ΣΥΝΟΛΟ ΠΡΟΤΑΣΙΑΚΟΝ ΤΥΠΟΝ

ΠΡΟΤΑΣΙΑΚΗ ΛΟΓΙΚΗ www.psounis.gr

Ένα σύνολο τύπων Τ θα λέμε ότι είναι ικανοποιήσιμο αν υπάρχει αποτίμηση που κάνει όλους τους τύπους αληθείς ταυτόχρονα

Πιο τυπικά αν υπάρχει αποτίμηση α: $\alpha(\phi)=A \ \forall \phi \in T$

Παράδειγμα: Να μελετηθεί αν το σύνολο τύπων

$$T = \{p \to q, p \lor \neg q\}$$

είναι ικανοποίησιμο:

Λύση: Κατασκευάζουμε τον πίνακα αλήθειας των τύπων του συνόλου τύπων:

p	q	$p \rightarrow q$	$p \vee \neg q$
A	A	A	A
A	Ψ	Ψ	A
Ψ	A	A	Ψ
Ψ	Ψ	A	A

Παρατηρούμε ότι στην αποτίμηση p=A,q=A αληθεύουν όλοι οι τύποι του συνόλου τύπων, άρα είναι ικανοποίησιμο

Το ισοδύναμο στον προτασιακό λογισμό είναι το συνεπές σύνολο τύπων

ΙΚΑΝΟΠΟΙΗΣΙΜΟ = ΣΥΝΕΠΕΣ

(με βάση τα θεωρήματα εγκυρότητας – πληρότητας)

Ένα σύνολο τύπων Τ θα λέμε ότι είναι μη ικανοποιήσιμο αν δεν υπάρχει αποτίμηση που κάνει όλους τους τύπους αληθείς ταυτόχρονα ...δηλαδή δεν είναι ικανοποίησιμο!

Παράδειγμα: Να μελετηθεί αν το σύνολο τύπων

$$T = \{q \to p, p \land \neg q, p \leftrightarrow q\}$$

είναι ικανοποίησιμο:

Λύση: Κατασκευάζουμε τον πίνακα αλήθειας των τύπων του συνόλου τύπων:

p	q	$q \rightarrow p$	$p \land \neg q$	$p \leftrightarrow q$
A	A	A	Ψ	A
A	Ψ	A	A	Ψ
Ψ	A	Ψ	Ψ	Ψ
Ψ	Ψ	A	Ψ	A

Παρατηρούμε ότι δεν υπάρχει αποτίμηση που να κάνει όλους τους τύπους Α ταυτόχρονα, άρα είναι ένα μη ικανοποιήσιμο σύνολο τύπων.

Το ισοδύναμο στον προτασιακό λογισμό είναι το αντιφατικό σύνολο τύπων

ΜΗ ΙΚΑΝΟΠΟΙΗΣΙΜΟ = ΑΝΤΙΦΑΤΙΚΟ

(με βάση τα θεωρήματα εγκυρότητας – πληρότητας)

ΤΑΥΤΟΛΟΓΙΚΗ ΣΥΝΕΠΑΓΩΓΗ $T \models \phi$

ΠΡΟΤΑΣΙΑΚΗ ΛΟΓΙΚΗ www.psounis.gr

Έστω Σύνολο Τύπων Τ και τύπος φ. Θα λέμε ότι:

- το σύνολο τύπων Τ ταυτολογικά συνεπάγεται τον τύπο φ
- Ο φ είναι σημασιολογική συνέπεια του Τ
- και συμβολίζουμε με $T \models \phi$

αν και μόνο αν

- για κάθε αποτίμηση που ικανοποιούνται οι τύποι του Τ ικανοποιείται και ο φ
- Αν ο φείναι ταυτολογία ισχύει η ταυτολογική συνεπαγωγή
- Αν το Τ είναι αντιφατικό ισχύει η ταυτολογική συνεπαγωγή
- Εξετάζουμε με βάση τον ορισμό. Βρίσκουμε τις αποτιμήσεις που ικανοποιούνται οι τύποι του Τ (όλοι ταυτόχρονα). Σε αυτές πρέπει να αληθεύει και ο φ για να ισχύει η ταυτ.συνεπαγωγή.

O συμβολισμός: $\models \phi$

- Θα σημαίνει ότι ο τύπος φ αληθεύει ανεξαρτήτως υποθέσεων
- που σημαίνει ότι ο τύπος φ είναι ταυτολογία.($\emptyset \models φ$)

Ο συμβολισμός: $oldsymbol{\phi} \equiv oldsymbol{\psi}$

- Θα σημαίνει ότι οι τύποι φ και ψ είναι ταυτολογικά ισοδύναμοι
- Ορίζεται ως: φ ⊨ ψ και ψ ⊨ φ

Θα ισχύει ότι $\phi \equiv \psi$ αν οι ϕ , ψ έχουν τον ίδιο πίνακα αλήθειας

Πιο εποπτικά:

- ... ⊨ A.
- Ψ ⊨ ….
- Εφαρμογή του ορισμού

Παράδειγμα 1: Να μελετηθεί αν ισχύει η ταυτολογική συνεπαγωγή

$$\{p \to \neg q, q \lor p, \neg p \leftrightarrow q\} \vDash \neg p \to q$$

Λύση: Κατασκευάζουμε τον πίνακα αλήθειας των τύπων:

p	q	$p \to \neg q$	$q \lor p$	$\neg p \leftrightarrow q$		$\neg p \rightarrow q$
A	A	Ψ	A	Ψ		A
A	Ψ	A	A	A	\rightarrow	A
Ψ	A	A	A	A	\rightarrow	A
Ψ	Ψ	A	Ψ	Ψ		Ψ

Στις αποτιμήσεις που ικανοποιείται το σύνολο τύπων, ό τύπος φ είναι αληθής, άρα ισχύει η ταυτολογική συνεπαγωγή.

Παράδειγμα 2: Να μελετηθεί αν ισχύει η ταυτολογική συνεπαγωγή

$$\{p \to \neg q, q \lor p, \neg p \leftrightarrow q\} \vDash p \to q$$

Λύση: Κατασκευάζουμε τον πίνακα αλήθειας των τύπων:

p	q	$p \to \neg q$	$q \lor p$	$\neg p \leftrightarrow q$		$p \rightarrow q$
A	A	Ψ	A	Ψ		A
A	Ψ	A	A	A	\rightarrow	Ψ
Ψ	A	A	A	A	\longrightarrow	A
Ψ	Ψ	A	Ψ	Ψ		A

Στην 2^{η} αποτίμηση (p=A, q=Ψ) ικανοποιούνται οι τύποι του T, αλλά δεν ικανοποιείται ο φ. Άρα δεν ισχύει η ταυτολογική συνεπαγωγή.