Spiegazione alternativa delle regole delle quantificatori

È possibile spiegare le regole dei quantificatori della logica classica a partire dalle regole della negazione scritta con formule qualsiasi

$$\frac{\Gamma \vdash \mathsf{fr}, \Delta}{\Gamma, \neg \mathsf{fr} \vdash \Delta} \neg - S \qquad \qquad \frac{\Gamma, \mathsf{fr} \vdash \Delta}{\Gamma \vdash \neg \mathsf{fr}, \Delta} \neg - D$$

e dalle seguenti versioni ristrette delle regole di quantificazione universale ed esistenziale a destra sempre scritte con formule qualsiasi

$$\frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{w}]}{\Gamma \vdash \forall \mathbf{x} \ \mathtt{fr}} \ \forall -\mathrm{D} \ (\mathbf{w} \not\in \mathbf{VL}(\Gamma, \forall \mathbf{x} \ \mathtt{fr})) \\ \qquad \frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{t}], \exists \mathbf{x} \ \mathtt{fr}}{\Gamma \vdash \exists \mathbf{x} \ \mathtt{fr}} \ \exists -\mathrm{D}$$

ove con fr[x/t] si intende che la variabile x nella formula fr è sostituita con il termine t, per i seguenti motivi

- la validità delle regole di quantificazione universale ed esistenziale a destra in forma ristretta è
 più semplice da riconoscere delle corrispondenti versioni generali e delle corrispondenti regole a
 sinistra;
- 2. grazie alla validità delle **regole di negazione e delle loro inverse** già dimostrata per proposizione arbitrarie, le *versioni ristrette delle regole di quantificazione universale ed esistenziali* sono equivalenti a quelle generali del calcolo;
- 3. usando le regole di negazione a destra e a sinistra con le **leggi logiche di De Morgan per i** quantificatori per una qualsiasi formula fr

$$\neg \exists \mathbf{x} \ \mathsf{fr} \quad \leftrightarrow \quad \forall \mathbf{x} \ \neg \mathsf{fr} \qquad \quad \neg \forall \mathbf{x} \ \mathsf{fr} \quad \leftrightarrow \quad \exists \mathbf{x} \ \neg \mathsf{fr}$$

e la legge logica della doppia negazione

$$\texttt{fr} \quad \leftrightarrow \neg \neg \texttt{fr}$$

giustificheremo le regole di sinistra della quantificazione universale ed esistenziale a partire dalle regole di quantificazione universale ed esistenziale a destra.

Andiamo ora a mostrare i singoli punti.

1. Giustificazione della regola ristretta della quantificazione universale a dx.

La forma ristretta della regola di quantificazione universale a destra scritta con formule qualsiasi

$$\frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{w}]}{\Gamma \vdash \forall \mathbf{x} \ \mathtt{fr}} \ \forall -\mathrm{D} \ (\mathbf{w} \not\in \mathbf{VL}(\Gamma, \forall \mathbf{x} \ \mathtt{fr}))$$

formalizza semplicemente la formula

$$orall \; \mathbf{w} \; (\; \mathbf{\Gamma}^\& o \mathtt{fr}[\mathbf{x}/\mathbf{w}] \;) \quad o \quad (\mathbf{\Gamma}^\& o orall \mathbf{x} \; \mathtt{fr} \;)$$

che è una legge logica proprio perchè la variabile ${\bf w}$ NON è libera in ${\bf \Gamma}, \forall {\bf x}$ fr.

Per comprendere la sua validità logica consideriamo questo esempio

$$\frac{\mathbf{N},\neg\mathbf{C}\vdash\mathbf{S}(\mathbf{w})\ \rightarrow\ \mathbf{B}(\mathbf{w})}{\mathbf{N},\neg\mathbf{C}\vdash\forall\mathbf{x}\ (\mathbf{S}(\mathbf{x})\ \rightarrow\ \mathbf{B}(\mathbf{x})\)}\ \forall-\mathrm{D}\ (\mathbf{w}\not\in\mathbf{VL}(\mathbf{N},\neg\mathbf{C},\forall\mathbf{x}\ (\mathbf{S}(\mathbf{x})\ \rightarrow\ \mathbf{B}(\mathbf{x})\)))$$

che formalizza

ponendo

N=È notte

 $\mathbf{B}(\mathbf{x}) = x$ brilla nel cielo

 $\mathbf{S}(\mathbf{x}) = x$ è una stella

C= Il cielo è coperto di nubi

"Dal fatto che,

qualsiasi cosa, se è notte e il cielo non è coperto di nubi allora se è una stella brilla, segue che

se è notte e il cielo non è coperto di nubi, allora tutte le stelle brillano nel cielo."

