
Uvod
Teorema o karakterizaciji

Zaključak

Jednostavna karakterizacija potpunih
jednočlanih skupova logičkih veznika

P. Maksimović1 P. Janičić2

1Matematički institut
Srpska akademija nauka i umetnosti

2Matematički fakultet
Univerzitet u Beogradu

Argo Seminar, 2008.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Pregled

1 Uvod
Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

2 Teorema o karakterizaciji
Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

3 Zaključak

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Pregled

1 Uvod
Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

2 Teorema o karakterizaciji
Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

3 Zaključak

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Pregled

1 Uvod
Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

2 Teorema o karakterizaciji
Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

3 Zaključak

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Neformalna definicija i primeri.

Potpunost – izrazivost svih iskaznih formula
Primeri potpunih skupova veznika

{¬,∨,∧}, {¬,∨}, {¬,∧},

{↑}, {↓}

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Neformalna definicija i primeri.

Potpunost – izrazivost svih iskaznih formula
Primeri potpunih skupova veznika

{¬,∨,∧}, {¬,∨}, {¬,∧},

{↑}, {↓}

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Post-ova karakterizacija potpunosti.

1941. – Potrebni i dovoljni uslovi za potpunost proizvoljnih
skupova veznika.
Pet uslova pred-potpunosti (precompleteness).
Proizvoljan skup veznika C je potpun ukoliko za svaki od
uslova pred-potpunosti postoji veznik iz skupa C koji taj
uslov ne zadovoljava.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Post-ova karakterizacija potpunosti.

1941. – Potrebni i dovoljni uslovi za potpunost proizvoljnih
skupova veznika.
Pet uslova pred-potpunosti (precompleteness).
Proizvoljan skup veznika C je potpun ukoliko za svaki od
uslova pred-potpunosti postoji veznik iz skupa C koji taj
uslov ne zadovoljava.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Post-ova karakterizacija potpunosti.

1941. – Potrebni i dovoljni uslovi za potpunost proizvoljnih
skupova veznika.
Pet uslova pred-potpunosti (precompleteness).
Proizvoljan skup veznika C je potpun ukoliko za svaki od
uslova pred-potpunosti postoji veznik iz skupa C koji taj
uslov ne zadovoljava.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Sintaksa i terminologija.

F – skup veznika proizvoljne arnosti.
Fm(F) – skup svih iskaznih formula nad F , uz prebrojiv
skup iskaznih slova S = {pn|n < ω}
Ω – skup svih valuacija nad iskaznim slovima iz skupa S
v(A), A ∈ Fm(F), v ∈ Ω – vrednost formule A pri valuaciji v

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Sintaksa i terminologija.

F – skup veznika proizvoljne arnosti.
Fm(F) – skup svih iskaznih formula nad F , uz prebrojiv
skup iskaznih slova S = {pn|n < ω}
Ω – skup svih valuacija nad iskaznim slovima iz skupa S
v(A), A ∈ Fm(F), v ∈ Ω – vrednost formule A pri valuaciji v

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Sintaksa i terminologija.

F – skup veznika proizvoljne arnosti.
Fm(F) – skup svih iskaznih formula nad F , uz prebrojiv
skup iskaznih slova S = {pn|n < ω}
Ω – skup svih valuacija nad iskaznim slovima iz skupa S
v(A), A ∈ Fm(F), v ∈ Ω – vrednost formule A pri valuaciji v

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Sintaksa i terminologija.

F – skup veznika proizvoljne arnosti.
Fm(F) – skup svih iskaznih formula nad F , uz prebrojiv
skup iskaznih slova S = {pn|n < ω}
Ω – skup svih valuacija nad iskaznim slovima iz skupa S
v(A), A ∈ Fm(F), v ∈ Ω – vrednost formule A pri valuaciji v

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Potpuni skupovi veznika
Ranija razmatranja
Osnovni pojmovi

Sintaksa i terminologija.

Zadavanje veznika preko istinitosnih tablica:

p1 p2 . . . pn−1 pn ϕ(p1, . . . ,pn)

0 0 . . . 0 0 t0
...

