17. come interpretare unicità? con l'uguaglianza

Problema: vogliamo formalizzare in logica classica

"Il programma fattoriale su input 2 dà un'unico output."

con

 $O(x,y,z) {=}$ il programma ysu input zdà output il numero xf=il programma fattoriale

2 = due

oppure

"Certi potenti pensano solo a se stessi"

con

O(x) = xè potente

P(x,y)=x pensa a y

soluzione: estendiamo il linguaggio predicativo con il simbolo di uguaglianza fra generici termini t, s

$$t = s$$

la cui interpretazione in un fissato dominio \mathcal{D} è ottenuta per sostituzione da

$$(x=y)^D(-):D^2\longrightarrow \{0,1\}$$

$$x = y^{D}(d_1, d_2) \equiv \begin{cases} 1 & \text{se } d_1 = d_2 \\ 0 & \text{se } d_1 \neq d_2 \end{cases}$$

esempio: supposto $t \equiv c_1$ e $s \equiv c_2$ costanti allora

$$(c_1 = c_2)^{\mathcal{D}} \equiv (x = y)^{\mathcal{D}}(c_1^{\mathcal{D}}, c_2^{\mathcal{D}})$$

regole dell'uguaglianza

Come usare le regole di uguaglianza?

Nella regola

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

dall'alto verso il basso: NON TUTTE le occorrenze di t DEVONO essere rimpiazzate con s dal basso verso l'alto: NON TUTTE le occorrenze di s DEVONO essere rimpiazzate con t.

Esempio 1: Se vogliamo derivare la simmetria dell'uguaglianza

$$t = s \vdash s = t$$

in LC= occorre applicare la regola = -S in tal modo: si identifichi

$$\Sigma \equiv \emptyset$$
 $\Gamma(x) \equiv \emptyset$ $\Delta(x) \equiv x = t$ $\nabla \equiv \emptyset$

e quindi si ha che

$$\Delta(t) \equiv t = t$$
 $\Delta(s) \equiv s = t$

e dunque il sequente si può derivare in tal modo:

$$= -ax$$

$$\frac{t = s \vdash t = t}{t = s \vdash s = t} = -S$$

Esempio 2: Se vogliamo derivare la transitività dell'uguaglianza

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

in LC= occorre applicare la regola = -S in tal modo: si identifichi

$$\Sigma \equiv t = u$$
 $\Gamma(x) \equiv \emptyset$ $\Delta(x) \equiv t = x$ $\nabla \equiv \emptyset$

e quindi si ha che

$$\Delta(u) \equiv t = u$$
 $\Delta(s) \equiv t = s$

e dunque il sequente si può derivare in tal modo:

$$\frac{\mathbf{ax} - \mathbf{id}}{u = s, t = u \vdash t = u}$$
$$\frac{t = u, u = s \vdash t = s}{t = u, u = s \vdash t = s} = -\mathbf{S}$$

Esercizi su uguaglianza

- Nell'estensione di LC con uguaglianza stabilire se sono validi o meno, o soddisfacibili o meno i seguenti sequenti:
 - 1. $\vdash \forall x \ x = x$
 - $2. \ \vdash \exists x \ x = c$
 - 3. $\vdash \forall y \ \forall x \ (y = z \rightarrow x = z)$
 - 4. $\vdash \forall y \ \forall x \ \forall z \ (x = y \& y = z \rightarrow x = z)$
- Formalizzare le frasi seguenti e provare se sono validi o meno, e soddisfacibili o meno:

Il programma fattoriale su 3 dà come unico output 6.

1. Il programma fattoriale su 3 dà output il numero x.

Il numero x è uguale a 6.

con

f= " il fattoriale"

3= "il numero tre"

6= " il numero sei"

O(x,y,z)= "il programma y su z dà output il numero x"

Il programma fattoriale su 2 dà un'unico output.

Il programma fattoriale su 2 dà output il numero 2.

Il programma fattoriale su 2 dà output il numero x.

Il numero x è uguale 2.

con

f = " il fattoriale"

2= "il numero due"

3= "il numero tre"

O(x,y,z)= "il programma y su z dà output il numero x"

Il programma fattoriale su 2 dà un'unico output.

Il programma fattoriale su 2 dà output 2.

3. 2 è diverso da 3

Il programma fattoriale su 2 non dà output 3.

con

f= " il fattoriale"

2= " il numero due"

3= " il numero tre"

O(x,y,z)= " il programma y su z dà output il numero x"

• Mostrare se le seguenti regole dell'uguaglianza sono valide e sicure:

$$\begin{array}{ccc} \frac{\Gamma \vdash t = s}{\Gamma \vdash s = t} \ 1 & \frac{\Gamma \vdash t = s & \Gamma \vdash s = u}{\Gamma \vdash t = u} \ 2 \\ & \frac{\Gamma \vdash t = s}{\Gamma \vdash t = u} \ 3 \end{array}$$

Logica classica con uguaglianza- LC₌