Si noti che la regola è *sicura*, ovvero la verità sale e scende nella regola, poichè è una legge logica la formula

$$orall \; \mathbf{w} \; (\; \mathbf{\Gamma}^\& o \mathtt{fr}[\mathbf{x}/\mathbf{w}] \;) \quad \leftrightarrow \quad (\mathbf{\Gamma}^\& o orall \mathbf{x} \; \mathtt{fr} \;)$$

Giustificazione della regola ristretta della quantificazione esistenziale a dx

La forma ristretta della regola di quantificazione esistenziale a destra scritta con formule qualsiasi

$$\frac{\Gamma \vdash \mathsf{fr}[\mathbf{x}/\mathbf{t}] \,,\, \exists \mathbf{x} \; \mathsf{fr}}{\Gamma \vdash \exists \mathbf{x} \; \mathsf{fr}} \; \exists -D$$

formalizza la formula

$$(\; \Gamma^\& \to \mathtt{fr}[x/t] \, \vee \, \exists x \; \mathtt{fr} \,) \qquad \to \qquad (\; \Gamma^\& \to \exists x \; \mathtt{fr} \,)$$

che è una legge logica in quanto è pure una legge logica

$$\exists \mathbf{x} \; \mathtt{fr} \; \lor \; \mathtt{fr}[\mathbf{x}/\mathbf{t}] \; \leftrightarrow \; \exists \mathbf{x} \; \mathtt{fr}$$

Dunque nella regola la validità logica sale e scende rendendo la regola sicura e difatti è una legge logica la formula

$$(\; \Gamma^\& \to \mathtt{fr}[x/t] \, \vee \, \exists x \; \mathtt{fr} \;) \qquad \leftrightarrow \qquad (\; \Gamma^\& \to \; \exists x \; \mathtt{fr} \;)$$

Di fatto la regola sopra è la correzione in forma sicura della seguente regola NON sicura che rappresenta il modo con cui noi introduciamo la quantificazione esistenziale come conclusione di un ragionamento:

$$\frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{t}]}{\Gamma \vdash \exists \mathbf{x} \ \mathtt{fr}} \ \exists -\mathrm{D}\mathbf{v}$$

che formalizza l'enunciato

$$(\; \Gamma^\& \to \mathtt{fr}[\mathbf{x}/\mathbf{t}] \;) \qquad \to \qquad (\; \Gamma^\& \to \exists \mathbf{x} \; \mathtt{fr} \;)$$

che è una legge logica come mostrato dal seguente esempio

$$\frac{\mathbf{A}(\mathbf{v}), \mathbf{P}(\mathbf{v}) \vdash \mathbf{S}(\mathbf{m}, \mathbf{v})}{\mathbf{A}(\mathbf{v}), \mathbf{P}(\mathbf{v}) \vdash \exists \mathbf{x} \ \mathbf{S}(\mathbf{x}, \mathbf{v})} \ \exists -Dv$$

che formalizza

ponendo

 $\mathbf{A}(\mathbf{x}) = "x \ e$ arrivato in stazione"

 $\mathbf{P}(\mathbf{x})$ =" le porte del treno x sono aperte"

 $\mathbf{S}(\mathbf{x}, \mathbf{y}) = "x \text{ sale su } y.$

m="Marco"

v="treno per Venezia"

"Assumendo che,

se il treno per Venezia è arrivato in stazione e le sue porte sono aperte allora Marco sale su questo treno

ne segue che

se il treno per Venezia è arrivato in stazione e le sue porte sono aperte allora qualcuno sale su questo treno."

Chiaramente la regola non è sicura e lo si vede con questo esempio

$$\frac{\mathbf{A}(\mathbf{v}), \mathbf{P}(\mathbf{v}) \vdash \exists \mathbf{x} \ \mathbf{S}(\mathbf{x}, \mathbf{v})}{\mathbf{A}(\mathbf{v}), \mathbf{P}(\mathbf{v}) \vdash \mathbf{S}(\mathbf{g}, \mathbf{v})} \ \mathtt{inv} - \exists -Dv$$

che formalizza

ponendo

 $\mathbf{A}(\mathbf{x}) = "x \ e$ arrivato in stazione"

 $\mathbf{P}(\mathbf{x})$ ="le porte del treno x sono aperte"

 $\mathbf{S}(\mathbf{x}, \mathbf{y}) = "x \text{ sale su } y.$

g="il giornalaio della stazione"

 \mathbf{v} ="il treno per Venezia"

che formalizza l'argomentazione scorretta

"Assumendo che,

se il treno per Venezia è arrivato in stazione e le sue porte sono aperte allora qualcuno sale sul treno per Venezia"

ne segue che

se il treno per Venezia è arrivato in stazione e le sue porte sono aperte allora il giornalaio sale sul treno per Venezia."

