Cvičení 6

Příklad 1: Pro každou z následujících sekvencí symbolů rozhodněte, zda se jedná o a) term, b) formuli predikátové logiky (používejte běžné konvence pro vypouštění závorek). Pokud se jedná o formuli predikátové logiky, určete, zda je tato formule i) atomická, ii) uzavřená; pokud není formule uzavřená, určete množinu volných proměnných, které se v ní vyskytují.

U sekvencí symbolů, které jsou termem nebo formulí, nakreslete příslušný abstraktní syntaktický strom.

Berte jako dané, že:

- P, Q a R jsou predikátové symboly, přičemž P je unární a Q a R jsou binární,
- $\bullet\,$ f je unární funkční symbol a g je binární funkční symbol,
- c a d jsou konstatní symboly.
- 1. $(\neg((\neg p) \rightarrow (\neg(\neg r))))$

Řešení: Není to formule ani term predikátové logiky.

2. $\forall x \in A : P$

Řešení: Není to formule ani term predikátové logiky.

3. f(c)

Řešení: Term predikátové logiky.

4. R(c,d)

Řešení: Formule; je uzavřená a atomická.

5. $\forall x \exists y P(c)$

Řešení: Formule; je uzavřená, není atomická.

6. $\forall x \exists y f(R(x,y))$

Řešení: Není to formule ani term predikátové logiky.

7. $\forall x \exists y P(g(x,y))$

 $\check{R}e\check{s}en\acute{i}$: Formule; je uzavřená, není atomická.

8. $\forall x \exists y f(g(x,y))$

Řešení: Není to formule ani term predikátové logiky.

9. $\forall x \exists y P(g(f(f(x)), c))$

Řešení: Formule; je uzavřená, není atomická.

10. $\forall x(P(d) \land \exists yQ(y,c))$

Řešení: Formule; je uzavřená, není atomická.

11. $P(d) \wedge \exists y Q(y,c)$

Řešení: Formule; je uzavřená, není atomická.

12. $P(x) \wedge \exists y Q(d,c)$

 $\check{R}e\check{s}en\acute{i}$: Formule; není uzavřená, není atomická, volná proměnná je jen x.

13. $\forall x \exists y (R(x, f(y)) \leftrightarrow \exists z Q(z, c))$

Řešení: Formule; je uzavřená, není atomická.

14. $\forall x P(g(x))$

Řešení: Není to formule ani term predikátové logiky (funkční symbol g je binární, ale zde je použit jen na jeden argument).

15. $\forall x R(f(x))$

Řešení: Není to formule ani term predikátové logiky (predikátový symbol R je binární, ale zde je použit jen na jeden argument).

16. $\forall x R(f(x), f(x), f(x))$

Řešení: Není to formule ani term predikátové logiky (predikátový symbol R je binární, ale zde je použit na tři argumenty).

17. $\forall x P(f(x, x))$

Řešení: Není to formule ani term predikátové logiky (funkční symbol f je unární, ale zde je použit na dva argumenty).

18. $\forall x P(q(x,x))$

Řešení: Formule; je uzavřená, není atomická.

19. f(f(g(c,d)))

Řešení: Term.

20. P(f(g(c,d)))

 $\check{R}e\check{s}en\acute{i}$: Formule; je uzavřená a atomická.

21. $P(f(d)) \rightarrow \forall x P(x)$

Řešení: Formule; je uzavřená, není atomická.

22. P(f(g(f, f)))

Řešení: Není to formule ani term predikátové logiky.

23. P(f(g(c,x)))

 $\check{R}e\check{s}eni$: Formule; není uzavřená, je atomická, volná proměnná je jen x.

24. $\forall x(f(x) \rightarrow g(c,x))$

Řešení: Není to formule ani term predikátové logiky.

25. $\forall x P(f(x) \rightarrow g(c,x))$

 $\check{R}e\check{s}en\acute{i}$: Není to formule ani term predikátové logiky.

