EXAMEN DE LOGIQUE FORMELLE

Mardi 23 octobre 2012

Promotion Guichet 2^{ième} année É. SALVAT

Modalités :

- Durée 2h00
- Aucun document autorisé
- Aucune sortie n'est autorisée durant la durée de l'examen
- Le barème est donné à titre indicatif

1 Logique des propositions (6 points)

Exercice 1 (2 points).

Dites si les formules suivantes sont valides, contingentes ou insatisfaisables. Justifiez votre réponse.

1.
$$(\neg(p \land q) \to r) \to (\neg(p \land q) \lor r)$$

2.
$$(p \land ((q \rightarrow \neg p) \land (q \lor r) \land \neg r)) \rightarrow q$$

Corrigé de l'exercice 1. 1.

p	q	r	$\neg(p \land q) \to r)$	$(\neg(p \land q) \lor r)$	$(\neg(p \land q) \to r) \to (\neg(p \land q) \lor r)$
V	V	V	V	V	V
V	V	F	V	F	F
V	F	V	V	V	V
V	F	F	F	V	V
F	V	V	V	V	V
\overline{F}	V	F	F	V	V
\overline{F}	F	V	V	V	V
\overline{F}	F	F	F	V	V

La formule est contingente.

2.

p	q	r	$(q \rightarrow \neg p)$	$(q \lor r)$	$(p \land ((q \to \neg p) \land (q \lor r) \land \neg r)) \to q$
V	V	V	F	V	V
V	V	F	F	V	V
V	F	V	V	V	V
V	F	\overline{F}	V	F	V
\overline{F}	V	V	V	V	V
\overline{F}	V	F	V	V	V
\overline{F}	\overline{F}	V	V	V	V
F	F	F	V	F	V

La formule est valide.

Exercice 2 (Arbre sémantique - 4 points).

A l'aide des arbres sémantiques, construisez, si il en existe un, un arbre échec des formules suivantes, ou bien donnez un modèle de la formule.

1.
$$p \land \neg s \land q \land (p \rightarrow (r \lor s)) \land \neg r$$

2.
$$((p \to (q \land r)) \lor q) \to (q \lor r)$$

Corrigé de l'exercice 2.

Il faut au préalable, passer les formules sous forme clausale.

1.
$$E_1 = p \land \neg s \land q \land (p \to (r \lor s)) \land \neg r$$

 $E_1 = p \land \neg s \land q \land (\neg p \lor r \lor s) \land \neg r$
 $FC_1 = \{C_1 = \{p\}; C_2 = \{\neg s\}; C_3 = \{q\}; C_4 = \{\neg p; r; s\}; C_5 = \{\neg r\}\}$
On construit l'arbre échec suivant :

2.
$$E_{2} = ((p \rightarrow (q \land r)) \lor q) \rightarrow (q \lor r)$$

$$E_{2} = \neg((\neg p \lor (q \land r)) \lor q) \lor (q \lor r)$$

$$E_{2} = ((p \land (\neg q \lor \neg r)) \land \neg q) \lor (q \lor r)$$

$$E_{2} = (p \lor q \lor r) \land (\neg q \lor \neg r \lor q \lor r) \land (\neg q \lor q \lor r)$$

$$E_{2} = (p \lor q \lor r) \land \blacksquare \land \blacksquare$$

$$E_{2} = (p \lor q \lor r)$$

$$FC_{2} = \{C_{1} = \{p; q; r\}\}$$

L'interprétation $\mathcal I$ telle que $\mathcal I(p)=\mathcal I(q)=\mathcal I(r)=V$ est un modèle de la formule $E_2.$

Logique des prédicats (14 points)

Exercice 3 (Unifications - 4 points).

Calculez, si il existe, un unificateur le plus général des paires d'atomes (A_1, A_2) à l'aide de l'algorithme de Robinson. En cas d'échec, indiquez pourquoi les atomes ne sont pas unifiables. u, v, w, x, y, z sont des variables, f, g sont des symboles fonctionnels, a, b sont des constantes.

```
1. A_1 = p(f(g(x,y)), g(v,w), y), A_2 = p(f(z), x, f(x))
```

2.
$$A_1 = p(x, f(u, x)), A_2 = p(f(y, a), f(z, f(b, z)));$$

Corrigé de l'exercice 3.

