

C'e' uno qui

che

da Santa Lucia

se la notte del 13 dicembre LUI riceve in regalo una Ferrari

tutti

la notte del 13 dicembre ricevono in regalo una Ferrari da Santa Lucia

17. Lezione Corso di Logica 2020/2021

10 dicembre 2020

Maria Emilia Maietti

email: maietti@math.unipd.it

SIMULAZIONE appello

venerdi' 18 dicembre 2020 (teorie)

+

giovedi' 7 gennaio 2021 (classificazione)

10.30-12.30

Precisazione su uso variabile vincolata

nel formalizzare frasi in lingua corrente

il nome della variabile vincolata x è irrelevante

nel senso che

può essere cambiato

a patto di usare una variabile NUOVA

Irrelevanza nome della variabile nel formalizzare

il nome della variabile nella semantica di un predicato atomico

è irrelevante

nel senso che ciascun enunciato formale

$$\forall x \mathbf{A}(x) \quad \forall y \mathbf{A}(y) \quad \forall z \mathbf{A}(z)$$

è una corretta formalizzazione di

"Tutti sono alti"

ponendo

$$A(x) = x$$
è alto

 ${f indipendentemente}$ dall'uso di x o y o z nel definire il significato di A(x)

(che abbiamo descritto usando x ma che potevamo scrivere con y o altra variabile...!)

Irrelevanza nome di una variabile vincolata

la variabile **vincolata** serve solo come puntatore
perchè il nome della **variabile vincolata x** può essere cambiato
a patto di *usare una variabile* **NUOVA**

Motivo: se z non compare in fr allora sono derivabili

$$\vdash \forall \mathbf{x} \, \mathbf{fr} \leftrightarrow \forall \mathbf{z} \, \mathbf{fr}[\mathbf{x}/\mathbf{z}] \qquad \qquad \vdash \exists \mathbf{x} \, \mathbf{fr} \leftrightarrow \exists \mathbf{z} \, \mathbf{fr}[\mathbf{x}/\mathbf{z}]$$

e lo si vede anche nella sua semantica!!

Irrelevanza nome della variabile nella semantica di un predicato

il nome della variabile nella semantica di un predicato atomico

è irrelevante

nel senso che

$$A(x)^D(-):D\longrightarrow \{0,1\}$$

è **definita** a meno del nome di x ovvero

conveniamo che

per ogni darepsilon D

$$A(x)^{D}(d) = A(y)^{D}(d) = A(z)^{D}(d)$$

testimoni e falsari...

Nell'interpretazione dei predicati nei modelli conveniamo di usare questa terminologia

testimoni per verificare una quantificazione esistenziale

 $\exists x \ {\tt fr}(x) \ {\tt è} \ {\tt vera} \ {\tt nel} \ {\tt modello} \ {\cal D} \ {\tt con} \ {\tt dominio} \ {\cal D}$

ovvero
$$(\exists x \, \mathbf{fr}(x))^D = \mathbf{1}$$

sse

 $\textit{ESISTE}\ d \in \mathcal{D} \qquad \textit{TESTIMONE}$

tale che
$$\mathbf{fr}(x)^D(d) = \mathbf{1}$$

falsari per falsificare una quantificazione universale

un enunciato (senza variabili libere)

 $\forall x \ {\tt fr}(x) \ {\tt \`e} \ {\tt FALSO}$ in un modello ${\cal D}$ con dominio D

ovvero
$$(\forall x \, \mathbf{fr}(x))^D = \mathbf{0}$$

se e solo se

ESISTE almeno un $d_{\mathbf{f}} arepsilon D$ detto falsario

tale che
$$\mathbf{fr}(x)^D(d_{\mathbf{f}}) = \mathbf{0}$$

TUTTI falsari per falsificare una quantificazione esistenziale

un enunciato (senza variabili libere)