26. $\forall x P(\neg f(x))$

Rešení: Není to formule ani term predikátové logiky.

27. $\forall x \neg P(f(x))$

Řešení: Formule; je uzavřená, není atomická.

28. $\neg (P(f(x)) \lor Q(y,z))$

 $\check{R}e\check{s}en\acute{i}$: Formule; není uzavřená, není atomická, volné proměnné jsou x, y, z.

Příklad 2: Následující tvrzení formulovaná v přirozené řeči zapište formálně formulemi predikátové logiky.

Poznámky:

- Nejprve si vždy rozmyslete, jaké jednotlivé predikátové, funkční a konstatní symboly ve
 formuli použijete, co budou tyto symboly reprezentovat a jaké budou jejich arity.
- Jako mezikrok při vytváření výsledné formule, vytvořte nejdříve "formuli", kde jako predikátové, funkční a konstatní symboly mohou být použity standardní matematické symboly jako třeba >, +, ∩, ∈, ⊆, zápis číselných konstant pomocí číslic, apod., a kde jsou použity běžné konvence, jako například infixový zápis binárních funkčních a predikátových symbolů.
- Na základě "formule" vytvořené v předchozím kroku, vytvořte odpovídající formuli, která je vytvořena přesně podle formální definice syntaxe formulí predikátové logiky

(přičemž je možné použít standardní konvence pro vynechávání závorek) a kde jsou jako predikátové, funkční a konstantní symboly použita pouze písmena latinské abecedy.

- a) Pro jakékoliv přirozené číslo existuje prvočíslo větší než toto číslo.
- b) Některé přirozené číslo není beze zbytku dělitelné číslem 5 ani číslem 7.
- c) Pro každé reálné číslo větší než 10 platí, že po odečtení čísla 9 dostaneme kladné číslo. *Řešení:*
 - Binární predikátový symbol '>', unární predikátový symbol 'P' (reprezentující vlastnost "být kladný"), binární funkční symbol '-', konstantní symboly '10', '9', '0'.

$$\forall x(x > 10 \rightarrow P(x - b))$$

nebo

$$\forall x(x > 10 \rightarrow x - 9 > 0)$$

• Binární predikátový symbol 'G', unární predikátový symbol 'P', binární funkční symbol 'g', konstantní symboly 'a', 'b', 'c'.

Interpretace, kde univerzum je množina reálných čísel, G reprezentuje binární relaci "větší než", P unární relaci "být kladný", g funkci "minus" a a,b,c konstanty 10,9 a 0.

$$\forall x(G(x, a) \rightarrow P(g(x, b)))$$

nebo

$$\forall x (G(x, a) \rightarrow G(g(x, b), c))$$

- d) Prázdná množina je podmnožinou každé množiny.
- e) Pro každé dvě množiny platí, že jsou obě podmnožinami jejich sjednocení.

Řešení:

Binární predikátový symbol '⊆,' a binární funkční symbol '∪'.

$$\forall x \forall y (x \subseteq x \cup y \land y \subseteq x \cup y)$$

Binární predikátový symbol 'P,' a binární funkční symbol 's'.
Interpretace, kde univerzum je množinové univerzum, tj. soubor všech množin (pozn.: dá se ukázat, že tento soubor ve skutečnosti není množina, ale tzv. vlastní třída). Symbol P reprezentuje binární relaci "být podmnožinou" a s binární funkci "sjednocení".

$$\forall x \forall y (P(x, s(x, y)) \land P(y, s(x, y)))$$

f) Průnik dvou množin je podmnožinou obou těchto množin.

Příklad 3: Předpokládejme, že

- P a Q jsou unární predikátové symboly a R je binární predikátový symbol,
- f je binární funkční symbol a q je unární funkční symbol,
- c a d jsou konstantní symboly.

Pro každou z následujících formulí a každou z následujících interpretací a valuací určete pravdivostní hodnotu dané formule při dané interpretaci a valuaci.

