
Abteilung für Mathematische Logik 25.01.2016
Prof. Dr. Sebastian Goette
Dr. Giorgio Laguzzi

Übungen zur Vorlesung
Logik für Informatiker

WS 2015-2016, Übungsblatt 13

Name: ..

Vorname: ..

Matrikelnummer: ..

Übungsgruppe: ...

Tutor: ..

Aufgabe 53: Entscheiden Sie, ob folgende Termfolgen unifizierbar sind. Geben
Sie gegebenenfalls eine universelle unifizierende Termfolge und
das Resultat der Unifizierung an.

(a) S1 =
(
h(x, fy), w, h(a, ffa), f(h(a, ffa))

)
und

S2 =
(
v, f(h(a, ffx)), v, w

)
(b) S1 =

(
fg(x, z), g(y, a)

)
und

S2 =
(
fg(g(fa, y), fx), g(x, fg(a, y))

)
.

Aufgabe 54: Anwenden Sie die Resolutionmethode mit Unifikation (wenn es
möglich ist) auf die folgenden Paare (C1, C2) von Klauselsmen-
gen:

C1 = {Q(x, fy), Q(fy, w)} C2 = {¬Q(z, ffz),¬Q(v, ffv)}
C1 = {Q(x, fy), Q(y, w)} C2 = {¬Q(z, fa),¬Q(fv, ffv)}

C1 = {Q(h(x, fy), w), Q(v, fh(a, ffx))}
C2 = {¬Q(h(a, ffa), fh(a, ffa)),¬Q(z, fh(a, ffa))}

1

Aufgabe 55: Ist die folgende Menge von Aussagen erfülbar? (Verwenden Sie
die Resolutionmethode)

{∀x∀y(R(x, y) → Q(fx)),∀z(Q(z) ∨R(gz, z)),∀w¬Q(w)}

Aufgabe 56: Die folgende Formel φ

∀z((∀x∀y(B(x, y) → B(x, gy))) → (∀y(B(z, y) → B(z, ggy))))

ist allgemeingültig. Zeigen Sie dies, indem Sie wie folgt vorgehen:

(a) Geben Sie eine Herbrand-Normalform ∃x1 . . . ∃xnψ(x1, . . . , xn)
zu φ an.

(b) Zeigen Sie die Allgemeingültigkeit von ∃x1 . . . ∃xnψ(x1, . . . , xn)
mittels Resolution.

(c) Finden Sie Terme t11, t
1
2, . . . , t

1
n, . . . , t

N
1 , t

N
2 , . . . , t

N
n , für die

das Herbrandsche Kriterium gilt.

2

