PRE-I-Compitino LOGICA 30 maggio 2013

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
$$\neg (B\&C \rightarrow \neg (B \lor C)) \vdash A\& \bot$$
5 punti
$$\vdash \exists x (x \neq b \lor (x = b \lor c = b))$$
punti
$$\vdash \forall x \forall z \ x = z \lor \exists w \ z \neq w$$
5 punti
$$\exists x \ D(x) \vdash \forall x \ (\bot \rightarrow D(x))$$
5 punti
$$\vdash \exists x \ (C(x) \lor B(w)) \rightarrow \forall w \ \neg C(w)$$
5 punti
$$\vdash \exists x \ (A(x) \& D(x)) \rightarrow \neg \forall x \ \neg A(x)$$

- 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)

Mario ha un unico rimpianto.

Mario ha il rimpianto di non aver studiato informatica.

Non aver studiato informatica è diverso da non aver studiato filosofia.

Qualcuno non ha il rimpianto di non aver studiato filosofia.

si consiglia di usare:
R(x,y)="x ha il rimpianto y"
f="non aver studiato filosofia"
i="non aver studiato informatica"
m="Mario"

- (7 punti)

C'è un'unico dipinto esposto alla mostra.

La Gioconda è un dipinto esposta alla mostra.

Un dipinto non esposto alla mostra non è uguale alla Gioconda.

si consiglia di usare:

E(x)= "x è un dipinto esposto alla mostra" g= "Gioconda"

- (3 punti)

Solo se nevica allora Mario scia, gioca con la slitta e si diverte.

Non si dà il caso che se Mario gioca con la slitta non nevichi e Mario scii.

si consiglia di usare:

D=Mario si diverte

N=nevica

S=Mario scia

C=Mario gioca con la slitta

- (5 punti)

Le valutazioni sono opinabili.

Ciò che è opinabile è soggettivo.

Non si dà il caso che non tutte le valutazioni siano soggettive.

si consiglia di usare:

O(y) = "y e opinabile"

S(x) = "x è soggettivo"

V(x)= "x è una valutazione"

- (6 punti)

Di ogni disciplina sportiva esistono gare per principianti e gare per professionisti.

Il nuoto è una disciplina sportiva.

Esistono gare di nuoto per principianti oppure gare di nuoto per professionisti.

si consiglia di usare:

G(z,y)=zè gara di y per principianti

F(z,y)=z è gara di y per professionisti

D(x)=x è disciplina sportiva

n = nuoto

- (6 punti)

Se i diritti dei lavoratori sono rispettati, i politici non devono intervenire. Se i diritti dei lavoratori non sono rispettati, i politici devono intervenire.

si consiglia di usare:

L(x) = x è un diritto dei lavoratori

R(x) = x è rispettato

P(x)=xè un politico

D(x)=x deve intervenire

- (8 punti)

Uno ricco e generoso è ammirato da qualcuno ma non da tutti.

Uno che non è ammirato da qualcuno non è ricco o non è generoso.

si consiglia di usare:

G(x)=x è generoso

R(x) = x è ricco

A(x,y)=x ammira y

- (6 punti)

C'è chi rischia oppure c'é chi non rischia.

Non si dà il caso che tutti non rischino.

si consiglia di usare:

R(x)="x rischia"

- (12 punti)

"C'è una stella che è una supernova e ruota attorno a tutte e sole le stelle che non ruotano \attorno a se stesse."

si consiglia di usare:

R(x, y) = x ruota attorno ad y

S(x)=x è una stella

N(x)=xè una supernova

- (12 punti)

"Non c'è nulla che se è un corpo che brilla e inverte il senso di marcia allora tutti i corpi che brillano invertono il senso di marcia"

si consiglia di usare:

B(x)=x è un corpo che brilla

I(x)=x inverte il senso di marcia

- (21 punti) Sia T_{dom} la teoria ottenuta estendendo LC $_{-}$ con la formalizzazione dei seguenti assiomi:
 - Solo se è domenica Pippo recita poesie.

