

Formale Systeme

Prof. Dr. Bernhard Beckert, WS 2018/2019 Wiederholung

Themen

- Aussagenlogik
- ▶ Prädikatenlogik
- ► Reduktionssysteme
- Modale Logik
- ► LTL, Büchi Automaten, Modellprüfung (model checking)

Aussagenlogik

Aussagenlogik, Syntax und Semantik

- ▶ Definitionen der logischen Grundbegriffe beherrschen Erfüllbarkeit, Allgemeingültigkeit, M |= A, Boolesche Funktion f_A einer Formel A, etc
- ► Definition der verschiedenen Normalformen disjunktive, konjunktive Normalform, Negationsnormalform, kurze konjunktive Normalform, Shannon Normalform, (reduzierte) Shannongraphen.
- Craigscher Interpolationssatz
- Einfache aussagenlogische Tautologien erkennen.
- ► Gegebene Formeln in Normalformen transformieren.
- ► Shannongraphen zu Boolesche Funktionen konstruieren und umgekehrt.

SAT solver

- Davis-Putnam-Logemann-Loveland Verfahren (DPLL)
- Für einfache Formeln mit Hilfe des DPLL Erfüllbarkeit bzw. Unerfüllbarkeit feststellen.
- ► Einfache Anwendungen durch aussagenlogische Formeln formalisieren können.

Prädikatenlogik, Syntax und Semantik

- Definition der Formeln und der Strukturen für PK1
- Begriff der Substitution kennen und anwenden können.
- ► Den Begriff *Unifikation* kennen und den allgemeinsten Unifikator einfacher Terme berechnen können.
- ► Die logischen Grundbegriffe beherrschen
- Einfache semantische Tautologien erkennen können
- Einfache Sachverhalte in PL1 formalisieren können
- ▶ Definition der verschiedenen Normalformen
- Gegebene Formeln in Normalformen transformieren
- Die Aussage des Substitutionslemmas kennen
- ▶ Den Satz von Herbrand kennen

Syntax der Prädikatenlogik

Signatur $\Sigma = (F_{\Sigma}, P_{\Sigma}, \alpha_{\Sigma})$

- ► F_∑ Menge aller Funktionszeichen, 0-stellige Funktionsymbole heißen Konstantensymbole, z.B. 0 als Konstante für die kleinste natürliche Zahl.
- $ightharpoonup P_{\Sigma}$ Menge aller Prädikatszeichen.

Menge aller Formeln For∑

- 1. $\{\mathbf{1},\mathbf{0}\} \cup At_{\Sigma} \subseteq For_{\Sigma}$
- 2. Mit $x \in Var$ und $A, B \in For_{\Sigma}$ sind ebenfalls in For_{Σ} :

$$\neg A, (A \land B), (A \lor B), (A \to B), (A \leftrightarrow B), \forall xA, \exists xA$$

- **1** kann als Abkürzung für $A \lor \neg A$
- **0** kann als Abkürzung für $A \land \neg A$ aufgefasst werden.

Semantik der Prädikatenlogik

Signatur
$$\Sigma_{\textit{arith}} = \{+, *, \leq\}$$

Die mathematischen ganzen Zahlen

$$\mathcal{Z} = (\mathbb{Z}, +_{\mathcal{Z}}, *_{\mathcal{Z}}, \leq_{\mathcal{Z}}).$$

Die ganzen Zahlen in Java

$$\mathcal{Z}_{Jint} = (\mathbb{Z}_{Jint}, +_{Jint}, *_{Jint}, \leq_{Jint}).$$

wobei:

$$\mathbb{Z}_{Jint} = [minInt, maxInt] = [-2147483648, 2147483647]$$

 $n +_{Jint} m = Java Semantik$

 $n *_{Jint} m = Jave Semantik$

 $n \leq_{Jint} m \Leftrightarrow n \leq_{\mathcal{Z}} m$

Formel ϕ	$\mathcal{Z} \models \phi$	$\mathcal{Z}_{\mathit{jint}} \models \phi$
$\forall x \exists y (x < y)$	ja	nein
$\forall x \forall y ((x+1) * y = x * y + y)$	ja	ja
$\exists x (0 < x \land x + 1 < 0)$	nein	ja

