 Vizsgakérdések és definíciók I. évf. 2007-2008

*** -ggal jelölt tételek törölve

 1. Mi a logika, ezen belül a matematikai logika tárgya és feladata? Milyen nyelvi eszközöket használnak a matematikai logika tárgyalásához és miért? Mi indokolja az 1. rendű nyelv bevezetését. Ismertesse az elemi aritmetika, mint matematikai struktúra logikai nyelvét.
 2. Mit értünk matematikai struktúrán? Hogyan lehet egy matematikai struktúa leíró nyelvét megadni? Mi a struktúra és mi a nyelv szignatúrája - típusa? Miért fontos a szignatúra - típus fogalma? Miért az univerzum számosságának és nem az elemeinek konkrét ismerete fontos. Adott nyelv és adott univerzum esetén, a bázis alapján hogyan lehet megadni egy interpretációt?

 3. Mit értünk ítélet vagy állítás alatt? Milyen esetekben nem tekintünk egy mondatot állitásnak. Sorolja fel az alapeseteket. Mire szolgál az ítéletváltozó és az indivíduumváltozó? Melyek a legfontosabb logikai összekötőjelek? Mi a logikai művelet? Hány egy és kétváltozós logikai műveletet ismer? Mire valók ezek?

 4. Hogyan definiáljuk rekurzív módon egy formula helyettesítési értékének kiszámítását adott I interpretációban (igazságkiértékelésben)? Milyen eleme az igazságkiértékelés az ítéletlogikának? Mit ad meg egy igazságtábla? Mi az igazságértékelés függvény ((Ai, (Ah)? Hogyan kapcsolódik egymáshoz az igazságértékelés, az igazságtábla, az igazságkiértékelés és az interpretáció?

 5. Ismertesse az ítéletlogikat leíró Lo nyelvet (ABC, szintaxis, szemantika). Mi a viszonya ennek az L elsőrendű nyelv nulladrendű résznyelvéhez. Mi a nyelv típusa, szintaxisa és szemantikája általában? Miért kell rögziteni a feldolgozás sorrendjét az implikációs láncban?

 6. Mi a jólformált formula definíciója az ítéletlogikában? Mit ír le egy ilyen formula? Hány leképezést lehet definiálni n ítéletváltozó felett? Milyen eleme a jólformált formula fogalma az ítéletlogika leíró nyelvének?

6a. Mi a jólformált formula definíciója az ítéletlogikában? Mit ír le egy ilyen formula? Hány leképezést lehet definiálni n ítéletváltozó felett? Ismertesse a szerkezeti indukció és a szerkezeti rekurzió elvét
 7. Mit értünk formalizálás alatt az ítéletlogikában? Milyen lehetőségek vannak egy formula által leírt leképezés megadására? Mit jelent az, hogy egy formula leír egy leképezést? Mit jelent az, hogy adott leképezéshez megadunk egy azt leíró formulát? Formalizálja az IF-THEN és az IF-THEN-ELSE működését.

 8.a Mi egy formula igazságtáblája és igaz halmaza? Milyen speciális tulajdonságú formulákat ismer az általuk leírt leképezést tekintve? E speciális formulák igazságtáblája alapján felírható-e mind a KDNF mind a KKNF?
8. Mi egy formula igazságtáblája és igaz halmaza? Milyen speciális tulajdonságú formulákat ismer az általuk leírt leképezést tekintve? Lehet-e több formula igazhalmaza ugyanaz? Ha igen, akkor mi ennek a feltétele? Megkapható-e tetszőleges F1 ,F2 formulára az (F1 (F2) igazhalmaza az F1 ,F2 igazhalmazából?

 9. Mit jelent az, hogy egy adott igazságkiértékelés kielégít egy F formulahalmazt? Mi az igazságkiértékelés? Definiálja a tautológia, a kielégíthető formula(halmaz), a kielégíthetetlen formula(halmaz) fogalmakat és a szemantikus következmény fogalmát.

10. Mi a funkcionálisan teljes művelethalmaz? A logikai összekötőjelek mely részhalmazáról tudja közvetlenül eldönteni, hogy az funkcionálisan teljes? A logikai összekötőjelek mely egyéb részhalmazai alkotnak funkcionálisan teljes művelethalmazt? Ezt bizonyítsa is.

