Exam – Computational Logic - Subjects -2020-2021

I Propositional logic

- 1. Using a proof method:
 - a) **semantic method** (truth table, semantic tableau, conjunctive normal form)
 - b) **syntactic method** (resolution, definition of deduction, the theorem of deduction and its reverse)
 - c) **direct method** (truth table, conjunctive normal form, definition of deduction, the theorem of deduction and its reverse)
 - d) **refutation method** (resolution, semantic tableau)

prove the validity of some propositional formulas:

- A2 the second axiom of propositional logic
- A3- the third axiom, "modul tollens"
- the syllogism rule, the permutation/ reunion/ separation of the premises law
- the distributivity of a connective over another connective
- 2. Check the following logical/syntactic consequence:

$$U_1, ..., U_n \models V (|-)$$

- build the deduction of V from the hypothesis U_1 , ..., U_n using the axiomatic system and the definition of deduction;
- semantic tableau for: $U_1 \wedge ... \wedge U_n \wedge \neg V$;
- resolution for: CNF($U_1 \land ... \land U_n \land \neg V$).
- 3. Decide the type (consistent, contingent, inconsistent, tautology) of the propositional formula U and write the models and anti-models of U.
 - from the truth table of U:
 - the models of U are provided by the open branches of the semantic tableau of U;
 - the anti-models of U are provided by the open branches of the semantic tableau of $\neg U$
 - the anti-models of U are provided by the clauses of CNF(U) which are not tautologies
 - the models of U are provided by the cubes of DNF(U) which are not inconsistent;
- 4. Prove the inconsistency of a set of clauses using:
 - general resolution + transformations used to simplify the initial set of clauses
 - level saturation strategy, lock resolution
 - linear resolution('unit' / 'input')
- 5. Check the consistency/inconsistency of a set of clauses using:
 - level saturation strategy
 - lock resolution + level saturation strategy
 - linear resolution backtracking.

6. The theorems of soundness and completeness of the proof methods:

The properties of propositional logic: coherence, non-contradiction, decidability.

The theorem of soundness for propositional logic:

If
$$|-U$$
 then $|=U$ (a theorem is a tautology).

The theorem of completeness for propositional logic:

If
$$\models U$$
 then $\mid -U$ (a tautology is a theorem).

The theorem of deduction and its reverse.

7. Definitions: tautology, theorem, logical consequence, syntactic consequence, logical equivalence, consistent/contingent/valid/inconsistent formula, interpretation, model, anti-model.

The axiomatic system of propositional logic.

The axiomatic system of propositional resolution.

8. Propositional reasoning modeling

II First-order (predicate) logic

- 1. Evaluation of a closed predicate formula under a given (proposed by the student) interpretation, with a finite/infinite domain..
- 2. Build a model/ anti-model of a closed predicate formula:
 - the models of U are provided by the open branches of the semantic tableau of U
 - ullet the anti-models of U are provided by the open branches of the semantic tableau of $\neg U$
 - a proposed interpretation which evaluates the formula U as true/false is a model/anti-model of U.
- 3. Check the property of distributivity of a quantifier (\exists, \forall) over a connective $(\land, \lor, \rightarrow, \leftrightarrow)$:

Ex: distributivity of " \exists " over " \to ":

$$(\exists x)(A(x) \to B(x)) \equiv (\exists x)A(x) \to (\exists x)B(x)$$
 if and only if $\models (\exists x)(A(x) \to B(x)) \leftrightarrow ((\exists x)A(x) \to (\exists x)B(x))$ if and only if $\models (\exists x)(A(x) \to B(x)) \to ((\exists x)A(x) \to (\exists x)B(x))$ and $\models ((\exists x)A(x) \to (\exists x)B(x)) \to (\exists x)(A(x) \to B(x))$

- 4. Using a proof method:
 - a) semantic method (semantic tableaux method)
 - b) **syntactic method** (resolution, definition of deduction, the theorem of deduction and its reverse)
 - c) direct method (definition of deduction, the theorem of deduction and its reverse)
 - d) refutation method (resolution, semantic tableaux method)

prove that some predicate formulas are tautologies/theorems.

