II appello 5 luglio 2010

nome: cognome:

- Scrivete in modo CHIARO. Elaborati illegibili non saranno considerati.
- Non si contano le brutte copie.
- Specificate le regole derivate che usate e che non sono menzionate nel foglio allegato al compito.
- Ricordatevi di ESPLICITARE l'uso della regola dello scambio sia a destra che a sinistra del sequente.
- Ricordatevi di LABELLARE LE DERIVAZIONI CON LE REGOLE USATE (se non lo fate perdete punti!)
- Mostrare se i sequenti di seguito sono validi in LC e nel caso non lo siano mostrare un contromodello: solo appello

3 punti
$$\neg(A\to\neg B)\vdash \neg B\to \neg A\qquad \begin{cases} &\text{si' in LC} &\text{poichè si deriva cosi'}....\\ &\text{no in LC} &\text{poichè} \end{cases}$$

$$5 \text{ punti}$$

$$\forall x \ C(x)\vdash \neg\exists x \ \neg C(x) \qquad \begin{cases} &\text{si' in LC} &\text{poichè si deriva cosi'}....\\ &\text{no in LC} &\text{poichè} \end{cases}$$

$$5 \text{ punti}$$

- $\neg \exists x \; (\; \bot \; \lor C(x) \;) \vdash \neg \forall x \; \neg C(x) \quad \begin{cases} &\text{si' in LC} &\text{poichè si deriva cosi'} \\ &\text{no in LC} &\text{poichè} \end{cases}$
- Formalizzare le seguenti frasi e argomentazioni e stabilire se i sequenti ottenuti sono VALIDI per la semantica della logica classica; nel caso negativo dire se sono SODDISFACIBILI, ovvero hanno un modello che li rende validi, o INSODDISFACIBILI, ovvero nessun modello li rende validi, motivando la risposta: (nel caso di non validità il punteggio viene aumentato di 2 punti)
 - (5 punti)

Non tutti i programmatori hanno una laurea in informatica.

Esistono programmatori senza laurea in informatica o senza diploma.

si consiglia di usare:

 $P(x) = x \hat{e} programmatore$

L(x) = x ha una laurea in informatica

D(x) = x ha un diploma

corretto in LC sì no

- (5 punti)

I robot sono controllati da un programma.

Esistono robot controllati da un programma.

si consiglia di usare:

R(x) = x è robot

C(x) = x è controllato da un programma

corretto in LC

sì no

- (3 punti)

Mario è bravo se programma bene.

Mario non è bravo se non programma bene.

si consiglia di usare:

M =Mario è bravo

P = Mario programma bene

corretto in LC

sì no

• (7 punti)

Formalizzare la seguente argomentazione in sequente e stabilire se è derivabile in LC=:

Mario ha scritto un unico programma.

Mario ha scritto il programma Tex.

Latex è diverso da Tex.

Mario non ha scritto il programma Latex.

si consiglia di usare:

S(x,y)=x ha scritto il programma y

l="Latex"

t="Tex"

m='Mario"

corretto in $LC_{=}$ sì no

• (7 punti)

Formalizzare la seguente argomentazione in sequente e stabilire se è derivabile in LC=:

Mario ha scritto il programma Tex.

Mario ha scritto il programma Latex.

Latex è diverso da Tex.

Non si dà il caso che Mario abbia scritto un unico programma.

si consiglia di usare: S(x,y)=x ha scritto il programma y l="Latex" t="Tex" m='Mario"

corretto in $LC_{=}$ sì no

 \bullet (5 punti) Stabilire se il sequente è valido in LC₌

$$e=u, u=t, e=s \vdash e=t \lor u=s$$

corretto in $LC_{=}$ sì no

• Stabilire quali delle seguenti sono VALIDE rispetto alla semantica classica e nel caso di NON validità dire se sono SODDISFACIBILI o INSODDISFACIBILI: ciascuna vale 5 punti (+ 1 punto se non valida)

$$- \models \forall x \ (B(x) \to \neg B(x))$$
$$- \models \exists y \ \exists x \ (x \neq y \lor \bot)$$
$$- \models \exists z \ \exists y \ (x = z \lor z \neq y)$$

- (20 punti) Sia T_{par}^{cla} la teoria ottenuta estendendo la logica classica con la formalizzazione dei seguenti assiomi:
 - Se Claudia non gioca allora Giovanni non gioca.
 - Paolo gioca se e solo se Giovanni gioca e Claudia non gioca.
 - Se Paolo non gioca allora Giovanni non gioca.
 - Non si dà il caso che sia Giovanni che Claudia che Paolo non giochino.