...
...

...
...

α1 α2 . . . αn−1 αn tα
...

...
...

...
...

1 1 . . . 1 1 t2n−1

tα – vrednost formule ϕ(p1, . . . ,pn) za datu valuaciju v ∈ Ω
α – broj čija se binarna reprezentacija sastoji od cifara
v(p1) = α1, . . . , v(pn) = αn.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija dovoljnog uslova potpunosti.

Lema 1 (Dovoljan uslov potpunosti)

Ukoliko n-arni veznik ρ ispunjava uslove
t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake;

tada skup {ρ} čini potpun jednočlan skup veznika.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija dovoljnog uslova potpunosti.

Lema 1 (Dovoljan uslov potpunosti)

Ukoliko n-arni veznik ρ ispunjava uslove
t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake;

tada skup {ρ} čini potpun jednočlan skup veznika.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija dovoljnog uslova potpunosti.

Lema 1 (Dovoljan uslov potpunosti)

Ukoliko n-arni veznik ρ ispunjava uslove
t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake;

tada skup {ρ} čini potpun jednočlan skup veznika.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija dovoljnog uslova potpunosti.

Lema 1 (Dovoljan uslov potpunosti)

Ukoliko n-arni veznik ρ ispunjava uslove
t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake;

tada skup {ρ} čini potpun jednočlan skup veznika.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija dovoljnog uslova potpunosti.

Lema 1 (Dovoljan uslov potpunosti)

Ukoliko n-arni veznik ρ ispunjava uslove
t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake;

tada skup {ρ} čini potpun jednočlan skup veznika.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Neka je dato x , 0 < x < 2n−1, takvo da je tx = t2n−1−x . Kod
brojeva x i 2n − 1− x su sve binarne cifre komplementarne, pa
istinitosna tablica veznika ρ(p1, . . . ,pn) ima oblik:

p1 p2 . . . pn−1 pn ρ(p1, . . . ,pn)

0 0 . . . 0 0 t0
...

...
...

...
...

x1 x2 . . . xn−1 xn tx
...

...
...

...
...

1− x1 1− x2 . . . 1− xn−1 1− xn t2n−1−x
...

...
...

...
...

1 1 . . . 1 1 t2n−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Definišimo binarni veznik τ na sledeći način:
τ(p1,p2) ≡ ρ(A1, . . . ,An), gde je

Ai =

{
p1, if xi = 0,
p2, if xi = 1.

Tada istinitosna tablica veznika τ ima oblik:

p1 p2 A1 A2 . . . An τ(p1,p2) ≡ ρ(A1, . . . ,An)

0 0 0 0 . . . 0 t0
0 1 x1 x2 . . . xn tx
1 0 1− x1 1− x2 . . . 1− xn t2n−1−x
1 1 1 1 . . . 1 t2n−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Definišimo binarni veznik τ na sledeći način:
τ(p1,p2) ≡ ρ(A1, . . . ,An), gde je

Ai =

{
p1, if xi = 0,
p2, if xi = 1.

Tada istinitosna tablica veznika τ ima oblik:

p1 p2 A1 A2 . . . An τ(p1,p2) ≡ ρ(A1, . . . ,An)

0 0 0 0 . . . 0 t0
0 1 x1 x2 . . . xn tx
1 0 1− x1 1− x2 . . . 1− xn t2n−1−x
1 1 1 1 . . . 1 t2n−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Prema pretpostavkama, imamo da je t0 = 1, t2n−1 = 0.

Neka je tx = t2n−1−x = 1. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 1
1 0 1
1 1 0

≡ ↑

Neka je tx = t2n−1−x = 0. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 0
1 0 0
1 1 0

≡ ↓

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Prema pretpostavkama, imamo da je t0 = 1, t2n−1 = 0.

