

Tentamen Redeneren en Logica (TI1306), 9:00 – 10:30

Instructies

- Het gebruik van dictaat, aantekeningen, rekenmachines of andere bronnen is **niet toegestaan**.
- Alle meerkeuzevragen wegen even zwaar. Alle open vragen wegen even zwaar.

Veel succes!

Meerkeuzevragen

1. Beschouw de volgende redenering.

Redenering. $(p \vee \neg q), \neg r \therefore (p \wedge q)$.

Deze redenering is niet geldig. Voor welke van de onderstaande formules geldt dat de redenering geldig wordt wanneer de formule als premisse aan de redenering wordt toegevoegd?

- A. De formule $(p \vee r)$.
 B. De formule $(p \rightarrow r)$.
 C. De formule $\neg(r \rightarrow p)$.
 D. De formule $\neg(p \wedge r)$.
2. Beschouw de formule $F = (\neg(\neg p_0 \rightarrow p_1) \vee (\neg p_0 \wedge p_1))$. Welke van de volgende expressies drukt de waarheidswaarde van F uit als functie van de waarheidswaarden van de propositievariabelen in F ?
- A. $v(F) = \max(1 - \max(1 - v(p_0), v(p_1)), \min(1 - v(p_0), v(p_1)))$
 B. $v(F) = \max(1 - \max(v(p_0), v(p_1)), \min(1 - v(p_0), v(p_1)))$
 C. $v(F) = \max(1 - \max(1 - v(p_0), 1 - v(p_1)), \min(1 - v(p_0), v(p_1)))$
 D. $v(F) = \max(1 - \max(v(p_0), 1 - v(p_1)), \min(1 - v(p_0), v(p_1)))$
3. Beschouw de volgende recurrente betrekking met randvoorwaarde.

$$\begin{aligned} f(p_i) &= 1 && \text{voor } i \in \mathbb{N} \\ f(\neg A) &= f(A) + 1 && \text{voor } A \in PROP \\ f((A \star B)) &= f(A) + f(B) + 1 && \text{voor } A, B \in PROP \text{ en } \star \in \{\vee, \wedge, \rightarrow, \leftrightarrow\} \end{aligned}$$

Welke waarde kent de hierboven gedefinieerde functie f toe aan elke formule $F \in PROP$?

- A. het aantal voorkomens van connectieven in F .
 B. het aantal symbolen in F (dus de lengte van F).
 C. het aantal subformules van F .
 D. het aantal voorkomens van propositievariabelen in F .
4. Welke van de volgende verzamelingen formules is onvervulbaar?
- A. $\{ (p \vee q), (p \rightarrow q) \}$
 B. $\{ (p \vee q), \neg(p \rightarrow q) \}$
 C. $\{ \neg(p \vee q), (p \rightarrow q) \}$
 D. $\{ \neg(p \vee q), \neg(p \rightarrow q) \}$

5. Beschouw de volgende bewering.

Bewering. Voor alle formules $A, B \in PROP$ geldt: Als $\models (A \rightarrow B)$, dan $\models \neg A$ of $\models B$.

Deze redenering is niet geldig. Welk paar formules vormt een tegenvoorbeeld?

- A. $A = q$ en $B = (p \rightarrow q)$.
 - B. $A = q$ en $B = (q \rightarrow p)$.
 - C. $A = (p \rightarrow q)$ en $B = q$.
 - D. $A = (q \rightarrow p)$ en $B = q$.
6. Zij gegeven een redenering $\Gamma \therefore C$, waar Γ een verzameling (van nul of meer) formules uit $PROP$ is, en C een formule uit $PROP$. Als $\Gamma \cup \{\neg C\}$ vervulbaar is, wat weten we dan **niet** zeker?
- A. De conclusie is geen tautologie.
 - B. Geen van de premissen is een contradictie.
 - C. De conclusie is een contradictie.
 - D. De redenering is niet logisch geldig.

7. Beschouw de volgende bewering.

Bewering. Voor alle formules $A, B \in PROP$ geldt: $A \models B$ of $\neg A \models B$.

Deze redenering is niet geldig. Wat geldt in een tegenvoorbeeld voor de formules uit $PROP$ die voor A en B worden ingevuld?

- A. A mag een contradictie zijn, en B moet een contingentie zijn.
- B. A moet een contingentie zijn, en B mag geen tautologie zijn.
- C. A mag een contingentie zijn, en B moet een contradictie zijn.
- D. A moet een tautologie zijn, en B mag geen contingentie zijn.

Open vragen

1. Beschouw de reeks getallen die als volgt recursief gedefinieerd is (n is een natuurlijk getal).

$$\begin{aligned} b_n &= 1 && (\text{als } n = 0) \\ b_n &= 3 \cdot b_{n-1} - 1 && (\text{als } n > 0) \end{aligned}$$

Bewijs met volledige inductie de volgende stelling over deze reeks.

Stelling. Voor alle gehele getallen $n \geq 0$ geldt: $b_n = \frac{3^n + 1}{2}$.

2. Beschouw de volgende metabeweringen.

Bewering (I). Voor alle $A, B \in PROP$ geldt: Als $A \models B$ en $\models \neg B$, dan $\models \neg A$.

Bewering (II). Voor alle $A, B \in PROP$ geldt: Als $A \models B$ en $\models \neg A$, dan $\models \neg B$.

Bewering I is waar, en bewering II is onwaar.

- (a) Geef een bewijs voor bewering I.
- (b) Geef een tegenvoorbeeld voor bewering II, en leg uit hoe het tegenvoorbeeld de onwaarheid aantoont.