- Se Pippo ha tempo libero anche Fulvio ce l'ha.
- Se è domenica Pippo ha tempo libero.
- Giulia non è in casa se Pippo non recita poesie.
- Se Giulia è in casa Fulvio non ha tempo libero.

Si consiglia di usare:

```
C(x)="x è in casa"
D="è domenica"
T(x)="x ha tempo libero"
R(x)="x recita poesie"
f="Fulvio"
p="Pippo"
g="Giulia"
```

Dedurre poi in T_{dom} le seguenti affermazioni:

- Pippo recita poesie solo se ha tempo libero.
- Se Fulvio non ha tempo libero allora non è domenica.
- Se Giulia è in casa allora è domenica.
- Fulvio ha tempo libero se è domenica.
- Se Giulia è in casa allora Pippo recita poesie e Fulvio ha tempo libero.
- Giulia non è in casa se è domenica.
- Giulia non è in casa.
- (30 punti) Sia T_{mon} la teoria ottenuta estendendo LC $_{=}$ con la formalizzazione dei seguenti assiomi:
 - Quelli che fotografano una montagna la amano.
 - Soltanto quelli che fotografano una montagna la amano.
 - Franco ha fotograto l'Antelao.
 - L'Antelao è una montagna.
 - Nessuno dei colleghi di Franco ha fotografato l'Antelao.
 - L'Antelao è diverso dal Cristallo.
 - Franco ha fotografato un'unica montagna.
 - Il Cristallo è una montagna vicino a Cortina.
 - Tutte le montagne vicino a Cortina sono belle.

Si consiglia di usare:

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

F(x,y)= "x ha fotografato y"
f="Franco".
c="Cristallo"
a="Antelao"
C(x)="x è un collega di Franco"
M(x)="x è una montagna"
V(x)="x è vicino a Cortina"
B(x)="x è bello"

Dedurre poi in T_{mon} le seguenti affermazioni:

- Il Cristallo è una bella montagna.
- Quelli che non amano una montagna non la fotografano.
- Franco ama l'Antelao.
- I colleghi di Franco non amano l'Antelao.
- Franco non ha fotografato il Cristallo.
- Esercizi su regole:
 - (8 punti) Stabilire se la formalizzazione di

$$y$$
 balla $\vdash y$ si diverte

Tutti ballano \vdash Mario si diverte

è istanza di una regola valida assieme alla sua inversa ove B(y)="y" balla" D(y)="y" si diverte" m="Mario"

- (6 punti) Stabilire se la seguente regola è valida e sicura

$$\frac{\Gamma, B \vdash \Delta \quad A \vdash \Delta}{\Gamma, \neg B \to A \vdash \Delta} \ 2$$

- (8 punti) Stabilire se la formalizzazione di

$$\frac{y \text{ balla } \vdash y \text{ si diverte}}{\text{Qualcuno balla } \vdash \text{Tutti si divertono}} 3$$

è istanza di una regola valida assieme alla sua inversa ove B(y)="y balla" D(y)="y si diverte"

Logica classica- LC_

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

Regole derivate o valide in LC_

$$\frac{\Gamma(t)\vdash \Delta(t)}{\Gamma(s), t=s\vdash \Delta(s)} = -S_{v}$$

$$\frac{\Gamma, \Gamma" \vdash \Sigma}{\Gamma, \Gamma', \Gamma" \vdash \Sigma} \text{ in}_{sx} \qquad \frac{\Gamma \vdash \Sigma, \Sigma"}{\Gamma \vdash \Sigma, \Sigma', \Sigma"} \text{ in}_{dx}$$

$$\frac{\Gamma, A(t)\vdash \Delta}{\Gamma, \forall x \ A(x)\vdash \Delta} \ \forall -Sv \qquad \frac{\Gamma \vdash A(t), \Delta}{\Gamma \vdash \exists \ x \ A(x), \Delta} \ \exists -Dv$$

$$rf^{*} \qquad sm^{*}$$

$$\Gamma \vdash \Delta, t = t, \Delta' \qquad \Gamma, t = u \vdash u = t, \Delta$$