoltre una formula \mathcal{B} , non equivalente ad \mathcal{A} e che non sia una tautologia, tale che in L da \mathcal{A} si deduca \mathcal{B} .

Stabilire dai risultati precedenti se, data una qualunque formula \mathcal{C} la formula ben formata $(\mathcal{A} \Rightarrow \mathcal{B}) \Rightarrow \mathcal{C}$ è un teorema di L.

Mostrare, usando la risoluzione e tenuto conto dei risultati precedenti, che da \mathcal{A} si deduce \mathcal{B} e che esiste una formula \mathcal{C} , che non è una contraddizione, tale che l'insieme $\{\mathcal{A} \Rightarrow \mathcal{B}, \sim \mathcal{C}\}$ è soddisfacibile.

Esercizio 6.11. Stabilire se da $(\sim A_1 \Rightarrow A_3) \land A_2$ è possibile dedurre in L la formula \mathcal{A} avente la tavola di verità seguente:

A_1	A_2	A_3	$f(A_1, A_2, A_3)$
V	V	V	F
V	V	\mathbf{F}	F
V	F	V	F
V	F	\mathbf{F}	V
F	V	V	F
F	V	\mathbf{F}	V
F	F	V	F
F	F	\mathbf{F}	V

Esercizio 6.12. Dimostrare che:

1)
$$\vdash_{\mathrm{L}} (\sim \mathcal{A} \Rightarrow \mathcal{A}) \Rightarrow \mathcal{A}$$

2)
$$\mathcal{A} \Rightarrow \mathcal{B}, \mathcal{B} \Rightarrow \mathcal{C} \vdash_{\mathsf{L}} \mathcal{A} \Rightarrow \mathcal{C}$$

3)
$$\mathcal{A} \Rightarrow (\mathcal{B} \Rightarrow \mathcal{C}) \vdash_{\mathbf{L}} \mathcal{B} \Rightarrow (\mathcal{A} \Rightarrow \mathcal{C})$$

4)
$$\vdash_{L} \mathcal{A} \Rightarrow (\mathcal{B} \Rightarrow \mathcal{C}) \Leftrightarrow \mathcal{A} \land \mathcal{B} \Rightarrow \mathcal{C}$$
 (osservazione: questo spiega l'implicazione del 3))

5)
$$\vdash_{\mathrm{L}} (\sim \mathcal{B} \Rightarrow \sim \mathcal{A}) \Rightarrow (\mathcal{A} \Rightarrow \mathcal{B})$$

6)
$$\vdash_{\mathsf{L}} (\sim \mathcal{A} \Rightarrow \mathcal{B}) \Rightarrow (\sim \mathcal{B} \Rightarrow \mathcal{A})$$

dove \mathcal{A} , \mathcal{B} , \mathcal{C} sono f.b.f.

Osservazione: la formula 1 è una delle varianti della dimostrazione per assurdo mentre la 5 è la dimostrazione per contrapposizione.

Esercizio 6.13. Dimostrare facendo uso del teorema di deduzione che

$$\mathcal{A} \Rightarrow (\mathcal{B} \Rightarrow \mathcal{C}), \mathcal{B} \vdash_{\mathsf{L}} \mathcal{A} \Rightarrow \mathcal{C}.$$

Rifare la dimostrazione senza usare il teorema di deduzione.

Esercizio 6.14. Date le frasi:

- 1) Se Alberto ha ucciso Giuseppe o Berta ha visto Chiara, allora Damiano era in discoteca o Fabiano è complice
- 2) Se Alberto ha ucciso Giuseppe, allora Damiano non era in discoteca
- 3) Fabiano è complice o Alberto non ha ucciso Giuseppe

Dimostrare che dalle formule che rappresentano 1 e 2 si può in L dedurre 3.

Esercizio 6.15. Provare che dalle seguenti affermazioni:

- 1) se Carlo non è di Agrigento allora o Bruno è di Catania o Roberto è di Napoli;
- 2) se Bruno non è di Catania allora Roberto non è di Napoli;
- 3) se Carlo non è di Agrigento allora Bruno non è di Catania;

si deduce l'affermazione:

4) Carlo è di Agrigento.

