I appello e II compitino 27 giugno 2014

nome: cognome:

Appello

II compitino

- A chi fa l'appello verrà valutato ogni esercizio per il superamento dell'esame.
- Per chi fa il II compitino:
 - per superare il II compitino è necessario fare almeno un esercizio corretto dell'aritmetica di Peano,
 - il punteggio degli esercizi con la dicitura II compitino VERRÀ AUMENTATO di un terzo per difetto,
 - non sarà valutato nessun esercizio con la dicitura (NO II comp.)
- 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 ETICHETTARE 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.
- (NO II comp.) Mostrare se i sequenti di seguito sono validi o meno, e soddisfacibili o insoddisfacibili, in logica classica con uguaglianza motivando la risposta (nel caso di non validità i punti vanno aumentati della metà arrotondata per eccesso):

$$\begin{array}{ll}
& \text{3 punti} \\
\neg (A \& B) \vdash \neg (A \to B) \& \neg (B \to A)
\end{array}$$

-
$$\forall y \ (A(y) \to \neg C(y)) \vdash \forall y \ C(y) \to \forall y \ \neg A(y)$$

5 punti
$$\neg \forall w \ (a = w \ \lor (a = w \rightarrow \bot)) \vdash \exists x \ (x = b \rightarrow \bot)$$

6 punti

$$\vdash \neg \forall w \ (a = w \lor b = w) \rightarrow \exists x \ (x = b \rightarrow \bot)$$

- 5 punti
$$\exists y\, \neg(\,C(y)\to \neg C(y)\,) \vdash \forall y\, D(y)$$

- 5 punti
$$\forall y \; \exists w \; (\; C(y) \, \& \, \neg B(w) \;) \vdash \exists y \; (\; B(y) \to \bot \;)$$

• Formalizzare le seguenti asserzioni e stabilire se i sequenti ottenuti sono VALIDI o meno e SOD-DISFACIBILI o meno rispetto alla semantica della logica classica motivando la risposta: (nel caso di non validità il punteggio viene aumentato della metà arrotondata per eccesso)

```
- (NO II comp.) (3 punti)
```

Non si dà il caso che solo se c'è foschia, è autunno o fa caldo.

Non è autunno ma estate se c'è foschia e fa caldo.

si consiglia di usare:

F ="c'è foschia"

I = "è estate"

A="è autunno"

C="fa caldo"

- (6 punti)

Meritano ammirazione soltanto gli onesti.

Qualcuno non è onesto.

Qualcuno non merita ammirazione perchè quelli non onesti non meritano ammirazione.

si consiglia di usare:

A(x) = x merita ammirazione

O(x) = x è onesto

- (8 punti)

Gianni è volontario di una sola associazione.

La Croce Rossa è diversa dalla Croce Verde.

La Croce Verde è un'associazione.

Gianni è volontario della Croce Verde.

O la Croce Rossa non è un'associazione oppure Gianni non è volontario della Croce Rossa.

si consiglia di usare:

V(x,y)="x è volontario di y"

g="Gianni"

r="Croce Rossa"

v="Croce Verde"

A(x)="x è un'associazione"

- (7 punti)

Non si dà il caso che ci sia un unico uccellino nella gabbia.

O nessun uccellino è nella gabbia oppure,

se nella gabbia c'è l'uccellino Filò allora nella gabbia c'è un uccellino diverso da Filò.

si consiglia di usare:

U(x)="x è un uccellino nella gabbia"

f = "Filò "

- (5 punti)

Non si dà il caso che a qualcuno non piaccia il cielo stellato.

A tutti piace qualcosa.

si consiglia di usare:

P(x,y)="x piace a y"

c="cielo stellato"

- (5 punti)

A chi piace astronomia piace il cielo stellato.

A chiunque piaccia il cielo stellato ama la notte.

Se esiste qualcuno che non ama la notte allora esiste qualcuno a cui non piace astronomia.

si consiglia di usare:

P(x,y)="x piace a y"

A(x)="x ama la notte"

c="cielo stellato"

a="astronomia"

- (7 punti)

Non si dà il caso che nel lago di Garda ci siano soltanto barche a motore.

Esistono barche nel lago di Garda che non sono a motore e non sono neanche barche a vela.

si consiglia di usare:

L(x)="x è nel lago di Garda"

B(x) = "x è una barca a motore"

V(x)="x è una barca a vela"

- (8 punti)

"Non esiste nulla che è perfetto oppure crea soltanto quelli che non si creano da soli"

si consiglia di usare:

C(x,y) = x crea y

P(x) = xè perfetto

- \bullet (22 punti) Sia T_{piz} la teoria ottenuta estendendo LC= con la formalizzazione dei seguenti assiomi:
 - Se a Carla non piace la pizza quattro formaggi, pure a Gino non piace.
 - Se a Gino piace la pizza margherita, allora a Carla piace la pizza margherita ma non la quattro formaggi.
 - A Gino non piace la pizza margherita solo se non gli piace pure la quattro formaggi.
 - Se a Carla piace la pizza margherita, allora piace pure a Gino.
 - Non si dà il caso che a Gino non piaccia nè la pizza margherita nè la pizza quattro formaggi.