Neka je tx = t2n−1−x = 1. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 1
1 0 1
1 1 0

≡ ↑

Neka je tx = t2n−1−x = 0. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 0
1 0 0
1 1 0

≡ ↓

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Prema pretpostavkama, imamo da je t0 = 1, t2n−1 = 0.

Neka je tx = t2n−1−x = 1. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 1
1 0 1
1 1 0

≡ ↑

Neka je tx = t2n−1−x = 0. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 0
1 0 0
1 1 0

≡ ↓

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Prema pretpostavkama, imamo da je t0 = 1, t2n−1 = 0.

Neka je tx = t2n−1−x = 1. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 1
1 0 1
1 1 0

≡ ↑

Neka je tx = t2n−1−x = 0. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 0
1 0 0
1 1 0

≡ ↓

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Prema pretpostavkama, imamo da je t0 = 1, t2n−1 = 0.

Neka je tx = t2n−1−x = 1. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 1
1 0 1
1 1 0

≡ ↑

Neka je tx = t2n−1−x = 0. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 0
1 0 0
1 1 0

≡ ↓

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Prema pretpostavkama, imamo da je t0 = 1, t2n−1 = 0.

Neka je tx = t2n−1−x = 1. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 1
1 0 1
1 1 0

≡ ↑

Neka je tx = t2n−1−x = 0. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 0
1 0 0
1 1 0

≡ ↓

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o dovoljnom uslovu potpunosti.

Prema pretpostavkama, imamo da je t0 = 1, t2n−1 = 0.

Neka je tx = t2n−1−x = 1. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 1
1 0 1
1 1 0

≡ ↑

Neka je tx = t2n−1−x = 0. Tada je τ ≡

p1 p2 τ(p1,p2)

0 0 1
0 1 0
1 0 0
1 1 0

≡ ↓

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Jedna pomoćna lema

Lema 2 (Lema o prezapisivanju)

Neka je {ρ} potpun jednočlani skup veznika, čiji je element
n-arni veznik ρ, i neka ne postoji nijedno x, 0 ≤ x < 2n−1, takvo
da su vrednosti tx i t2n−1−x jednake.

Tada je formula ρ(A1, . . . ,An), gde Ai ∈ {p1,p2,¬p1,¬p2},
ekvivalentna jednoj od sledećih formula: p1, ¬p1, p2, ¬p2.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Istinitosna tablica veznika ρ(A1, . . . ,An), gde
Ai ∈ {p1,p2,¬p1,¬p2} ima oblik:

p1 p2 ¬p1 ¬p2 A1 A2 . . . An ρ(A1, . . . ,An)

0 0 1 1 α1 α2 . . . αn tα
0 1 1 0 β1 β2 . . . βn tβ
1 0 0 1 γ1 γ2 . . . γn tγ
1 1 0 0 δ1 δ2 . . . δn tδ

Za svako Ai , imamo δi = 1− αi , γi = 1− βi ,
odakle imamo δ = 2n − 1− α, γ = 2n − 1− β,

i konačno, tδ = 1− tα, tγ = 1− tβ

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Istinitosna tablica veznika ρ(A1, . . . ,An), gde
Ai ∈ {p1,p2,¬p1,¬p2} ima oblik:

p1 p2 ¬p1 ¬p2 A1 A2 . . . An ρ(A1, . . . ,An)

0 0 1 1 α1 α2 . . . αn tα
0 1 1 0 β1 β2 . . . βn tβ
1 0 0 1 γ1 γ2 . . . γn tγ
1 1 0 0 δ1 δ2 . . . δn tδ

Za svako Ai , imamo δi = 1− αi , γi = 1− βi ,
odakle imamo δ = 2n − 1− α, γ = 2n − 1− β,

i konačno, tδ = 1− tα, tγ = 1− tβ

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Istinitosna tablica veznika ρ(A1, . . . ,An), gde
Ai ∈ {p1,p2,¬p1,¬p2} ima oblik:

p1 p2 ¬p1 ¬p2 A1 A2 . . . An ρ(A1, . . . ,An)

