

Formale Systeme

Prof. Dr. Bernhard Beckert, WS 2018/2019

Prädikatenlogik: Normalformen


Quiz


Welche der folgenden logischen Folgerungen sind korrekt (für alle *A*)?

p einstellige Prädikatszeichen c, d Konstantensymbole x, y, z Variablen

Quiz


Welche der folgenden logischen Folgerungen sind korrekt (für alle *A*)?

p einstellige Prädikatszeichen c, d Konstantensymbole x, y, z Variablen

$$p(c) \models \forall x \ p(x)$$

$$\forall x \ p(x) \models p(c)$$

$$\forall x \exists y A \models \exists y \forall x A$$

$$\exists x \forall y A \models \forall y \exists x A$$

$$\models \forall x \exists y A \rightarrow \exists y \forall x A$$

$$\models \exists x \forall y A \rightarrow \forall y \exists x A$$

Quiz


Welche der folgenden logischen Folgerungen sind korrekt (für alle *A*)?

p einstellige Prädikatszeichen c, d Konstantensymbole x, y, z Variablen

Prädikatenlogische Normalformen


Definition

Eine Formel $A \in For$ heißt

 eine Negationsnormalform, wenn jedes Negationszeichen in A vor einer atomaren Teilformel steht (insbesondere keine Teilformel der Form ¬¬B) und keine Implikation in A vorkommt


Definition

Eine Formel $A \in For$ heißt

- eine Negationsnormalform, wenn jedes Negationszeichen in A vor einer atomaren Teilformel steht (insbesondere keine Teilformel der Form ¬¬B) und keine Implikation in A vorkommt
- 2. bereinigt, wenn


Definition

Eine Formel $A \in For$ heißt

- eine Negationsnormalform, wenn jedes Negationszeichen in A vor einer atomaren Teilformel steht (insbesondere keine Teilformel der Form ¬¬B) und keine Implikation in A vorkommt
- 2. bereinigt, wenn
 - ▶ $Frei(A) \cap Bd(A) = \emptyset$


Definition

Eine Formel $A \in For$ heißt

- eine Negationsnormalform, wenn jedes Negationszeichen in A vor einer atomaren Teilformel steht (insbesondere keine Teilformel der Form ¬¬B) und keine Implikation in A vorkommt
- 2. bereinigt, wenn
 - ▶ $Frei(A) \cap Bd(A) = \emptyset$
 - die hinter Quantoren stehenden Variablen paarweise verschieden sind.


Definition

Eine Formel $A \in For$ heißt

- eine Negationsnormalform, wenn jedes Negationszeichen in A vor einer atomaren Teilformel steht (insbesondere keine Teilformel der Form ¬¬B) und keine Implikation in A vorkommt
- 2. bereinigt, wenn
 - ▶ $Frei(A) \cap Bd(A) = \emptyset$
 - die hinter Quantoren stehenden Variablen paarweise verschieden sind.

Theorem

Zu jeder Formel A gibt es eine logisch äquivalente


Definition

Eine Formel $A \in For$ heißt

- eine Negationsnormalform, wenn jedes Negationszeichen in A vor einer atomaren Teilformel steht (insbesondere keine Teilformel der Form ¬¬B) und keine Implikation in A vorkommt
- 2. bereinigt, wenn
 - ▶ $Frei(A) \cap Bd(A) = \emptyset$
 - die hinter Quantoren stehenden Variablen paarweise verschieden sind.

Theorem

Zu jeder Formel A gibt es eine logisch äquivalente

1. Formel B in Negationsnormalform.


Definition

Eine Formel $A \in For$ heißt

- eine Negationsnormalform, wenn jedes Negationszeichen in A vor einer atomaren Teilformel steht (insbesondere keine Teilformel der Form ¬¬B) und keine Implikation in A vorkommt
- 2. bereinigt, wenn
 - ▶ $Frei(A) \cap Bd(A) = \emptyset$
 - die hinter Quantoren stehenden Variablen paarweise verschieden sind.