Si consiglia di usare:

P(x,y)="x piace a y"

m="pizza margherita"

c="Carla"

g="Gino"

q="pizza quattro formaggi"

Dedurre poi in T_{piz} le seguenti affermazioni:

- A Gino non piace la pizza quattro formaggi.

- A Gino piace la pizza margherita.
- A Carla piace la pizza margherita.
- A Carla non piace la pizza quattro formaggi.
- Non a tutti piace tutto.
- (23 punti) (II comp.) Sia T_{mer} la teoria ottenuta estendendo $LC_{=}$ con la formalizzazione dei seguenti assiomi:
 - Se al mercato ci fosse un banchetto di antiquariato, al mercato ci sarebbe un banchetto di frutta.
 - Al mercato c'è un banchetto di scarpe solo se al mercato non ci sono banchetti di vestiti.
 - Non si dà il caso che, al mercato non ci siano banchetti di vestiti o al mercato ci siano banchetti di frutta.
 - Al mercato c'è un banchetto di scarpe o, se al mercato non ci sono banchetti di antiquariato ci sono banchetti di utensili per la casa.

Si consiglia di usare:

V(x)= "x è un banchetto di vestiti"

F(x) = "x è un banchetto di frutta"

U(x)= "x è un banchetto di utensili per la casa"

S(x)= "x è un banchetto di scarpe"

A(x)= "x è un banchetto di antiquariato"

M(x)="x è al mercato"

Dedurre poi in T_{mer} le seguenti affermazioni:

- Al mercato non c'è nessun banchetto di frutta.
- Al mercato c'è un banchetto di vestiti.
- Al mercato non c'è nessun banchetto di antiquariato.
- Al mercato non c'è alcun banchetto di scarpe.
- Al mercato c'è un banchetto di utensili per la casa.
- Un banchetto di frutta al mercato non è un banchetto di vestiti.
- II comp. 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) $\vdash \exists x \exists y \ x \cdot y = x$
 - 2. (5 punti) $3 = 0 \vdash \exists y \ \forall z \ z = y$
 - 3. (5 punti) $\vdash \forall y \; \exists w \; (y \neq 3 \; \rightarrow \; s(w) \neq s(y))$
 - 4. (6 punti) $\vdash \exists y \; \exists w \; s(w) + y = w + s(y)$
 - 5. (6 punti) $\vdash \forall x \ \forall y \ (s(y) \cdot x \neq 0 \rightarrow x \neq 0)$
 - 6. (7 punti) $\vdash \forall w \ \forall z \ w \cdot z = w$
 - 7. (9 punti) $\vdash \forall w \; \exists z \; w \cdot z = w$
 - 8. (10 punti) $\vdash \forall y \; \exists w \; s(w) + y = w + s(y)$

```
9. (11 punti) \vdash 3 + 1 = 1

10. (11 punti) \vdash \forall x \ \forall y \ ( \ x \neq 0 \ \rightarrow \ x \cdot y \neq 0 \ )

11. (11 punti) \vdash \forall x \ s(x) + x = x + s(x)

12. (14 punti) \vdash \forall x \ 2 + x = x + 2
```

• Stabilire se le seguenti regole, formalizzate dove occorre, e le loro inverse sono valide rispetto alla semantica classica (l'analisi delle inverse raddoppia il punteggio):

$$\frac{x \text{ ha mangiato} \vdash x \text{ è a posto}}{\text{Tutti han mangiato} \vdash \text{Carlo è a posto}} \ 1$$
ove
$$M(x) = \text{``x ha mangiato''}$$

$$A(x) = \text{``x è a posto''}$$

$$c = \text{``Carlo''}$$

$$\frac{\Gamma, A \vdash C \qquad B \vdash C}{\Gamma, A \lor B \vdash C} \ 2$$

$$\frac{x \text{ ha mangiato} \vdash x \text{ è a posto}}{\text{Carlo ha mangiato} \vdash \text{Carlo è a posto}} \ 1$$

ove M(x)="x ha mangiato" A(x)="x è a posto" c="Carlo"

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

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

e quindi per esempio

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

Regole derivate o ammissibili per LC con uguaglianza

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

$$\Gamma, A, \Gamma', \neg A, \Gamma'' \vdash C \qquad \Gamma, \neg A, \Gamma'' \vdash C \qquad \Gamma, \neg A, \Gamma'', A, \Gamma'' \vdash C \qquad \Gamma, \neg A, \Gamma', A, \Gamma'' \vdash C \qquad \Gamma, \neg A, \Gamma', A, \Gamma'' \vdash C \qquad \Gamma, \neg A, \Gamma', A, \Gamma'' \vdash C \qquad \Gamma, \neg A, \Gamma', A, \Gamma'' \vdash C \qquad \Gamma, \neg A, \Delta \cap A, \Delta \cap \neg A, \Delta \cap A, \Delta \cap$$

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}$$