Tautologien erkennen

(a)
$$\phi_a = \exists x \neg (\forall x (f(x) \doteq f(x)))$$

(b)
$$\phi_b = \forall x (f(x) \doteq c) \rightarrow f(f(f(c))) \doteq c$$

(c)
$$\phi_c = \forall x (\forall y (p(x) \lor \neg p(y)))$$

(d)
$$\phi_e = ((r \rightarrow s) \rightarrow r) \rightarrow (r \rightarrow (s \rightarrow r))$$

Bemerkung: p, q, r, s sind Prädikatssymbole, f, g Funktionssymbole (jeweils mit der richtigen Stelligkeit), c ein Konstantensymbol (nullstelliges Funktionssymbol) und x, y sind Variablen. Eine Formel kann mehr als eine der genannten Eigenschaften haben.

Herbrand Struktur - Einstimmung

Wir haben bewiesen

$$\forall x \forall y \forall z (r(x,y) \land r(y,z) \rightarrow r(x,z)) \land$$

$$\forall x \forall y (r(x,y) \rightarrow r(y,x)) \land$$

$$\forall x \exists y (r(x,y) \qquad \rightarrow \forall x (r(x,x)) \land$$

Gilt auch

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

Wie sieht ein mögliches Gegenbeispiel aus?

Herbrand Struktur

Herbrand Struktur

Eine Interpretation (D, I) heißt 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 .

Satz von Herbrand

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

M hat ein Modell \Rightarrow M hat ein Herbrand-Modell

Beweistheorie

- Die Ziele der Beweistheorie verstehen.
- Grundidee des Hilbertkalküls verstehen.
- Resolutionskalkül, Tableaukalkül kennen.
- Beweisidee für den Korrektheits- und Vollständigkeitsbeweis des aussagenlogischen Resolutionskalküls kennen.
- Beweisidee für den Korrektheits- und Vollständigkeitsbeweis des Tableaukalküls kennen.
- für kleine Beispiele Ableitungen im Resolutionskalkül und Tableaukalkül, für Aussagen- und Prädikatenlogik, finden können
- Aussagenlogische Tableauregeln aus Wahrheitstafeln konstruieren.

PEANO ARITHMETIK

- ► Grundidee der Peano Arithmetik kennen.
- ► Entscheidbarkeitsresultate zur Peano Arithmetik kennen.

Unentscheidbarkeit

Resultate

- 1. $Th(\mathcal{N})$ ist nicht rekursiv.
- 2. $Th(\mathcal{N})$ ist nicht rekursiv aufzählbar
- 3. $Cn(PA) \subsetneq Th(\mathcal{N})$
- 4. $Th(\langle \mathbb{N}, +, 0, 1 \rangle)$ ist rekursiv (entscheidbar). Presburger Arithmetik

Kann man nicht jede Multiplikation durch Additionen ersetzen? z.B. 3*5 = 5+5+5

Da funktioniert nicht bei der folgenden Frage:

$$\mathcal{N} \models \forall x \forall y (x^2 - 9 * y^2 \doteq 1 \rightarrow (x \doteq 1 \lor x \doteq -1) \land y \doteq 0)?$$

JML

- grundlegende Konzepte von JML kennen
- ► einfache JML Spezifikationen lesen und erklären können
- einfache Spezifkationen in JML formalisieren können

Reduktionssysteme

- Wichtigsten Eigenschaften von Reduktionssystemen und die Zusammenhänge zwischen ihnen kennen
- Gerichtete Termersetzungssystem kennen und kleine Beispiel rechnen können.

Modale Logik

- Definition von Syntax und Semantik (Kripke Strukturen) beherrschen.
- Allgemeingültige Formeln erkennen können, auch für Allgemeingültigkeit relativ zu Kripke Strukturen mit Einschränkungen and die Zugänglicheitsrelation R.
- Für einfache Eigenschaften von R charakterisierende Formeln finden.

