

LOGICS, J1IN7M21
Examination on 19/12/2013

Subject from M. Sénizergues ; all documents allowed ; duration : 1h 30.
The mark for this half of the exam will be $\min\{exo1 + exo2 + exo3, 10\}$.

Exercise 1 (4 pts)

In the following A, B, C are propositional variables and P, Q, R are unary predicate symbols.

1- Give a proof, within system LK, of the sequents :

$$(A \wedge B) \rightarrow C \vdash A \rightarrow (B \rightarrow C)$$
$$\neg \forall x (P(x) \rightarrow Q(x)) \vdash \exists x (P(x) \wedge \neg Q(x))$$

2- Give a proof, within system LJ, of the sequent :

$$\forall x [P(x) \rightarrow (Q(x) \rightarrow R(x))] \vdash \forall x [(P(x) \wedge Q(x)) \rightarrow R(x)]$$

Exercise 2 (6 pts)

In the following A, B, C are propositional variables.

1- For the following sequent, either give a proof within LJ or show that such a proof does not exist :

$$\neg(A \wedge B) \vdash (\neg A) \vee (\neg B)$$

2- Show, by *semantical* arguments, that

$$\neg(A \wedge B) \Vdash \neg \neg((\neg A) \vee (\neg B))$$

Can you conclude that there exists a proof, within LJ, of the sequent

$$\neg(A \wedge B) \vdash \neg \neg((\neg A) \vee (\neg B))?$$

3- Give a proof, within LJ, of the sequent of question 2.

Exercise 3 (10 pts)

We are interested here in the first-order theory of the structure :

$$\mathcal{M} := \langle \mathbb{N}, =, \mathbf{Q}, +, 0, 1 \rangle.$$

where $\mathbf{Q}(x)$ means “ x is a square”.

We denote by \mathcal{S} the signature $\langle =, \mathbf{Q}; +, 0, 1 \rangle$ where $=, \mathbf{Q}$ are predicate symbols of respective arities 2, 1 and $+, 0, 1$ are function symbols of respective arities 2, 0, 0. We recall that \mathbb{N} is the set of natural integers. The signature is interpreted as follows on the structure \mathcal{M} :

the symbol $=$ denotes the equality between natural integers

$\mathbf{Q}(x)$ is true when x is a square i.e when there exists some natural integer $y \in \mathbb{N}$ such that $x = y^2$.

The symbol 0 denotes the null integer and 1 denotes the successor of 0 (number one).

0- Check briefly that $\mathcal{M} \models \mathbf{Q}(1)$, $\mathcal{M} \models \neg \mathbf{Q}(1+1)$, $\mathcal{M} \models \neg \mathbf{Q}(1+1+1)$, $\mathcal{M} \models \mathbf{Q}(1+1+1+1)$, $\mathcal{M} \models \forall x \exists y \mathbf{Q}(x+y)$, $\mathcal{M} \models \forall x \exists y \neg \mathbf{Q}(x+y)$.

1- Give a valuation $\mathbf{v} : \{x, y, z\} \rightarrow \mathbb{N}$ such that

$$\mathcal{M}, \mathbf{v} \models \mathbf{Q}(x) \wedge \mathbf{Q}(y) \wedge \mathbf{Q}(z) \wedge (z = x + y) \wedge \neg(x = 0) \wedge \neg(y = 0)$$

2- Recall a first-order formula $\text{less}(x, y)$, with two free variables x, y over \mathcal{S} such that, for every valuation \mathbf{v} ,

$$\mathcal{M}, \mathbf{v} \models \text{less}(x, y)$$

iff $\mathbf{v}(y) \leq \mathbf{v}(x)$. Hint : just notice that $x \leq y \Leftrightarrow \exists z, y = x + z$.

3- Construct a first-order formula $\text{sqr}(x, y)$ over \mathcal{S} , with two free variables x, y such that, for every valuation \mathbf{v} ,

$$\mathcal{M}, \mathbf{v} \models \text{sqr}(x, y)$$

iff $\mathbf{v}(y) = \mathbf{v}(x) \cdot \mathbf{v}(x)$. i.e. the formula $\text{sqr}(x, y)$ expresses the fact that y is the square of x .

Hint : note that y must be a square and that the previous smaller square must be at a distance $x + x - 1$ of y .

4- Construct a first-order formula $\text{prod}(x, y, z)$ over \mathcal{S} , with three free variables x, y, z such that, for every valuation \mathbf{v} ,

$$\mathcal{M}, \mathbf{v} \models \text{prod}(x, y, z)$$

iff $\mathbf{v}(z) = \mathbf{v}(x) \cdot \mathbf{v}(y)$ i.e. the formula $\text{prod}(x, y, z)$ expresses the fact that z is the product of x by y .

Hint : remember the identity $(x + y)^2 = x^2 + y^2 + xy + xy$.

5- Is the first order theory of the structure \mathcal{M} decidable? undecidable?

6- Let us consider the formal language

$$L := \{u \in \{0, 1\}^* \mid \text{val}(u) \text{ is a square}\}$$

where $\text{val} : \{0, 1\}^* \rightarrow \mathbb{N}$ is the interpretation of the binary word u as a natural integer written in base 2 ($\text{val}(101) = 5, \text{val}(001101) = 13$ for example). Is L a recognizable language? a recursive language?