Theorem

Zu jeder Formel A gibt es eine logisch äquivalente

- 1. Formel B in Negationsnormalform.
- 2. bereinigte Formel B.


Definition

 $A \in For$ heißt eine *Pränexe Normalform*, wenn A die Gestalt hat

$$Q_1 x_1 \dots Q_n x_n B$$

mit $Q_i \in \{\forall, \exists\}$, $x_i \in Var$ und B quantorenfrei. Man nennt B die *Matrix* von A.


Theorem

Zu jeder Formel A gibt es eine äquivalente in Pränex-Normalform.

$$A \wedge QxB \leftrightarrow Qx(A \wedge B)$$
 $x \notin Frei(A)$


Theorem

Zu jeder Formel A gibt es eine äquivalente in Pränex-Normalform.

$$A \wedge QxB \leftrightarrow Qx(A \wedge B)$$
 $x \notin Frei(A)$


Theorem

Zu jeder Formel A gibt es eine äquivalente in Pränex-Normalform.

$$A \land QxB \leftrightarrow Qx(A \land B)$$
 $x \notin Frei(A)$
 $A \lor QxB \leftrightarrow Qx(A \lor B)$ $x \notin Frei(A)$


Theorem

Zu jeder Formel A gibt es eine äquivalente in Pränex-Normalform.

$$A \land QxB \leftrightarrow Qx(A \land B))$$
 $x \notin Frei(A)$
 $A \lor QxB \leftrightarrow Qx(A \lor B))$ $x \notin Frei(A)$
 $(A \to QxB) \leftrightarrow Qx(A \to B))$ $x \notin Frei(A)$


Theorem

Zu jeder Formel A gibt es eine äquivalente in Pränex-Normalform.

$$A \wedge QxB \leftrightarrow Qx(A \wedge B))$$
 $x \notin Frei(A)$
 $A \vee QxB \leftrightarrow Qx(A \vee B))$ $x \notin Frei(A)$
 $(A \rightarrow QxB) \leftrightarrow Qx(A \rightarrow B))$ $x \notin Frei(A)$
 $(\exists xB \rightarrow A) \leftrightarrow \forall x(B \rightarrow A)$ $x \notin Frei(A)$


Theorem

Zu jeder Formel A gibt es eine äquivalente in Pränex-Normalform.

Die Pränex-Normalform läßt sich aus A durch sukzessive Anwendung der Tautologien

$$A \land QxB \leftrightarrow Qx(A \land B))$$
 $x \notin Frei(A)$
 $A \lor QxB \leftrightarrow Qx(A \lor B))$ $x \notin Frei(A)$
 $(A \to QxB) \leftrightarrow Qx(A \to B))$ $x \notin Frei(A)$
 $(\exists xB \to A) \leftrightarrow \forall x(B \to A)$ $x \notin Frei(A)$
 $(\forall xB \to A) \leftrightarrow \exists x(B \to A)$ $x \notin Frei(A)$

erhalten


Beispiel

Aus

$$\forall y \ (\forall x (\forall y \ p(x, y)) \rightarrow \exists x \ r(x, y))$$


Beispiel

Aus

$$\forall y \ (\forall x (\forall y \ p(x, y)) \rightarrow \exists x \ r(x, y))$$

$$\forall y (\forall x (\forall z \ p(x,z)) \rightarrow \exists u \ r(u,y))$$


Beispiel

Aus

$$\forall y \ (\forall x (\forall y \ p(x,y)) \rightarrow \exists x \ r(x,y))$$

$$\forall y(\forall x(\forall z \ p(x,z)) \to \exists u \ r(u,y))$$
$$\forall y(\exists x(\forall z \ p(x,z) \to \exists u \ r(u,y)))$$


