
Logik

Übungsblatt 9
(für die 50. Kalenderwoche)

zur Vorlesung von Prof. Dr. J. Dassow

im Wintersemester 2010/2011

Magdeburg, 7. Dezember 2010

1. Es sei S die Signatur einer prädikatenlogischen Sprache. Geben Sie die Definition der Begriffe

• Interpretation I von S,

• Belegung bez. einer Interpretation I von S,

• Wert eines prädikatenlogischen Terms bez. einer Interpretation I von S und einer Belegung α,

• Wert eines prädikatenlogischen Ausdrucks bez. einer Interpretation I von S und einer Bele-
gung α.

2. Gegeben seien die Signatur S durch K = {c}, F1 = {f}, R1 = {r1}, R2 = {r2}, F2 = Ri = Fi = ∅
für i ≥ 3, die Interpretation I = (U, τ) durch U = N0 und

τ(c) = 2, τ(f) = F : N0 → N0 mit F (n) = n2,

τ(r1) = {m | m ≥ 10}, τ(r2) = R< = {(n,m) | n < m}

und die Belegung α bez. I mit α(x) = 2. Bestimmen Sie die Werte wI
α(A) der Ausdrücke

a) A = (r2(f(c), x) ∨ r2(c, f(x))),

b) A = ∀x(r1(f(c)) ∨ r2(x, f(x))),

c) A = ∃x(r2(f(c), x) ∧ ¬r2(x, f(x))),

d) A = (∃xr2(f(c), x) ∧ ∃x¬r2(x, f(x))).

3. Es sei S1 die Signatur, die durch K = ∅, R2 = {r}, R1 = F1 = F2 = Ri = Fi = ∅ für i ≥ 3
gegeben ist. Ferner seien

A1 = ∀xr(x, x),

A2 = ∀x∀y(r(x, y)→ r(y, x)),

A3 = ∀x∀y∀z((r(x, y) ∧ r(y, z))→ r(x, z)).

Geben Sie Modelle für die folgenden vier Mengen an:

a) {A1, A2, A3},

b) {A1, A2,¬A3},

c) {A1,¬A2, A3},

d) {¬A1, A2, A3}.

4. Untersuchen Sie, welche der folgenden Ausdrücke Tautologien sind, falls A und B beliebige prädi-
katenlogische Ausdrücke sind.

a) (∀xA→ ∃xA)

b) (∃xA→ ∀xA)

c) (∀x(A ∧B)↔ (∀xA ∧ ∀xB))

d) (∀x(A ∨B)↔ (∀xA ∨ ∀xB))

e) (∃x(A ∧B)↔ (∃xA ∧ ∃xB))

f) (∃x(A ∨B)↔ (∃xA ∨ ∃xB))

5. Man beweise, dass weder ∀x∃yr(x, y) eine Folgerung von ∃x∀yr(x, y) ist, noch umgekehrt.

