2017-2018

Chapter 1: Propositional and first order logic

Exercise 01: Say whether the following expressions are well formed FOL formulas or terms?

```
1. a \rightarrow p(b).
```

- 2. $r(x, b) \rightarrow \exists y. q(y, y)$.
- 3. $r(x, b) \lor \exists y. g(y, b)$.
- 4. $\neg y Vp(y)$.
- 5. $\neg \neg p(a)$.
- 6. $\neg \forall x. \neg p(x)$.
- 7. $\forall x \exists y. (r(x, y) \rightarrow r(y, x)).$
- 8. $\forall x \exists y. (r(x, y) \rightarrow (r(y, x) \lor (f(a)=g(a, x)))).$

Exercise 02: Find free variables in the following formulas?

- 1. $P(x) \land \neg r(y, a)$.
- 2. $\exists x. r(x, y)$.
- 3. $\forall x. p(x) \rightarrow \exists y. \neg q(f(x), y, f(y)).$
- 4. $\forall x \exists y. r(x, f(y)).$

Exercise 03: What is the meaning of the following FOL formulas?

- 1. bought(Frank, dvd).
- 2. $\exists x. bought(Frank, x)$.
- 3. $\forall x. (bought(Frank, x) \rightarrow bought(Susan, x)).$
- 4. $\forall x. bought(Frank, x) \rightarrow \forall x. bought(Susan, x)$.
- 5. $\forall x. \exists y. bought(x, y)$.
- 6. $\exists x \forall y$. bought(x, y).

Exercise 04: Which of the following formulas is a formalization of the sentence?

"There is a computer which is not used by any student"

```
 \exists x. (Computer(x) \land \forall y. (\neg Student(y) \land \neg Uses(y, x))). 
\exists x. (Computer(x) \rightarrow \forall y. (Student(y) \rightarrow \neg Uses(y, x))). 
\exists x. (Computer(x) \land \forall y. (\neg Student(y) \rightarrow \neg Uses(y, x))).
```

Exercise 05: Evaluate the following formula?

$$(\forall X) (P(g(X), a) \rightarrow Q(f(X), b))$$

Interpretation:

- \checkmark D(X)={1, 2, 3}.
- \checkmark g(x)= x+2; f(x)= x+3; \checkmark a=2, b=3.
- ✓ P (a, b)= true if a <b, false otherwise.
- \checkmark Q (a, b)=true if a>b, false otherwise.

Exercise 06: Define an appropriate language and formalize the following sentences using FOL formulas?

- 1. All Students are smart.
- 2. There exists a student.
- 3. There exists a smart student.
- 4. Every student loves some student.
- 5. Every student loves some other student.
- 6. There is a student who is loved by every other student.
- 7. Bill is a student.
- 8. Bill takes either Analysis or Geometry (but not both).
- 9. Bill takes Analysis and Geometry.
- 10. Bill doesn't take Analysis.
- 11. No students love Bill