
Esercitazione di Logica Matematica

24 Novembre 2009

Regolamento

• Lo studente dovrà indicare in alto a sinistra sulla prima pagina di ogni foglio utilizzato
Nome, Cognome, Numero di matricola.

• È possibile consultare appunti o libri.

Esercizi

1. Si dimostri per deduzione naturale la validità della formula: (A→ C)∨(B → C)→ (A∧B → C)

Soluzione

2
A ∧B∧ e

A
1

A→ C→ e
C

2
A ∧B∧ e

B
1

B → C→ e
C

3
(A→ C) ∨ (B → C)

∨ e 1
C→ i 2

A ∧B → C→ i 3
(A→ C) ∨ (B → C)→ (A ∧B → C)

2. Si dimostri la conseguenza logica:

∃x(A(x) ∨B(x)), ∀x(A(x)→ C(x)), ∀x(B(x)→ C(f(x))) |= ∃xC(x)

(a) Per deduzione naturale

(b) Per risoluzione

Soluzione

(a) L’albero di deduzione naturale è il seguente:

∀x(A(x) → C(x))
∀ e

A(x) → C(x)
1

A(x)
→ e

C(x)
∃ i ∃xC(x)

∀x(B(x) → C(f(x)))
∀ e

B(x) → C(f(x))
1

B(x)
→ e

C(f(x))
∃ i ∃xC(x)

2
A(x) ∨B(x)

∨ e 1
∃xC(x) ∃x(A(x) ∨B(x))

∃ e 2
∃xC(x)

(b) Le clausole sono: {A(a), B(a)}, {¬A(x), C(x)}, {¬B(y), C(f(y))}, {¬C(z)}


{A(a), B(a)}

))RRRRRRRRRRRRRR
{¬A(x), C(x)}

x=a
vvmmmmmmmmmmmmm

{B(a), C(a)}

((QQQQQQQQQQQQQ
{¬C(z)}

z=a
wwnnnnnnnnnnnn

{¬B(y), C(f(y))}

))RRRRRRRRRRRRRR
{B(a)}

y=a
vvmmmmmmmmmmmmm

{C(f(a))}

))RRRRRRRRRRRRRRR
{¬C(z)}

z=f(a)
vvmmmmmmmmmmmmm

2

3. Descrivere tutti i modelli della formula: ∀x(A(x)→ B(f(x)))

Soluzione Si consideri un generico dominio D perché la formula sia soddisfatta è sufficiente
che f I(AI) ⊆ BI . Cioé l’immagine degli elementi che soddisfano A è un sottoinsieme di B.

4. È data la seguente formula:

∃xC(x) ∧ ∀x(B(x)→ A(x)) ∧ ∃x¬B(x) ∧ ∀x(C(x)→ B(f(x)))→ ∀xA(x)

La formula P è valida, soddisfacibile, oppure contraddittoria? Se P è valida se ne fornisca una
dimostrazione nel sistema formale preferito. Se è contraddittoria si dimostri la formula ¬P . Se
è soddisfacibile senza essere valida, si forniscano sia un’interpretazione in cui P è vera che una
in cui P è falsa.

Soluzione La formula è soddisfacibile infatti si considerino le seguenti interpretazioni:

A � P DA = {0} AA = BA = CA = ∅ fA(0) = 0

B 2 P DB = {0, 1} AB = BB = CB = {0} fB(0) = 0 fB(1) = 0

5. Si dimostri la conseguenza logica: A ∧B → C, B ∨ C |= (¬A→ ¬B)→ C

(a) Per deduzione naturale

(b) Per risoluzione .

Soluzione

(a) L’albero di deduzione naturale è il seguente:

1
A

2
B∧ i

A ∧B A ∧B → C→ e
C

3¬A → ¬B
1¬A→ e

¬B
2

B¬ e
⊥

ex falso
C

`

A ∨ ¬A∨ e 1
C

2
C B ∨ C∨ e 2

C→ i 3
(¬A → ¬B) → C


(b) Le clausole sono: {B, C}, {¬C}, {A,¬B}, {¬A,¬B, C}

{¬A,¬B, C}

''OOOOOOOOOOO
{A,¬B}

xxrrrrrrrrrr

{¬B, C}

&&LLLLLLLLLLL
{B, C}

yyssssssssss

{C}

&&MMMMMMMMMMM {¬C}

yyssssssssss

2