0 0 1 1 α1 α2 . . . αn tα
0 1 1 0 β1 β2 . . . βn tβ
1 0 0 1 γ1 γ2 . . . γn tγ
1 1 0 0 δ1 δ2 . . . δn tδ

Za svako Ai , imamo δi = 1− αi , γi = 1− βi ,
odakle imamo δ = 2n − 1− α, γ = 2n − 1− β,

i konačno, tδ = 1− tα, tγ = 1− tβ

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Istinitosna tablica veznika ρ(A1, . . . ,An), gde
Ai ∈ {p1,p2,¬p1,¬p2} ima oblik:

p1 p2 ¬p1 ¬p2 A1 A2 . . . An ρ(A1, . . . ,An)

0 0 1 1 α1 α2 . . . αn tα
0 1 1 0 β1 β2 . . . βn tβ
1 0 0 1 γ1 γ2 . . . γn tγ
1 1 0 0 δ1 δ2 . . . δn tδ

Za svako Ai , imamo δi = 1− αi , γi = 1− βi ,
odakle imamo δ = 2n − 1− α, γ = 2n − 1− β,

i konačno, tδ = 1− tα, tγ = 1− tβ

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Dokaz leme dobijamo razmatranjem sledeća četiri slučaja:

1 {tα = 0, tβ = 0} ⇒ {tγ = 1, tδ = 1}, i ρ(A1, . . . ,An) ≡ p1.
2 {tα = 0, tβ = 1} ⇒ {tγ = 0, tδ = 1}, i ρ(A1, . . . ,An) ≡ p2.
3 {tα = 1, tβ = 0} ⇒ {tγ = 1, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p2.
4 {tα = 1, tβ = 1} ⇒ {tγ = 0, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p1.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Dokaz leme dobijamo razmatranjem sledeća četiri slučaja:

1 {tα = 0, tβ = 0} ⇒ {tγ = 1, tδ = 1}, i ρ(A1, . . . ,An) ≡ p1.
2 {tα = 0, tβ = 1} ⇒ {tγ = 0, tδ = 1}, i ρ(A1, . . . ,An) ≡ p2.
3 {tα = 1, tβ = 0} ⇒ {tγ = 1, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p2.
4 {tα = 1, tβ = 1} ⇒ {tγ = 0, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p1.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Dokaz leme dobijamo razmatranjem sledeća četiri slučaja:

1 {tα = 0, tβ = 0} ⇒ {tγ = 1, tδ = 1}, i ρ(A1, . . . ,An) ≡ p1.
2 {tα = 0, tβ = 1} ⇒ {tγ = 0, tδ = 1}, i ρ(A1, . . . ,An) ≡ p2.
3 {tα = 1, tβ = 0} ⇒ {tγ = 1, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p2.
4 {tα = 1, tβ = 1} ⇒ {tγ = 0, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p1.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Dokaz leme dobijamo razmatranjem sledeća četiri slučaja:

1 {tα = 0, tβ = 0} ⇒ {tγ = 1, tδ = 1}, i ρ(A1, . . . ,An) ≡ p1.
2 {tα = 0, tβ = 1} ⇒ {tγ = 0, tδ = 1}, i ρ(A1, . . . ,An) ≡ p2.
3 {tα = 1, tβ = 0} ⇒ {tγ = 1, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p2.
4 {tα = 1, tβ = 1} ⇒ {tγ = 0, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p1.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz leme o prezapisivanju

Dokaz leme dobijamo razmatranjem sledeća četiri slučaja:

1 {tα = 0, tβ = 0} ⇒ {tγ = 1, tδ = 1}, i ρ(A1, . . . ,An) ≡ p1.
2 {tα = 0, tβ = 1} ⇒ {tγ = 0, tδ = 1}, i ρ(A1, . . . ,An) ≡ p2.
3 {tα = 1, tβ = 0} ⇒ {tγ = 1, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p2.
4 {tα = 1, tβ = 1} ⇒ {tγ = 0, tδ = 0}, i ρ(A1, . . . ,An) ≡ ¬p1.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija neophodnog uslova potpunosti.