En Appliquant l'algorithme de Robinson, on obtient les ensembles de désaccord et les substitutions suivantes.

```
1. A_1 = p(f(g(x,y)), g(v,w), y), A_2 = p(f(z), x, f(x))
 a) – ensemble de désaccord : D_1 = \{g(x, y); z\}
 - substitution : \sigma_1 = \{(z, g(x, y))\}
 -A'_1 = \sigma_1(A_1) = p(f(g(x,y)), g(v,w), y)
 A'_2 = \sigma_1(A_2) = p(f(g(x, y)), x, f(x))
 b) – ensemble de désaccord : D_2 = \{x; g(v, w)\}
 - substitution : \sigma_2 = \{(x, g(v, w))\}
 -A_1'' = \sigma_2(A_1') = p(f(g(g(v, w), y)), g(v, w), y)

A_2'' = \sigma_2(A_2') = p(f(g(g(v, w), y)), g(v, w), f(g(v, w)))
 c) – ensemble de désaccord : D_3 = \{y; f(g(v, w))\}
 - substitution : \sigma_3 = \{(y, f(g(v, w)))\}
 -A_1''' = \sigma_3(A_1'') = p(f(g(g(v, w), f(g(v, w)))), g(v, w), f(g(v, w))) 
A_2''' = \sigma_3(A_2'') = p(f(g(g(v, w), f(g(v, w)))), g(v, w), f(g(v, w))) 
 d) – ensemble de désaccord : D_4 = \emptyset
 A_1 et A_2 sont unifiables. Un unificateur le plus général de A_1 et A_2 est \sigma = \sigma_3 \circ \sigma_2 \circ \sigma_1
 soit \sigma = \{(z, g(g(v, w), f(g(v, w)))); (x, g(v, w)); (y, f(g(v, w)))\}
2. A_1 = p(x, f(u, x)), A_2 = p(f(y, a), f(z, f(b, z)))
 a) – ensemble de désaccord : D_1 = \{x; f(y, a)\}
 - substitution : \sigma_1 = \{(x, f(y, a))\}
 - A'_1 = \sigma_1(A_1) = p(f(y, a), f(u, f(y, a)))
 A'_2 = \sigma_1(A_2) = p(f(y, a), f(z, f(b, z)))
 b) – ensemble de désaccord : D_2 = \{u; z\}
 - substitution : \sigma_2 = \{(u, z)\}
 -A_1'' = \sigma_2(A_1') = p(f(y, a), f(z, f(y, a)))

A_2'' = \sigma_2(A_2') = p(f(y, a), f(z, f(b, z)))
```

- c) ensemble de désaccord : $D_3 = \{y; b\}$
 - substitution : $\sigma_3 = \{(y, b)\}$

$$-A_1''' = \sigma_3(A_1'') = p(f(b, a), f(z, f(b, a)))$$

$$A_2''' = \sigma_3(A_2'') = p(f(b, a), f(z, f(b, z)))$$

- d) ensemble de désaccord : $D_4 = \{a; z\}$
 - substitution : $\sigma_4 = \{(z, a)\}$

$$-A_1'''' = \sigma_4(A_1''') = p(f(b, a), f(a, f(b, a)))$$

$$A_2'''' = \sigma_4(A_2''') = p(f(b, a), f(a, f(b, a)))$$

e) – ensemble de désaccord : $D_5 = \emptyset$

 A_1 et A_2 sont unifiables. Un unificateur le plus général de A_1 et A_2 est $\sigma = \sigma_4 \circ \sigma_3 \circ \sigma_2 \circ \sigma_1$ soit $\sigma = \{(x, f(b, a)); (u, a); (y, b); (z, a)\}$

Exercice 4 (Modélisation - 4 points).

Modélisez les phrases suivantes en logique des prédicats. Vous préciserez le vocabulaire utilisé.

- 1. Tous les étudiants aiment la logique.
- 2. Chaque étudiant n'aime pas une matière.
- 3. Tous les étudiants n'aiment pas une matière.
- 4. Les étudiants qui ont une bonne note en logique sont les meilleurs.

Corrigé de l'exercice 4.

On utilise le vocabulaire suivant :

- Constantes : log (la logique)
- Variables : x, y
- fonctions : pas de fonction
- Prédicats unaires :
 - -Etud:Etud(x) signifie x est un étudiant
 - -Mat: Mat(y) signifie y est une matière
- Prédicats binaires :
 - Aime : Aime(x, y) signifie x aime y
 - -BN:BN(x,y) signifie x a une bonne note en y
 - Meilleur: Meilleur(x, y) signifie x est meilleur que y
- 1. $\forall x Etud(x) \rightarrow Aime(x, log)$
- 2. $\forall x \exists y (Etud(x) \land Mat(y)) \rightarrow \neg Aime(x, y)$
- 3. $\exists x \forall y (Mat(x) \land Etud(y)) \rightarrow \neg Aime(y, x)$
- 4. $\forall x \forall y (Etud(x) \land BN(x, log) \land Etud(y)) \rightarrow Meilleur(x, y)$

Exercice 5 (Méthode de résolution - 6 points).

Soit l'énoncé suivant :

- 1. Tous ceux qui conduisent une Harley sont rustres.
- 2. Tous les motards conduisent une Harley ou une BMW.
- 3. Quiconque conduit une BMW est branché.
- 4. Toute personne branchée est avocat.
- 5. Une jeune fille bien ne sort pas avec quelqu'un de rustre.
- 6. Marie est une jeune fille bien, et Jean est un motard.
- 7. Si Jean n'est pas avocat, alors Marie ne sort pas avec Jean.
- a) Modélisez en logique du premier ordre l'énoncé ci-dessus en utilisant les prédicats :
 - har(x) : x est une Harley
 - $-\operatorname{cond}(x,y) : x \operatorname{conduit} y.$
 - bmw(x) : x est une bmw.
 - mot(x) : x est un motard.
 - $\operatorname{rus}(x) : x \text{ est rustre.}$
 - bra(x) : x est branché.
 - avo(x) : x est avocat.
 - jfb(x) : x est une jeune fille bien.
 - $-\operatorname{sort}(x,y): x \operatorname{sort} \operatorname{avec} y.$

Bien entendu, vous compléterez cette modélisation, si c'est nécessaire, avec des constantes, des variables et des fonctions.

b) Prouvez à l'aide de la méthode de résolution que la dernière affirmation est une conséquence logique de l'ensemble des autres affirmations.