Bemerkung zur Notation

Das Symbol \models ist überladen.

- M ⊨ A bedeutet
 Die Formel A ist eine logische Folgerung aus der Formelmenge M.
- 2. $(K, s) \models A$ bedeutet Die Formel A ist wahr im Zustand s der Kripke-Struktur K.

Das Symbol \vdash steht dagegen für die Ableitbarkeit in einem Kalkül. Zum Beispiel bedeutet $\vdash_{H0} A$ Die Formel A ist im aussagenlogischen Hilbertkalkül ohne Voraussetzungen ableitbar

Nach dem Beweis des jeweiligen Vollständigkeitssatzes wissen wird, daß \models und \vdash zusammenfallen.

LTL

- ► LTL-Formeln lesen können
- Einfache temporale Eigenschaften in LTL formalisieren können.
- Zusammenhang zwischen LTL und Büchi Automaten kennen.
- ► Konzept der LTL Modellprüfung kennen.

Notation für Semantik

 $\begin{array}{lll} \dots & \dots & \dots \\ \xi \models \Box A & \text{gdw} & \text{für alle } n \in \mathbb{N} \text{ gilt } \xi_n \models A \\ \xi \models \Diamond A & \text{gdw} & \text{es gibt ein } n \in \mathbb{N} \text{ mit } \xi_n \models A \end{array}$

Wobei ξ_n für das bei n beginnende Endstück von ξ steht, i.e. $\xi_n(m) = \xi(n+m)$.

Alternative

... ...

 $(\xi,i) \models \Box A$ gdw für alle $j \in \mathbb{N}$ mit $i \leq j$ gilt $(\xi,j) \models A$ $(\xi,i) \models \Diamond A$ gdw es gibt ein $j \in \mathbb{N}$ mit $i \leq j$ und $(\xi,j) \models A$

Tautologie

$$p \mathbf{V} q \leftrightarrow q \mathbf{U}_w (p \wedge q)$$

Allgemeines

Ist es erlaubt, jede einigermaßen verbreitete Notation zu verwenden, solange man an einem aktuellen Informatik Lehrbuch nachweisen kann, daß es diese Notation gibt?

Antwort

Bitte, halten Sie sich an die in der Vorlesung und im Skriptum verwendete Notation.

Wir werden bei der Korrektur der Klausur versuchen flexibel zu sein. Das heißt aber nicht, daß wir alles akzeptieren können.

Werden in der Klausur Definitionen abgefragt?

Antwort

In der Regel werden Definitionen nicht direkt abgefragt, sondern Aufgaben gestellt, die voraussetzen, daß man die Definition kennt.

Sie können mit Ankreuzaufgaben im Wert ungefähr 10 Punkten aus 60 rechnen.

Wie kann man Prädikaten- und Funktionssymbole in einer Aufgabenstellung auseinanderhalten?

Antwort

In des meisten Fällen ist das explizit in der Signatur Σ vorgegeben.

Diese Information kann man in den meisten Fällen auch erschließen.

$$(f(a,g(y)) \wedge u(p(x),q)) \rightarrow (a \doteq m(r) \vee \neg s(0,0))$$

Prädikatszeichen: f(-,-), u(-,-), s(-,-)Funktionszeichen: a, q, r, 0, g(-), p(-), m(-),

Bei den Ankreuzaufgaben:

Werden Punkte, Bruchteile von Punkten, abgezogen, wenn man eine Frage unbeantwortet läßt?

Antwort

Nein.

Wenn man in einer Zeile keine der angebotenen Antworten ankreuzt werden 0 Punkte berechnet.

Nur für angekreuzte falsche Antworten gibt es Punktabzug.

Gute Strategie:

Kreuzen Sie eine Antwort nur an, wenn Sie sich sicher sind, daß sie stimmt. Auf den Zufall zu hoffen, zahlt sich nicht aus.

ENDE