Tale argomentazione non è corretta in quanto il giornalaio potrebbe benissimo essere al suo posto a vendere giornali!

2. Ora osserviamo che grazie alle regole di negazione e alla legge della doppia negazione possiamo ricavare le regole della quantificazione universale ed esistenziale a destra in forma generale.

Regola di quantificazione universale a destra in forma generale.

La regola di quantificazione universale a destra scritta con formule qualsiasi

$$\frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{w}] \ , \ \nabla}{\Gamma \vdash \forall \mathbf{x} \ \mathtt{fr} \ , \ \nabla} \ \forall -\mathrm{D} \ (\mathbf{w} \not\in \mathbf{VL}(\Gamma, \forall \mathbf{x} \ \mathtt{fr}, \nabla))$$

si ricava dalla regola

$$\frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{w}]}{\Gamma \vdash \forall \mathbf{x} \ \mathtt{fr}} \ \forall -\mathrm{D} \ (\mathbf{w} \not\in \mathbf{VL}(\Gamma, \forall \mathbf{x} \ \mathtt{fr}))$$

procedendo in tal modo: supponiamo per semplicità

$$\nabla \equiv \alpha, \beta$$

allora giustifichiamo il passaggio dalla premessa $\Gamma \vdash fr[\mathbf{x}/\mathbf{w}], \alpha, \beta$ alla conclusione $\Gamma \vdash \forall \mathbf{x} \ fr$, α, β come applicazione di una serie di regole valide (e sicure!!!) come segue (si ricordi che le inverse delle regole di negazione sono valide!)

$$\begin{array}{l} \frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{w}] \ , \ \alpha, \beta}{\Gamma \vdash \alpha, \beta, \ \mathtt{fr}[\mathbf{x}/\mathbf{w}]} \xrightarrow{\neg \mathtt{Sc}_{\mathbf{dx}}} \neg \mathtt{S} \\ \frac{\Gamma, \neg \alpha \vdash \beta, \ \mathtt{fr}[\mathbf{x}/\mathbf{w}]}{\Gamma, \neg \alpha, \neg \beta \vdash \mathtt{fr}[\mathbf{x}/\mathbf{w}]} \xrightarrow{\neg \mathtt{S}} \neg \mathtt{S} \\ \frac{\Gamma, \neg \alpha, \neg \beta \vdash \mathtt{fr}[\mathbf{x}/\mathbf{w}]}{\nabla \vdash \nabla \mathbf{x} \ \mathtt{fr}} \xrightarrow{\mathrm{inv} - \neg - \mathtt{S}} \\ \frac{\Gamma, \neg \alpha \vdash \beta, \ \forall \mathbf{x} \ \mathtt{fr}}{\Gamma \vdash \alpha, \beta, \ \forall \mathbf{x} \ \mathtt{fr}} \xrightarrow{\mathrm{inv} - \neg - \mathtt{S}} \\ \frac{\Gamma \vdash \alpha, \beta, \ \forall \mathbf{x} \ \mathtt{fr}}{\Gamma \vdash \forall \mathbf{x} \ \mathtt{fr} \ , \ \alpha, \beta} \xrightarrow{\neg \mathtt{Sc}_{\mathbf{dx}}} \end{array}$$

Si osservi inoltre che la condizione sulle variabili per l'applicazione della regola di quantificazione universale a destra operata sopra è soddisfatta in quanto se \mathbf{w} non è libera in $\mathbf{\Gamma}, \forall \mathbf{x}$ fr , α, β non lo è neppure in $\mathbf{\Gamma}, \neg \alpha, \neg \beta, \forall \mathbf{x}$ fr.

Nel caso ∇ contenga una sola formula o più di due formule si procede analogamente a quanto fatto sopra.

Regola di quantificazione esistenziale a destra in forma generale.

