

TD 4 : Logique du premier ordre

Exercice 1 - Termes ou formules

Soit $\mathcal{L} = \{a, b, f, g, R, S, =\}$ un langage où :

- a et b sont des symboles de constantes,
- f est un symbole de fonction d'arité 1,
- g est un symbole de fonction d'arité 2,
- R est un symbole de prédicat d'arité 1,
- S est un symbole de prédicat d'arité 2,
- $=$ est un symbole de prédicat d'arité 2 (notation infixé).

1.1 Les expressions suivantes sont-elles des termes ? des formules ?

- | | |
|---|--|
| (i) $g(a, f(b))$ | (v) $g(R(a), b)$ |
| (ii) $f(g(f(x), g(a, f(y))))$ | (vi) $S(f(a), g(x, R(y)))$ |
| (iii) $(\forall x. (g(x, x) = b)) \wedge (\exists x. (f(x) = b))$ | (vii) $\forall x. \exists y. [(S(x, a) \wedge R(b)) \Rightarrow S(f(b), y)]$ |
| (iv) $\forall x. [S(a, f(x)) \vee \exists y. f(y)]$ | (viii) $R(a, f(x)) \Rightarrow S(a, \exists y. g(y, b))$ |

Exercice 2 - Modélisation

On considère le langage $\mathcal{L} = \{U, F, L, E\}$ où :

- $U(x) = \ll x \text{ est un utilisateur } \gg$
- $F(x) = \ll x \text{ est un fichier } \gg$
- $L(x, y) = \ll x \text{ peut lire le contenu de } y \gg$
- $E(x, y) = \ll x \text{ peut écrire dans } y \gg$

Écrire, dans ce langage, les formules correspondant aux affirmations suivantes :

- 2.1 Tout utilisateur a la permission d'écriture sur au moins un fichier.
- 2.2 Pour chaque fichier, il existe au moins un utilisateur qui a le droit d'écriture sur ce fichier.
- 2.3 Aucun utilisateur n'a la permission d'écriture sur tous les fichiers.
- 2.4 Au moins un utilisateur a la permission d'écriture et de lecture sur tous les fichiers.
- 2.5 Si un utilisateur a la permission d'écriture sur un fichier, alors il a aussi la permission de lecture sur ce fichier.

Exercice 3 - Dédution naturelle

Donner une démonstration en déduction naturelle de chacun des séquents suivants :

- 3.1 $\vdash (\forall x. R(x)) \Rightarrow (\exists y. R(y))$
- 3.2 $\vdash (\exists y. \neg R(x)) \Rightarrow (\neg \forall x. R(x))$
- 3.3 $\vdash [(\forall x. A(x)) \vee (\forall y. B(y))] \Rightarrow \forall z. (A(z) \vee B(z))$

Exercice 4 - Modélisation et preuves en logique du premier ordre (rattrapage 2023)

Le monde de cet exercice est composé d'objets, qu'on peut éventuellement envisager d'acheter. Ces objets peuvent être :

- **chers** ou **bon marché** (donc pas chers),
- **rare**s ou pas,
- un **smartphone** ou autre chose.

De plus, ce monde est régi par les règles suivantes :

- (i) Tout ce qui est rare est cher.
- (ii) Un smartphone bon marché est rare.

4.1 Proposez une modélisation en logique du premier ordre pour les règles de ce monde.

4.2 Faites une preuve en déduction naturelle du fait que, dans ce monde, tout smartphone bon marché est cher.

4.3 Que faudrait-il faire pour montrer qu'il n'y a en fait aucun smartphone bon marché dans le monde de cet exercice ?

4.4 [★] Montrez qu'il n'y a aucun smartphone bon marché dans le monde de cet exercice.