IV appello 23 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 $\vdash \neg(((A \to (A \to B)) \to A) \to A)$
 - 5 punti $\exists y\ A(y)\ \rightarrow\ \forall x\ B(x)\ \vdash\ \forall x\ \neg A(x)\ \lor\ \forall x\ B(x)$
 - 5 punti $\vdash \exists x \neg C(x) \leftrightarrow \neg \forall y \neg C(y)$
 - 5 punti $\vdash \neg \exists y \ (A(y) \rightarrow C(y)) \rightarrow \forall x \ (\neg C(x) \& A(x))$
 - 5 punti $\vdash \neg (\forall x \ x = a \rightarrow a = b)$
 - 5 punti $\vdash \forall x \ \forall y \ \forall z \ (y = x \ \& \ z \neq x \ \rightarrow z \neq y)$
- 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 c'è vita su Giove ma c'è su Marte e Saturno.

Non si dà il caso che, se c'è vita sulla Luna e non su Giove, allora ci sia pure su Marte.

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 imparino facilmente tutte le lingue.

C'è qualche lingua che non è imparata facilmente da qualcuno.

```
si consiglia di usare:
```

I(x,y) = "x impara facilmente y"

L(x)= "x è una lingua"

- (6 punti)

Nessuno stima se stesso nel paese di Cantù.

Quelli che non sono nel paese di Cantù, e soltanto loro, stimano se stessi.

si consiglia di usare:

S(x,y) = "x stima y"

C(x)="x è nel paese di Cantù"

- (5 punti)

Ogni pianeta gira intorno ad una stella e non brilla.

Quelli che non girano attorno ad una stella non sono pianeti.

si consiglia di usare:

G(x) ="x gira attorno ad una stella"

P(x)="x è un pianeta"

B(x) = "x brilla"

- (5 punti)

Quelli che girano attorno ad una stella sono pianeti.

La Luna gira attorno alla Terra.

La Luna è un pianeta.

si consiglia di usare:

G(x,y) = "x gira attorno ad y"

S(x)="x è una stella"

P(x)="x è un pianeta"

l="Luna"

t ="Terra"

• (7 punti)

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

Titti preferisce un unico colore.

Il verde è diverso dal giallo.

Titti preferisce il colore verde.

Titti non preferisce il colore giallo.

si consiglia di usare:

P(y)= "Titti preferisce il colore y"

v="verde"

g="giallo"

- (14 punti) Sia T_{aa} la teoria ottenuta estendendo LC $_{=}$ con la formalizzazione dei seguenti assiomi:
 - Non si dà il caso che il gatto di Carlo non sia persiano e non di razza.

- Solo se il gatto di Carlo è persiano lo è pure il gatto di Gioia.
- Non si dà il caso che, se il gatto di Anna non è persiano, lo sia quello di Noemi.
- Se e solo se il gatto di Anna è persiano allora lo è pure quello di Carlo.

```
Si consiglia di usare:

P(x)="x è persiano"

R(x)="x è di razza"

a="il gatto di Anna"

c="il gatto di Carlo"

g="il gatto di Gioia"

n="il gatto di Noemi"
```

Dedurre poi in T_{ga} le seguenti affermazioni:

- Il gatto di Anna non è persiano.
- Il gatto di Noemi non è persiano.
- Il gatto di Carlo non è persiano ma è di razza.
- Il gatto di Gioia non è persiano.
- \bullet (22 punti) Sia T_{co} la teoria ottenuta estendendo LC $_{=}$ con la formalizzazione dei seguenti assiomi:
 - Mimmo corre più veloce di Pino.
 - Nessuno corre più veloce di Mimmo.
 - Pino corre più veloce di Gino.
 - Pino non è Mimmo.
 (per formalizzare usare l'uguaglianza "=")
 - C'è un'unica persona che corre più veloce di Gino.

```
Si consiglia di usare:
C(x,y) = \text{``x corre più veloce di y''}
m = \text{``Mimmo''}
g = \text{``Gino''}
p = \text{``Pino''}
```

Dedurre poi in T_{co} le seguenti affermazioni:

- Qualcuno corre più veloce di qualcun altro.
- Se qualcuno corre più veloce di Mimmo allora corre più veloce di tutti.
- Non si dà il caso che nessuno corra più veloce di Pino.
- Mimmo non corre più veloce di Gino.
- 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 \ (\ y = s(z) + 0 \ \rightarrow y \neq 0)

2. (5 punti) \vdash \neg \exists y \ \forall x \ x = x + y

3. (5 punti) \vdash \forall y \ \forall x \ (s(y) = s(x) \ \rightarrow \ y = x + 0)

4. (6 punti) \vdash \neg \neg \ \forall z \ s(s(z) + 1) + 0 = s(z) + 2
```

- 5. (9 punti) $\vdash \forall y \ \forall x \ (\ y \cdot x \neq 0 \ \rightarrow \ y \neq 0 \)$
- Stabilire quali delle seguenti regole sono valide e in caso positivo anche sicure: (8 punti ciascuna)

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

$$\frac{\Gamma, A \vdash \Delta}{\Gamma \vdash \Delta, \neg \neg (A \lor B)} \ 2$$

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:

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