11. Lássa be, hogy a {(,(,(} logikai összekötőjelek funkcionálisan teljes művelethalmazt alkotnak. Definiálja a 0. és 1. rendű klóz fogalmát. Milyen általános érvényű helyes következtetési formákat ismer?

12. Definiálja az ítéletlogikában és az elsőrendű logikában a literállal, a diszjunkcióval, és a konjunkcióval kapcsolatos fogalmakat. Definiálja a különböző normálformákat. Miért fontosak a normálformák?

13. Ismertesse a háló két definícióját. Melyek a hálóaxiómák? Mit fejez ki a hálóelméleti dualitás? Milyen struktúrát alkot az {i,h} halmaz a {(,(,(} műveletekre? Lássa be, hogy az ítéletlogika is Boole algebra.

14. Melyek a De Morgan azonosságok az ítéletlogikában és a predikátumlogikában? Mikor mondjuk, hogy egy struktúra komplementumos háló? Mi a Boole algebra? Lássa be a De Morgan azonosságok fennállását az ítéletlogikában a Boole algebra axiómái alapján.

15. Hogyan lehet megadni egy Bn (B, (B={i,h}) leképezést leíró DNF-et, illetve KNF-et?
 Milyen egyszerűsítési szabályokat ismer?
 Hogyan lehet ezek segítségével belátni, hogy egy formula tautológia, vagy hogy kielégíthetetlen?

16. Tartalmilag mit jelent az üres klóz (() és a tele klóz ()? Milyen módon és milyen esetekeben nyerhetők ezek azonos átalakításokkal egy formulából? Milyen formulával ekvivalens logikailag az üres klóz és a tele klóz? Formula-e az üres klóz és a tele klóz?

17. Mi a szemantikus vagy tautológikus következményfogalom, valamint az ezt előkészítő fogalmak definíciója? Mi az a feltételhalmaz, amelynek következménye
 a) tautológia,
 b) valamely azonosan hamis formula?
 Használja fel a szemantikus következményfogalom definícióját.

18. Mit értünk helyes következtetésforma alatt? Hogyan lehet igazságtáblával ellenőrizni, hogy F(=oA fennáll-e? Hogyan lehet igazságtáblával megadni a legszűkebb következményt. Definiálja a tautológikus ekvivalencia fogalmat. Adja meg azt a formulát, ami leírja, hogy A tautologikusan ekvivalens B-vel.
19. Ha {F1,F2,...,Fn}(=oA, akkor milyen tulajdonsága van a {F1,F2,...,Fn,(A} formulahalmaznak és miért? Ha {F1,F2,...,Fn }((oA, akkor milyen tulajdonsága van a {F1,F2,...,Fn,(A} formulahalmaznak? Ismer-e erre vonatkozó tételt?

20. Bizonyítsa be, hogy {F1,F2,...,Fn}(=oA akkor és csak akkor, ha {F1,F2,...,Fn-1}(=o Fn(A. Milyen fontos logikai eredményt lehet a tétel felhasználásával belátni?

21. Milyen eldöntésproblémákat ismer az ítéletlogikában? Mi ezek és az automatikus tételbizonyítás közötti kapcsolat? Mely tételek adják ezt meg? Ismertesse e tételek bizonyításának elvét. Van-e elsőrendben is hasonló eredmény?

22. Mi a rezolúciós elv eldöntésproblémája az ítéletlogikában? Melyek a rezolúciós elv alapfogalmai? Definiálja egy adott S klózhalmazból való rezolúciós levezetés fogalmát. Lássa be, hogy a rezolúciós kalkulus helyes.

22a. Milyen rezolúciós stratégiákat (algoritmusokat) ismer? Melyek teljesek ezek közül? A nem teljes stratégiák milyen klózhalmazok esetén teljesek?
***22'. Bizonyítsa be, hogy ha K kielégíthetetlen Horn klózhalmaz, akkor van egységcáfolata.

***22''Milyen rezolúciós algoritmusokat ismer? Melyek teljesek ezek közül. Lássa be, hogy a lineáris input és az egységrezolúció ekvivalensek.

23. Milyen kapcsolat van a C rezolvens klóz és ősei, C1 ,C2 között az ítéletlogikában és az 1.-rendű logikában.? Bizonyítsa be az erre vonatkozó tételt az ítéletlogikában. Mit biztosít ez a kapcsolat a rezolúciós elvre, mint kalkulusra nézve?

