

Esercizi di Logica Matematica

Francesco Bottacin

1 Logica Proporzionale

Esercizio 1.1. Eliminare le parentesi non necessarie nelle seguenti formule:

1. $((A \wedge B) \rightarrow (\neg C))$
2. $(A \rightarrow (B \rightarrow (\neg C)))$
3. $((A \wedge B) \vee (C \rightarrow D))$
4. $(\neg(A \vee ((\neg B) \rightarrow C)))$
5. $(A \rightarrow (B \vee (C \rightarrow D)))$
6. $(\neg(\neg(\neg(\neg A))) \wedge \perp)$
7. $(A \rightarrow (B \wedge ((\neg C) \vee D)))$

Esercizio 1.2. Eliminare le parentesi non necessarie nelle seguenti formule:

1. $((B \rightarrow ((\neg C) \vee (D \wedge A))) \rightarrow (B \rightarrow B))$
2. $((A \wedge (\neg B)) \wedge C) \vee D$
3. $((A \rightarrow (B \vee C)) \vee (\neg(C \rightarrow D)))$
4. $((\neg(\neg(\neg(B \vee C)))) \rightarrow (B \wedge C))$
5. $((((A \rightarrow B) \rightarrow (C \rightarrow D)) \wedge (\neg A)) \vee C)$
6. $((A \rightarrow B) \rightarrow (\neg(C \vee D)))$
7. $(A \vee (B \vee C))$

Esercizio 1.3. Inserire le parentesi nelle seguenti formule:

1. $\neg\neg A \rightarrow A \rightarrow B \vee C$

2. $\neg(\neg A \rightarrow A) \rightarrow B \vee C$
3. $A \rightarrow (\neg A \vee B) \rightarrow (A \wedge (B \vee C))$
4. $\neg A \vee B \vee C \wedge D \rightarrow A \wedge \neg A$
5. $\neg(A \rightarrow B) \vee C \vee D \rightarrow B$

Esercizio 1.4. Scrivere la tavola di verità delle seguenti formule:

1. $(A \rightarrow B) \wedge A$
2. $(A \vee \neg C) \leftrightarrow B$
3. $(A \rightarrow B) \wedge (\neg B \vee A)$
4. $\neg(A \rightarrow \neg B) \vee (\neg A \leftrightarrow B)$
5. $(A \wedge B \vee \neg C) \rightarrow \neg(B \vee C)$

Esercizio 1.5. Verificare quali delle seguenti formule sono delle tautologie:

1. $(A \rightarrow (B \rightarrow C)) \rightarrow ((A \rightarrow B) \rightarrow (A \rightarrow C))$
2. $\neg(A \rightarrow \neg A)$
3. $A \vee \neg A$
4. $\perp \rightarrow A$
5. $\neg A \rightarrow (A \rightarrow B)$
6. $(A \wedge B) \wedge (\neg B \vee C)$
7. $A \vee B \rightarrow A \wedge B$
8. $(A \rightarrow C) \rightarrow ((B \rightarrow C) \rightarrow (A \vee B \rightarrow C))$
9. $(A \rightarrow B) \rightarrow ((B \rightarrow \neg C) \rightarrow \neg A)$

Esercizio 1.6. Verificare quali delle seguenti formule sono delle tautologie:

1. $((A \rightarrow B) \rightarrow B) \rightarrow B$
2. $(A \leftrightarrow B) \leftrightarrow (A \leftrightarrow (B \leftrightarrow A))$
3. $A \rightarrow (B \rightarrow (B \rightarrow A))$
4. $(A \wedge B) \rightarrow (A \vee C)$

$$5. (A \vee (\neg(B \wedge C))) \rightarrow ((A \leftrightarrow C) \vee B)$$

$$6. ((B \rightarrow C) \rightarrow (A \rightarrow B)) \rightarrow (A \rightarrow B)$$

Esercizio 1.7. Per ciascuna delle seguenti formule si determini se essa è una tautologia, una contraddizione o nessuna delle due cose:

$$1. A \leftrightarrow (A \vee A)$$

$$2. (A \rightarrow B) \rightarrow ((B \rightarrow C) \rightarrow (A \rightarrow C))$$

$$3. ((A \rightarrow B) \wedge B) \rightarrow A$$

$$4. \neg A \rightarrow (A \wedge B)$$

$$5. A \wedge (\neg(A \vee B))$$

$$6. (A \rightarrow B) \leftrightarrow (\neg A \vee B)$$

$$7. (A \rightarrow B) \leftrightarrow \neg(A \wedge \neg B)$$

Esercizio 1.8. Si stabilisca se il seguente insieme di formule è soddisfacibile:

$$\{A \vee B, \neg B \vee \neg C, C \vee D, \neg D \vee E\}$$

Esercizio 1.9. Si dimostri che la formula $B \vee C$ è soddisfacibile se e solo se lo è la formula $(B \vee A) \wedge (C \vee \neg A)$.

Esercizio 1.10. Sia \diamond il connettivo definito dalla seguente tavola di verità:

A	B	$A \diamond B$
0	0	1
0	1	1
1	0	0
1	1	0

Lo si esprima in funzione dei connettivi \vee e \neg .