Beispiel

Aus

$$\forall y (\forall x (\forall y \ p(x,y)) \rightarrow \exists x \ r(x,y))$$

$$\forall y(\ \forall x(\ \forall z \ p(x,z)) \rightarrow \exists u \ r(u,y))$$
$$\forall y(\ \exists x(\ \forall z \ p(x,z) \rightarrow \exists u \ r(u,y)))$$
$$\forall y(\ \exists x(\ \exists z(\ p(x,z) \rightarrow \exists u \ r(u,y))))$$


Beispiel

Aus

$$\forall y \ (\forall x (\forall y \ p(x,y)) \rightarrow \exists x \ r(x,y))$$

$$\forall y(\forall x(\forall z \ p(x,z)) \to \exists u \ r(u,y))$$

$$\forall y(\exists x(\forall z \ p(x,z) \to \exists u \ r(u,y)))$$

$$\forall y(\ \exists x(\ \exists z(p(x,z) \to \exists u \ r(u,y))))$$

$$\forall y(\ \exists x(\ \exists z(\ \exists u(p(x,z) \to r(u,y)))))$$


Beispiel

Aus

$$\forall y \ (\forall x (\forall y \ p(x,y)) \rightarrow \exists x \ r(x,y))$$

$$\forall y(\forall x(\forall z \ p(x,z)) \to \exists u \ r(u,y))$$

$$\forall y(\exists x(\forall z \ p(x,z) \to \exists u \ r(u,y)))$$

$$\forall y(\exists x(\exists z(\ p(x,z) \to \exists u \ r(u,y))))$$

$$\forall y \ \exists x \ \exists z \ \exists u(\ p(x,z) \to r(u,y))$$


Eindeutigkeit?

Abhängig von der Reihenfolge der angewandten Äquivalenzen kann man z. B. aus

$$\forall xp(x) \rightarrow \forall yq(y)$$

sowohl $\exists x \forall y (p(x) \rightarrow q(y))$

als auch $\forall y \exists x (p(x) \rightarrow q(y))$

erhalten.

Quantoren gegen Funktionszeichen


Darstellung mit Existenzquantor

- 1. $\forall x \exists y (y \doteq x + x)$
- 2. $\forall x \exists y (x < y)$
- 3. $\forall x \forall y \exists z (x < y \rightarrow x + z \doteq y)$

Darstellung mit Funktionszeichen

- 1. $\forall x (do(x) \doteq x + x)$
- 2. $\forall x(x < gr(x))$
- 3. $\forall x \forall y (x < y \rightarrow x + diff(x, y) \stackrel{.}{=} y)$

Noch einmal die Funktionszeichen mit ihren Interpretationen


Darstellung mit Funktionszeichen

- 1. $\forall x(do(x) \doteq x + x)$
- 2. $\forall x (x < gr(x))$
- 3. $\forall x \forall y (x < y \rightarrow x + diff(x, y) \stackrel{.}{=} y)$

Interpretationen

- 1. $do^{\mathcal{N}_1}(d) = d + d$ (einzige Möglichkeit)
- 2. etwa: $gr^{N_2}(d) = d + 1$
- 3. etwa:

$$diff^{\mathcal{N}_3}(d_1, d_2) = \left\{ egin{array}{l} d_2 - d_1 ext{ falls } d_1 < d_2 \\ 0 ext{ sonst} \end{array}
ight.$$

Der Wert im Fall $d_2 \le d_1$ ist willkürlich gewählt.


Definition

Eine Formel ist in Skolem-Normalform, wenn sie

► geschlossen ist


Definition

Eine Formel ist in Skolem-Normalform, wenn sie

- ▶ geschlossen ist
- ▶ die Gestalt $\forall x_1 ... \forall x_n B$ hat mit quantorenfreiem B


Definition

Eine Formel ist in Skolem-Normalform, wenn sie

- ▶ geschlossen ist
- ▶ die Gestalt $\forall x_1 ... \forall x_n B$ hat mit quantorenfreiem B
- ▶ die Matrix B in KNF ist.