 $\exists x \ { t fr}(x) \ { t e} \ { t FALSO}$ in un modello ${\mathcal D}$ con dominio D

ovvero
$$(\exists x \, \mathbf{fr}(x))^D = \mathbf{0}$$

se e solo se

<code>TUTTI</code> i darepsilon D sono <code>falsari</code>

tale che
$$\mathbf{fr}(x)^D(d) = \mathbf{0}$$

Cosa vuol dire falsificare una formula con variabili libere?

una formula con variabili libere

 $extstyle{ t fr}(y_1,\ldots,y_n)$ è <code>FALSA</code> in un modello ${m {\cal D}}$ con dominio ${m {\cal D}}$

se e solo se

ESISTONO
$$(d_{\mathbf{f}\,1},\ldots,d_{\mathbf{f}\,n}) arepsilon D^n$$
 detti falsari tale che $\mathbf{fr}(y_1,\ldots,y_n)^D(d_{\mathbf{f}\,1},\ldots,d_{\mathbf{f}\,n}) = \mathbf{0}$

Formalizzare e Derivare

usando

R(x)="x riceve in regalo una Ferrari"

Formalizzazione

usando

R(x)="x riceve in regalo una Ferrari"

si può formalizzare in tal modo

$$\exists x \ (R(x) \to \forall x R(x))$$

Tautologia controintuitiva!!

 $\exists x \ (\ {\color{red}R}(x) \to \forall x \ {\color{red}R}(x) \)$ è una **TAUTOLOGIA** molto controintuitiva!!

e la si provi a derivare in LC=.....!!!

insistendo e riprovando con regole sicure e NON veloci...

 $\exists x \ (R(x) \rightarrow \forall x \ R(x))$ è una **TAUTOLOGIA** molto controintuitiva!!

ma se si ricorda che

l'implicazione classica

$$R(x) o orall x R(x)$$
 è equivalente a

$$\neg R(x) \lor \forall x R(x)$$

ne segue che l'enunciato di partenza è equivalente a

$$\exists x \ (\neg R(x) \lor \forall x \ R(x))$$

che è chiaramente una tautologia!!

"C'e' uno qui che se LUI riceve in regalo una Ferrari

tutti ricevono in regalo una Ferrari"

tradotto in $\exists x \ (\ {\color{red}R}(x) \to \forall x \ {\color{red}R}(x) \)$

è equivalente (!!!!) a dire che

"C'e' uno qui che o LUI **NON** riceve in regalo una Ferrari

oppure tutti ricevono in regalo una Ferrari"

tradotto in $\exists x \ (\neg R(x) \lor \forall x \ R(x))$

spiegazione della Tautologia controintuitiva!! con modelli

se $\exists x\ (R(x) \to \forall x\ R(x)$) è una **TAUTOLOGIA** molto controintuitiva!! deve essere vera in **OGNI** modello e vediamo perchè...

spiegazione della Tautologia controintuitiva!! con modelli

fissato un modello con dominio D (NON vuoto per def.!!!)

$$\operatorname{con} \quad R(x)^{D}(-): D \longrightarrow \{0,1\}$$

distinguiamo 2 casi:

1.
$$(\forall x \, R(x))^D = 1$$
 (= tutti ricevono la Ferrari!!)

2.
$$(\forall x \, \mathbf{R}(x))^D = \mathbf{0}$$
 (= **NON** tutti ricevono la Ferrari!!)

I caso

fissato un modello con dominio D (NON vuoto per def.!!!)

$$\operatorname{con} \quad R(x)^{D}(-): D \longrightarrow \{0, 1\}$$

nel caso

1.
$$(\forall x \, R(x))^D = \mathbf{1}$$
 (= tutti ricevono la Ferrari!!)

possiamo prendere come TESTIMONE della quantificazione esistenziale

$$(\exists x (R(x) \rightarrow \forall x R(x)))^D = \mathbf{1}$$

un qualsiasi d in D (visto che D NON è vuoto c'è di sicuro!!!)

per cui vale

$$(\mathbf{R}(x) \to \forall x \, \mathbf{R}(x))^D(d) = (\mathbf{R}(x))^D(d) \to (\forall x \, \mathbf{R}(x))^D = \mathbf{1} \to \mathbf{1} = \mathbf{1}$$

fissato un modello con dominio D (NON vuoto per def.!!!)

