Αν γνωρίζουμε (π.χ. από την εκφώνηση) ότι: $T \cup \{\phi\} \vdash \psi$ Τότε από το θεώρημα απαγωγής «έπεται» (ή «προκύπτει άμεσα») ότι ισχύει: T ⊢ φ → ψΑντίστροφη χρήση:

Για να δείξουμε ότι: $T \vdash \varphi \rightarrow \psi$

Από το θεώρημα Απαγωγής αρκεί να δείξουμε ότι: $T \cup \{\varphi\} \vdash \psi$

Θεώρημα (Αντιθετοαναστροφής):

 $T \cup \{\phi\}$ ⊢ ¬ψ αν και μόνο αν $T \cup \{\psi\}$ ⊢ ¬φ

Θεώρημα (Εις Άτοπο Απαγωγής):

Αν $T \cup \{ \varphi \}$ είναι αντιφατικό τότε $T \vdash \neg \varphi$

Αν γνωρίζουμε (π.χ. από την εκφώνηση) ότι: $T \cup \{\phi\}$ είναι αντιφατικό

Τότε από το θεώρημα απαγωγής σε άτοπο «έπεται» (ή «προκύπτει άμεσα») ότι ισχύει: $T \vdash \neg \varphi$ Αντίστροφη χρήση:

Για να δείξουμε ότι: $T \vdash \neg \varphi$

Από το θεώρημα απαγωγής σε άτοπο αρκεί να δείξουμε ότι: $T ∪ {φ}$ είναι αντιφατικό.

Αντιφατικό Σύνολο Τύπων :

Ένα σύνολο τύπων Τ καλείται αντιφατικό αν υπάρχει ένας τύπος ψ τέτοιος ώστε να ισχύει:

 $T \vdash \psi \kappa \alpha \iota T \vdash \neg \psi$

Συνεπές σύνολο τύπων:

Σύνολο τύπων που δεν είναι αντιφατικό

ΑΣΚΗΣΗ: Να αποδείξετε ότι:

$$\vdash ((\psi \to \neg \psi) \to \neg \chi) \to (\chi \to \neg (\psi \to \neg \psi))$$

Απάντηση:

Από το θεώρημα Απαγωγής αρκεί να δείξω:

$$(\psi \rightarrow \neg \psi) \rightarrow \neg \chi \ \vdash \chi \rightarrow \neg (\psi \rightarrow \neg \psi)$$

Από το θεώρημα Απαγωγής αρκεί να δείξω:

$$\{(\psi \rightarrow \neg \psi) \rightarrow \neg \chi, \chi\} \vdash \neg (\psi \rightarrow \neg \psi)$$

Από το θεώρημα Αντιθετοαναστροφής αρκεί να δείξω: $\{(\psi \rightarrow \neg \psi) \rightarrow \neg \chi, \psi \rightarrow \neg \psi\} \vdash \neg \chi$

που έχει τυπική απόδειξη:

- 1. ψ → ¬ψ Υπόθεση
- $(ψ \rightarrow ¬ψ) \rightarrow ¬χ$ Υπόθεση
- *3.* ¬χ MP1,2

ΑΣΚΗΣΗ: Να αποδείξετε ότι:

$$\{\chi \rightarrow \neg \psi, \, \varphi\} \vdash \chi \rightarrow \neg (\varphi \rightarrow \psi)$$

Απάντηση:

Από το θεώρημα απαγωγής αρκεί να δείξουμε ότι:

$$\{\chi \rightarrow \neg \psi, \, \varphi, \, \chi\} \mid \neg (\varphi \rightarrow \psi)$$

Από το θ.απαγωγής σε άτοπο αρκεί να δείξουμε ότι το σύνολο τύπων: T={ $\chi \rightarrow \neg \psi$, ϕ , χ , $\phi \rightarrow \psi$ } είναι αντιφατικό.

