

Übungen zur Vorlesung “Logik”

Aufgabe 1. Seien ϕ eine Formel und b, b' Belegungen über \mathcal{A} , so dass b' auf $FV(\phi)$ mit b übereinstimmt. Dann gilt

$$\mathcal{A} \models \phi[b] \Leftrightarrow \mathcal{A} \models \phi[b'].$$

Aufgabe 2. Man zeige:

- (a) $\models \phi \leftrightarrow \neg\neg\phi$
- (b) $\models \phi \vee \neg\phi$
- (c) $\Sigma \models \phi \rightarrow \psi \Rightarrow$ (wenn $\Sigma \models \phi$ dann $\Sigma \models \psi$)
- (d) $\Sigma \cup \{\phi\} \models \psi \Leftrightarrow \Sigma \models \phi \rightarrow \psi$
- (e) $\models \phi \vee \psi \leftrightarrow \neg(\neg\phi \wedge \neg\psi)$

Aufgabe 3. Seien s, t Terme und sei v eine freie Variable. Dann gilt

$$(t[s/v])_b^A = t_{b_s^A}^A.$$

Aufgabe 4. Geben Sie eine Sprache \mathcal{L} und eine Formel ϕ von \mathcal{L} an so dass

$$\models \exists x(\forall y\phi[y/w])[x/u] \rightarrow \forall y(\exists x\phi[x/u])[y/w]$$

und

$$\not\models \forall y(\exists x\phi[x/u])[y/w] \rightarrow \exists x(\forall y\phi[y/w])[x/u].$$

Abgabe. Donnerstag, 26. November 2015, in der Vorlesung.

Besprechung. Donnerstag, 26. November 2015, in der Übung.