Theorem

Zu jedem $A \in For_{\Sigma}$ gibt es eine endliche Erweiterung Σ_{sk} von Σ und eine Formel $A_{sk} \in For_{\Sigma_{sk}}$ mit

► A_{sk} ist in Skolem-Normalform


Theorem

Zu jedem $A \in For_{\Sigma}$ gibt es eine endliche Erweiterung Σ_{sk} von Σ und eine Formel $A_{sk} \in For_{\Sigma_{sk}}$ mit

- ► A_{sk} ist in Skolem-Normalform
- ► A_{sk} hat ein Modell genau dann, wenn A ein Modell hat.


Theorem

Zu jedem $A \in For_{\Sigma}$ gibt es eine endliche Erweiterung Σ_{sk} von Σ und eine Formel $A_{sk} \in For_{\Sigma_{sk}}$ mit

- ► A_{sk} ist in Skolem-Normalform
- ► A_{sk} hat ein Modell genau dann, wenn A ein Modell hat.

A_{sk} läßt sich aus A algorithmisch erhalten.


Allgemeine Konstruktionsvorschrift

- 0. All-Abschluss der freien Variablen
- 1. Transformation in pränexe Normalform: $Q_1 x_1 \dots Q_n x_n B$
- 2. Skolemisierung
 - (a) Signatur-Erweiterung von Σ zu Σ_{sk} :

Für jedes i, $1 \le i \le n$, so daß $Q_i = \exists$ wird ein neues k-stelliges Funktionszeichen f_i hinzugefügt, wobei k die Anzahl der Q_i mit $Q_i = \forall$ und j < i

- (b) Für alle $Q_i = \exists$:
 - Lasse $∃x_i$ weg
 - Substituiere x_i in B durch $f_i(\bar{x}_i)$, wobei \bar{x}_i das Tupel aller Variablen x_i mit $1 \le j < i$ und $Q_i = \forall$ ist.
- 3. Transformation der Matrix der Formal in KNF.

Beispiel 1


Gegeben:

$$\forall x(\exists y(p(y)) \land \exists z(q(x,z)))$$

Pränex Normalform:

$$\forall x \exists y \exists z (p(y) \land q(x,z))$$

Skolem Normalform:

$$\forall x(p(f_1(x)) \land q(x,f_2(x)))$$


Gegeben:

$$\exists x (p(w,x) \lor \forall y (q(w,x,y) \land \exists z \ r(y,z)))$$


Gegeben:

$$\exists x (p(w,x) \lor \forall y (q(w,x,y) \land \exists z \ r(y,z)))$$

All-Abschluß:

$$\forall \mathbf{w} \ \exists x (p(\mathbf{w}, x) \lor \forall y (q(\mathbf{w}, x, y) \land \exists z r(y, z)))$$


Gegeben:

$$\exists x (p(w,x) \lor \forall y (q(w,x,y) \land \exists z \ r(y,z)))$$

All-Abschluß:

$$\forall w \; \exists x (p(w,x) \vee \forall y (q(w,x,y) \wedge \exists z r(y,z)))$$

Pränex Normalform:

$$\forall w \exists x \forall y \exists z (p(w,x) \lor (q(w,x,y) \land r(y,z)))$$


Gegeben:

$$\exists x (p(w,x) \lor \forall y (q(w,x,y) \land \exists z \ r(y,z)))$$

All-Abschluß:

$$\forall w \ \exists x (p(w,x) \lor \forall y (q(w,x,y) \land \exists z r(y,z)))$$

Pränex Normalform:

$$\forall w \exists x \forall y \exists z (p(w, x) \lor (q(w, x, y) \land r(y, z)))$$

Skolemisierung:

$$\forall w \ \forall y (p(w, \underline{f_1}(w)) \lor (q(w, \underline{f_1}(w), y) \land r(y, \underline{f_2}(w, y))))$$


Gegeben:

$$\exists x (p(w,x) \lor \forall y (q(w,x,y) \land \exists z \ r(y,z)))$$

All-Abschluß:

$$\forall w \ \exists x (p(w,x) \lor \forall y (q(w,x,y) \land \exists z r(y,z)))$$