Si consiglia di usare:

G(x)= x va in gita, c=Claudia, g=Giovanni, p=Paolo.

Dopo aver formalizzato le frase seguenti mostrarne una derivazione in T_{ai}^{cla} :

- Qualcuno gioca.
- Non si dà il caso che Giovanni giochi e Claudia non giochi.
- Paolo non gioca.
- Giovanni non gioca.
- Claudia gioca.
- \bullet (30 punti) Sia T^{cla}_{sal} la teoria ottenuta estendendo la logica classica con la formalizzazione dei seguenti assiomi:

- Qualcuno saluta tutti.
- Gianni non saluta quelli che non lo salutano.
- Pippo non saluta nessuno.
- Claudia saluta quelli che la salutano.

suggerimento: si consiglia di usare:

S(x,y) = xsaluta y

g=Gianni, p= Pippo, c= Claudia

Dopo aver formalizzato le frase seguenti mostrarne una derivazione nella teoria T_{sol}^{cla} :

- Qualcuno non saluta tutti.
- Qualcuno saluta Pippo.
- Pippo non saluta Gianni.
- Gianni non saluta Pippo.
- Qualcuno saluta Claudia.
- Claudia saluta qualcuno.
- Dire se nell'aritmetica di Peano PA questi sequenti sono validi (nel caso di non validità mostrare che la loro negazione è derivabile)
 - 1. (5 punti) $\vdash \exists x \exists y \ (s(x) = s(y) \rightarrow y = x)$
 - 2. (5 punti) $1 = 0 \vdash \perp$
 - 3. (5 punti) $\vdash \exists x \; \exists y \; y = x \cdot y$
 - 4. (5 punti) $\vdash \forall y \ (y = 4 \to s(y) = 5)$
 - 5. (8 punti) $\vdash \exists z \ z + 1 = 3$
 - 6. $(10 \text{ punti}) \vdash 3 \cdot 1 = 3$
 - 7. (10 punti) $\vdash \forall y \ s(y+2) = y+3$
- Stabilire quali delle seguenti regole sono valide e in caso positivo anche sicure: (8 punti ciascuna)

$$\frac{\Gamma \vdash \Delta}{\Gamma \vdash s = e, \Delta} \ 1$$

$$\frac{\Gamma \vdash A}{\Gamma \vdash B \to A} \ 2$$

Logica classica con uguaglianza- calcolo abbreviato $\mathcal{L}\mathcal{C}^{abbr}_=$

$$\begin{array}{ccc} & \operatorname{ax-id} & \operatorname{ax-}\bot \\ & \Gamma, A, \Gamma' \vdash \Delta, A, \Delta' & \Gamma, \bot, \Gamma' \vdash \nabla \\ & \frac{\Sigma, \Gamma, \Theta, \Gamma', \Delta \vdash \Sigma'}{\Sigma, \Gamma', \Theta, \Gamma, \Delta \vdash \Sigma'} \operatorname{sc}_{\operatorname{sx}} & \frac{\Gamma \vdash \Sigma, \Delta, \Theta, \Delta', \nabla}{\Gamma \vdash \Sigma, \Delta', \Theta, \Delta, \nabla} \operatorname{sc}_{\operatorname{dx}} \\ & \frac{\Gamma \vdash A, \Delta \quad \Gamma \vdash B, \Delta}{\Gamma \vdash A \& B, \Delta} \& - \operatorname{D} & \frac{\Gamma, A, B \vdash \Delta}{\Gamma, A \& B \vdash \Delta} \& - \operatorname{S} \end{array}$$

$$\frac{\Gamma \vdash A, B, \Delta}{\Gamma \vdash A \lor B, \Delta} \lor -D \qquad \frac{\Gamma, A \vdash \Delta}{\Gamma, A \lor B \vdash \Delta} \lor -S$$

