Examen

Durée: 2h.

Documents autorisés, pas de calculatrice. Le barème est mentionné à titre indicatif.

Exercice 1 (5 pts)

Dans cet exercice, on ne vous demande pas de justifier vos réponses à la question (a). Vous devez par contre justifier vos réponses aux autres questions.

On considère un langage logique L comportant un prédicat binaire p, ainsi que deux interprétations de L, que l'on note I1 et I2.

```
I1 : D1 = \{1,2\}, I1(p) = \{(1,2),(2,1)\}
I2 : D2 = \{1,2\}, I2(p) = \{(1,2),(2,2)\}
```

(a) Donnez la valeur des formules suivantes, pour chacune des interprétations I1 et I2 :

```
A = \forall x \exists y \ p(x,y)
```

- $B = \exists y \forall x \ p(x,y)$
- (b) La formule A est-elle valide?
- (c) La formule $(A \rightarrow B)$ est-elle valide?
- (d) On ajoute au langage L une constante *a* et une fonction unaire *f*. Pour chacune des deux formules suivantes C et D, et chacune des interprétations I1 et I2 : peut-on compléter l'interprétation en définissant le sens de *f* et de *a* de façon à ce que la formule soit vraie pour cette interprétation ? (4 cas à traiter : C avec I1, C avec I2, D avec I1 et D avec I2)

```
C = \forall x \ p(x,f(x))D = \forall x \ p(x,a)
```

- (e) Quelles relations sémantiques (en termes d'équivalence, conséquence ou non-conséquence) y-a-t-il entre les formules suivantes :
 - A et C
 - B et D
 - C et D

Exercice 2 (2,5 pts)

Utilisez l'algorithme de Robinson pour déterminer si les paires d'atomes ci-dessous sont unifiables, et si oui calculer un u.p.g. de ces atomes. Détaillez les différentes étapes du calcul.

```
1) p(x, f(x,y), y) et p(g(z), z, z), où x, y et z sont des variables.
```

2) p(x, f(x,y), y) et p(g(z), t, a), où a est la seule constante.

Exercice 3 (7 pts)

- 1. Modélisez en logique du premier ordre les phrases suivantes :
 - 1. *Une baleine est heureuse si tous ses enfants savent chanter.*
 - 2. Tous les enfants des baleines bleues savent chanter.

- 2. Comment exprimer en logique du premier ordre le raisonnement suivant : "des affirmations 1 et 2, on peut déduire que les baleines bleues sont heureuses" ?
- 3. Montrez que ce raisonnement est correct en utilisant la méthode de résolution. Détaillez toutes les étapes de calcul.
- 4. Peut-on déduire des phrases 1 et 2 que "les baleines sans enfant sont heureuses" ? Prouvez votre réponse.

Exercice 4 (2,5 pts)

On considère le programme Prolog suivant :

```
p(a,b).

q(X,Y) := p(X,Y).

q(X,Y) := q(X,Z),p(Y,Z).
```

Quel est le comportement de Prolog pour ce programme avec la question q(a, Y)? Expliquez.

Exercice 5 (3 pts voire plus selon la qualité des preuves)

1. On considère l'atome p(x) et les formules $A=\exists x\ p(x)$ et $B=\forall x\ p(x)$. Soit $s=\{(x,t)\}$ une substitution, où t est un terme quelconque (et, par définition d'une substitution, t est différent de x). On note s(p(x)) l'atome obtenu en appliquant s à p(x). Soit A' la formule fermée obtenue à partir de s(p(x)) en quantifiant existentiellement ses variables. Soit B' la formule fermée obtenue à partir de s(p(x)) en quantifiant universellement ses variables. Si s(p(x)) ne contient pas de variable, A' = B' = s(p(x)).

```
A |= A' ?
B |= B' ?
```

Prouvez vos réponses.

2. On considère la formule fermée $C = \forall x_1 \forall x_2... \forall x_p \ (L_1 \lor L_2 \lor...)$, où les Li sont des littéraux. Montrez que : pour toute substitution s, $C \models s(C)$, où s(C) est la formule obtenue à partir de $s(L_1 \lor L_2 \lor...)$ en quantifiant universellement ses variables.