Pränex Normalform:

$$\forall w \; \exists x \; \forall y \; \exists z (p(w,x) \vee (q(w,x,y) \wedge r(y,z)))$$

Skolemisierung:

$$\forall w \ \forall y (p(w, f_1(w)) \lor (q(w, f_1(w), y) \land r(y, f_2(w, y))))$$

Matrix in KNF, Skolem Normalform:

$$\forall w \ \forall y (\ (p(w, f_1(w)) \lor q(w, f_1(w), y)) \land (p(w, f_1(w)) \lor r(y, f_2(w, y))))$$

Definition


Grundinstanzen

Sei $A := \forall x_1 \dots \forall x_n B$

mit quantoremfreiem B eine geschlossenen Formel.

Definition


Grundinstanzen

Sei $A := \forall x_1 \dots \forall x_n B$

mit quantoremfreiem B eine geschlossenen Formel.

Eine **Grundinstanz** von *A* ist eine Formel

$$\{x_1/t_1,\ldots,x_n/t_n\}(B)$$

mit Grundtermen t_1, \ldots, t_n .

Definition


Grundinstanzen

Sei $A := \forall x_1 \dots \forall x_n B$

mit quantoremfreiem B eine geschlossenen Formel.

Eine Grundinstanz von A ist eine Formel

$$\{x_1/t_1,\ldots,x_n/t_n\}(B)$$

mit Grundtermen t_1, \ldots, t_n .

Ist *M* eine Menge geschlossener, universell quantifizierter Formeln, so sei

Grundinstanzen(M)

die Menge aller Grundinstanzen aller Formeln in M.


Definition

Die Signatur Σ enthalte mindestens eine Konstante.

Eine Interpretation (D, I) von Σ heißt *Herbrand-Interpretation* oder *Herbrand-Struktur*, wenn


Definition

Die Signatur Σ enthalte mindestens eine Konstante.

Eine Interpretation (D, I) von Σ heißt *Herbrand-Interpretation* oder *Herbrand-Struktur*, wenn

1. $D = Term_{\Sigma}^{0} = Menge der Grundterme$.


Definition

Die Signatur Σ enthalte mindestens eine Konstante.

Eine Interpretation (D, I) von Σ heißt *Herbrand-Interpretation* oder *Herbrand-Struktur*, wenn

- 1. $D = Term_{\Sigma}^{0} = Menge der Grundterme$.
- 2. $I(f)(t_1, \ldots, t_n) = f(t_1, \ldots, t_n)$ für alle Funktionssymbole $f \in \Sigma$ und beliebige Grundterme t_1, \ldots, t_n .


Definition

Die Signatur Σ enthalte mindestens eine Konstante.

Eine Interpretation (D, I) von Σ heißt *Herbrand-Interpretation* oder *Herbrand-Struktur*, wenn

- 1. $D = Term_{\Sigma}^{0} = Menge der Grundterme$.
- 2. $I(f)(t_1, \ldots, t_n) = f(t_1, \ldots, t_n)$ für alle Funktionssymbole $f \in \Sigma$ und beliebige Grundterme t_1, \ldots, t_n .


Definition

Die Signatur Σ enthalte mindestens eine Konstante.

Eine Interpretation (D, I) von Σ heißt *Herbrand-Interpretation* oder *Herbrand-Struktur*, wenn

- 1. $D = Term_{\Sigma}^{0} = Menge der Grundterme$.
- 2. $I(f)(t_1,\ldots,t_n)=f(t_1,\ldots,t_n)$ für alle Funktionssymbole $f\in\Sigma$ und beliebige Grundterme t_1,\ldots,t_n .

In einer Herbrand-Struktur wird jeder Grundterm *t* als er selbst interpretiert,

$$val_{D,I}(t) = t$$

Spielraum für *verschiedene* Herbrand-Strukturen gibt es nur bei der Interpretation der Prädikatsymbole.

