I appello 25 gennaio 2016

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 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.
- Mostrare se i sequenti di seguito sono tautologie, opinioni o paradossi, ovvero mostrare se 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):

3 punti
$$\neg((A \to B) \lor (B \to A)) \vdash A \& \neg A$$
6 punti
$$\forall w (C(w) \to B(w)) \vdash \forall y (\neg C(y) \lor B(y))$$
5 punti
$$b = w \& w = a \vdash \exists z (a = z \to b = z)$$
6 punti
$$\exists y \neg F(y) \vdash \forall y D(y)$$
7 punti
$$\exists y \forall w (C(y) \& B(w)) \vdash \forall w \exists y (C(y) \lor B(w))$$

- Formalizzare le seguenti asserzioni e stabilire se i sequenti ottenuti sono tautologie, opinioni o paradossi, ovvero VALIDI o meno e SODDISFACIBILI o meno rispetto alla logica classica con uguaglianza motivando la risposta: (nel caso di non validità il punteggio viene aumentato della metà arrotondata per eccesso)
 - (4 punti)

 Non si dà il caso che se non dormi tu sia sveglio.

 Non sei sveglio solo se dormi.

 si consiglia di usare:
 D = "tu dormi"
 S = "sei sveglio"

```
Tutti sono a teatro.
 Qualcuno si diverte e qualcuno non si diverte.
 Non tutti si divertono.
  si consiglia di usare:
  T(x) = x è a teatro
  D(x) = x \text{ si diverte}
- (8 punti)
 Monica ha un unico cane.
 Ringo è diverso da Dino.
 Se Dino è un cane di Monica allora Ringo non è un cane di Monica.
  si consiglia di usare:
  C(x,y)="x è cane di y"
  m="Monica"
  d="Dino"
  r="Ringo"
- (11 punti)
 Non si dà il caso che ci sia un unico uomo sulla terra.
 O non esiste uomo sulla terra oppure esistono due uomini diversi.
  si consiglia di usare:
  U(x)="x è uomo sulla terra"
- (7 punti)
 I cani randagi non sono accuditi.
 Esistono cani randagi molto belli che non sono accuditi.
  si consiglia di usare:
  C(x)="x è un cane randagio"
  A(x) = "x \ e accudito"
  B(x)="x è molto bello"
- (7 punti)
 Non si dà il caso che a tutti piaccia tutto.
 C'è qualcuno a cui non piace qualcosa.
  si consiglia di usare:
  P(x,y)="x piace a y"
- (10 punti)
  "Non c'e' nessuno che non dorme oppure esiste qualcuno che se lui non dorme allora tutti
  non dormono."
  si consiglia di usare:
  D(x) = x \text{ dorme}
```

- (6 punti)

- (9 punti)

"Esiste un cuoco famoso che cucina per tutti quelli che non cucinano per se stessi e cucina soltanto per quelli che non cucinano per se stessi."

```
si consiglia di usare:

C(x,y)=x cucina per y

F(x)=x è un cuoco famoso
```

- (30 punti) Sia T_{bal} la teoria ottenuta estendendo $LC_{=}$ con la formalizzazione dei seguenti assiomi:
 - Giorgio balla se canta.
 - Giorgio non balla se non canta.
 - Barbara canta solo se non balla.
 - Barbara non balla solo se canta.
 - Elvira non canta.
 - Non c'è alcuno che non balli e non canti.

Si consiglia di usare: B(x)="x balla" C(x)="x canta" b="Barbara"g="Giorgio"

Dedurre poi in T_{bal} le seguenti affermazioni:

- Giorgio o balla o canta.
- Tutti o cantano o ballano.
- Giorgio canta e balla.
- Qualcuno canta e balla.
- Elvira balla.
- Qualcuno balla e non canta.
- Non si dà il caso che Barbara sia balli che canti.
- $\bullet \,$ (22 punti) Sia T_{cor} la teoria ottenuta estendendo LC= con la formalizzazione dei seguenti assiomi:
 - Nel cortile non c'è un topo se non c'è un gatto.
 - Nel cortile c'è un topo se nel cortile c'è un gatto.
 - Nel cortile non c'è alcun cane se nel cortile c'è un gatto o c'è un topo.
 - Se nel cortile c'è un pollo allora nel cortile non ci sono cani.
 - Nel cortile c'è un pollo oppure c'è un topo.
 - Se nel cortile c'è un pollo allora c'è un cane e c'è un topo.

Si consiglia di usare:

T(x) = "x è un topo nel cortile"

G(x)= "x è una gatto nel cortile"

C(x) = "x è un cane nel cortile"

P(x)="x è un pollo nel cortile"

Dedurre poi in T_{mer} le seguenti affermazioni:

- Nel cortile non ci sono cani.
- Nel cortile non ci sono polli.
- Nel cortile c'è un topo.
- Nel cortile c'è un gatto.
- 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) $\vdash \exists x \; \exists y \; (\; x = y \; \lor \; s(x) \neq s(y) \;)$
 - 2. (6 punti) $\vdash \exists x \exists y \exists z \ z \cdot y = 5 \cdot x$
 - 3. (8 punti) $\vdash \forall x \ \forall y \ (x = y \lor s(x) \neq s(y))$
 - 4. (8 punti) $0 = 5 \& x = y \vdash \forall z \ z = 5$
 - 5. (8 punti) $\vdash \forall y \ y = 5 + 0$
 - 6. (20 punti) $\vdash \forall x \ x \cdot 2 = x + x$
- 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):
 - (15 punti)

 $\frac{\text{Reinhold è sul monte Civetta} \; \vdash \; \text{Reinhold si arrampica}}{\text{Reinhold è sul monte Civetta} \; \vdash \; \text{Qualcuno si arrampica e qualcuno no.}} \; 1$

ove

A(x) = "x si arrampica"

$$M(x,y)$$
="x è su y"

c="monte Civetta"

r = "Reinhold"

- (10 punti)

$$\frac{D \vdash C}{B \vdash \neg D \lor C} \ 2$$

- (16 punti)

 $\frac{\text{Qualcuno canta.} \; \vdash \text{Non c'è silenzio.}}{\text{Tutti cantano.} \; \vdash \text{Non c'è silenzio.}} \; 3$

ove

S="c'è silenzio"

C(x)="x canta"

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 $t \neq s \, \equiv \, \neg t = s$

1 Regole derivate in aritmetica

In $LC_{=} + comp_{sx} + comp_{dx}$ si hanno le seguenti regole derivate:

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