I-Compitino LOGICA 14 giugno 2014

nome: cognome:

- Scrivete in modo CHIARO. Elaborati illegibili non saranno considerati.
- NON si considerano le BRUTTE copie.
- Ricordatevi di ESPLICITARE l'uso della regola dello scambio sia a destra che a sinistra del sequente (se non lo fate perdete punti!).
- Ricordatevi di ETICHETTARE LE DERIVAZIONI CON LE REGOLE USATE (se non lo fate perdete punti!)
- Specificate le 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 meno in logica classica (nel caso di non validità i punti vanno aumentati della metà arrotondata per difetto nel caso di sequenti con sole proposizioni e per eccesso nel caso di sequenti con formule predicative)

```
3 punti \neg ((B \to C) \to \neg (B \lor C)) \vdash \neg (A \lor \neg \bot)
5 punti \vdash \exists x (C(x) \lor B(x)) \to \neg \forall w \neg C(w) \lor \neg \forall x \neg B(x)
5 punti \vdash \forall w (\exists z \ w = z \lor \exists z \ w \neq z)
6 punti \vdash \exists w (\neg \forall x \forall y \ y = x \to \exists z \ w \neq z)
5 punti \forall w (C(w) \& A(w) \to \neg D(w)) \vdash \forall w D(w) \to \forall w (\neg C(w) \lor \neg A(w))
5 punti \neg C(w) \vdash \forall w D(w) \& \forall w \neg D(w)
```

• Formalizzare in sequente le argomentazioni di seguito. Si provi se il sequente ottenuto è valido e soddisfacibile o meno rispetto alla semantica della logica classica con uguaglianza motivando la risposta (nel caso di non validità i punti vanno aumentati della metà arrotondata per eccesso):

```
- (7 punti)
 C'è un unica auto da corsa parcheggiata nel viale.
 La Ferrari rossa è un auto da corsa ed è parcheggiata nel viale.
 La macchina di Guido è un auto da corsa.
 Solo se la macchina di Guido è uguale alla Ferrari rossa
 allora la macchina di Guido è parcheggiata nel viale.
  si consiglia di usare:
  P(x)=x è parcheggiata nel viale
  A(x)=auto da corsa
  f=Ferrari rossa
  q=macchina di Guido
- (3 punti)
 Soltanto se è estate, c'è caldo e afa.
 Se c'è caldo ma non c'è afa allora non è estate ma è primavera o autunno.
  si consiglia di usare:
  E=è estate
  A=è autunno
  P=è primavera
  C=c'è caldo
  A=c'è afa
- (5 punti)
 Le occasioni buone vanno colte al volo.
 Ogni occasione è buona oppure non è importante.
 Ogni occasione va colta al volo oppure non è importante.
  si consiglia di usare:
  O(y) = yè un'occasione
  B(x) = x è buona
  I(x) = x è importante
  V(x)=x va colta al volo
- (8 punti)
 In qualche bosco cresce qualche fungo velenoso.
 Non si dà il caso che in ogni bosco i funghi che vi crescono non siano velenosi.
  si consiglia di usare:
  C(x,y)=x cresce in y
  F(x) = xè un fungo
  V(x) = x è velenoso
  B(x)=x è un bosco
- (5 punti)
 Qualcuno applaude.
 Quelli che non sono contenti non applaudono.
  si consiglia di usare:
```

A(y) = y applaude

```
C(x)=x è contento
```

- (10 punti) In ogni bosco cresce qualche fungo velenoso e qualche fungo non velenoso. Non si dà il caso che in qualche bosco crescano soltanto funghi non velenosi. si consiglia di usare: C(x,y)=x cresce in yF(x) = x 'e un fungoV(x) = x é velenoso B(x)=xè un bosco - (6 punti) Non esistono astronauti che abbiamo messo piede su Saturno o su Giove. Nessuno ha messo piede su Saturno. si consiglia di usare: A(x) = x è un astronauta S(x,y)=x ha messo piede su ys=Saturnog=Giove - (7 punti) Pierre sa l'Inglese e il Francese. L'Inglese è una lingua ed anche il Francese lo è. L'Inglese è diverso dal Francese. Non si dà il caso che Pierre sappia un'unica lingua. si consiglia di usare:

- Formalizzare i seguenti enunciati e stabilirne la validità e nel caso di non validità se sono soddisfacibili (nel caso di non validità i punti vanno aumentati della metà arrotondata per eccesso):
 - (12 punti)

S(y,x) = y sa xL(x) = x è una lingua

f= Francese i= Inglese p=Pierre

"Non si dà il caso che, se tutti sono esseri divini allora esiste un qualcosa che se è mortale allora tutti gli uomini sono mortali."

```
si consiglia di usare: M(x)=x è mortale D(x)=x è essere divino U(x)=x è un uomo
```

- (13 punti)

"Esiste un tizio di Roma che non è un cuoco di alcun ristorante e che cucina per tutti e soltanto quelli che non si cucinano da soli."

si consiglia di usare:

C(x,y)=x cucina per y

R(x,y)=x è un cuoco del ristorante y

T(x) = x un tizio di Roma

- (30 punti) Sia T_{tor} la teoria ottenuta estendendo $LC_{=}$ con la formalizzazione dei seguenti assiomi:
 - Non si dà il caso che non vadano sulla torre Eiffel nè Tino, nè Veronica e nè Noemi.
 - Tino va sulla torre Eiffel solo se piove e ci va anche Eleonora.
 - Se e solo se non piove Noemi non va sulla torre Eiffel.
 - Noemi va sulla torre Eiffel solo se non ci va Veronica.
 - Se Veronica va sulla torre Eiffel allora piove.

