LOFO — Logique Formelle (Correction)

EPITA – **Documents**, ordinateurs et calculatrices sont interdits

Juin 2012 (1h30)

Bien lire les questions, chaque mot est important. Écrire court, juste, et bien. Une argumentation informelle mais convaincante est souvent suffisante.

Pour les questions à choix multiples (numérotées Q.1, Q.2 etc.) aucune réponse manuscrite ne sera corrigée : répondre sur les formulaires. Renseigner les champs d'identité. Il y a exactement une et une seule réponse juste pour ces questions. Si plusieurs réponses sont valides, sélectionner la plus restrictive. Par exemple s'il est demandé si 0 est *nul*, *non nul*, *positif*, ou *négatif*, cocher *nul* qui est plus restrictif que *positif* et *négatif*, tous deux vrais. Répondre incorrectement est plus pénalisé que de ne pas répondre.

1 λ -Calcul

Q.1 Quelle équivalence est fausse?

```
\begin{array}{ll} x & x\lambda x \cdot xxx \equiv x\lambda y \cdot (yy)y \\ \checkmark & x\lambda x \cdot xxx \equiv x\lambda y \cdot y(yy) \\ \end{array}
```


Q.2 Quelle est la forme complètement parenthésée de $\lambda nfx \cdot f(nfx)$.

```
 \begin{array}{c} \times \ (\lambda x \cdot (\lambda f \cdot (\lambda n \cdot (f((nf)x))))) \\ \times \ (\lambda n \cdot (\lambda f \cdot (\lambda x \cdot (f((nf)x))))) \\ \end{array}
```

Best-of:

• $((\lambda x).(\lambda y).(y(xx)y))((\lambda x).(\lambda y).(y(xx)y))$

Q.3 Quel arbre de syntaxe abstraite est correct?

Soit le combinateur suivant :

 $\Theta = (\lambda xy \cdot y(xxy))(\lambda xy \cdot y(xxy))$ (Combinateur de Turing)

1. Écrire Θ en le parenthésant complètement.

Correction:
$$\Theta = \left(\lambda x \cdot \left(\lambda y \cdot (y((xx)y))\right)\right) \left(\lambda x \cdot \left(\lambda y \cdot (y((xx)y))\right)\right) \tag{1}$$

2. Représenter l'arbre de syntaxe abstraite de Θ en utilisant les constructeurs var, abs et app, et les noms des variables pour feuilles.

3. Prouver que Θ est un opérateur de point fixe en démontrant que pour toute λ -fonction g on a $\Theta g = g(\Theta g)$.

Correction: Posons
$$\theta = \lambda xy \cdot y((xx)y)$$
, i.e., $\Theta = \theta\theta$. Alors
$$\Theta g = (\theta\theta)g$$
$$= (\lambda xy \cdot y((xx)y) \theta) g$$
$$\rightarrow_{\beta} \lambda y \cdot y((\theta\theta)y) g$$
$$\rightarrow_{\beta} g((\theta\theta)g)$$
$$= g(\Theta g)$$

Barème: Je n'ai pas accepté les réponses qui font les deux réductions en une seule étape, surtout quand elles sont marquées par \rightarrow .

Best-of:

- La bêta-réduction $\Theta g = g(\Theta g)$ est vrai car le combinateur de Turing se décompose en 2 expressions tout à fait similaires. Il s'agit donc, par conséquent, d'un opérateur point-fixe.
- J'ai souvent vu des pseudo-réductions dans le style des suivantes. Je les consigne uniquement dans l'espoir que les générations futures ne feront plus de pareilles horreurs.

$$\Theta g = ((\lambda xy \cdot y(xxy))(\lambda xy \cdot y(xxy)))g$$

$$\to (\lambda xg \cdot g(xxg))(\lambda xg \cdot g(xxg))$$
...

$$\Theta g = ((\lambda xy \cdot y(xxy))(\lambda xy \cdot y(xxy)))g$$

$$\to (g(xxg))(g(xxg))$$

4. Que permettent les combinateurs de point fixe?

Correction: À simuler la récursion : ils prennent une fonction f, et en répètent l'application jusqu'à l'obtention d'un point fixe, i.e., un x tel que x = f(x).

Best-of:

- À combiner des points fixes.
- Avoir un opérateur/élément neutre pour le lambda calcul.
- Ces oppérateurs (sic) permettent de simplifier les expression (re-sic).
- Ils permettent de dupliquer des variables à gauche.
- Les combinateurs de point fixe permettent de dupliquer les fonctions.
- Ils permettent de faire des applications infinies.
- Ils permettent de montrer qu'une variable n'a pas été modifiée par la fonction. Pour $f(x) = x^2$, on a 0 et 1 par exemple.
- Les combinateurs de point fixe permettent de réaliser des bêta-réduction qu'il n'aurait pas été possible de faire autrement.
- Les opérateurs de point fixes permettent de générer des entiers.
- Ils permettent
- Les combinateurs de point-fixe permettent de dédoubler un terme.
- Ils permettent de combiner les points-fixes, évidemment.
- Les combinateurs de point fixe permettent de se passer de λ .