24. A nullad- és elsőrendű rezolúciós elv alkalmas-e előrekövetkeztetésre, vagy csak visszakövetkeztetés végezhető vele? Mit értünk a fenti következtetésfajták alatt? Milyen következtetésfajták végezhetők el az ismert kalkulusokkal?

25. Hogyan kell előkészíteni egy 0-ad illetve egy 1. rendű tételbizonyítási feladatot a rezolúciós elvvel való megoldásra? Mi a rezolvens? Mikor létezik rezolvens? Lássa be, hogy az üres klóz kielégíthetetlen.

26. Definiálja a szemantikus fa és a levezetési fa fogalmat az ítéletlogikában. Fejtse ki mi a kapcsolatuk? Bizonyítsa be a rezolúciós elv teljességét ezek felhasználásával. Ismer-e a teljességre másféle bizonyítást is?

27. Miért nevezhetjük a bizonyításelmélet következményfogalmát szintaktikus következményfogalomnak? Mi a bizonyításelmélet eldöntésproblémája? Definiálja a bizonyíthatóan ekvivalens fogalmat.

28. Ismertesse a nulladrendű bizonyításelmélet axiómáit és levezetési szabályát, valamint a levezetési szabályt megalapozó tételt. Lássa be, hogy két levezetés konkatenációja is levezetés. . Lát-e kapcsolatot e bizonyításelméleti tétel és azon szemantikai alapon bizonyított tétel között, hogy “Ha mind A mind B tautologikus következménye egy F formulahalmaznak és C tautologikus következménye {A,B}-nek, akkor C is tautologikus következménye F-nek”

29. Bizonyítsa be, hogy {F1,F2,...,Fn }((oA akkor és csak akkor, ha {F1,F2,...,Fn-1 }((o Fn(A. Milyen fontos logikai eredményt lehet a tétel felhasználásával belátni?

30. Melyek a kielégíthető, kielégíthetetlen, tautológia, tautológikusan következik, tautológikusan ekvivalens fogalmak bizonyításelméleti megfelelői. Definiálja a bizonyításelméleti levezetés fogalmát. Lássa be, hogy a bizonyításelmélet helyes. Mikor teljes egy tételbizonyító módszer?

31. Fogalmazza meg a bizonyításelmélet (ítéletlogika) helyességét és teljességét kimondó tételt. Mondja ki és lássa be a gyenge teljességet.
 Mit fed a Gődel teljesség? Mi a Gődel teljesség bizonyításának váza?

32. Ismertesse a predikátumlogikát leíró nyelvet. Mi a nyelv szintaxisa és szemantikája? A nyelv típusa (szignatúrája) alapján határozza meg a lehetséges interpretáló struktúrák számát adott számosságú univerzumon (szemantikus fával vagy kombinatórikus úton).

33. Mit ír le egy jólformált formula a predikátumlogikában? Mit értünk formalizálás alatt elsőrendben?
Hogyan lehet megadni egy elsőrendű formula által leírt leképezést? Mit jelent az, hogy egy elsőrendű formula logikailag igaz. Lehet-e egy elsőrendű formula tautológia?

34. Mi egy elsőrendű formula értéktáblája? Milyen speciális alakú, elsőrendű formulákat ismer? Mit jelent az, hogy a leíró L nyelv egy I interpretációja és egy változókiértékelés kielégít egy F formulahalmazt? Definiálja a logikailag igaz, a kielégíthető formula és a kielégíthetetlen formula fogalmakat. Beszélhetünk-e itt tautológiáról? Zárt formulák-e az elsőrendű bizonyításelméleti axiómák?

35. Mit fejez ki a F(=A jelsorozat? Mi a predikátumlogika következményfogalma és eldöntésproblémái. Megoldható-e az eldöntésprobléma kiértékeléssel? Mit értünk egy formula kifejtése alatt? Rezolúciós kalkulussal való döntéshez hogyan kell átalakítani a feltételhalmazt és a tételformulát?