Lema 3 (Neophodan uslov potpunosti)

Ukoliko {ρ} čini potpun jednočlan sistem veznika, gde je ρ
n-arni veznik, tada su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija neophodnog uslova potpunosti.

Lema 3 (Neophodan uslov potpunosti)

Ukoliko {ρ} čini potpun jednočlan sistem veznika, gde je ρ
n-arni veznik, tada su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija neophodnog uslova potpunosti.

Lema 3 (Neophodan uslov potpunosti)

Ukoliko {ρ} čini potpun jednočlan sistem veznika, gde je ρ
n-arni veznik, tada su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Formulacija neophodnog uslova potpunosti.

Lema 3 (Neophodan uslov potpunosti)

Ukoliko {ρ} čini potpun jednočlan sistem veznika, gde je ρ
n-arni veznik, tada su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Dokaz teoreme o neophodnom uslovu potpunosti.

Ukoliko bi važilo t0 = 0 ili t2n−1 = 1, tada negacija ne bi mogla
da se izrazi preko {ρ}. Dakle, mora važiti t0 = 1 i t2n−1 = 0.

Neka ne postoji x , 0 < x < 2n−1, takvo da važi da su vrednosti
tx i t2n−1−x jednake. Tada, na osnovu Leme o prezapisivanju,
imamo da je formula ρ(A1, . . . ,An), gde Ai ∈ {p1,p2,¬p1,¬p2},
ekvivalentna sa p1, ¬p1, p2, ili ¬p2.

Na osnovu prethodnog, preko ρ nije moguće izraziti, npr.,
veznik ↑, pa {ρ} ne može činiti potpun jednočlan skup veznika,
odakle dobijamo tvrdjenje leme.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Teorema o karakterizaciji

Teorema 1 (Teorema o karakterizaciji)

Za dati veznik ρ, skup {ρ} čini potpun jednočlan skup veznika
ako i samo ako su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Teorema o karakterizaciji

Teorema 1 (Teorema o karakterizaciji)

Za dati veznik ρ, skup {ρ} čini potpun jednočlan skup veznika
ako i samo ako su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Teorema o karakterizaciji

Teorema 1 (Teorema o karakterizaciji)

Za dati veznik ρ, skup {ρ} čini potpun jednočlan skup veznika
ako i samo ako su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Teorema o karakterizaciji

Teorema 1 (Teorema o karakterizaciji)

Za dati veznik ρ, skup {ρ} čini potpun jednočlan skup veznika
ako i samo ako su ispunjeni sledeći uslovi:

t0 = 1;
t2n−1 = 0;
postoji bar jedno x, 0 < x < 2n−1, takvo da su vrednosti tx i
t2n−1−x jednake.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Obrojavanje potpunih jednočlanih skupova veznika

Teorema 2 (Teorema o obrojavanju)

Za dati prirodan broj n, postoji tačno 22n−2 − 22n−1−1 potpunih
jednočlanih skupova veznika arnosti n.

22n
: 2 = 22n−1; 22n−1 : 2 = 22n−2

t1, . . ., t2n−1−1 – za svaku od ovih vrednosti postoje po dve
mogućnosti – ukupno 22n−1−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Obrojavanje potpunih jednočlanih skupova veznika

Teorema 2 (Teorema o obrojavanju)

Za dati prirodan broj n, postoji tačno 22n−2 − 22n−1−1 potpunih
jednočlanih skupova veznika arnosti n.

22n
: 2 = 22n−1; 22n−1 : 2 = 22n−2

t1, . . ., t2n−1−1 – za svaku od ovih vrednosti postoje po dve
mogućnosti – ukupno 22n−1−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Obrojavanje potpunih jednočlanih skupova veznika

Teorema 2 (Teorema o obrojavanju)

Za dati prirodan broj n, postoji tačno 22n−2 − 22n−1−1 potpunih
jednočlanih skupova veznika arnosti n.