- 5. Tranform a predicate formula into prenex, Skolem and clausal normal forms.
- 6. Check the following logical/syntactic consequence:

$$U_1, ..., U_n \models V (|-)$$

- build the deduction of V from the hypothesis U₁, ..., U_n using the axiomatic system;
- semantic tableau for: $U_1 \wedge ... \wedge U_n \wedge \neg V$;
- resolution for: $U_1{}^C \wedge ... \wedge U_n{}^C \wedge (\neg V)^C$.
- 7. Definitions: substitutions, the most general unifier of 2 atoms algorithm.
- 8. Prove the inconsistency of a set of predicate clauses using:
 - general resolution
 - level saturation strategy
 - lock resolution
 - linear resolution('unit' or 'input')
- 9. The theorems of soundness and completeness of the proof methods:

The properties of propositional logic: coherence, non-contradiction, semi-decidability (Church).

The theorem of soundness for first-order logic:

If
$$|-U$$
 then $|=U$ (a theorem is a tautology).

The theorem of completeness for first-order logic:

If
$$\models U$$
 then $\mid -U$ (a tautology is a theorem).

The theorem of deduction and its reverse.

10. Definitions: tautology, theorem, logical consequence, syntactic consequence, logical equivalence, consistent/contingent/valid/inconsistent formula, interpretation, model, anti-model.

The axiomatic system of first-order logic.

The axiomatic system of first-order resolution.

11. Transformation of a natural language sentence into a predicate formula. Predicate reasoning modeling.

III Boolean algebras, Boolean functions, logic circuits

1. Boolean algebra: definition+examples

Using "nand"/"nor" express the operations "and", "not", "or".

Definitions: Boolean function, "minterm", "maxterm", "factorization",

"maximal monom", "central monom", "simplification of a Boolean function".

2. Build the conjunctive/disjunctive canonical form of a Boolean function (of 2,3,4 variables) given by its table of values.

Examples of minterms and maxterms (of 2,3,4 variabiles): notations, expressions, tables of values.

- 3. Simplification of Boolean functions of 2, 3, 4 variables using Quine's method, Veitch/Karnaugh diagrams, Moisil's method. A Boolean function is given:
 - in disjunctive canonical form (DCF) using the standard notations for the minterms:

$$f(x_1,x_2,x_3)=m_0\vee m_3\vee m_4\vee m_5\vee m_6\vee m_7;$$

• in disjunctive canonical form (DCF) using the expressions for the minterms:

$$f(x_1, x_2, x_3, x_4) = x_1 x_2 \overline{x}_3 x_4 \lor x_1 x_2 x_3 \overline{x}_4 \lor x_1 x_2 \overline{x}_3 \overline{x}_4 \lor x_1 \overline{x}_2 x_3 \overline{x}_4 \lor \overline{x}_1 \overline{x}_2 \overline{x}_3 \overline{x}_4 \lor \overline{x}_1 \overline{x$$

• by an expression:

$$\begin{split} f(x_1,\,x_2,\,x_3) &= x_3(\overline{x}_1\vee x_2)\vee x_1(x_2\vee\overline{x}_2\overline{x}_3)\vee\overline{x}_1\overline{x}_2\overline{x}_3,\\ or\\ f(x,\,y,\,z) &= x\,(\bar{y}\oplus z)\vee y(\bar{x}\oplus z)\vee\bar{x}\,(\;\bar{y}\downarrow z)\vee(\bar{x}\downarrow y)z\;; \end{split}$$

-apply transformations (distributivity, replace \downarrow , \oplus ,...) to obtain the DCF

• by its table of values,

x	y	z	f
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

- from the values 1 of the function the DCF is built
- by its values 1:

$$f_1(1,1,1,1) = f_1(1,1,0,1) = f_1(0,1,1,1) = f_1(1,1,0,0) = f_1(0,1,0,0) = f_1(0,0,0,0) = f_1(0,0,0,1) = f_1(0,0,1,1) = 1;$$
 DCF is built

- by its values 0: $f_1(0,1,0) = f_1(0,1,1) = f_1(1,0,1) = 0$,
- from the values 1 of the function the DCF is built

Simplification of Boolean functions of 2, 3, 4 variables, given in CCF, using Veitch/Karnaugh diagrams and a dual simplification algorithm.

- 4. a) Using basic and derived gates draw the logic circuit corresponding to a Boolean function given by a Boolean expression.
 - b) Write the expression of the Boolean function which models the functionality of a logic circuit with basic and derived gates.
- 5. Examples of logic circuits used in the hardware: *encoder*, *decoder*, *comparator*, *adder*, *subtractor*.

The combinational logic circuit corresponding to the *electronic display of the decimal digits using 7 segments (LEDs)*.