

Formale Systeme

Prof. Dr. Bernhard Beckert, WS 2018/2019

Peano-Arithmetik

Guiseppe (Ioseph) Peano

- ► Geboren 1858 in Spinetta
- ► Gestorben 1932 in Turin

page/n6/mode/2up

- ▶ Beiträge zur Mathematik und Linguistik
- ► Eine zentrale Publikation:
 Arithmetices principia: nova methodo
 exposita
 erschienen 1889 im Verlag Augustae
 Taurinorum
 online Version http:
 //www.archive.org/stream/
 arithmeticespri00peangoog#

Signatur Σ_{PA}

- ► Konstantensymbole 0, 1 für *Null* und *Eins*
- ► zweistelliges Funktionszeichen für + für Addition
- ► zweistelliges Funktionszeichen für * für Multiplikation

Signatur Σ_{PA}

- Konstantensymbole 0, 1 für Null und Eins
- ▶ zweistelliges Funktionszeichen für + für Addition
- ► zweistelliges Funktionszeichen für * für Multiplikation

Die Peano Axiome PA (prädikatenlogische Version)

- 1. $\forall x(x + 1 \neq 0)$
- 2. $\forall x \forall y (x + 1 \doteq y + 1 \rightarrow x \doteq y)$
- 3. $\forall x(x+0 \doteq x)$
- 4. $\forall x \forall y (x + (y + 1) = (x + y) + 1)$
- 5. $\forall x(x * 0 = 0)$
- 6. $\forall x \forall y (x * (y + 1) \doteq (x * y) + x)$
- 7. Für jede Σ_{PA} -Formel ϕ $\forall \bar{z}((\phi(0) \land \forall x(\phi(x) \rightarrow \phi(x+1))) \rightarrow \forall x(\phi))$

Axiom 7 ist ein Axiomenschema.

Beispiel

$$\forall z ($$

$$0 + z \doteq z + 0 \land$$

$$\forall x (x + z \doteq z + x \rightarrow (x + 1) + z \doteq z + (x + 1))$$

$$\rightarrow \forall x (x + z \doteq z + x))$$

Axiom 7 ist ein Axiomenschema.

Beispiel

$$\forall z ($$

$$0 + z \doteq z + 0 \land$$

$$\forall x (x + z \doteq z + x \rightarrow (x + 1) + z \doteq z + (x + 1))$$

$$\rightarrow \forall x (x + z \doteq z + x))$$

Axiom 7 ist ein Axiomenschema.

Beispiel

Für die Formel $\phi = x + z \doteq z + x$ ergibt sich die Instanziierung des Induktionsschemas:

$$\forall z ($$

$$0 + z \doteq z + 0 \land$$

$$\forall x (x + z \doteq z + x \rightarrow (x + 1) + z \doteq z + (x + 1))$$

$$\rightarrow \forall x (x + z \doteq z + x))$$

▶ Induktionsvariable x

Axiom 7 ist ein Axiomenschema.

Beispiel

$$\forall z(0) + z \doteq z + 0 \land \forall x(x + z \doteq z + x \rightarrow (x + 1) + z \doteq z + (x + 1)) \rightarrow \forall x(x + z \doteq z + x)$$

- ▶ Induktionsvariable x
- ▶ Parameter z

Axiom 7 ist ein Axiomenschema.

Beispiel

$$\forall z ($$

$$0 + z \doteq z + 0 \land$$

$$\forall x (x + z \doteq z + x \rightarrow (x + 1) + z \doteq z + (x + 1))$$

$$\rightarrow \forall x (x + z \doteq z + x))$$

- ▶ Induktionsvariable x
- ▶ Parameter z
- ► Induktionsanfang x = 0

Axiom 7 ist ein Axiomenschema.

