

Vrije Universiteit, Faculteit Exacte Wetenschappen
Hertentamen Logica voor W 10 februari 2015, 18:30-20:30

Er zijn 7 vragen waarvoor je in totaal 39 punten kan halen. Het tentamencijfer wordt gegeven door $1 + 3 \cdot \frac{\text{aantal punten}}{13}$. Gebruik van rekenmachine, boek of aantekeningen is niet toegestaan. Vermeld op ieder blad dat je inlevert je naam en je studentnummer. Geef niet alleen antwoorden, maar ook berekeningen. Na correctie liggen de tentamens ter inzage bij het onderwijsbureau van FEW.

Veel succes!

1. (2 punten)

Vertaal de volgende zin in de taal van de propositielogica. Geef ook de vertaalsleutel.

Jan en Marie eten een broodje, maar tenzij Jan er iets bij drinkt, koopt Marie geen glaasje melk.

2. (8 = 5+3 punten)

- a) Stel ϕ is een formule van de propositielogica waarin alleen de voegtekens \wedge , \vee , \rightarrow , en \leftrightarrow (kunnen) voorkomen. Stel bovendien dat v een waardering (valuatie) is zodat voor elke propositieletter p die in ϕ voorkomt, geldt dat $v(p) = 1$. Bewijs met behulp van inductie naar de opbouw van de formule dat $\llbracket \phi \rrbracket_v = 1$.
- b) Is de verzameling $\{\wedge, \vee, \rightarrow, \leftrightarrow\}$ functioneel volledig? Verklaar je antwoord.

3. (10 = 4+3+3 punten)

Beschouw de volgende formule van de propositielogica:

$$\psi := (r \vee \neg p) \rightarrow (r \wedge (p \vee \neg q))$$

- a) Geldt $\models \psi$? Licht je antwoord toe en gebruik hierbij een waarheidstabel.
- b) Geef een disjunctieve normaalvorm van ψ .
- c) Geef een conjunctieve normaalvorm van ψ .

4. (3 punten)

Vertaal de volgende zin naar de taal van de predikatenlogica (met equivalentie). Gebruik daarbij de volgende vertaalsleutel:

$P(x)$ \sim x is een priemgetal
 $x < y$ \sim x is kleiner dan y
 $S(x)$ \sim de opvolger van x
 1 \sim het getal één

Er zijn precies twee priemgetallen kleiner dan vier.

5. (3 punten)

We bekijken een predikaatlogische taal met twee functiesymbolen:

g (2-plaatsig)

f (1-plaatsig)

en één constante:

a

Beschouw de structuur: $\mathfrak{A} = \langle \mathbb{Z}, -, S, 4 \rangle$.

Bereken $\llbracket f(g(a, f(x))) \rrbracket_{\mathfrak{A}, b}$, waar b een bedeling is die x op 2 afbeeldt.

(In andere woorden: geef de interpretatie van deze term in de gegeven structuur en onder de gegeven bedeling).

6. (5 punten)

We bekijken een predikaatlogische taal met twee 1-plaatsige predikaatsymbolen P en Q . Is de volgende formule een tautologie? Zo ja, toon dat aan. Zo niet, geef een tegenvoorbeeld.

$$\exists x(Px \wedge Qx) \rightarrow (\exists xPx \wedge \exists xQx)$$

7. (8 = 4+4 punten)

Laat zien met behulp van natuurlijke deductie:

a) $\forall xPx \vee \forall xQx \vdash \forall x(Px \vee Qx)$.

b) PEANO $\vdash 0 \cdot S(0) = 0$.