1

[bookmark: _Toc402478782]Исчисление высказываний
1. Используя замкнутые семантические таблицы, доказать, что следующие выражения являются тавтологиями.
1.1.

2. Используя метод резолюций, доказать следования:
2.1. .

3. Исчисление секвенций
Доказать, что следующие правила являются допустимыми (Правило называется допустимым в ИС, если из выводимости секвенций следует выводимость секвенции):
3.1. (Контрапозиция):
[bookmark: _Toc402478783]Логика предикатов
[bookmark: _Toc402478784]Основные понятия
7.Используя предикат <, записать следующие утверждения в системе (N; <, =, +, -):
7.4. Для любых чисел х и у существует такое число у, что для любого z, если разность z-5<y, то разность x-7<3. 4

9. Выполнимы ли следующие формулы:
9.1. xy(P(x)&P(y);

10. Для формулы xyzvt (S(x,y,y) (S(a,v,x) & P(v,t,t))) и системы (N, S3, P3) построить сколемовские функции, если S(x,y,z)=t x+y=z; P(x,y,z)=t x*y=z.

[bookmark: _Toc531440846][bookmark: _Toc531687996][bookmark: _Toc21797851][bookmark: _Toc144622635][bookmark: _Toc144785660][bookmark: _Toc402478785]Подстановки
6. Пусть ({a,b}, P2) – модель сигнатуры языка логики предикатов и задана функция интерпретации I такая, что (a,a), (b,b) I(P), а (a,b), (b,a) I(P). Определить, являются ли следующие формулы истинными в данной интерпретации:
a. xyP(x,y);
[bookmark: _Toc531440847][bookmark: _Toc531687997][bookmark: _Toc21797852][bookmark: _Toc144622636][bookmark: _Toc144785661][bookmark: _Toc402478786]Унификация. Метод резолюции.
1. Определить, какие из следующих множеств предложений унифицируемы. Если они унифицируемы, найдите наиболее общий унификатор (НОУ).
a. S={{любит (w, f(y))}, {любит (Джордж, футбол)}};
[bookmark: _Toc402478787][bookmark: _GoBack]Алгоритмическая модель «Машина Тьюринга»
1. Выяснить, применима ли машина Тьюринга Т, задаваемая программой П, к слову Р. Если применима, то найти результат применения машины Т к слову Р. Предполагается, что q1 * начальное состояние, q0 * заключительное состояние и в начальный момент головка машины обозревает самую левую единицу на ленте.
1.1.
1			c) P = 13013.
oleObject1.bin

image2.wmf
P

:

q

q

R

q

q

R

q

q

R

q

q

L

q

q

S

q

q

R

1

2

1

1

2

3

2

1

3

0

3

2

0

0

1

1

0

0

1

1

0

0

1

1

ì

í

ï

ï

ï

î

ï

ï

ï

oleObject2.bin

image1.wmf
)));

(

)

((

)

((

)

(

b

a

d

c

d

b

c

a

Ú

®

Ú

®

®

®

®