36. Mi a logikai összekötőjelek és a kvantor hatásköre? Definiálja a szabad, a kötött és a vegyes előfordulású változó, a nyitott formula és a mondat fogalmát. A különböző formulák egy vagy több állítást fejeznek-e ki? Melyik az a formulafajta, amely egyetlen állítást jelent?
37. Mikor függ egy formula a benne szereplő változók valamelyikétől? Hogyan és mikor lehet egy kvantált formulát kvantormentes formulává kifejteni? Mit értünk paraméteres állítás alatt?

38. Mi a prenex formula? Ismertesse előállításának algoritmusát? Melyek a kvantorkiemelési szabályok? Ezek közül melyik olyan, ami csak az egyik kvantorra érvényes? Lássa is be.

39. Mi a rezolúciós eldöntésprobléma elsőrendben? Mi az elsőrendű klóz? Az elsőrendű rezolúciós elvhez hogyan lehet előállítani a klózhalmazt? Hogy oldjuk ezt az eldöntésproblémát meg alaprezolúcióval és szemantikus fával?

39a. Hogyan kapjuk meg egy S elsőrendű klózhalmaz alapján azt az alapklózhalmazt, amelyből – S kielégíthetetlensége esetén – levezethető az üresklóz. Definiálja az S-ből való alaprezolúciós levezetés fogalmát.

40. Miért ekvivalens a Skolem normálforma kielégíthetetlensége a magjában szereplő KNF klózaiból alkotott elsőrendű klózhalmaz kielégíthetlenségével? Mi az elsőrendű szemantikus fa, mit ír le? Mit jelent az alapatom és alapklóz kifejezés?

41. Egy elsőrendű klózhalmaz kielégíthetetlenségét kell-e ellenőrizni minden lehetséges univerzum felett? Mi a Herbrand univerzum: Mi a Herbrand univerzum számossága?

42.Melyek a Skolem függvény független változói? Mi a Skolem konstans? Hogyan kapjuk meg egy KNF maggal rendelkező Skolem formulához azt az elsőrendű klózok konjunkciójaként előálló formulát, ami vele ekvivalens? Át lehet-e írni ezt a formulát úgy, hogy benne a klózok változóidegenek legyenek?
43. Legyen Q egy Skolem formula és U egy n elemű univerzum. Hogan lehet megállapítani a Q értékét kifejtéssel. Hogyan segíthet ebben a szemantikus fa? Adott univerzum és típus esetén hogyan lehet megadni és meg lehet-e adni itt az összes struktúrát szemantikus fával?

44. Hogyan formalizálunk egy problémát az elsőrendű logikával való megoldásra?
 Ismertesse azokat a tételeket, amelyek egyenlőségjel nélküli nyelv és adott számosságú univerzum esetén kielégíthető A fornula illetve egy azonosan igaz B formula szemantikus tulajdonságáról szólnak más számosságú halmazon.

45. Mit értünk egy elsőrendű klózhalmaz Herbrand univerzumán, bázisán és interpretációján. Hogyan kapcsolhatók ezek a fogalmak a szemantikus fához és az összes Herbrand interpretáció megadásához. Mit jelent egy alapklóz illesztése egy szemantikus fára?

46. Legyen S egy strukrúra, A az S axiómarendszere, F egy feltételhalmaz és B egy tételformula. Ha azt kell eldönteni, hogy F -ből levezethető-e B bizonyításelméleti levezetéssel, akkor elvileg A a logika axiómarendszeréhez, vagy az F feltételhalmazhoz tartozik?
46a. Legyen S egy strukrúra, A az S axiómarendszere, F egy feltételhalmaz és B egy tételformula. Ha beláttuk, hogy az S strukrúrában F -nek következménye B, akkor a B lehet még más axiómarendszerrel rendelkező struktúrának is következménye.
***47. Definiálja az elsőrendű klóz, az illesztő helyettesítés, a bináris rezolvens és az elsőrendű rezolvens

fogalmakat.

***41. Hogyan formalizálunk egy problémát az elsőrendű logikával való megoldásra? Mit jelent, hogy egy struktúra axiomatikus elmélet, illetve hogy formális elmélet?

Fontosabb definíciók:

Definíció: Gondolkodásforma vagy következtetésforma egy F = {A1, A2,…,An} állításhalmaz és egy A állításból álló (F,A) pár.