Beispiel

$$\forall z(0) + z \doteq z + 0 \land \forall x(x + z \doteq z + x \rightarrow (x + 1) + z \doteq z + (x + 1)) \rightarrow \forall x(x + z \doteq z + x))$$

- ▶ Induktionsvariable x
- ▶ Parameter z
- ▶ Induktionsanfang x = 0
- ▶ Induktionsschritt $x \rightsquigarrow x + 1$

Die folgenden beiden Formeln sind aus PA ableitbar:

1.
$$\forall w(w+0 \doteq 0+w)$$

Die folgenden beiden Formeln sind aus PA ableitbar:

- 1. $\forall w(w + 0 = 0 + w)$
- 2. $0 \neq 1$

Die folgenden beiden Formeln sind aus PA ableitbar:

- 1. $\forall w(w + 0 \doteq 0 + w)$
- 2. $0 \neq 1$

Die folgenden beiden Formeln sind aus PA ableitbar:

- 1. $\forall w(w + 0 \doteq 0 + w)$
- 2. $0 \neq 1$

Folgerung von 2. aus 1.

Aus Axiom 3 $\forall x(x + 0 \doteq x)$

- 1 folgt für $x \rightsquigarrow 1$ $1 + 0 \doteq 1$
- 2 Teil 1 mit $w \rightsquigarrow 1$ $0+1 \doteq 1$ Axiom 1 $\forall x(x+1 \neq 0)$
- 3 mit $x \rightsquigarrow 0$ $0+1 \neq 0$
- 4 aus 2 und 3 folgt $1 \neq 0$

Ein erster Induktionsbeweis

$$PA \vdash \forall w(w + 0 \doteq 0 + w)$$

Induktionsanfang

$$0+0 \doteq 0+0$$
 Gleichheitsaxiom der Logik

Ein erster Induktionsbeweis

$$PA \vdash \forall w(w + 0 \doteq 0 + w)$$

Induktionsanfang

$$0+0 \doteq 0+0$$
 Gleichheitsaxiom der Logik

Ein erster Induktionsbeweis

$PA \vdash \forall w(w + 0 \doteq 0 + w)$

Induktionsanfang

$$0+0 \doteq 0+0$$
 Gleichheitsaxiom der Logik

Induktionsschritt

$$(w+1)+0 \doteq w+1$$
 Axiom 3 von links nach rechts mit $x \rightsquigarrow (w+1)$
 $\dot{=} (w+0)+1$ Axiom 3 von rechts nach links mit $x \rightsquigarrow w$
 $\dot{=} (0+w)+1$ Induktionsvoraussetzung
 $\dot{=} 0+(w+1)$ Axiom 4 von rechts nach links mit $x \rightsquigarrow 0, y \rightsquigarrow w$

$$PA \vdash \forall u \forall v \forall w ((u+v)+w \doteq u+(v+w))$$

Induktion nach w

$$PA \vdash \forall u \forall v \forall w ((u+v)+w \doteq u+(v+w))$$

Induktionsanfang: $(u + v) + 0 \doteq u + (v + 0)$

$$(u+v)+0 \doteq u+v$$
 Ax 3
 $v+0 \doteq v$ Ax 3
 $x \rightsquigarrow (u+v)$
 $x \rightsquigarrow v \rightarrow v$

$PA \vdash \forall u \forall v \forall w ((u + v) + w \doteq u + (v + w))$

Induktionshypothese $(u + v) + w \doteq u + (v + w)$ Induktionsbehauptung $(u + v) + (w + 1) \doteq u + (v + (w + 1))$

$PA \vdash \forall u \forall v \forall w ((u+v)+w \doteq u+(v+w))$

Induktionshypothese $(u + v) + w \doteq u + (v + w)$ Induktionsbehauptung $(u + v) + (w + 1) \doteq u + (v + (w + 1))$

$$(u+v)+(w+1) \doteq ((u+v)+w)+1 = (u+(v+w))+1 = (u+((v+w))+1) = (u+((v+w)+1)) = u+(v+(w+1)) = x, y \sim u, v+w = x, y \sim v, w$$

Kann man alle wahren Aussagen über die Struktur $\mathcal{N} = \langle \mathbb{N}, +, *, 0, 1 \rangle$ aus den Axiomen *PA* herleiten?

