
Logik

Übungsblatt 11
(für die 3. Kalenderwoche)

zur Vorlesung von Prof. Dr. J. Dassow

im Wintersemester 2010/2011

Magdeburg, 11. 1. 11

1. Gegeben seien folgende prädikatenlogische Ausdrücke:

A1 = ((∀x∃y p(x, g(y, f(x))) ∧ ¬q(x)) ∨ ¬∀x r(x, y)),

A2 = ((∃x∀y p(x, g(y, f(x))) ∧ ¬q(x)) ∨ ¬∃x r(x, y)),

A3 = ((∃x∃y p(x, g(y, f(x))) ∧ ¬q(x)) ∨ ¬∀x r(x, y)).

a) Geben Sie zu den obigen Ausdrücken jeweils einen Ausdruck in Skolemform an.

b) Geben Sie zu den obigen Ausdrücken jeweils einen Ausdruck in bereinigter Skolemform an.

2. Geben Sie die Definitionen der Begriffe Unifikator und allgemeinster Unifikator an.

3. Bestimmen Sie jeweils den allgemeinsten Unifikator für die Ausdrücke

a) r(g(x, b), h(y, g(b, z))) und r(g(a, u), h(g(b, a), v)),

b) r(g(x, b), h(y, g(b, z))) und r(g(a, a), h(b, b)),

c) r(g(x, b), h(y, g(b, z))) und r(g(x, b), h(y, h(b, z))),

d) r(x, y), r(f(a), g(x)) und r(f(z), g(f(z))).

Hierbei sind u, v, x, y, z Variablen und a, b Konstantensymbole.

4. Bestimmen Sie (bis auf Variablenumbenennung) alle Resolventen der Klauseln

{¬r1(x, y), ¬r1(f(a), g(u, b)), r2(x, u)} und {r1(f(x), g(a, b)), ¬r2(f(a), b), ¬r2(a, b)},

wobei a, b Konstantensymbole, x, y, u Variablen, r1, r2 Relationssymbole und f, g Funktionssymbole
sind.

5. Es sei die endliche prädikatenlogische Klauselmenge

F = {{r1(x), r2(f(x))}, {r1(y),¬r1(f(y))}}

gegeben, wobei x, y Variablen, r1, r2 Relationssymbole und f ein Funktionssymbol sind.

Man zeige, dass für alle n ≥ 0

Resn(F ) 6= Res∗(F )

gilt.