II caso

$$\operatorname{con} \quad R(x)^{D}(-): D \longrightarrow \{0,1\}$$

nel caso

2.
$$(\forall x \, \mathbf{R}(x))^D = \mathbf{0}$$
 (= **NON** tutti ricevono la Ferrari!!)

quindi esiste un **falsario** $d_{\mathbf{f}}$ che **NON** riceve la Ferrari

ovvero per cui vale

$$(\mathbf{R}(x))^D(\mathbf{d_f}) = \mathbf{0}$$

e che possiamo scegliere come TESTIMONE della quantificazione esistenziale

$$(\exists x (R(x) \rightarrow \forall x R(x)))^D = \mathbf{1}$$

PERCHÈ vale

$$(R(x) \rightarrow \forall x R(x))^D(\mathbf{d_f}) = (R(x))^D(\mathbf{d_f}) \rightarrow (\forall x R(x))^D = \mathbf{0} \rightarrow \mathbf{0} = \mathbf{1}$$

" C'e' uno qui che

se LUI riceve in regalo una Ferrari

tutti ricevono in regalo una Ferrari"

tradotto in $\exists x$ (

 $\exists x \ (R(x) \to \forall x R(x))$

NON è equivalente a dire che

"Se c'e' uno qui che riceve in regalo una Ferrari

allora tutti ricevono in regalo una Ferrari"

tradotto in $\exists x \, R(x) \rightarrow \forall x \, R(x)$

Procedura per classificare un sequente in LC₌

```
Dato un sequente \Gamma \vdash \Delta (senza variabili libere): passo 1: si prova a derivare \Gamma \vdash \Delta in LC\equiv secondo vademecum \begin{cases} \text{se si deriva} & \Rightarrow \Gamma \vdash \Delta \text{ è tautologia} \\ \text{se NON riesci a derivare} & \text{vai al passo 2} \\ \text{passo 2: costruisci un contromodello} & \text{della foglia che NON riesci a derivare} \\ \text{e controlla che lo sia anche del sequente radice} \\ \text{quindi } \Gamma \vdash \Delta \text{ NON è tautologia} & \text{e poi vai al passo 3} \\ \text{passo 3: prova a derivare} \vdash \neg (\Gamma^\& \to \Delta^\vee) & \text{in LC} \sqsubseteq \text{ secondo vademecum} \\ \text{se } \vdash \neg (\Gamma^\& \to \Delta^\vee) & \text{si deriva} \\ \text{se NON riesci a derivare} \vdash \neg (\Gamma^\& \to \Delta^\vee) & \text{applica il passo 2 al sequente} \vdash \neg (\Gamma^\& \to \Delta^\vee) \\ \text{se hai un contromodello per } \vdash \neg (\Gamma^\& \to \Delta^\vee) & \Rightarrow \text{ hai un modello per } \Gamma \vdash \Delta \\ \Rightarrow \Gamma \vdash \Delta & \text{è OPINIONE} \end{cases}
```

Classificare il sequente

$$\exists x \ R(x) \to \forall x \ R(x)$$

che traduce

"Se c'e' uno qui che ha ricevuto in regalo una Ferrari

allora tutti hanno ricevuto in regalo una Ferrari'

ponendo

R(x)="x ha ricevuto in regalo una Ferrari"