La regola di quantificazione esistenziale a destra scritta con formule qualsiasi

$$\frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{t}] \ , \ \exists \mathbf{x} \ \mathtt{fr} \ , \ \nabla}{\Gamma \vdash \exists \mathbf{x} \ \mathtt{fr} \ . \ \nabla} \ \exists -D$$

si ricava dalla regola

$$\frac{\Gamma \vdash \mathtt{fr}[\mathbf{x}/\mathbf{t}] \;,\; \exists \mathbf{x} \; \mathtt{fr}}{\Gamma \vdash \exists \mathbf{x} \; \mathtt{fr}} \; \exists -D$$

procedendo come segue: supponendo per semplicità

$$\nabla \equiv \alpha, \beta$$

giustifichiamo il passaggio dalla premessa $\Gamma \vdash fr[\mathbf{x}/\mathbf{t}], \alpha, \beta$ alla conclusione $\Gamma \vdash \exists \mathbf{x} \ fr, \alpha, \beta$ come applicazione della seguente serie di regole valide (e sicure!!)

$$\frac{\Gamma \vdash \mathsf{fr}[\mathbf{x}/\mathbf{t}] \;,\; \exists \mathbf{x} \; \mathsf{fr}, \alpha, \beta}{\Gamma, \vdash \alpha, \beta, \; \mathsf{fr}[\mathbf{x}/\mathbf{t}] \;,\; \exists \mathbf{x} \; \mathsf{fr}} \overset{-\mathrm{sc}_{\mathrm{dx}}}{\neg - \mathsf{S}}}{\frac{\Gamma, \neg \alpha \vdash \beta, \; \mathsf{fr}[\mathbf{x}/\mathbf{t}] \;,\; \exists \mathbf{x} \; \mathsf{fr}}{\Gamma, \neg \alpha, \neg \beta \vdash \mathsf{fr}[\mathbf{x}/\mathbf{t}] \;,\; \exists \mathbf{x} \; \mathsf{fr}}} \overset{-\mathrm{Sc}_{\mathrm{dx}}}{\neg - \mathsf{S}}}{\frac{\Gamma, \neg \alpha, \neg \beta \vdash \exists \mathbf{x} \; \mathsf{fr}}{\Gamma, \neg \alpha \vdash \beta, \; \exists \mathbf{x} \; \mathsf{fr}}} \overset{-\mathrm{sc}_{\mathrm{dx}}}{\inf}$$

ricordando che le inverse delle regole di negazione sono valide!!

Nel caso ∇ contenga una sola formula o più di due formule si procede analogamente a quanto fatto sopra.

3. Regola di quantificazione universale a sinistra.

La regola di quantificazione universale a sinistra scritta con formule qualsiasi

$$\frac{\Gamma, \forall \mathbf{x} \; \mathtt{fr} \;, \; \mathtt{fr}[\mathbf{x}/\mathbf{t}] \vdash \nabla}{\Gamma, \forall \mathbf{x} \; \mathtt{fr} \vdash \nabla} \; \forall -\mathrm{S}$$

si ricava in tal modo dalla regola di quantificazione esistenziale a destra assieme alle regole di negazione. Utilizzando la legge logica di De Morgan dei quantificatori

$$\forall \mathbf{x} \neg \mathtt{fr} \quad \leftrightarrow \quad \neg \exists \mathbf{x} \ \mathtt{fr}$$

si ottiene che vale

$$\forall \mathbf{x} \neg \neg \mathbf{fr} \leftrightarrow \neg \exists \mathbf{x} \neg \mathbf{fr}$$

e infine

$$\forall \mathbf{x} \ \mathtt{fr} \quad \leftrightarrow \quad \neg \exists \mathbf{x} \ \neg \mathtt{fr}$$

per la legge della doppia negazione

$$\texttt{fr} \qquad \leftrightarrow \qquad \neg \neg \texttt{fr}$$

Dunque la regola di quantificazione universale a sinistra si può equivalentemente riformulare in tal modo

$$\frac{\Gamma, \ \neg \exists \mathbf{x} \ \neg \mathtt{fr} \ , \ \mathtt{fr}[\mathbf{x}/\mathbf{t}] \vdash \nabla}{\Gamma, \ \neg \exists \mathbf{x} \ \neg \mathtt{fr} \vdash \nabla} \ \forall -S$$

e giustificare come risultato dell'applicazione di questa serie di regole valide (e sicure!)