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

$$\frac{\Gamma, A \vdash B, \Delta}{\Gamma \vdash A \to B, \Delta} \to -D \qquad \frac{\Gamma \vdash A, \Delta}{\Gamma, A \to B \vdash \Delta} \to -S$$

$$\frac{\Gamma \vdash A(x), \nabla}{\Gamma \vdash \forall x A(x), \nabla} \forall -D \ (x \not\in VL(\Gamma, \nabla)) \qquad \frac{\Gamma, \forall x \ A(x), A(t) \vdash \nabla}{\Gamma, \forall x \ A(x) \vdash \nabla} \forall -S$$

$$\frac{\Gamma, A(x) \vdash \nabla}{\Gamma, \exists x \ A(x) \vdash \nabla} \exists -S \ (x \not\in VL(\Gamma, \Delta)) \qquad \frac{\Gamma \vdash A(t), \exists \ x \ A(x), \nabla}{\Gamma \vdash \exists x \ A(x), \nabla} \exists -D$$

$$= -ax$$

$$\Sigma \vdash t = t, \Delta \qquad \frac{\Sigma, t = s, \Gamma(t) \vdash \Delta(t), \nabla}{\Sigma, \Gamma(s), t = s \vdash \Delta(s), \nabla} = -S_f$$

Logica classica predicativa LC₌ con uguaglianza

questa versione contiene le regole nel libro di Sambin

$$\frac{\Gamma, A \vdash B, \Delta}{\Gamma \vdash A \to B, \Delta} \to -\mathrm{F} \qquad \frac{\Gamma' \vdash A \quad \Gamma, B \vdash \Delta}{\Gamma, A \to B, \Gamma' \vdash \Delta} \to -\mathrm{re}$$

$$\frac{\Gamma \vdash A(x), \Delta}{\Gamma \vdash \forall x A(x), \Delta} \, \forall -D \, (x \not\in VL(\Gamma)) \qquad \qquad \frac{\Gamma, A(t) \vdash \Delta}{\Gamma, \forall x \, A(x) \vdash \Delta} \, \forall -\text{re}$$

$$\frac{\Gamma, A(x) \vdash \Delta}{\Gamma, \exists x \ A(x) \vdash \Delta} \ \exists -S \ (x \not\in VL(\Gamma, \Delta)) \qquad \qquad \frac{\Gamma \vdash A(t), \Delta}{\Gamma \vdash \exists \ x \ A(x), \Delta} \ \exists -re$$

$$= -ax$$

$$\vdash t = t$$

$$\frac{\Sigma, \Gamma(t) \vdash \Delta(t), \nabla}{\Sigma, \Gamma(s), t = s \vdash \Delta(s), \nabla} = -S$$

Aritmetica di Peano

L'aritmetica di Peano è ottenuta aggiungendo a LC + $comp_{sx}$ + $comp_{dx}$

$$\frac{\Gamma' \vdash A \quad \Gamma, A, \Gamma" \vdash \nabla}{\Gamma, \Gamma', \Gamma'' \vdash \nabla} \operatorname{comp}_{sx} \qquad \frac{\Gamma \vdash \Sigma, A, \Sigma" \quad A \vdash \Sigma'}{\Gamma \vdash \Sigma, \Sigma', \Sigma"} \operatorname{comp}_{dx}$$

i seguenti assiomi:

$$Ax1. \vdash \forall x \ s(x) \neq 0$$

$$Ax2. \vdash \forall x \ \forall y \ (s(x) = s(y) \rightarrow x = y)$$

$$Ax3. \vdash \forall x \ x + 0 = x$$

$$Ax4. \vdash \forall x \ \forall y \ x + s(y) = s(x + y)$$

$$Ax5. \vdash \forall x \ x \cdot 0 = 0$$

$$Ax6. \vdash \forall x \ \forall y \ x \cdot s(y) = x \cdot y + x$$

$$Ax7. \vdash A(0) \& \forall x \ (A(x) \rightarrow A(s(x))) \rightarrow \forall x \ A(x)$$

ove il numerale n si rappresenta in tal modo

$$n \equiv \underbrace{s(s...(0))}_{\text{n-volte}}$$

e quindi per esempio

$$1 \equiv s(0)$$
$$2 \equiv s(s(0))$$

Regole derivate per LC con uguaglianza

si ricorda che $t \neq s \equiv \neg t = s$

1 Regole derivate in aritmetica

In $LC_{=} + comp_{sx} + comp_{dx}$ si hanno le seguenti regole derivate:

$$\frac{\Gamma \vdash t = u, \Delta}{\Gamma \vdash u = t} \text{ sy-r} \qquad \frac{\Gamma, t = u \vdash \Delta}{\Gamma, u = t \vdash \Delta} \text{ sy-l}$$

$$\frac{\Gamma \vdash t = v, \Delta}{\Gamma, \Gamma' \vdash v = u, \Delta} \text{ tr-r}$$

$$\frac{\Gamma \vdash P(0) \quad \Gamma' \vdash \forall x \ (P(x) \to P(s(x)))}{\Gamma, \Gamma' \vdash \forall x \ P(x)} \text{ ind}$$