22n
: 2 = 22n−1; 22n−1 : 2 = 22n−2

t1, . . ., t2n−1−1 – za svaku od ovih vrednosti postoje po dve
mogućnosti – ukupno 22n−1−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Obrojavanje potpunih jednočlanih skupova veznika

Teorema 2 (Teorema o obrojavanju)

Za dati prirodan broj n, postoji tačno 22n−2 − 22n−1−1 potpunih
jednočlanih skupova veznika arnosti n.

22n
: 2 = 22n−1; 22n−1 : 2 = 22n−2

t1, . . ., t2n−1−1 – za svaku od ovih vrednosti postoje po dve
mogućnosti – ukupno 22n−1−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Obrojavanje potpunih jednočlanih skupova veznika

Teorema 2 (Teorema o obrojavanju)

Za dati prirodan broj n, postoji tačno 22n−2 − 22n−1−1 potpunih
jednočlanih skupova veznika arnosti n.

22n
: 2 = 22n−1; 22n−1 : 2 = 22n−2

t1, . . ., t2n−1−1 – za svaku od ovih vrednosti postoje po dve
mogućnosti – ukupno 22n−1−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Obrojavanje potpunih jednočlanih skupova veznika

Teorema 2 (Teorema o obrojavanju)

Za dati prirodan broj n, postoji tačno 22n−2 − 22n−1−1 potpunih
jednočlanih skupova veznika arnosti n.

22n
: 2 = 22n−1; 22n−1 : 2 = 22n−2

t1, . . ., t2n−1−1 – za svaku od ovih vrednosti postoje po dve
mogućnosti – ukupno 22n−1−1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Primeri

p1 p2 p3 if-then-else(p1,p2,p3)

0 0 0 t0 = 0
0 0 1 t1 = 1 ←
0 1 0 t2 = 0
0 1 1 t3 = 1
1 0 0 t4 = 0
1 0 1 t5 = 0
1 1 0 t6 = 1 ←
1 1 1 t7 = 1

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Dovoljan uslov potpunosti
Neophodan uslov potpunosti
Teorema o karakterizaciji i obrojavanje

Primeri

p1 p2 p3 ρ(p1,p2,p3)

0 0 0 t0 = 1 ←
0 0 1 t1 = 0
0 1 0 t2 = 0
0 1 1 t3 = 1 ←
1 0 0 t4 = 1 ←
1 0 1 t5 = 1
1 1 0 t6 = 1
1 1 1 t7 = 0 ←

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Zaključak

Jednostavna karakterizacija potpunosti jednočlanih
skupova veznika.
Tačno 22n−2 − 22n−1−1 potpunih jednočlanih skupova
veznika arnosti n, n ≥ 1.

F.J. Pelletier, N.M. Martin
Post’s functional completeness theorem.
Notre Dame Journal Of Formal Logic, 31:462-475, 1990.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Zaključak

Jednostavna karakterizacija potpunosti jednočlanih
skupova veznika.
Tačno 22n−2 − 22n−1−1 potpunih jednočlanih skupova
veznika arnosti n, n ≥ 1.

F.J. Pelletier, N.M. Martin
Post’s functional completeness theorem.
Notre Dame Journal Of Formal Logic, 31:462-475, 1990.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


Uvod
Teorema o karakterizaciji

Zaključak

Zaključak

Jednostavna karakterizacija potpunosti jednočlanih
skupova veznika.
Tačno 22n−2 − 22n−1−1 potpunih jednočlanih skupova
veznika arnosti n, n ≥ 1.

F.J. Pelletier, N.M. Martin
Post’s functional completeness theorem.
Notre Dame Journal Of Formal Logic, 31:462-475, 1990.

Maksimović, Janičić Mathematical Logic Quarterly, 2006.


	Uvod
	Potpuni skupovi veznika
	Ranija razmatranja
	Osnovni pojmovi

	Teorema o karakterizaciji
	Dovoljan uslov potpunosti
	Neophodan uslov potpunosti
	Teorema o karakterizaciji i obrojavanje

	Zakljucak