Esercizio 1.11. Si scriva una formula P , contenente solo i connettivi \neg , \wedge e \vee , che abbia la seguente tavola di verità:

A	B	C	P
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

Esercizio 1.12. Trovare delle forme normali congiuntive e disgiuntive equivalenti alle seguenti formule:

1. $(A \rightarrow B) \rightarrow (B \rightarrow \neg C)$
2. $\neg(A \rightarrow (B \rightarrow \neg C)) \wedge D$
3. $\neg(A \wedge B \wedge (C \rightarrow D))$
4. $\neg(A \leftrightarrow B)$

Esercizio 1.13. Per ciascuna delle seguenti formule si scriva una formula equivalente in forma normale congiuntiva e una in forma normale disgiuntiva:

1. $\neg(A \rightarrow B) \vee (\neg A \wedge C)$
2. $A \leftrightarrow ((B \wedge \neg A) \vee C)$
3. $\neg(A \rightarrow B) \wedge \neg(C \vee \neg D)$
4. $(A \wedge B) \rightarrow \neg(A \rightarrow \neg B)$
5. $A \wedge \neg B \vee C \rightarrow \neg A \vee B \wedge \neg C$

2 Logica dei Predicati

Esercizio 2.1. Determinare le variabili libere nelle seguenti formule:

1. $\forall x \exists y A(x, y) \rightarrow B(x, y)$
2. $\exists x, \exists y (A(x, y) \rightarrow B(x, y))$
3. $\neg \forall y \exists x A(y) \rightarrow (B(x, y) \wedge \forall z C(x, z))$
4. $\exists x \exists y (A(x, y) \rightarrow B(x)) \rightarrow \forall z C(z) \vee D(z)$

Esercizio 2.2. Data la formula ben formata

$$Q = \exists x \forall y P(y, f(x), g(z)),$$

definire un'interpretazione che è un modello per Q ed un'interpretazione che non lo è.

Esercizio 2.3. Si considerino le seguenti formule:

1. $\forall x P(x, x)$

2. $\forall x \forall y (P(x, y) \rightarrow P(y, x))$
3. $\forall x \forall y \forall z (P(x, y) \wedge P(y, z) \rightarrow P(x, z))$

Si dimostri che nessuna di tali formule è conseguenza semantica delle altre due. (*Suggerimento:* trovare delle interpretazioni che sono dei modelli per due delle formule date ma non per la terza).

Esercizio 2.4. Si stabilisca quali delle seguenti formule sono valide.

1. $\exists x A(x) \rightarrow \forall x A(x)$
2. $\forall x A(x) \rightarrow \exists x A(x)$
3. $\forall x \exists y A(x, y) \rightarrow \exists x \forall y A(x, y)$
4. $\exists x \forall y A(x, y) \rightarrow \forall x \exists y A(x, y)$

Esercizio 2.5. Stabilire quali delle seguenti formule sono valide e quali sono solo soddisfacibili. Nel secondo caso, fornire un esempio di interpretazione che non ne è un modello.

1. $(\exists x A(x) \rightarrow \forall x B(x)) \rightarrow \forall x (A(x) \rightarrow B(x))$
2. $(\exists x A(x) \rightarrow \exists x B(x)) \rightarrow \forall x (A(x) \rightarrow B(x))$
3. $(\exists x A(x) \rightarrow \exists x B(x)) \rightarrow \exists x (A(x) \rightarrow B(x))$
4. $\exists x (A(x) \rightarrow B(x)) \rightarrow (\forall x A(x) \rightarrow \forall x B(x))$
5. $\exists x (A(x) \rightarrow B(x)) \rightarrow (\forall x A(x) \rightarrow \exists x B(x))$
6. $\exists x (A(x) \rightarrow B(x)) \rightarrow (\exists x A(x) \rightarrow \exists x B(x))$
7. $\forall x (A(x) \rightarrow B(x)) \rightarrow (\exists x A(x) \rightarrow \forall x B(x))$
8. $\forall x (A(x) \rightarrow B(x)) \rightarrow (\exists x A(x) \rightarrow \exists x B(x))$
9. $\forall x (A(x) \rightarrow B(x)) \rightarrow (\forall x A(x) \rightarrow \forall x B(x))$
10. $(\forall x A(x) \rightarrow \forall x B(x)) \rightarrow \forall x (A(x) \rightarrow B(x))$
11. $(\forall x A(x) \rightarrow \exists x B(x)) \rightarrow \exists x (A(x) \rightarrow B(x))$
12. $(\forall x A(x) \rightarrow \exists x B(x)) \rightarrow \forall x (A(x) \rightarrow B(x))$

Esercizio 2.6. Dimostrare che le seguenti formule non sono valide.

1. $(\forall x A(x) \rightarrow \forall x B(x)) \rightarrow (\forall x (A(x) \rightarrow B(x)))$

2. $(\forall x (A(x) \vee B(x))) \rightarrow ((\forall x A(x)) \vee (\forall x B(x)))$

Esercizio 2.7. Trovare una forma normale prenessa equivalente alle seguenti formule:

1. $(\forall x (A(x) \rightarrow B(x, y))) \rightarrow ((\exists y A(y)) \rightarrow (\exists z B(y, z)))$

2. $\exists x A(x, y) \rightarrow (B(x) \rightarrow \neg \exists y A(x, y))$