Département d'Informatique USTHB

Année 2010-2011

Contrôle: Sujet1 (Répondre sur la feuille)

Exercice 1.

Soit un langage modal comportant les symboles non logiques p et q et le modèle M = {W, R, V} avec W= $\{w1, w2, w3, w4, w5\}$, R = $\{\langle w1, w2\rangle, \langle w1, w3\rangle, \langle w2, w3\rangle, \langle w2, w4\rangle, \langle w5, w4\rangle, \langle w$ w2>} et la fonction v définie par $v(p)=\{w1, w2, w3, w4\}$ $v(q)=\{w2,w5\}$

Quels sont les mondes où les formules suivantes sont vraies : $\Box p$, $\Box q$, $\Box \Box p$, $\Diamond q$? Justifiez votre réponse.

1)
$$V(\Box p) = \{w1, w2, w3, w4, w5\}$$

Dans tous les mondes accessibles depuis w1 cad (w2, w3) on a la proposition p est vraie

Idem pour w2 et w5

Dans tous les mondes accessibles depuis w3 cad aucun ont a la proposition p vraie

Idem pour w4

2)
$$V(\Box q) = \{ w3, w4, w5 \}$$

Pour w3 et w4 mêmes explications qu'avant.

Dans tous les mondes accessibles depuis w5 cad w2, on a la proposition q est vraie

3)
$$V(\Box \Box p) = \{w1, w2, w3, w4, w5\}$$

Pour w3 et w4 mêmes explications qu'avant.

Pour w1, w2 et w5, on a □p est vraie dans tous les mondes accessibles depuis ces mondes

- 4) $V(\Diamond p) = \{w1, w2, w5\}$ car dans ces mondes il existe au moins un monde accessible à partir de ces mondes où p est vraie
 - par contre il n'existe pas au moins un monde accessible depuis w3 ou depuis w4 où p est vraie
- 5) $V(\lozenge q) = \{w1, w5\}$ mêmes explications

Exercice2

Montrer que : $\Diamond(p \lor q) \equiv \Diamond p \lor \Diamond q$

$$\Diamond (\!\!\!/ p \lor q) \equiv \neg \Box \neg (p \lor q) \equiv \neg \Box (\neg p \land \neg q) \equiv \neg (\Box \neg p \land \Box \neg q) \equiv \neg \Box \neg p \lor \neg \Box \neg q) \equiv \Diamond p \lor \Diamond q$$

On utilise les définitions du □/◊ du ∧/∨ et du théorème conjonction du □

Question de cours : qu'est-ce que la **correction** dans une logique.

toutes les formules qui sont des théorèmes sont aussi des tautologies

Complétude : toutes les formules qui sont des tautologies sont aussi des théorèmes.