$$\begin{array}{l} \frac{\Gamma, \neg \exists \mathbf{x} \ \neg \mathsf{fr} \ , \ \mathsf{fr}[\mathbf{x}/\mathbf{t}] \vdash \nabla}{\Gamma, \ \mathsf{fr}[\mathbf{x}/\mathbf{t}] \ , \ \neg \exists \mathbf{x} \ \neg \mathsf{fr} \vdash \nabla} \begin{array}{l} -\mathrm{sc}_{\mathbf{s}\mathbf{x}} \\ \hline \frac{\Gamma, \ \mathsf{fr}[\mathbf{x}/\mathbf{t}] \ , \ \neg \exists \mathbf{x} \ \neg \mathsf{fr} \vdash \nabla}{\Gamma, \ \mathsf{fr}[\mathbf{x}/\mathbf{t}] \vdash \exists \mathbf{x} \ \neg \mathsf{fr}, \nabla} \begin{array}{l} -\mathrm{sc}_{\mathbf{s}\mathbf{x}} \\ \mathrm{inv} - \neg - D \\ \hline \frac{\Gamma \vdash \neg \mathsf{fr}[\mathbf{x}/\mathbf{t}] \ , \ \exists \mathbf{x} \ \neg \mathsf{fr} \ , \ \nabla}{\Gamma, \ \neg \exists \mathbf{x} \ \neg \mathsf{fr} \ \vdash \nabla} \ \neg - S \end{array} \begin{array}{l} -\mathrm{sc}_{\mathbf{s}\mathbf{x}} \\ \exists - D \end{array}$$

Regola di quantificazione esistenziale a sinistra.

La regola di quantificazione esistenziale a sinistra scritta con formule qualsiasi

$$\frac{\Gamma, \ \mathtt{fr}[\mathbf{x}/\mathbf{w}] \vdash \nabla}{\Gamma, \ \exists \mathbf{x} \ \mathtt{fr} \vdash \nabla} \ \exists -S \ (\mathbf{w} \not\in \mathbf{VL}(\Gamma, \exists \mathbf{x} \ \mathtt{fr}, \nabla))$$

si ricava in tal modo dalla regola di quantificazione universale a destra assieme alle regole di negazione. Utilizzando la legge logica di De Morgan dei quantificatori

$$\exists \mathbf{x} \ \neg \mathtt{fr} \quad \leftrightarrow \quad \neg \forall \mathbf{x} \ \mathtt{fr}$$

si ottiene che vale

$$\exists \mathbf{x} \neg \neg \mathbf{fr} \quad \leftrightarrow \quad \neg \forall \mathbf{x} \neg \mathbf{fr}$$

e infine

$$\exists \mathbf{x} \; \mathtt{fr} \quad \leftrightarrow \quad \neg \forall \mathbf{x} \; \neg \mathtt{fr}$$

per la legge della doppia negazione

$$\texttt{fr} \qquad \leftrightarrow \qquad \neg \neg \texttt{fr}$$

Dunque la nostra regola si può equivalentemente riformulare in tal modo

$$\frac{\Gamma, \ \mathtt{fr}[\mathbf{x}/\mathbf{w}] \vdash \nabla}{\Gamma, \ \neg \forall \mathbf{x} \ \neg \mathtt{fr} \vdash \nabla} \ \exists -\mathrm{S} \ (\mathbf{w} \not\in \mathbf{VL}(\Gamma, \ \neg \forall \mathbf{x} \ \neg \mathtt{fr}, \nabla))$$

e giustificare come risultato dell'applicazione di questa serie di regole valide (e sicure!)

$$\frac{\Gamma, \ \mathtt{fr}[\mathbf{x}/\mathbf{t}] \vdash \nabla}{\frac{\Gamma \vdash \neg \mathtt{fr}[\mathbf{x}/\mathbf{t}] \ , \ \nabla}{\Gamma \vdash \forall \mathbf{x} \ \neg \mathtt{fr} \ , \ \nabla}} \ \neg - D} \ \forall - D(\mathbf{w} \not\in \mathbf{VL}(\Gamma, \forall \mathbf{x} \ \neg \mathtt{fr}, \nabla)) \\ \frac{\Gamma \vdash \forall \mathbf{x} \ \neg \mathtt{fr} \ , \ \nabla}{\Gamma, \ \neg \forall \mathbf{x} \ \neg \mathtt{fr} \vdash \nabla} \ \neg - S$$

osservando che la condizione sulle variabili relativa all'applicazione della regola di quantificazione universale a destra operata sopra è soddisfatta perchè se \mathbf{w} non è libera in $\mathbf{\Gamma}, \neg \forall \mathbf{x} \neg \mathtt{fr}, \nabla$ non lo è neanche in $\mathbf{\Gamma}, \forall \mathbf{x} \neg \mathtt{fr}, \nabla$.