λ -Calcul Simplement Typé

- Q.4 Tout λ -terme est typable...
 - X vrai

✓ faux

- Q.5 Tout λ -terme qui admet un type simple est. . .
 - × non nécessairement normalisable

✓ fortement normalisable

X faiblement normalisable

X normalisé

Q.6 Quel type admet $\lambda xy \cdot xy$.

$$\rho \to \sigma \to \tau$$
 $\sigma \to \tau \to \tau$

$$(\tau \to \sigma) \to \sigma \to \tau$$

$$\begin{array}{l} \textbf{\textit{X}} \ (\tau \to \sigma) \to \sigma \to \tau \\ \textbf{\textit{X}} \ (\tau \to (\rho \to \rho)) \to \tau \to (\rho \to \rho) \end{array}$$

Correction: La réponse (d) n'est pas fausse, mais (b) est plus générale.

1. Le prouver.

Barème:

2 Si la preuve est correcte, mais les hypothèses ne sont pas déchargées.

Best-of:

3 Calcul des Séquents Classique

1. Éliminer la coupure dans la preuve suivante.

$$\frac{\overline{A \vdash A}}{A \vdash A \lor B} \vdash \lor l \quad \frac{\overline{B \vdash B}}{B, A \lor B \vdash B} W \vdash \frac{B, A \vdash B}{A, B \vdash B} Cut$$

$$\frac{\overline{A, B \vdash B}}{A \land B \vdash B} \land \vdash$$

Correction:

$$\frac{\overline{B \vdash B}}{B, A \vdash B} W \vdash \frac{A, B \vdash B}{A \land B \vdash B} \land \vdash$$

- Q.7 Pour toute preuve avec coupures...
 - ✓ elle peut être normalisée en une preuve sans coupure mais ce processus est très coûteux
 - X elle peut être normalisée en une preuve sans coupure
 - X il existe une preuve sans coupure
 - X il n'existe pas nécessaire de preuve équivalente sans coupure
- Q.8 Quelle déduction est une preuve de $((A \Rightarrow B) \Rightarrow A) \Rightarrow A$ (Loi de Peirce)?

$$\frac{\overline{A \vdash A} \qquad \overline{B \vdash B}}{A, A \Rightarrow B \vdash B} \Rightarrow \vdash$$

$$\frac{A \Rightarrow B \vdash A \Rightarrow B}{\vdash A \Rightarrow B} \vdash X \qquad \overline{A \vdash A}$$

$$\frac{\vdash A \Rightarrow B, A \Rightarrow B}{\vdash ((A \Rightarrow B) \Rightarrow A) \Rightarrow A} \vdash \Rightarrow$$

$$\frac{\overline{A \vdash A}}{A \vdash A, B} \vdash W$$

$$\vdash A \Rightarrow B, A \vdash A$$

$$\frac{(A \Rightarrow B) \Rightarrow A \vdash A, A}{(A \Rightarrow B) \Rightarrow A \vdash A} \Rightarrow \vdash$$

$$\vdash ((A \Rightarrow B) \Rightarrow A) \Rightarrow A \vdash A$$

$$\frac{\overline{A \Rightarrow B \vdash A \Rightarrow B}}{\vdash A \Rightarrow B, A \Rightarrow B} \vdash X$$

$$\frac{\vdash A \Rightarrow B, A \Rightarrow B}{\vdash A \Rightarrow B} \vdash C$$

$$\frac{\vdash A \Rightarrow B}{\vdash A \Rightarrow B} \vdash C$$

$$\frac{\vdash A \Rightarrow B}{\vdash A \Rightarrow B} \vdash C$$

$$\frac{\vdash A \Rightarrow B}{\vdash ((A \Rightarrow B) \Rightarrow A \vdash A)} \Rightarrow \vdash A \Rightarrow \vdash$$

Q.9 Quelle déduction prouve $(A \Rightarrow B) \lor A$?

$$\frac{A \vdash A}{A \vdash B, A} \vdash W$$

$$\frac{A \vdash B, A}{\vdash A \Rightarrow B, A} \vdash \Rightarrow$$

$$\vdash A \Rightarrow B \lor A, A \Rightarrow B \lor A$$

$$\vdash A \Rightarrow B \lor A$$

$$\vdash A \Rightarrow B \lor A$$

$$\vdash A \Rightarrow B \lor A$$

$$\frac{A \vdash A}{\vdash A \Rightarrow B} \vdash W$$

$$\frac{A \vdash A}{\vdash A \Rightarrow B} \vdash \forall r$$

$$\frac{\overline{B \vdash B}}{A \Rightarrow B \vdash A, B} \vdash W$$

$$\frac{A \Rightarrow B \vdash A}{\vdash A \Rightarrow B \lor A} \vdash r \lor$$

$$\frac{A \vdash A}{\vdash A} C \vdash$$

$$\vdash (A \Rightarrow B) \lor A} \vdash r \lor$$

- Q.10 Cette preuve est-elle intuitionniste?
 - X Non, elle part du tiers exclus.
 - ✓ Non, certains des séquents ont deux formules à droite.
 - \wedge Oui, $A \Rightarrow B$ est faux ssi A est vrai (et B est faux) donc on a bien intuitivement ($A \Rightarrow B$) \vee A.
 - X Oui, car aucun mot du langage n'apparaît dans les hypothèses.

