

Simulazione Scritto Metodi Formali e Logica Matematica, Primo Modulo

(1) Dimostra che

$$\exists x (\forall y r(x, y) \wedge \neg r(fx, x)) \models \neg \forall x \forall y (r(x, y) \rightarrow r(y, x))$$

utilizzando il metodo di risoluzione.

(2) Considera il modello M descritto in alto nella pagina e le seguenti proprietà dei modelli di Kripke (scritte nei vari linguaggi studiati a lezione):

- (a) $EX(T)$;
- (b) $AG(EF(Q \vee R))$;
- (c) $EF(AG(Q \vee R))$;
- (d) $\mu X(\diamond(T) \vee \diamond(X))$;
- (e) $\exists X \exists y [X(y) \wedge yRy \wedge \forall z (\neg X(z) \rightarrow \neg \exists w (zRw \wedge X(w)))]$;

Traduci queste proprietà nel linguaggio naturale e verifica se sono vere (nello stato in basso a sinistra ed in quello in basso a destra del modello nel caso di (a),(b),(c), (d)). Determina inoltre quali di queste proprietà sono invarianti per bisimulazione.

(3) Considerare la formula F

$$F := \forall x [\exists y (r(x, y) \wedge r(y, x)) \rightarrow \exists y (r(x, y) \wedge r(y, x) \wedge p(y))],$$

e due interpretazioni I, J di \mathcal{L} , la prima che soddisfa F , la seconda che non soddisfa F .

- a) Stabilire il minimo numero di passi n per cui Spoiler ha una strategia vincente nel gioco di n passi fra I e J e descrivere nei dettagli la strategia.

- b) Se n è il numero determinato al passo precedente, determinare due interpretazioni I, J di \mathcal{L} , la prima che soddisfa F , la seconda che non soddisfa F , tali che Duplicator abbia una strategia vincente nel gioco di $n - 1$ passi fra I e J .

(4) (* Esercizio facoltativo)

Considera il linguaggio $L = \{m, =\}$, dove m è un simbolo relazionale ternario, e le due interpretazioni I, J di L tali che:

$$D^I = \mathbb{Z}, \quad m^I = \{(x, y, z) \in \mathbb{Z}^3 : xy = z\};$$

$$D^J = \mathbb{N}, \quad m^J = \{(x, y, z) \in \mathbb{N}^3 : xy = z\}.$$

- (a) Stabilisci il minimo numero di passi n per cui Spoiler ha una strategia vincente nel gioco di n passi fra I e J e descrivi nei dettagli la strategia.
- (b) Se n è il numero stabilito al passo precedente, trova una formula di rango n vera in I e falsa in J .
- (c) Se n è il numero stabilito al passo precedente, dimostra che Duplicator ha una strategia vincente nel gioco di $n - 1$ passi fra I e J .