Satz von HERBRAND


Theorem

Σ enthalte mindestens eine Konstante, und es sei M eine Menge geschlossener, universell quantifizierter Formeln. Ferner enthalte keine Formel in M das Gleichheitssymbol \doteq . Dann sind äquivalente Aussagen


Theorem

Σ enthalte mindestens eine Konstante, und es sei M eine Menge geschlossener, universell quantifizierter Formeln. Ferner enthalte keine Formel in M das Gleichheitssymbol \doteq . Dann sind äquivalente Aussagen

1. M hat ein Modell


Theorem

Σ enthalte mindestens eine Konstante, und es sei M eine Menge geschlossener, universell quantifizierter Formeln. Ferner enthalte keine Formel in M das Gleichheitssymbol \doteq . Dann sind äquivalente Aussagen

- 1. M hat ein Modell
- 2. M hat ein Herbrand-Modell


Theorem

 Σ enthalte mindestens eine Konstante, und es sei M eine Menge geschlossener, universell quantifizierter Formeln. Ferner enthalte keine Formel in M das Gleichheitssymbol \doteq . Dann sind äquivalente Aussagen

- 1. M hat ein Modell
- 2. M hat ein Herbrand-Modell
- 3. Grundinstanzen(M) hat ein Modell


Theorem

Σ enthalte mindestens eine Konstante, und es sei M eine Menge geschlossener, universell quantifizierter Formeln. Ferner enthalte keine Formel in M das Gleichheitssymbol \doteq . Dann sind äquivalente Aussagen

- 1. M hat ein Modell
- 2. M hat ein Herbrand-Modell
- 3. Grundinstanzen(M) hat ein Modell
- 4. Grundinstanzen(M) hat ein Herbrand-Modell.

Beweisübersicht


- 1. M hat ein Modell
- 2. M hat ein Herbrand-Modell
- 3. Grundinstanzen(M) hat ein Modell
- 4. Grundinstanzen(*M*) hat ein Herbrand-Modell.

Die Implikationen $4 \Rightarrow 3$ und $2 \Rightarrow 1$ sind trivial; ebenso wegen der Allgemeingültigkeit von

$$\forall x_1 \ldots \forall x_n B \to \{x_1/t_1, \ldots, x_n/t_n\}(B)$$

die Implikationen 1 \Rightarrow 3 und 2 \Rightarrow 4. Es genügt zusätzlich noch zu zeigen, daß 3 \Rightarrow 2.


Es sei \mathcal{D} ein Modell von Grundinstanzen(M).


Es sei \mathcal{D} ein Modell von Grundinstanzen(M).

Wir definieren eine Herbrand-Interpretation $\mathcal{H} = (\textit{Term}_{\Sigma}^0, J)$. $J(p) := \{(t_1, \ldots, t_n) | t_i \in \textit{Term}_{\Sigma}^0, \textit{val}_{\mathcal{D}}(p(t_1, \ldots, t_n)) = W\}$ für Prädikatsymbole p einer Stelligkeit n.


Es sei \mathcal{D} ein Modell von Grundinstanzen(M).

Wir definieren eine Herbrand-Interpretation $\mathcal{H} = (\textit{Term}_{\Sigma}^0, J)$. $J(p) := \{(t_1, \ldots, t_n) | t_i \in \textit{Term}_{\Sigma}^0, \textit{val}_{\mathcal{D}}(p(t_1, \ldots, t_n)) = W\}$ für Prädikatsymbole p einer Stelligkeit n.

Für jedes geschlossene Atom A gilt also $val_{\mathcal{H}}(A) = val_{\mathcal{D}}(A)$


Es sei \mathcal{D} ein Modell von Grundinstanzen(M).

Wir definieren eine Herbrand-Interpretation $\mathcal{H} = (\textit{Term}_{\Sigma}^0, J)$. $J(p) := \{(t_1, \dots, t_n) | t_i \in \textit{Term}_{\Sigma}^0, \textit{val}_{\mathcal{D}}(p(t_1, \dots, t_n)) = W\}$ für Prädikatsymbole p einer Stelligkeit n.