Kann man alle wahren Aussagen über die Struktur $\mathcal{N} = \langle \mathbb{N}, +, *, 0, 1 \rangle$ aus den Axiomen *PA* herleiten?

Notation:

$$\begin{array}{lcl} \textit{Th}(\mathcal{N}) & = & \{\phi \in \textit{Fml}_{\Sigma_{\textit{PA}}} \mid \mathcal{N} \models \phi\} \\ \textit{Cn}(\textit{PA}) & = & \{\phi \in \textit{Fml}_{\Sigma_{\textit{PA}}} \mid \textit{PA} \vdash \phi\} \end{array}$$

Kann man alle wahren Aussagen über die Struktur $\mathcal{N} = \langle \mathbb{N}, +, *, 0, 1 \rangle$ aus den Axiomen *PA* herleiten?

Notation:

$$Th(\mathcal{N}) = \{ \phi \in Fml_{\Sigma_{PA}} \mid \mathcal{N} \models \phi \}$$

 $Cn(PA) = \{ \phi \in Fml_{\Sigma_{PA}} \mid PA \vdash \phi \}$

Fakten:

1.
$$Cn(PA) \subseteq Th(\mathcal{N})$$

Kann man alle wahren Aussagen über die Struktur $\mathcal{N} = \langle \mathbb{N}, +, *, 0, 1 \rangle$ aus den Axiomen *PA* herleiten?

Notation:

$$Th(\mathcal{N}) = \{ \phi \in Fml_{\Sigma_{PA}} \mid \mathcal{N} \models \phi \}$$

 $Cn(PA) = \{ \phi \in Fml_{\Sigma_{PA}} \mid PA \vdash \phi \}$

Fakten:

- 1. $Cn(PA) \subseteq Th(\mathcal{N})$
- 2. Cn(PA) ist rekursiv aufzählbar

Kann man alle wahren Aussagen über die Struktur $\mathcal{N} = \langle \mathbb{N}, +, *, 0, 1 \rangle$ aus den Axiomen *PA* herleiten?

Notation:

$$Th(\mathcal{N}) = \{ \phi \in Fml_{\Sigma_{PA}} \mid \mathcal{N} \models \phi \}$$

 $Cn(PA) = \{ \phi \in Fml_{\Sigma_{PA}} \mid PA \vdash \phi \}$

Fakten:

- 1. $Cn(PA) \subseteq Th(\mathcal{N})$
- 2. Cn(PA) ist rekursiv aufzählbar

Kann man alle wahren Aussagen über die Struktur $\mathcal{N} = \langle \mathbb{N}, +, *, 0, 1 \rangle$ aus den Axiomen *PA* herleiten?

Notation:

$$Th(\mathcal{N}) = \{ \phi \in Fml_{\Sigma_{PA}} \mid \mathcal{N} \models \phi \}$$

 $Cn(PA) = \{ \phi \in Fml_{\Sigma_{PA}} \mid PA \vdash \phi \}$

Fakten:

- 1. $Cn(PA) \subseteq Th(\mathcal{N})$
- 2. Cn(PA) ist rekursiv aufzählbar

Frage: $Cn(PA) = Th(\mathcal{N})$

Kann man alle wahren Aussagen über die Struktur $\mathcal{N} = \langle \mathbb{N}, +, *, 0, 1 \rangle$ aus den Axiomen *PA* herleiten?

