## Segunda Prova de Lógica

## Pontuação máxima 10

- 1 (3P) Seja  $\Sigma=(h,f,c,R)$  uma assinatura onde ar(f)=ar(R)=2, ar(h)=1. Apresente 5  $\Sigma$ -termos sem variáveis, 5  $\Sigma$ -fórmulas atômicas e 5  $\Sigma$ -fórmulas complexas.
- **2** (2P) Seja  $\varphi = \forall x (R(x,c) \to \exists y f(y) = c) \lor P(c)$ . Apresente a assinatura que contém exatamente os símbolos não-lógicos de  $\varphi$ . Apresente todas as subfórmulas de  $\varphi$  (considere a definição indutiva das fórmulas).
- **3** (1P) Apresente uma fórmula que contém uma variável que ocorre tanto livre como ligada na fórmula.
- **4** (3P) Relembre que uma relação de equivalência é uma relação binária que é reflexiva, simétrica e transitiva. Seja  $\Sigma=(R), ar(R)=2$ . Apresente um conjunto  $\Phi$  de  $\Sigma$ -sentenças tal que para qualquer  $\Sigma$ -estrutura  $\mathcal{M}, \mathcal{M} \models \Phi$  iff  $R^{\mathcal{M}}$  é uma relação de equivalência com exatamente 2 classes.
  - **5** (2P) Prove:  $\neg \forall x \varphi \equiv \exists x \neg \varphi$ .
- **6** (3P) Seja  $\varphi = P(x,y) \to \forall x (R(f(c),x) \land \neg \forall y Q(y))$ . Apresente sucessivamente uma fórmula limpa equivalente, uma sentença limpa (que preserva satisfatibilidade/insatisfatibilidade), uma forma prenexa, uma forma de Skolem, 8 elementos do universo de Herbrand relacionado, 8 elementos da expansão de Herbrand relacionada.
- 7 (2P) Use resolução (na Lógica Proposicional) para mostrar que  $\varphi = (\neg p \wedge \neg q \wedge r) \vee (\neg p \wedge \neg r) \vee (q \wedge r) \vee p$  é uma tautologia (dica: relembre que uma fórmula é tautologia sse sua negação é insatisfatível).