Für jedes geschlossene Atom A gilt also $val_{\mathcal{H}}(A) = val_{\mathcal{D}}(A)$ Durch Induktion beweist man diese Relation für alle geschlossenen, quantorenfreien Formeln A.


Es sei \mathcal{D} ein Modell von Grundinstanzen(M).

Wir definieren eine Herbrand-Interpretation $\mathcal{H} = (\textit{Term}_{\Sigma}^0, J)$. $J(p) := \{(t_1, \ldots, t_n) | t_i \in \textit{Term}_{\Sigma}^0, \textit{val}_{\mathcal{D}}(p(t_1, \ldots, t_n)) = W\}$ für Prädikatsymbole p einer Stelligkeit n.

Für jedes geschlossene Atom A gilt also $val_{\mathcal{H}}(A) = val_{\mathcal{D}}(A)$ Durch Induktion beweist man diese Relation für alle geschlossenen, quantorenfreien Formeln A.

Für
$$\forall x_1 ... \forall x_n B \in M$$
 gilt $val_D(\{x_1/t_1, ..., x_n/t_n\}B) = W$ für alle Grundinstanzen $t_1, ..., t_n$


Es sei \mathcal{D} ein Modell von Grundinstanzen(M).

Wir definieren eine Herbrand-Interpretation
$$\mathcal{H} = (\textit{Term}_{\Sigma}^0, J)$$
. $J(p) := \{(t_1, \ldots, t_n) | t_i \in \textit{Term}_{\Sigma}^0, \textit{val}_{\mathcal{D}}(p(t_1, \ldots, t_n)) = W\}$ für Prädikatsymbole p einer Stelligkeit n .

Für jedes geschlossene Atom A gilt also $val_{\mathcal{H}}(A) = val_{\mathcal{D}}(A)$ Durch Induktion beweist man diese Relation für alle geschlossenen, quantorenfreien Formeln A.

Für
$$\forall x_1 \ldots \forall x_n B \in M$$
 gilt $val_{\mathcal{D}}(\{x_1/t_1, \ldots, x_n/t_n\}B) = W$ für alle Grundinstanzen t_1, \ldots, t_n $val_{\mathcal{H}}(\{x_1/t_1, \ldots, x_n/t_n\}B) = W$ für alle Grundinstanzen t_1, \ldots, t_n


Es sei \mathcal{D} ein Modell von Grundinstanzen(M).

Wir definieren eine Herbrand-Interpretation
$$\mathcal{H} = (\textit{Term}_{\Sigma}^0, J)$$
. $J(p) := \{(t_1, \ldots, t_n) | t_i \in \textit{Term}_{\Sigma}^0, \textit{val}_{\mathcal{D}}(p(t_1, \ldots, t_n)) = W\}$ für Prädikatsymbole p einer Stelligkeit n .

Für jedes geschlossene Atom A gilt also $val_{\mathcal{H}}(A) = val_{\mathcal{D}}(A)$ Durch Induktion beweist man diese Relation für alle geschlossenen, quantorenfreien Formeln A.

Für
$$\forall x_1 \dots \forall x_n B \in M$$
 gilt $val_{\mathcal{D}}(\{x_1/t_1, \dots, x_n/t_n\}B) = W$ für alle Grundinstanzen t_1, \dots, t_n $val_{\mathcal{H}}(\{x_1/t_1, \dots, x_n/t_n\}B) = W$ für alle Grundinstanzen t_1, \dots, t_n $val_{\mathcal{H}}(\forall x_1 \dots \forall x_n B) = W$

(letzter Schritt verwendet Substitutionstheorem)

Einschub: Endlichkeitssatz (Kompaktheitssatz) der Aussagenlogik


Theorem

Sei U eine unendliche Menge aussagenlogischer Formeln. U ist genau dann unerfüllbar, wenn es eine endliche Teilmenge $E \subset U$ gibt, die unerfüllbar ist.