Si consiglia di usare:

P=piove T(x)=x va sulla torre Eiffel t=Tino v=Veronica n=Noemi

e=Eleonora

e=Eleonora

Dedurre poi in T_{tor} le seguenti affermazioni:

- Se non piove allora Noemi non va sulla torre Eiffel e neppure Tino ci va.
- Se Veronica va sulla torre Eiffel allora ci va anche Noemi.
- Veronica non va sulla torre Eiffel.
- Tino o Noemi vanno sulla torre Eiffel.
- Se Tino va sulla torre Eiffel allora ci va anche Noemi.
- Qualcuno va sulla torre Eiffel.
- Piove.
- Noemi va sulla torre Eiffel.
- Se Tino è diverso da Noemi, e Tino va sulla torre Eiffel, non si dà il caso che soltanto uno vada sulla torre Eiffel.
- (30 punti) Sia T_{fig} la teoria ottenuta estendendo LC₌ con la formalizzazione dei seguenti assiomi:
 - Se uno è figlio di Leo ed è più grande di un altro, pure figlio di Leo, e quest'ultimo è più grande di un'altro ancora, pure figlio di Leo allora il primo è più grande del terzo.
 - Nessun figlio di Leo è più grande di se stesso.
 - Melania, Alvise, Ugo e Filippo sono figli di Leo.

- Melania è più grande di Alvise.
- Nessun figlio di Leo è più grande di Filippo.
- Ugo è più grande di Melania.
- Presi comunque due figli di Leo, diversi fra loro, o uno è più grande dell'altro o quest'altro è più grande del primo.

Si consiglia di usare: G(x,y)=x è più grande di y F(x,y)=x è figlio di y l=Leo u=Ugo m=Melania a=Alvise f=Filippo

Dedurre poi in T_{fig} le seguenti affermazioni:

- Ugo è più grande di Alvise.
- Ugo non è più grande di Filippo.
- Filippo è più grande di Melania.
- Filippo è più grande di tutti i figli di Leo eccetto se stesso.
- Melania non è più grande di Ugo
- Stabilire se la formalizzazioni delle seguenti regole, se non sono già formalizzate, sono valide e lo stesso per le loro inverse (l'analisi di una inversa raddoppia i punti).

- (10 punti)
$$\frac{\grave{\rm E} \ {\rm estate}, \ z \ \grave{\rm e} \ {\rm in} \ {\rm vacanza} \vdash \ z \ \grave{\rm e} \ {\rm contento}}{\grave{\rm E} \ {\rm estate}, \ {\rm tutti} \ {\rm sono} \ {\rm in} \ {\rm vacanza} \vdash {\rm Tutti} \ {\rm sono} \ {\rm contenti.}}$$

ove $E=\grave{\mathbf{E}}$ estate V(y)="y è in vacanza " C(z)="z è contento"

- (7 punti)
$$\frac{\Gamma, B \vdash \Delta \quad \Gamma \vdash A}{\Gamma \vdash \neg B \& A, \Delta} \ 2$$

- (10 punti)

$$\frac{y \text{ canta } \vdash z \text{ applaude}}{\text{Qualcuno canta } \vdash \text{ Tutti applaudono}} \text{ 3}$$

ove C(y)="y canta" A(z)="z applaude"

Logica classica- LC₌

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

Regole derivate o valide in LC₌

$$\begin{split} \frac{\Gamma(t) \vdash \Delta(t)}{\Gamma(s), t = s \vdash \Delta(s)} &= -\mathbf{S}_v \\ \frac{\Gamma, \Gamma" \vdash \Sigma}{\Gamma, \Gamma', \Gamma" \vdash \Sigma} & \mathrm{in}_{\mathrm{sx}} & \frac{\Gamma \vdash \Sigma, \Sigma"}{\Gamma \vdash \Sigma, \Sigma', \Sigma"} & \mathrm{in}_{\mathrm{dx}} \\ \frac{\Gamma, A(t) \vdash \Delta}{\Gamma, \forall x \ A(x) \vdash \Delta} & \forall -\mathbf{S}_v & \frac{\Gamma \vdash A(t), \Delta}{\Gamma \vdash \exists x \ A(x), \Delta} & \exists -\mathbf{D}_v \\ \\ \frac{\mathrm{rf}^*}{\Gamma \vdash \Delta, t = t, \Delta'} & \Gamma, t = u \vdash u = t, \Delta \end{split}$$