Definíció: Helyes következtetésforma egy(F,A) pár, ha minden olyan esetben, amikor az F-ben minden állítás igaz, a következmény állítás (az A állítás) is igaz,

Definíció: Függvénynek nevezünk egy D(R leképezést, (D a leképezés értelmezési tartománya, R az értékkészlete.

Függvényosztályozás, definíciók:

1. logikai függvény – reláció,

D tetszőleges, R= {i,h}
2. matematikai függvény – művelet.

olyan D(R leképezés, ahol D=Rn.

Definíció: (ítéletlogika, könyv. 48.old. 4.1.6.def) Közvetlen részformula

1. prímformulának nincs közvetlen részformulája.

2. (A közvetlen részformulája, az A formula

3. Az (A(B) közvetlen részformulái az A (baloldali) és a B (jobboldali)

Definíció: (ítéletlogika,könyv. 52.old. 4.1.17.def) : A logikai műveletek hatásköre

a formula részformulái közül az a legkisebb logikai összetettségű, amelyben az adott logikai összekötőjel előfordul.

Definíció: (könyv. 52.old. 4.1.18.def) Fő logikai összekötőjel.

Egy formula fő logikai összekötőjele az az összekötőjel, amelynek a hatásköre maga a formula.

Definíció (ítéletlogika). Egy n-változós szemantikus fa egy n-szintű bináris fa, ahol a szintek a bázisbeli változóknak vannak megfeleltetve. Egy X változó szintjén a csúcsokból kiinduló élpárokhoz X, (X. cimkéket rendelünk. X jelentése X igaz, (X jelentése X hamis, így egy n-szintű szemantikus fa ágain az összes (2n) lehetséges igazságkiértékelés (I interpretáció) megjelenik.

Definíció: Egy n-változós formula igazságtáblája egy olyan n+1 oszlopból és 2n+1 sorból álló táblázat, ahol a fejlécben a bázis (a formula változói rögzített sorrendben) és a formula szerepel. A sorokban a változók alatt az interpretációk (a változók igazságkiértékelései), a formula alatt a formula helyettesítési értékei találhatók.

Definíció: Egy formula igazhalmaza azon I interpretációk halmaz amelyekre a formula helyettesítési értéke igaz

Egy formula hamishalmaza azon I interpretációk halmaz amelyekre a formula helyettesítési értéke hamis

Definíció: Azt mondjuk, hogy az ítéletlogikában egy I interpretáció kielégít egy B formulát (I(=0B). ha a formula helyettesítési értéke i az I interpretációban.

Definíció: Azt mondjuk, hogy egy B formula kielégíthető, ha legalább egy interpretáció kielégíti.

Definíció: Azt mondjuk, hogy egy B formula kielégíthetetlen, ha egyetlen interpretáció sem elégíti ki.

Definíció: Azt mondjuk, hogy egy B formula tautologia ((=0B), ha minden interpretáció kielégíti. A tautologiát ítéletlogikai törvénynek is nevezik.(71. old.)
Legyen F = {A1, A2,…,An} formulahalmaz

Definíció: Azt mondjuk, hogy az ítéletlogikában egy I interpretáció kielégít egy F formulahalmazt (I(=0F). ha a formulahalmaz minden formulájának helyettesítési értéke i az I interpretációban.

Definíció: Azt mondjuk, hogy egy F formulahalmaz kielégíthető, ha legalább egy interpretáció kielégíti.

Definíció: Azt mondjuk, hogy F formulahalmaz kielégíthetetlen, ha bármely interpretációban legalább egy formulájának helyettesítési értéke h (nincs olyan interpretáció, ami kielégítené).

Definíció: Két vagy több formula igazságtáblája lehet azonos, ekkor azt mondjuk, hogy a formulák tautologikusan ekvivalensek. Ennek jelölésére a ~0 szimbólumot használjuk.
Példák: X(Y~0 (X(Y, ((X~0 X,

és néhány fontos azonosság.

Definíció:

-Egy G formula az F={F1, F2, ..., Fn} formulahalmaznak tautologikus következménye, ha minden olyan I interpretációra amelyre I(=0{F1, F2, ..., Fn} fennáll, I(=0G is fennáll. Jelölés: (F=){F1, F2, ..., Fn}(=0G

-Ha egy G formula bármely F feltételhalmaznak következménye, akkor G tautologia.