Esercizio 6.16. Partendo dalla citazione:

Se l'unicorno è mitologico è immortale e magico, se l'unicorno non è magico è mortale ed è un mammifero, se l'unicorno è magico o è un mammifero ha un corno, se l'unicorno ha un corno allora è mitologico.

Dire se si può ricavare che l'unicorno non è magico.

Esercizio 6.17. Identificare le occorrenze libere e vincolate delle variabili nelle seguenti forme enunciative:

- 1) $(\forall x_1)(A_1^1(x_1) \Rightarrow A_2^1(x_1)) \vee A_1^1(x_2)$
- 2) $(\forall x_1)(A_1^1(x_1) \Rightarrow A_2^1(x_1) \lor A_1^1(x_2))$
- 3) $(\forall x_3) \Big(\big((\forall x_1) A_1^2(x_1, x_2) \big) \Rightarrow A_1^2(x_3, \mathbf{a}_1) \Big)$

4)
$$(\forall x_2)A_1^2(x_3, x_2) \Rightarrow (\forall x_3)A_1^2(x_3, x_2)$$

5)
$$((\forall x_2)(\exists x_1)A_1^3(x_1, x_2, f_1^2(x_1, x_2))) \lor \sim (\forall x_1)A_1^2(x_2, f_1^1(x_1))$$

Esercizio 6.18. Scrivere la forma normale premessa per le seguenti formule:

1)
$$(\forall x_1)A_1^2(x_1, x_2) \Rightarrow \sim (\forall x_3)(A_2^2(x_1, x_3) \Rightarrow (\exists x_2)A_1^2(x_2, x_3))$$

2)
$$(\exists x) \Big(\big((\forall y)(\exists z) \mathcal{C}(x, y, z) \Rightarrow A_1^1(x) \big) \Rightarrow (\forall x) A_1^1(x) \Big)$$

3)
$$A_1^2(x_1, x_2) \Rightarrow (\forall x_3)(A_1^2(f_1^2(x_1, x_3), f_1^2(x_2, x_3)))$$

4)
$$(\exists x_1)A_1^2(f_1^2(x_1, x_2), x_2) \Rightarrow \sim (\forall x_2)(A_1^2(x_2) \Rightarrow (\exists x_1)A_2^2(x_1, x_2))$$

5)
$$((\forall x_1)A_1^2(x_1, x_2) \Rightarrow A_1^1(x_2)) \Rightarrow \sim (\exists x_2)(\sim A_1^2(x_1, x_2) \Rightarrow (\exists x_3)A_2^2(x_2, x_3))$$

Esercizio 6.19. Determinare le occorrenze libere e vincolate delle variabili e portare in forma normale premessa la seguenti formule:

1)
$$((\forall x_2)A_1^1(x_2) \Rightarrow \sim (\exists x_2)A_1^2(x_1, x_2)) \Rightarrow A_2^2(x_1, x_2)$$

2)
$$\sim (\forall x_1)(A_1^2(x_1, x_2) \Rightarrow A_1^1(x_1)) \Rightarrow (\exists x_3)(A_1^1(x_3) \Rightarrow A_1^2(x_1, x_3))$$

Esercizio 6.20. Verificare che la formula

$$(\exists x)(\forall y)A(x,y) \Rightarrow (\forall y)(\exists x)A(x,y) \tag{V}$$

è logicamente valida. È un teorema per K?

Torvare almeno un'interpretazione in cui la formula (V) sia vera mentre la formula

$$(\forall y)(\exists x)A(x,y) \Rightarrow (\exists x)(\forall y)A(x,y) \tag{F}$$

non lo è. Nell'interpretazione data, la formula (F) è falsa?

Esercizio 6.21. Usando la lettera predicativa A_1^2 per l'uguaglianza e le lettere funzionali f_1^2 (risp. f_2^2) per \wedge (risp. \vee), specificare un insieme di assiomi propri atti a definire la teoria dei reticoli.

Quali delle seguenti formule sono teoremi della teoria?