Beweis später

Satz von HERBRAND 2. Form


Sei ϕ eine quantorenfreie Formel ohne Gleichheit mit (nur) einer freien Variablen x. Dann gilt

1

 $\exists x \phi$ ist allgemeingültig

gdw

es gibt ein $n \in \mathbb{N}$ und Grundterme t_1, \ldots, t_n , so dass

$$\phi(t_1) \vee \ldots \vee \phi(t_n)$$

allgemeingültig ist.

2.

 $\forall x \phi$ ist unerfüllbar

gdw

es gibt ein $n \in \mathbb{N}$ und Grundterme t_1, \ldots, t_n , so dass

$$\phi(t_1) \wedge \ldots \wedge \phi(t_n)$$

unerfüllbar ist.


(2. Form folgt aus 1. Form des Satzes + Endlichkeitssatz)

1.:


(2. Form folgt aus 1. Form des Satzes + Endlichkeitssatz)

1.:

 $\exists x \phi$ ist allgemeingültig

 $\Leftrightarrow \neg \exists x \phi \text{ ist unerfullbar}$


(2. Form folgt aus 1. Form des Satzes + Endlichkeitssatz)

1.:

 $\exists x \phi$ ist allgemeingültig

 $\Leftrightarrow \neg \exists x \phi \text{ ist unerfüllbar}$

 $\Leftrightarrow \forall x \neg \phi \text{ ist unerfüllbar}$


(2. Form folgt aus 1. Form des Satzes + Endlichkeitssatz)

1.:

- $\Leftrightarrow \neg \exists x \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \forall x \neg \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \{\neg \phi(t) \mid t \text{ Grundterm}\} \text{ ist unerfüllbar}$


(2. Form folgt aus 1. Form des Satzes + Endlichkeitssatz)

1.:

- $\Leftrightarrow \neg \exists x \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \forall x \neg \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \{\neg \phi(t) \mid t \text{ Grundterm}\} \text{ ist unerfüllbar }$
- \Leftrightarrow es gibt ein n und t_1, \ldots, t_n so daß $\{\neg \phi(t_1), \ldots, \neg \phi(t_n)\}$ ist unerfüllbar (Anwendung des Endlichkeitssatzes der Aussagenlogik)


(2. Form folgt aus 1. Form des Satzes + Endlichkeitssatz)

1.:

- $\Leftrightarrow \neg \exists x \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \forall x \neg \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \{\neg \phi(t) \mid t \text{ Grundterm}\} \text{ ist unerfüllbar }$
- \Leftrightarrow es gibt ein n und t_1, \ldots, t_n so daß $\{\neg \phi(t_1), \ldots, \neg \phi(t_n)\}$ ist unerfüllbar (Anwendung des Endlichkeitssatzes der Aussagenlogik)
- $\Leftrightarrow \neg \phi(t_1) \wedge \ldots \wedge \neg \phi(t_n)$ ist unerfüllbar


(2. Form folgt aus 1. Form des Satzes + Endlichkeitssatz)

1.:

 $\exists x \phi$ ist allgemeingültig

- $\Leftrightarrow \neg \exists x \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \forall x \neg \phi \text{ ist unerfüllbar}$
- $\Leftrightarrow \{\neg \phi(t) \mid t \text{ Grundterm}\} \text{ ist unerfüllbar }$
- \Leftrightarrow es gibt ein n und t_1, \ldots, t_n so daß $\{\neg \phi(t_1), \ldots, \neg \phi(t_n)\}$ ist unerfüllbar (Anwendung des Endlichkeitssatzes der Aussagenlogik)
- $\Leftrightarrow \neg \phi(t_1) \wedge \ldots \wedge \neg \phi(t_n)$ ist unerfüllbar
- $\Leftrightarrow \phi(t_1) \vee \ldots \vee \phi(t_n)$ ist allgemeingültig

2.: Analog