Applichiamo la procedura e andiamo a derivare

$$\frac{\mathbf{R}(\mathbf{w}) \vdash \mathbf{R}(\mathbf{z})}{\exists \mathbf{x} \mathbf{R}(\mathbf{x}) \vdash \mathbf{R}(\mathbf{z})} \exists -D$$

$$\frac{\exists \mathbf{x} \mathbf{R}(\mathbf{x}) \vdash \forall \mathbf{x} \mathbf{R}(\mathbf{z})}{\exists \mathbf{x} \mathbf{R}(\mathbf{x}) \vdash \forall \mathbf{x} \mathbf{R}(\mathbf{x})} \forall -D$$

$$\vdash \exists \mathbf{x} \mathbf{R}(\mathbf{x}) \to \forall \mathbf{x} \mathbf{R}(\mathbf{x})$$

ove la prima applicazione di $\forall -D$ è corretta poichè \mathbf{z} non compare nel sequente radice e così pure l'ultima applicazione di $\exists -D$ è pure corretta perchè \mathbf{w} NON compare proprio e l'ultima foglia suggerisce di costruire

un contromodello con 2 elementi:

uno (al posto di w) che ha ricevuto la Ferrari!!!

uno (al posto di z) che NON ha ricevuto la Ferrari!!!

Contromodello

secondo i suggerimenti ricevuti nella ricerca di una derivazione alternativa

un **contromodello**
$$\mathcal{D}_{\mathbf{contra}}$$
 di $\exists \mathbf{x} \ \mathbf{R}(\mathbf{x}) o \forall \mathbf{x} \ \mathbf{R}(\mathbf{x})$ è ad esempio

$$egin{aligned} \mathbf{D_{contra}} &= \{ \ \mathbf{Topolino} \ , \ \mathbf{Minni} \ \} \ & \mathbf{R(x)^{D_{contra}}(d)} = \mathbf{1} \quad \text{sse} \quad d \ e \ \textit{femmina} \end{aligned}$$

e in tal modello
$$(\forall \mathbf{x} \, \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contra}}} = \mathbf{0}$$
 perchè Topolino non è una femmina

$$(\exists \mathbf{x} \ \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contra}}} = \mathbf{1} \quad \text{perchè} \quad \mathbf{R}(\mathbf{x})^{\mathbf{D_{contra}}}(\mathtt{Minni}) = \mathbf{1}$$
 quindi
$$(\exists \mathbf{x} \ \mathbf{R}(\mathbf{x}) \rightarrow \forall \mathbf{x} \ \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contra}}} = \mathbf{1} \ \rightarrow \mathbf{0} = \mathbf{0}$$

opinione o paradosso?

il contromodello \mathcal{D}_{contra} ci dice che $\exists x \, R(x) \to \forall x \, R(x)$ NON è tautologia

e secondo la procedura per stabilire se è opinione o paradosso

proviamo a derivare la sua negazione in tal modo

$$\frac{\vdash R(x), \exists x R(x)}{\vdash \exists x R(x)} \exists -D \qquad \forall x R(x) \vdash \\
\frac{\exists x R(x) \to \forall x R(x) \vdash}{\vdash \neg (\exists x R(x) \to \forall x R(x))} \neg -D$$

e concentrandosi sul ramo di sx si vede che si va avanti all'infinito con $\exists -D$ SENZA riuscire a derivarlo

 \Rightarrow conviene fermarsi a falsificare $\vdash R(x), \exists x \ R(x)$

e basta un solo elemento per x che NON ha ricevuto la Ferrari!!

che rende falso R(x) e quindi $\exists x \ R(x)$

Un Contromodello della negazione dell'enunciato di partenza

un **contromodello** $\mathcal{D}_{\mathbf{contraneg}}$ di $\neg (\exists x \, R(x) \to \forall x \, R(x))$ è un **modello** di $\exists x \, R(x) \to \forall x \, R(x)$

e seguendo i *suggerimenti ottenuti dalla ricerca della derivazione* precedente si può costruire in tal modo:

$$egin{aligned} \mathbf{D_{contraneg}} & \mathbf{Minni} \ \mathbf{R(x)}^{D_{contraneg}}(d) & \mathbf{1} \end{aligned}$$
 sse d è maschio

e in tal modello
$$(\forall \mathbf{x} \ \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contraneg}}} = \mathbf{0}$$
 perchè Minni NON è un maschio siccome c'è solo Lei $(\exists \mathbf{x} \ \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contraneg}}} = \mathbf{0}$ quindi $(\exists x \ R(x) \to \forall x \ R(x))^{D_{contraneg}} = \mathbf{0} \to \mathbf{0} = \mathbf{1}$ ovvero $(\neg(\exists x \ R(x) \to \forall x \ R(x)))^{D_{contraneg}} = \mathbf{0}$