Definíció: Alapkifejezés a változót nem tartalmazó L kifejezés (alapformula, alapterm). Ezeket az indivíduumváltozók konstansszimbólumokkal, vagy rögzített U univerzum esetén univerzumelemekkel való behelyettesítésével kapjuk. Szokás alappéldányoknak is nevezni az alapkifejezéseket. Az atomi formulák alappéldányait két csoportba soroljuk.

a)Egy atomi formula neve alapatom, ha argumentumai konstans szimbólumok vagy univerzumelemek
b)Egy atomi formulát az atomi formula alappéldányának nevezzük, ha argumentumai alaptermek
Egy atomi formulát (nem alapatom) egyébként paraméteres állításnak is neveznek.

Definíció: Döntési algoritmus, levezető eljárás egy olyan algoritmus, amely adott input adatokkal dolgozik, azokat a megfelelő szabályok szerint használja fel, a levezetési szabály szerint alakítja át és akkor áll meg amikor a kitűzött célt (az algoritmus megállási feltétele) elérte. A megállással egy kétesélyes döntés egyik kimenetét igazolja. Azonban, ha az algoritmus nem éri el a kitűzött célt az nem feltétlenül jelenti azt, hogy meghozta a másik eshetőségre a döntést.

Rezolvens fogalma, legyenek C1, C2 olyan klózok, amelyek pontosan egy komplemens literálpárt tartalmaznak: C1= C’1(L1 és C2= C’2(L2 és L1= (L2 ,ekkor létezik rezolvensük res(C1, C2) = C klóz, ami C= C’1(C’2.

Definíció. K klózhalmazból való rezolúciós levezetés egy olyan (könyv 229 old.) véges k1, k2, ..., kn klózsorozat, ahol minden j=1, 2, ..., n-re

1. vagy kj(K
2. vagy van olyan 1(s,t(j, hogy kj a ks, kt klózpár rezolvense.

Def. Egy klózt Horn klóznak nevezünk, ha legfeljebb egy literálja nem negált.

Def. Horn logika az összes, csak Horn klózokat tartalmazó KNF alakú formulák halmaza.

Definíció: Lineáris rezolúciós levezetés egy S klózhalmazból egy olyan q1, p1, q2, p2, ...qn, pn, klózsorozat, ahol q1, p1(S a qi (i=2, 3,...,n) esetben a pi a pi-1,qi-1 rezolvense, ahol qi-1(S, vagy egy korábban megkapott centrális klóz (rezolvense valamely ps, qs (s<i)-nek).

Definíció : prenex forma (könyv 243. old). Jelölön Q bármely kvantort. A Qx1 Qx2 ... QxnB formula egy prenex formula.
Qx1 Qx2 ... Qxn a prefixum és B a formula törzse, mátrixa. B kvantormentes formula.

Definíció A (x1, (x2, ..., (xnA formulát , ahol a prefixumban csak univerzális kvantorok vannak Skolem formulának, ha az A formula alakja KNF, akkor Skolem normál formulának nevezzük.

Definíció : (könyv 448. old 6.3.34. def) Elsőrendű klóz egy olyan zárt Skolem formula, aminek a magja különböző alapú elsőrendű nyelvi literálok (atomi formula illetve annak negáltja) diszjunkciója. ((x(y(z (P(x)((Q(x,f(y)) (P(g(z)))

Definíció : Alapklóz elsőrendű literálok alappéldányainak diszjunkciója.

Definíció: Herbrand univerzum (H) egy adott elsőrendű nyelv összes alaptermjei halmaza. (Könyv 258-260)

Definíció: Herbrand bázis (könyv 260 old 6.3.54 def.) a H Herbrand univerzum feletti alapatomok egy sorozata.

Definíció: (Könyv 252) Elsőrendű szemantikus fa. Egy egy adott univerzumon, egy adott elsőrendű nyelv predikátumszimbólumait interpretáló összes struktúrát megadó bináris fa, ahol a

- Bázis az összes alapatomok egy sorozata

- Egy ág egy interpretációt ad meg.

Definíció. Ka alapklózhalmazból való alaprezolúciós levezetés egy olyan (könyv 229 old.) véges k1, k2, ..., kn klózsorozat, ahol minden j=1, 2, ..., n-re

1. vagy kj(Ka
2. vagy van olyan 1(s,t(j, hogy kj a ks, kt klózpár rezolvense.