- 1) $A_1^2(x, f(x, x))$
- 2) $(\forall x)(\exists y)A_1^2(x, f_1^2(x, y))$
- 3) $(\exists x)(\forall y)A_1^2(x, f_1^2(x, y))$
- 4) $A_1^2(x, f_1^2(x, y)) \Rightarrow A_1^2(y, f_2^2(y, x))$

Mettere sotto forma di formule del primo ordine i seguenti enunciati:

- 5) Se un reticolo ha elemento 0, questo elemento è unico.
- 6) Se un reticolo ha 0 ed 1, ed un elemento del reticolo ammette complemento, questo complemento è unico.

Per ognuna delle suddette frasi, si dica se si tratta o no di un teorema, e nel caso negativo se la frase è soddisfacibile o falsa.

Esercizio 6.22.

- 1) Con la lettera predicativa A_1^2 interpretata come \geqslant , esprimere i concetti "c'è un minimo" e "non c'è un massimo."
- 2) Con la lettera predicativa A_1^2 interpretata come =, la lettera funzionale f_1^2 interpretata come il prodotto e la costante a_1 interpretata come 1, esprimere il concetto "x è primo."

Esercizio 6.23. Consideriamo la formula

$$A_1^2(x,y) \Rightarrow (\exists z)(A_1^2(x,z) \land A_1^2(z,y)).$$

Supponendo di considerare \mathbb{N} come dominio e la lettera predicativa A_1^2 in modo tale che la formula atomica $A_1^2(x,y)$ sia x < y, dire se tale formula è vera, falsa o soddisfacibile nell'interpretazione considerata. Scrivere poi un'interpretazione in cui la formula è vera. Scrivere la chiusura della formula e dire se è vera o falsa nelle due interpretazioni di cui sopra.

Esercizio 6.24. Determinare le occorenze libere e vincolate delle variabili nella formula

$$((\forall x_2)A_1^1(x_2) \Rightarrow \sim (\exists x_2)A_1^2(x_1, x_2)) \Rightarrow A_2^2(x_1, x_2)$$

e dire se il termine x_2 è libero per x_1 . Portare la formula in forma normale premessa.

Esercizio 6.25. Dopo aver provato che

$$\sim (\mathcal{A} \Rightarrow \mathcal{C}) \vdash_{\mathrm{L}} (\mathcal{A} \Rightarrow \mathcal{B}) \Rightarrow \sim (\mathcal{B} \Rightarrow \mathcal{C})$$

è una tautologia, mostrare che la formula del primo ordine

$$\sim (A_1^2(x,y) \Rightarrow A_1^1(x)) \Rightarrow \left((A_1^2(x,y) \Rightarrow (\forall y) A_1^2(y,x)) \Rightarrow \sim ((\forall y) A_1^2(y,x) \Rightarrow A_1^1(x)) \right)$$

è logicamente valida. Portare la formula in forma normale premessa.

Esercizio 6.26. Si scriva in un linguaggio del primo ordine la seguente frase come formula chiusa:

In un insieme D con una legge di composizione interna binaria, il quadrato della composizione di due qualsiasi elementi coincide con la composizione dei loro quadrati se e solo se la legge di composizione è commutativa.

Tale formula è vera?

Esercizio 6.27. Mostrare che

$$(\exists y) A_1^1(y) \wedge A_2^1(y) \wedge A_3^1(y)$$

implica, ma non è logicamente equivalente a

$$\left((\exists y) A_1^1(y) \wedge A_3^1(y) \right) \wedge \left((\exists y) A_2^1(y) \wedge A_3^1(y) \right)$$

Mostrare che

$$(\exists y)(A_1^1(y) \lor A_2^1(y)) \land A_3^1(y)$$

è logicamente equivalente a

$$\left((\exists y)A_1^1(y) \wedge A_3^1(y)\right) \vee \left((\exists y)A_2^1(y) \wedge A_3^1(y)\right)$$

Interpretazione: siano tre insiemi X,Y,Z. Il dominio è l'insieme Y. Sia ρ una relazione tra X e Y e siano σ , τ relazioni tra Y e Z, allora per un $x \in X$ e un $z \in Z$ dati, $A_1^1(y)$ significa $(x,y) \in \sigma$, $A_2^1(y,z)$ (risp. $A_3^1(y,z)$) significa $(y,z) \in \sigma$ (risp. τ). Confrontare con la dimostrazione dell'esercizio **1.5**.