GYAKORLAT FELADATAI

1. Az Ítéletlogika szintaxisa
1.1 Formalizáljuk a következő mondatokat:
· Panni kirándulni ment.
· Mari alacsonyabb, mint Géza.
· Most megyek az uszodába.
1.2 Állítások-e?
· 2+2=5
· Most nem mondok igazat
· Minden 2-nél nagyobb szám előáll kettő prímszám összegeként.
· A túra során meg fogunk mászni egy 1000m magas hegyet.
· A római pápa felesége 67 éves
· A mágnes vonzza a vasat.

	1.3 Formalizáljuk a következő összetett állításokat
· Ha süt a nap, akkor Péter strandra megy.
· Csak akkor megy Péter strandra, ha úszik.
· Esik az eső és nem süt a nap.
· Esik az eső vagy valaki nyitva felejtette a zuhanyt.
· A szép idő szükséges feltétele annak, hogy kiránduljunk.
· Péternek nincs lehetősége otthon úszni.
· Ha süt a nap, Péter nem marad otthon.
1.4 Formula-e?
· ((XY)Z) 		
· (X(Y)Z)	 	
· ((ZX)X) 	
1.5 Határozzuk meg aláhúzással az egyes logikai összekötő jelek hatáskörét
· ((AB)C)(DE)
· IQ(B)AR(S)
· SABCDF(G)
1.6 Analizáld a következő formulákat, és állapítsd meg a típusát!
· ABCD
· ABC
· (AB)C

1.7 Rajzold fel a formulák szerkezeti fáját!
· ABC
· AB(CD)
· A(BC)(DE)

1.8 Hogyan lehetne zárójelezni a következő formulát, hogy JFF legyen?
· ABBA
 1.9 Rajzold fel a következő formulák szerkezeti fáját, és keresd meg a felesleges zárójeleket!
· (AB)((BC)(AC))
· (AB)((BC)(AC))

2. AZ Ítéletlogika szemantikája

2.1 Rajzoljuk fel az ABCA formulához tartozó szemantikus fát az (A, B, C) bázisban!
2.2 Adjuk meg az : A(BC) formula kiterjesztett igazságtábláját (mohó és lusta kiértékeléssel is)
2.3 Írd fel a következő formulák igazságtábláját és i/h halmazát!

· ((AB)B)A
· (AB)AD
· A(BC)
2.4 Határozzuk meg az XYZX formula jelentését igazságértékeléssel!
25 Adjuk meg szerkezeti fa (igazságértékelés fa) segítségével
((PQ)(P(QP)))h (azaz a formula hamis feltételét)
((P(QP))(PR))h (azaz a formula hamis feltételét)
2.6 Igazolja, hogy az alábbi formula kielégíthető: A=((PQ)(QP))
· igazságtáblával
· igazságértékelés fával
	Ha valóban kielégíthető, akkor adjon meg egy a formulát kielégítő interpretációt!
2.7 (XYZX)i fa alapján döntsük el, hogy a formula helyettesítési értéke a = (h, i, i) igazságkiértékelés esetében az (X, Y, Z) bázist használva mi lesz .

3. Ítéletlogikai Törvények
3.1 Bizonyítsuk be, hogy a
 = { AB, AB} formulahalmaz kielégíthető!
 = { PQ, PQ } formulahalmaz kielégíthetetlen, és a
 = { QQ, R(RQ) } formulahalmaz azonosan igaz.
 = X X tautológia	
3.2 Bizonyítsuk be, hogy a z X Y formula tautológikusan ekvivalens a X Y formulával

4. Szemantikus Következmény fogalom
4.1 Bizonyítsuk be, hogy a {Y, X Y, X Z } formulahalmaz tautológikus következménye Z
(Fenáll-e a fenti következtetés?)
· igazságtáblával
· igazságértékeléssel
· szemantikán alapuló lusta módszerrel
4.2 : Bizonyítsuk be, hogy az ({ AB, A }, B) helyes következtetési forma:
· igazságtábla
· lusta kiértékelés
· igazságértékelés

használatával.
	4.3 Visszafele következetetés
[bookmark: _GoBack]	4.4 Előre következtetés
3 Gyakorlat

4 Gyakorlat

5 Gyakorlat

6 Gyakorlat

7 Gyakorlat

8 Gyakorlat

9 Gyakorlat

10 Gyakorlat

11 Gyakorlat

12 Gyakorlat

13 Gyakorlat

GYAKORLAT FELADATAI

1.

