III appello 2 settembre 2011

nome: cognome:

- Scrivete in modo CHIARO. Elaborati illegibili non saranno considerati.

- NON si contano le BRUTTE copie.
- 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!)
- Specificate le eventuali regole derivate che usate e che non sono menzionate nel foglio allegato al compito.
- Mostrare se i sequenti di seguito sono validi o meno, e soddisfacibili o insoddisfacibili, in logica classica (nel caso di non validità i punti vanno aumentati della metà arrotondata per eccesso):
 - 3 punti $(\ (B \lor A) \to B\) \to B \vdash B \to A$
 - 5 punti $\forall y\ A(y)\ \rightarrow\ \forall x\ B(x)\ \vdash\ \exists x\ \neg A(x)\ \lor\ \forall x\ B(x)$
 - 5 punti $\vdash \exists x \neg C(x) \leftrightarrow \exists y \ C(y)$
 - 5 punti $\vdash \neg \exists y \ (A(y) \lor C(y)) \rightarrow \forall x \ (C(x) \rightarrow A(x))$
 - 5 punti $\vdash \exists y \exists x \forall z \ (x = z \rightarrow z = x \lor x \neq y)$
 - 5 punti $\vdash \forall x \ \forall y \ (x \neq y \ \lor \ y = x)$
- 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)
 - (3 punti)

 Non si dà il caso che, se c'è vita sulla Luna, ci sia vita su Marte o su Saturno, o su Giove.

 Se c'è vita sulla Luna e non su Giove allora c'è pure su Marte e Saturno.

si consiglia di usare: L ="C'è vita sulla Luna" M ="C'è vita su Marte" S="C'è vita su Saturno" G="C'è vita su Giove" - (5 punti)

Non si dà il caso che tutti i quadrilateri siano rettangoli.

Esiste un quadrilatero che non è rettangolo o non è regolare.

si consiglia di usare:

Q(x) = "x è un quadrilatero"

R(x) ="x è rettangolo"

 $G(x) = "x \ e regolare"$

- (5 punti)

Non si dà il caso che i quadrilateri siano rettangoli.

Esiste un quadrilatero che non è rettangolo ma è regolare.

si consiglia di usare:

Q(x) = "x è un quadrilatero"

 $R(x) = "x \ e rettangolo"$

 $G(x) = "x \ e regolare"$

- (9 punti)

Soltanto un amante di tutti i francobolli colleziona ogni francobollo.

Chi colleziona tutti i francobolli è un amante di qualche francobollo.

si consiglia di usare:

F(x) = "x è un francobollo"

A(x,y) ="x ama y"

C(x,y)="x colleziona y"

- (5 punti)

Vivono a lungo quelli che alternano lavoro e vacanza in modo equilibrato.

Chi vive a lungo fa molte esperienze.

Tutti quelli che non fanno molte esperienze non alternano lavoro e vacanza in modo equilibrato.

si consiglia di usare:

A(x)= "x alterna lavoro e vacanza in modo equilibrato"

V(x)="x vive a lungo"

E(x)="x fa molte esperienze"

• (7 punti)

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

Martedì è l'unico giorno libero di Piero.

Martedì non è Giovedí.

Giovedì non un giorno libero di Piero.

si consiglia di usare:

L(x,y)= "y è un giorno libero di x"

m="Martedì"

g="Giovedì"

p="Piero"

• (9 punti)

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

Martedì è l'unico giorno libero di Piero. Piero fa sport soltanto nel suo giorno libero. Martedì non è Domenica.

Piero non fa sport nel giorno di Domenica.

si consiglia di usare: L(x,y)= "y è un giorno libero di x" S(x,y)= "x fa sport nel giorno y" m= "Martedi" d= "Domenica" p= "Piero"

- (14 punti) Sia T_{lav} la teoria ottenuta estendendo $LC_{=}$ con la formalizzazione dei seguenti assiomi:
 - Non si dà il caso che Piero non sia un imbianchino e non sia un muratore.
 - Piero è un muratore se e solo se Bianca è una parrucchiera.
 - Aldo è un muratore solo se Bianca non è una parrucchiera.
 - Bianca è una parrucchiera oppure Aldo non è un muratore.
 - Piero è un muratore solo se Aldo lo è.

Si consiglia di usare:

M(x)= "x è un muratore"

P(x)="x è una parrucchiera"

I(x)="x è un imbianchino"

b=Bianca, p=Piero, a=Aldo.

Dedurre poi in T_{lav} le seguenti affermazioni:

- Piero non è un muratore.
- Bianca non è una parrucchiera.
- Aldo non è un muratore.
- Piero è un imbianchino.
- \bullet (22 punti) Sia T_{or} la teoria ottenuta estendendo LC $_{=}$ con la formalizzazione dei seguenti assiomi:
 - Qualche pomodoro dell'orto è maturo.
 - Non tutte le zucchine dell'orto sono mature.
 - Nessun pomodoro dell'orto è maturo se qualche melanzana dell'orto è matura.
 - Se tutti i pomodori dell'orto sono maturi allora lo sono anche tutte le zucchine dell'orto.

Si consiglia di usare:

M(x)= "x è una melanzana dell'orto"

P(x)="x è un pomodoro dell'orto"

Z(x)="x è una zucchina dell'orto"

A(x)="x è maturo"

Dedurre poi in T_{or} le seguenti affermazioni:

- Nessuna melanzana dell'orto è matura.
- Qualcosa è maturo.

- Qualche pomodoro dell'orto non è maturo.
- Tutte le zucchine dell'orto sono mature solo se lo sono tutte le melanzane dell'orto.
- 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) $\vdash \forall z \ \forall y \ (z = y \rightarrow s(z) + 0 = s(y))$
 - 2. (5 punti) $\vdash \exists x \ 0 = s(x)$
 - 3. (5 punti) $\vdash \exists y \; \exists x \; \exists z \; (s(y) = s(x) \rightarrow y = z \, \& \, z = x)$
 - 4. (6 punti) $\vdash \forall z \ s(z) + 0 = z + 1$
 - 5. (9 punti) $\vdash \forall y \ (y+y \neq 0 \rightarrow y \neq 0)$
- Stabilire quali delle seguenti regole sono valide e in caso positivo anche sicure: (8 punti ciascuna)

$$\frac{\Gamma, d = c \vdash \Delta}{\Gamma \vdash \exists x \ x \neq c, \Delta} \ 1$$

$$\frac{\Gamma \vdash \Delta}{\Gamma \vdash \forall x \, (\, x \neq c \, \lor \, c = x\,)} \,\, 2$$

Logica classica con uguaglianza- LC₌

Aritmetica di Peano

L'aritmetica di Peano è ottenuta aggiungendo a $LC_{=} + comp_{sx} + comp_{dx}$, ovvero

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

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 o ammissibili 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:

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