Formule:

- 1. R(c,d)
- 2. $R(c,d) \rightarrow R(c,x)$
- 3. $\forall x \forall y \forall z (R(x,y) \land R(y,z) \rightarrow R(x,z))$
- 4. $\exists x (Q(x) \land \forall y R(y, g(x)))$
- 5. $\exists x \neg P(f(x, y))$
- 6. $\forall x \exists y \neg R(x, g(g(y)))$

Interpretace:

a) Interpretace A, kde univerzem je množina $A = \{\alpha, \beta, \gamma\}$.

Predikátům P, Q a R jsou přiřazeny následující relace:

- $P^{\mathcal{A}} = \{\alpha, \gamma\}$
- $Q^{\mathcal{A}} = \emptyset$
- $R^{\mathcal{A}} = \{(\alpha, \beta), (\beta, \gamma), (\alpha, \gamma)\}$

Funkčním symbolům f a q jsou přiřazeny funkce $f^{\mathcal{A}}$ a $q^{\mathcal{A}}$ popsané následujícími tabulkami:

$f^{\mathcal{A}}$				χ	$g^{\mathcal{A}}(x)$
α	β	α	γ	α	β
β	β β α	β	β	β	γ
γ	α	γ	β	γ	γ

Konstantním symbolům c a d jsou přiřazeny prvky α a β , tj. $c^{\mathcal{A}} = \alpha$ a $d^{\mathcal{A}} = \beta$.

Předpokládejme valuaci ν , kde $\nu(x) = \gamma$, $\nu(y) = \alpha$ a $\nu(z) = \alpha$.

Řešení: Zdůvodnění v závorkách jsou jen nepřesná, neformální.

- 1) ano ((a,b) je v relaci přiřazené R)
- 2) ano (obě strany implikace jsou pravdivé)
- 3) ano (relace přiřazená ${\sf R}$ je tranzitivní)
- 4) ne (už Q(x) není pravda pro žádné x)
- 5) ano (např. pro $\mathfrak{x}=\mathfrak{b}$ je $\mathfrak{f}(\mathfrak{b},\mathfrak{a})=\mathfrak{b}$ a
b není v množině přiřazené P)
- 6) ne (g(g(y)) = c pro každé y, tedy pro x = b je bez ohledu na y vždy (b,c) v relaci přiřazené R)
- b) Interpretace \mathcal{B} , kde univerzem je množina přirozených čísel $\mathbb{N}=\{0,1,2,\ldots\}$.
 - Predikátovému symbolu P je přiřazena relace $P^{\mathcal{B}} = \{x \in \mathbb{N} \mid x \bmod 2 = 0\}.$
 - Predikátovému symbolu Q je přiřazena relace $Q^{\mathcal{B}} = \{x \in \mathbb{N} \mid x = y^2 \text{ pro nějaké } y \in \mathbb{N}\}.$
 - $\bullet \ \mathrm{Predik\'{a}tov\'{e}mu} \ \mathrm{symbolu} \ R \ \mathrm{je} \ \mathrm{p\'{r}i\'{r}azena} \ \mathrm{relace} \ R^{\mathcal{B}} = \{(x,y) \in \mathbb{N} \times \mathbb{N} \ | \ x < y\}.$
 - Funkčnímu symbolu f je přiřazena funkce $f^{\mathcal{B}}: \mathbb{N} \times \mathbb{N} \to \mathbb{N},$ kde $f^{\mathcal{B}}(x,y) = x + y.$
 - Funkčnímu symbolu g je přiřazena funkce $g^{\mathcal{B}}: \mathbb{N} \to \mathbb{N}$, kde $g^{\mathcal{B}}(x) = x + 1$.
 - Konstantám c a d jsou přiřazeny prvky 0 a 2, tj. $c^{\mathcal{B}} = 0$ a $d^{\mathcal{B}} = 2$.