Az Ítéletlogika szintaxisa

1.

1

Formalizáljuk a következő mondatokat:

·

Panni kirándulni ment.

·

Mari alacsonyabb, mint Géza.

·

Most megyek az uszodába.

1.

2

Állítások

-

e?

·

2+2=5

·

Most nem mondok igazat

·

Minden 2

-

nél nagyobb szám

előáll kettő prímszám összegeként.

·

A túra során meg fogunk mászni egy 1000m magas hegyet.

·

A római pápa felesége 67 éves

·

A mágnes vonz

za a vasat.

1.

3

Formalizáljuk a következő összetett állításokat

·

Ha süt a nap, akkor Péter strandra megy.

·

Csak akkor megy

Péter strandra, ha úszik.

·

Esik az eső és nem süt a nap.

·

Esik az eső vagy valaki nyitva felejtette a zuhanyt.

·

A szép idő szükséges feltétele annak, hogy kiránduljunk.

·

Péternek nincs lehetősége otthon úszni.

·

Ha süt a nap, Péter nem marad otthon.

1.4 Formula

-

e?

·

((X

Ù

Y)

Ø

Z)

·

(X(

Ù

Y)

Þ

Z)

·

((Z

Þ

X)

Ù

Ø

X)

1.5 Határozzuk meg aláhúzással az egyes logikai összekötõ jelek hatáskörét

·

((

Ø

A

Ú

B)

®

Ø

C)

«

(D

Ù

E)

·

I

Ú

Q

Ù

(

Ø

B)

®

A

Ú

R

«

(

Ø

S)

·

Ø

S

«

A

Ú

B

Ù

C

Ù

D

®

F

Ú

(

Ø

G)

1.6 Analizáld a következõ formulákat, és állapítsd meg a típusát!

·

A

Ù

B

®

C

«

D

·

Ø

A

Ú

B

Ù

C

·

(A

«

B)

Ù

Ø

C

GYAKORLAT FELADATAI 1. Az Ítéletlogika szintaxisa 1. 1 Formalizáljuk a következő mondatokat:  Panni kirándulni ment.  Mari alacsonyabb, mint Géza.  Most megyek az uszodába. 1. 2 Állítások - e?  2+2=5  Most nem mondok igazat  Minden 2 - nél nagyobb szám előáll kettő prímszám összegeként.  A túra során meg fogunk mászni egy 1000m magas hegyet.  A római pápa felesége 67 éves  A mágnes vonz za a vasat. 1. 3 Formalizáljuk a következő összetett állításokat  Ha süt a nap, akkor Péter strandra megy.  Csak akkor megy Péter strandra, ha úszik.  Esik az eső és nem süt a nap.  Esik az eső vagy valaki nyitva felejtette a zuhanyt.  A szép idő szükséges feltétele annak, hogy kiránduljunk.  Péternek nincs lehetősége otthon úszni.  Ha süt a nap, Péter nem marad otthon. 1.4 Formula - e?  ((X  Y)  Z)  (X( Y)  Z)  ((Z  X)   X) 1.5 Határozzuk meg aláhúzással az egyes logikai összekötő jelek hatáskörét  (( A  B)   C)  (D  E)  I  Q  ( B)  A  R  ( S)   S  A  B  C  D  F  ( G) 1.6 Analizáld a következő formulákat, és állapítsd meg a típusát!  A  B  C  D   A  B  C  (A  B)   C