Corrigé de l'exercice 5.

Modélisation. Formule associée à chaque affirmation de l'énoncé; *Marie* et *Jean* sont des constantes :

- (a) $\forall x \forall y ((har(y) \land cond(x, y)) \rightarrow rus(x))$
- (b) $\forall x (mot(x) \rightarrow \exists y ((har(y) \lor bmw(y)) \land cond(x, y)))$
- (c) $\forall x \forall y ((cond(x, y) \land bmw(y)) \rightarrow bra(x))$
- (d) $\forall x(bra(x) \rightarrow avo(x))$
- (e) $\forall x \forall y ((jfb(x) \land rus(y)) \rightarrow \neg sort(x,y))$
- (f) $jfb(Marie) \wedge mot(Jean)$
- (g) $\neg avo(Jean) \rightarrow \neg sort(Marie, Jean)$

Résolution. On va montrer que $a \land b \land c \land d \land e \land f \land \neg g$ est insatisfaisable. Pour cela il faut mettre les formules sous forme clausale. Première étape mise sous forme prenexe :

- (a) $\forall x \forall y (\neg har(y) \lor \neg cond(x, y) \lor rus(x))$
- (b) $\forall x \exists y (\neg mot(x) \lor ((har(y) \lor bmw(y)) \land cond(x,y)))$

```
(c) \forall x \forall y (\neg cond(x, y) \lor \neg bmw(y) \lor bra(x))
```

- (d) $\forall x(\neg bra(x) \lor avo(x))$
- (e) $\forall x \forall y (\neg jfb(x) \lor \neg rus(y) \lor \neg sort(x,y))$
- (f) $jfb(Marie) \wedge mot(Jean)$
- $(\neg g) \neg avo(Jean) \land sort(Marie, Jean)$

Seule b contient une variable existentielle y, on introduit la fonction unaire de Skolem f. On obtient alors la formule :

(b') $\forall x (\neg mot(x) \lor ((har(f(x)) \lor bmw(f(x))) \land cond(x, f(x))))$ Passage à la forme clausale :

$$C_{1} = \{\neg har(y); \neg cond(x, y); rus(x)\}$$

$$C_{2} = \{\neg mot(x); har(f(x)); bmw(f(x))\}$$

$$C_{3} = \{\neg mot(x); cond(x, f(x))\}$$

$$C_{4} = \{\neg cond(x, y); \neg bmw(y); bra(x)\}$$

$$C_{5} = \{\neg bra(x); avo(x)\}$$

$$C_{6} = \{\neg jfb(x); \neg rus(y); \neg sort(x, y)\}$$

$$C_{7} = \{jfb(Marie)\}$$

$$C_{8} = \{mot(Jean)\}$$

$$C_{9} = \{\neg avo(Jean)\}$$

$$C_{10} = \{sort(Marie, Jean)\}$$

Résolution:

```
C_{11} = Res(C_{10}, C_6, \{(x, Marie); (y, Jean)\}) = \{\neg jfb(Marie); \neg rus(Jean)\}
 = \{\neg rus(Jean)\}
C_{12} = Res(C_{11}, C_7, \{\})
C_{13} = Res(C_{12}, C_1, \{(x, Jean)\})
 = \{\neg har(y); \neg cond(Jean, y)\}\
C_{14} = Res(C_{13}, C_3, \{(x, Jean); (y, f(Jean))\}) = \{\neg har(f(Jean)); \neg mot(Jean)\}
C_{15} = Res(C_{14}, C_8, \{\})
 = \{\neg har(f(Jean))\}\
C_{16} = Res(C_{15}, C_2, \{(x, Jean)\})
 = \{\neg mot(Jean); bmw(f(Jean))\}
C_{17} = Res(C_{16}, C_8, \{\})
 = \{bmw(f(Jean))\}\
C_{18} = Res(C_{17}, C_4, \{(y, f(Jean))\})
 = \{\neg cond(x, f(Jean)); bra(x)\}
C_{19} = Res(C_{18}, C_3, \{(x, Jean)\})
 = \{\neg mot(Jean); bra(Jean)\}
C_{20} = Res(C_{19}, C_5, \{(x, Jean)\})
 = \{\neg mot(Jean); avo(Jean)\}
C_{21} = Res(C_{20}, C_9, \{\})
 = \{\neg mot(Jean)\}\
C_{22} = Res(C_{21}, C_8, \{\})
 = \{ \}
```