Notation:

$$Th(\mathcal{N}) = \{ \phi \in Fml_{\Sigma_{PA}} \mid \mathcal{N} \models \phi \}$$

 $Cn(PA) = \{ \phi \in Fml_{\Sigma_{PA}} \mid PA \vdash \phi \}$

Fakten:

- 1. $Cn(PA) \subseteq Th(\mathcal{N})$
- 2. Cn(PA) ist rekursiv aufzählbar

Frage:
$$Cn(PA) = Th(\mathcal{N})$$

Anwort: Nein. Denn:

 $Th(\mathcal{N})$ ist nicht rekursiv aufzählbar (nicht axiomatisierbar)

1. Gödelscher Unvollständigkeitssatz

Unentscheidbarkeit

Bemerkung

Für alle $\phi \in \mathit{Fml}_{\Sigma_{\mathit{PA}}}$ gilt:

$$\phi \in Th(\mathcal{N}) \text{ oder } \neg \phi \in Th(\mathcal{N})$$

Darum:

Wäre $Th(\langle \mathbb{N},+,0,1\rangle)$ rekursiv aufzählbar, dann wäre $Th(\langle \mathbb{N},+,0,1\rangle)$ auch entscheidbar.

Unentscheidbarkeit

Bemerkung

Für alle $\phi \in \mathit{Fml}_{\Sigma_{\mathit{PA}}}$ gilt:

$$\phi \in Th(\mathcal{N}) \text{ oder } \neg \phi \in Th(\mathcal{N})$$

Darum:

Wäre $Th(\langle \mathbb{N},+,0,1\rangle)$ rekursiv aufzählbar, dann wäre $Th(\langle \mathbb{N},+,0,1\rangle)$ auch entscheidbar.

Unentscheidbarkeit

Bemerkung

Für alle $\phi \in Fml_{\Sigma_{PA}}$ gilt:

$$\phi \in Th(\mathcal{N}) \text{ oder } \neg \phi \in Th(\mathcal{N})$$

Darum:

Wäre $Th(\langle \mathbb{N}, +, 0, 1 \rangle)$ rekursiv aufzählbar, dann wäre $Th(\langle \mathbb{N}, +, 0, 1 \rangle)$ auch entscheidbar.

Presburger Arithmetik

 $Th(\langle \mathbb{N}, +, 0, 1 \rangle)$ (ohne Multiplikation) ist rekursiv aufzählbar und entscheidbar

 $Cn(PA) \subsetneq Th(\mathcal{N})$

$$Cn(PA) \subsetneq Th(\mathcal{N})$$

Bedeutung der Lücke zwischen Cn(PA) und $Th(\mathcal{N})$ für die Praxis?

$$Cn(PA) \subsetneq Th(\mathcal{N})$$

Bedeutung der Lücke zwischen Cn(PA) und $Th(\mathcal{N})$ für die Praxis? **Gering!**

$$Cn(PA) \subsetneq Th(\mathcal{N})$$

Bedeutung der Lücke zwischen Cn(PA) und $Th(\mathcal{N})$ für die Praxis? **Gering!**

 \blacktriangleright Wenig relevante/verständliche Beispiele für ϕ mit

$$\phi \in Th(\mathcal{N})$$
 und $\phi \notin Cn(PA)$

$$Cn(PA) \subsetneq Th(\mathcal{N})$$

Bedeutung der Lücke zwischen Cn(PA) und $Th(\mathcal{N})$ für die Praxis? **Gering!**

 \blacktriangleright Wenig relevante/verständliche Beispiele für ϕ mit

$$\phi \in Th(\mathcal{N})$$
 und $\phi \notin Cn(PA)$

$$Cn(PA) \subsetneq Th(\mathcal{N})$$

Bedeutung der Lücke zwischen Cn(PA) und $Th(\mathcal{N})$ für die Praxis? **Gering!**

 \blacktriangleright Wenig relevante/verständliche Beispiele für ϕ mit

$$\phi \in Th(\mathcal{N})$$
 und $\phi \notin Cn(PA)$

Nichtstandardmodelle von PA sind alle "seltsam" (Modelle, die nicht isomorph zu N sind)

Satz von Tennenbaum:

In allen Nichtstandardmodellen von PA sind Addition und Multiplikation nicht-berechenbare Funktionen.