contromodello della negazione alternativo

in alternativa nella derivazione

$$\frac{\exists x \, R(x)}{\exists x \, R(x)} \frac{\forall x \, R(x), \, R(x) \vdash}{\forall x \, R(x) \vdash} \forall -S$$

$$\frac{\exists x \, R(x) \to \forall x \, R(x) \vdash}{\vdash \neg (\exists x \, R(x) \to \forall x \, R(x))} \neg -D$$

possiamo concentrarci sul ramo di dx dove si vede che si va avanti all'infinito con $\forall -S$ SENZA riuscire a derivarlo

 \Rightarrow conviene **fermarsi a falsificare** $\forall x \ R(x), R(x) \vdash$

e basta un contromodello con un solo elemento per $oldsymbol{x}$ che ha ricevuto la Ferrari!!

Un Contromodello della negazione dell'enunciato di partenza

secondo i suggerimenti ricevuti nella ricerca di una derivazione alternativa

un altro **contromodello**
$$\mathcal{D}_{\mathbf{contraneg2}}$$
 di $\neg (\exists x \: R(x) \to \forall x \: R(x))$ che è un **modello** di $\exists x \: R(x) \to \forall x \: R(x)$ è quindi ad esempio

e in tal modello
$$(\forall \mathbf{x} \ \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contraneg2}}} = \mathbf{1}$$
 perchè Minni è una femmina e c'è solo lei nel modello!! e a maggior ragione $(\exists \mathbf{x} \ \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contraneg2}}} = \mathbf{1}$ quindi $(\exists \mathbf{x} \ \mathbf{R}(\mathbf{x}) \to \forall \mathbf{x} \ \mathbf{R}(\mathbf{x}))^{\mathbf{D_{contraneg2}}} = \mathbf{1} \to \mathbf{1} = \mathbf{1}$ ovvero $(\neg(\exists \mathbf{x} \ \mathbf{R}(\mathbf{x}) \to \forall \mathbf{x} \ \mathbf{R}(\mathbf{x})))^{\mathbf{D_{contraneg2}}} = \mathbf{0}$

quindi

grazie al contromodello $\mathcal{D}_{\mathbf{contra}}$

e al modello $\mathcal{D}_{\mathbf{contraNeg}}$ (oppure al modello $\mathcal{D}_{\mathbf{contraNeg2}}$!!)

concludiamo che

$$\exists x \ R(x) \rightarrow \forall x \ R(x)$$

è un' **OPINIONE**

Esempio di formalizzazione

Ciascuno possiede ciò che non ha perduto.

Nessuno ha perduto un miliardo.

Tutti possiedono un miliardo.

usando

$$P(x,y)$$
="x possiede y"

$${\color{red} E(x,y)}$$
= "x ha perduto y"

m="un miliardo"

si può formalizzare in tal modo

$$\forall x \, \forall y \, (\, \neg E(x,y) \rightarrow P(x,y) \,) \,, \, \neg \exists x \, E(x,m) \vdash \forall x \, P(x,m)$$

Esempio di applicazione regole derivate + indebolimento in LC_

derivazione con uso di regole veloci e derivate:

ove $\forall -D$ è corretta perchè w non compare libera nel sequente radice.

Esempio di tautologia controintuitiva

Ciascuno possiede ciò che non ha perduto.

Nessuno ha perduto un miliardo.

Tutti possiedono un miliardo.

usando

$$P(x,y)$$
="x possiede y"

$$E(x,y)$$
= "x ha perduto y"

m="un miliardo"

si può formalizzare in tal modo

$$\forall x \, \forall y \, (\, \neg E(x,y) \rightarrow P(x,y) \,) \,, \, \neg \exists x \, E(x,m) \vdash \forall x \, P(x,m)$$

!!!

e siccome si deriva in LC= è una tautologia