Correction: Non, certains des séquents ont deux formules à droite (e.g., $A \vdash A, B$). Et effectivement, il suffit de prendre $B = \bot$ pour voir pourquoi ce résultat n'est pas (prouvable en logique) intuitionniste.

Ça vous amusera peut-être d'apprendre que les propositions incorrectes sont tirées des best-ofs des années précédentes.

2. Prouver $A \lor B$, $\neg B \vdash A$, en utilisant la négation intuitionniste.

Correction:

$$\frac{\overline{A \vdash A}}{A, B \Rightarrow \bot \vdash A} W \vdash \frac{\overline{B \vdash B}}{B, B \Rightarrow \bot \vdash A} \Rightarrow A$$

$$A \lor B, B \Rightarrow \bot \vdash A$$

3. Prouver $A \vee B$, $\neg B \vdash A$, en utilisant la négation classique.

Correction: $\frac{\overline{A \vdash A}}{\overline{A, \neg B \vdash A}} W \vdash \frac{\overline{B \vdash B}}{\overline{B \vdash B, A}} \vdash W$ $\overline{A \lor B, \neg B \vdash A} \lor \vdash$

4 Déduction Naturelle Intuitionniste

Q.11 Quelle preuve de $A \wedge B \Rightarrow B \wedge A$ est valide?

$$\frac{[A \wedge B]^{1}}{B} \wedge r\mathcal{E} \qquad \frac{[A \wedge B]^{1}}{A} \wedge I$$

$$\frac{B \wedge A}{A \wedge B \Rightarrow B \wedge A} \Rightarrow I_{1}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge I$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \Rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \wedge r\mathcal{E}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A \wedge B]^{1}}{A \wedge B \Rightarrow B \wedge A} \rightarrow I_{1,2}$$

$$\frac{[A$$

1. Prouver $(A \land B) \lor (A \land C) \vdash A \land (B \lor C)$.

Correction:
$$\underbrace{ \frac{[A \wedge B]^1}{(A \wedge B) \vee (A \wedge C)} \frac{[A \wedge B]^1}{A} \frac{[A \wedge C]^1}{A}}_{1} \underbrace{ \frac{[A \wedge B] \vee (A \wedge C)}{B \vee C} \frac{[A \wedge B]^2}{B \vee C} \frac{[A \wedge C]^2}{B \vee C}}_{2}$$

2. Prouver $A \wedge (B \vee C) \vdash (A \wedge B) \vee (A \wedge C)$.

Correction:	F	$A \wedge (B \vee C)$		$A \wedge (B \vee C)$	
	_	A	$[B]^1$	A	$[C]^1$
$A \wedge (B \vee C)$	∨ <i>C</i>)	$A \wedge B$		$A \wedge C$	
$\overline{B} \vee$	C	$\overline{(A \wedge B)}$	$\vee (A \wedge C)$	$\overline{(A \wedge B)}$	$\vee (A \wedge C)$

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

3. Prouver $B \vee \neg B$.

Correction: Il est bien entendu impossible de démontrer le tiers exclus en logique intuitionniste.

Si Bos voul:	Si Best goux
-4.	
- TR7	F-167
BVB	VRI
BVIB	13178
	. 1

Prouver BV-7B est impossible en logique intuitionable, à couse

1	B	FB	BVFB	Tovai.	
J	T	F		F = faix.	T. C.
	F.		5		

5 À propos de ce cours

Bien entendu je m'engage à ne pas tenir compte de ces renseignements pour vous noter. Ils ne sont pas anonymes, car je suis curieux de confronter vos réponses à votre note. En échange, quelques points seront attribués pour avoir répondu. Merci d'avance.

Répondre sur les formulaires de QCM. Vous pouvez cocher plusieurs réponses par question.

Q.12 Assiduité

- X Jamais venuX Souvent venuX Presque jamais venuX Toujours présent
- Q.13 Prises de notes
 - X Aucune
 X Sur ordinateur à clavier
 X Sur le journal du jour
 - X Sur papier
 X Sur ardoise
- Q.14 Travail personnel
 - X Rien X Fait les anales
 - Bachotage récent
 Lu d'autres sources
 - X Relu les notes entre chaque cours
- Q.15 Ce cours
 - ✗ Est incompréhensible et j'ai rapidement✗ Est facile à suivre une fois qu'on a compris le abandonné truc
 - X Est difficile à suivre mais j'essaie
 X Est trop élémentaire
- Q.16 Ce cours
 - X Ne m'a donné aucune satisfactionX Est nécessaire mais pas intéressant
 - X N'a aucun intérêt dans ma formationX Je le recommande
 - X Est une agréable curiosité
- Q.17 L'enseignant
 - X N'est pas pédagogue
 X Se répète vraiment trop
 - X Parle à des étudiants qui sont au dessus de Se contente de trop simple et devrait pousser mon niveau le niveau vers le haut
 - Me parle