Předpokládejme valuaci $\nu,$ kde $\nu(x)=7,$ $\nu(y)=2,$ $\nu(z)=9.$

Příklad 4: Pro každou z následujících formulí najděte nějakou interpretaci, která je jejím modelem, a nějakou interpretaci, která jejím modelem není.

1.
$$\forall x ((P(x) \land Q(x, a)) \rightarrow R(x))$$

Řešení:

 $\begin{array}{lll} \mathbb{U} = \mathbb{R} \\ \mathbb{P}^{\mathbb{U}} \subseteq \mathbb{R} & : & \text{být celé číslo} \\ \mathbb{Q}^{\mathbb{U}} \subseteq \mathbb{R} \times \mathbb{R} & : & \text{být ostře menší než} \\ \mathbb{R}^{\mathbb{U}} \subseteq \mathbb{R} & : & \text{být záporný} \\ \mathbb{a}^{\mathbb{U}} \in \mathbb{R} & : & \text{císlo 0} \end{array}$

- 2. $\forall x (P(\alpha, x) \rightarrow Q(x))$
- 3. $\exists x (P(x, f(x)))$

Řešení:

 $\begin{array}{lll} \mathbb{U} = \mathbb{N} \\ P^{\mathbb{U}} \subseteq \mathbb{N} \times \mathbb{N} & : & \text{být větší nebo rovno } (\geq) \\ f^{\mathbb{U}} : \mathbb{N} \to \mathbb{N} & : & \text{druhá mocnina} \end{array}$

Příklad 5: Uveď te příklad interpretace, ve které současně platí všechny čtyři následující formule:

- $\neg \exists x R(x, x)$
- $\forall x \exists y R(x, y)$
- $\exists x \forall y (\neg R(y, x))$
- $\forall x \forall y \forall z (R(x,y) \rightarrow (R(y,z) \rightarrow R(x,z)))$

Příklad 6: Zjistěte, zda daný závěr logicky vyplývá z daného předpokladu. Vaše odpovědi zdůvodněte.

- a) předpoklad: $\forall x \exists y P(x, y)$, závěr: $\exists y \forall x P(x, y)$
- b) předpoklad: $\exists x \forall y R(x,y)$, závěr: $\forall y \exists x R(x,y)$
- c) předpoklad: $\forall x (P(x) \to Q(x)), \text{ závěr: } \exists x P(x) \to \forall x Q(x)$
- d) předpoklad: $\exists x P(x) \land \exists x Q(x)$, závěr: $\exists x (P(x) \land Q(x))$
- e) předpoklad: $\exists x P(x) \lor \exists x Q(x)$, závěr: $\exists x (P(x) \lor Q(x))$
- f) předpoklad: $\exists x (P(x) \lor Q(x))$, závěr: $\exists x P(x) \lor \exists x Q(x)$
- g) předpoklad: $\forall x (P(x) \land Q(x))$, závěr: $\forall x P(x) \land \forall x Q(x)$
- h) předpoklad: $\forall x P(x) \land \forall x Q(x)$, závěr: $\forall x (P(x) \land Q(x))$
- i) předpoklad: $\forall x (P(x) \lor Q(x)), \quad \text{závěr:} \ \forall x P(x) \lor \forall x Q(x)$
- j) předpoklad: $\forall x P(x) \rightarrow \forall x Q(x)$, závěr: $\forall x (P(x) \rightarrow Q(x))$
- k) předpoklad: $\forall x (\forall y P(y) \rightarrow Q(x))$, závěr: $\forall y P(y) \rightarrow \forall x Q(x)$
- l) předpoklad: $\forall x (P(x) \rightarrow \forall y Q(y))$, závěr: $\exists x P(x) \rightarrow \forall y Q(y)$

Příklad 7: Pomocí Vennových diagramů zjistěte, zda daný závěr logicky vyplývá z uvedených předpokladů. Pokud závěr z těchto předpokladů nevyplývá, uveď te příklad interpretace, kde platí předpoklady a neplatí závěr.

a) Všichni živočichové jsou smrtelní.

