

Übung zur Vorlesung
Logik für Informatiker
Aufgabenblatt 11

Aufgabe 38

Zeigen Sie mit prädikatenlogischer Resolution, dass die folgende Formel allgemeingültig ist:

$$F = (\forall x(\neg r(x) \rightarrow r(f(x)))) \rightarrow \exists x(r(x) \wedge r(f(f(x))))$$

Aufgabe 39

Gegeben seien die folgenden Aussagen:

- Jeder Drache ist glücklich, wenn alle seine Kinder fliegen können.
 - Alle grünen Drachen können fliegen.
 - Ein Drache ist grün, wenn er Kind mindestens eines grünen Drachens ist.
- (a) Formalisieren Sie die Aussagen in Prädikatenlogik. Benutzen Sie dafür die folgenden Prädikate:
- $ki(x, y)$ - x ist Kind von y
 - $fl(x)$ - x kann fliegen
 - $gl(x)$ - x ist glücklich
 - $gr(x)$ - x ist grün
- (b) Zeigen Sie durch prädikatenlogische Resolution, dass daraus die Aussage folgt:
- Alle grünen Drachen sind glücklich.

Aufgabe 40

Betrachten Sie jeweils die folgenden Formelmengen. Falls sie unifizierbar sind, geben Sie einen allgemeinsten Unifikator μ sowie das Ergebnis der Unifikation an.

- (a) $\{p(x, f(y)), p(g(y, z), u), p(g(u, a), f(b))\}$
(b) $\{p(x, x), p(a, f(y))\}$
(c) $\{p(x, a), p(f(b), y)\}$

Aufgabe 41

Betrachten Sie die folgende Formelmenge:

$$\{p(x_1, x_2), p(f(x_2), f(x_3)), \dots, p(f^{n-2}(x_{n-1}), f^{n-2}(x_n)), p(f^{n-1}(x_n), f^{n-1}(x_{n+1}))\}$$

Dabei ist $f^n(x)$ wie folgt definiert:

$$\begin{aligned}f^1(x) &= f(x) \\ f^{n+1}(x) &= f(f^n(x))\end{aligned}$$

- (a) Bestimmen Sie für $n = 3$ einen allgemeinsten Unifikator der Formelmenge.
- (b) Geben Sie, für beliebige n , einen allgemeinsten Unifikator für die Formelmenge an (ohne Beweis).

Aufgabe 42

Sei $F = \{\{-p(x), q(f(x), x)\}, \{p(g(b))\}, \{-q(y, z)\}\}$ eine Klauselmenge.

- (a) Geben Sie
 - i. das Herbrand-Universum,
 - ii. eine Herbrand-Interpretation an.
- (b) Warum ist es von Interesse, Herbrand-Universen zu betrachten?

Abgabe bis 17.07.

Schriftliche Lösungen können Sie jederzeit bis zum o.g. Datum
in der Vorlesung oder Übung abgeben.

Bernhard Beckert: Zi. B218, Tel. 287-2775, beckert@uni-koblenz.de
Vladimir Klebanov: Zi. B224, Tel. 287-2781, vladimir@uni-koblenz.de
Claudia Obermaier: Zi. B219, Tel. 287-2773, obermaie@uni-koblenz.de
Christoph Gladisch: gladisch@uni-koblenz.de
Materialien: <http://www.uni-koblenz.de/~beckert/Lehre/Logik/>