Και ακολουθούν οι τυπικές αποδείξεις: ΤΗ ψ και ΤΗ -ψ

Θεώρημα (Εγκυρότητας): Αν $T \vdash \varphi$ τότε $T \vDash \varphi$

- (ευθεία χρήση) Αν γνωρίζουμε $(π.χ. από την εκφώνηση) ότι <math>T \vdash φ$. Τότε από το θεώρημα εγκυρότητας «έπεται» ότι ισχύει: $T \vDash \varphi$
- (αντίστροφη χρήση) Για να δείξουμε ότι: $T \models \varphi$. Από το θεώρημα εγκυρότητας αρκεί να δείξουμε ότι: $T \vdash \varphi$

<u>Θεώρημα (Πληρότητας):</u> Αν $T \vDash \varphi$ τότε $T \vdash \varphi$

- (ευθεία χρήση) Αν γνωρίζουμε (π.χ. από την εκφώνηση) ότι $T \models \varphi$. Τότε από το θεώρημα πληρότητας «έπεται» ότι ισχύει: $T \vdash \varphi$
- (αντίστροφη χρήση) Για να δείξουμε ότι: T ⊢ φ. Από το θεώρημα πληρότητας αρκεί να δείξουμε ότι: $T \models \varphi$

$F \phi \rightarrow \phi$

Απόδειξη 1 (χωρίς Θεωρήματα Προτασιακού Λογισμού) Η τυπική απόδειξη είναι:

ΑΠΟΔΕΙΞΕΙΣ ΤΥΠΙΚΩΝ ΘΕΩΡΗΜΑΤΩΝ

- $\phi \rightarrow ((\phi \rightarrow \phi) \rightarrow \phi)$ ΣΑ στο ΑΣ1 όπου $\phi : \phi, \psi : \phi \rightarrow \phi$
- 2.
- 3. $(\phi \rightarrow (\phi \rightarrow \phi)) \rightarrow (\phi \rightarrow \phi) MP1,2$
- 4. $Φ \rightarrow (Φ \rightarrow Φ)$ ΣΑ στο ΑΣ1 όπου Φ: Ψ, Ψ:Φ
- 5. φ→φ MP3,4

Απόδειξη 2 (με Θεωρήματα Προτασιακού Λογισμού)

Από το θεώρημα απαγωγής αρκεί να δείξω:

που έχει τυπική απόδειξη:

1. φ Υπόθεση

$\vdash \phi \to \neg \neg \phi$

Από το θεώρημα Απαγωγής αρκεί να δείξω:

φ Η ¬¬φ

Από το θεώρημα Αντιθετοαναστροφής αρκεί να δείξω: $\neg \varphi \vdash \neg \varphi$

που έχει τυπική απόδειξη:

¬φ Υπόθεση

$F \neg \neg \phi \rightarrow \phi$

Από το θεώρημα Απαγωγής αρκεί να δείξω:

 $\neg\neg\varphi \vdash \varphi$

που έχει τυπική απόδειξη:

- ¬¬φ Υπόθεση
- 2. $\neg\neg\phi\rightarrow(\neg\phi\rightarrow\neg\neg\phi)$ SA στο AS1 όπου ϕ : $\neg\neg\phi$, ψ : $\neg\phi$
- $\neg\phi\rightarrow\neg\neg\phi \text{ MP1,2}$ 3.
- 4. $(\neg \phi \rightarrow \neg \neg \phi) \rightarrow ((\neg \phi \rightarrow \neg \phi) \rightarrow \phi)$ $\Sigma A \sigma \tau \sigma A \Sigma 3 \acute{\sigma} \tau \sigma \psi : \phi$
- $(\neg \phi \rightarrow \neg \phi) \rightarrow \phi$ MP3,4
- $\neg \phi \rightarrow \neg \phi$ ΣΑ στο Τυπικό Θεώρημα $\vdash \phi \rightarrow \phi$ όπου ϕ : $\neg \phi$
- φ MP6,5

Και παραθέτουμε την τυπική απόδειξη του τυπικού θεωρήματος $\vdash \phi \rightarrow \phi$