Všichni lidé jsou živočichové.

Všechni lidé jsou smrtelní.

b) Všichni lidé potřebují k životu kyslík.

Lidé jsou živé organismy.

Všechny živé živé organismy potřebují k životu kyslík.

c) Někteří lidé jsou lháři.

Adam je člověk.

Adam je lhář.

d) Z obrazů jsou cenné právě ty, které jsou portréty.

Všechny portréty jsou olejomalby.

Některé z obrazů nejsou olejomalby.

Obrazy, které nejsou olejomalby, nejsou cenné.

Poznámka: Pro jednoduchost předpokládejte, že všechny prvky universa jsou obrazy.

e) Všechna celá čísla jsou racionální.

Existuje alespoň jedno racionální číslo, které není celé.

Každé reálné číslo buď je racionální nebo není racionální.

Existuje reálné číslo, které je racionální.

Poznámka: Pro jednoduchost předpokládejte, že všechny prvky universa jsou čísla.

Příklad 8: Které z následujících dvojic formulí jsou logicky ekvivalentní? Vaše odpovědi zdůvodněte.

- 1. Je $\exists x P(x) \Leftrightarrow P(x)$?
- 2. Je $\exists y \exists x P(x) \Leftrightarrow \exists x P(x)$?
- 3. Je $\exists y \exists x P(x) \Leftrightarrow \exists y P(y)$?
- 4. Je $\exists x P(x,y) \Leftrightarrow \exists y P(y,y)$?
- 5. Je $\forall x P(x, y) \Leftrightarrow \forall y P(y, y)$?
- 6. Je $\forall x \forall y P(x,y) \Leftrightarrow \forall y \forall y P(y,y)$?

Příklad 9: Pomocí ekvivalentních úprav odvoďte:

- a) $\neg \forall y \exists x P(x,y) \Leftrightarrow \exists y \forall x \neg P(x,y)$
- b) $\exists x \forall y Q(y) \Leftrightarrow \forall y \forall x Q(y)$
- c) $\forall x P(x) \rightarrow \exists z (\neg \forall y (Q(y) \lor R(z,y))) \Leftrightarrow \exists x \neg P(x) \lor \exists z \exists y (\neg R(z,y) \land \neg Q(y))$
- d) $\neg \forall x (P(x) \rightarrow Q(x)) \Leftrightarrow \exists x (P(x) \land \neg Q(x))$

- $\mathrm{e}) \ \neg \exists x (P(x) \land Q(x)) \ \Leftrightarrow \ \forall x (P(x) \rightarrow \neg Q(x))$
- $f) \ \forall x (\mathsf{P}(x) \to (\mathsf{Q}(x) \land \mathsf{R}(x))) \ \Leftrightarrow \ \forall x (\mathsf{P}(x) \to \mathsf{Q}(x)) \ \land \ \forall x (\mathsf{P}(x) \to \mathsf{R}(x))$
- g) $\exists x (P(x) \land (Q(x) \lor R(x))) \Leftrightarrow \exists x (P(x) \land Q(x)) \lor \exists x (P(x) \land R(x))$

Příklad 10: Připomeňme, že symbol "=" označuje rovnost (identitu). Vysvětlete v přirozené řeči, co říká následující formule:

$$\exists x \exists y (\neg (x = y) \ \land \ \forall z (z = x \ \lor \ z = y))$$

Jak vypadají modely této formule?

Příklad 11: Řekněme, že P je unární predikát. Pomocí formulí predikátové logiky vyjádřete následující tvrzení (můžete využít symbol "="):

- a) Existují alespoň tři prvky s vlastností P (tj. pro alespoň tři různé prvky x platí P(x)).
- b) Existují nejvýše dva prvky s vlastností P (tj. pro nanejvýš dva různé prvky x platí P(x)).