

命题逻辑 Propositional Logic

任课教师:杨海 信息学院 计算机系yanghai@ecust.edu.cn

勤 奋 求 实 励 志 明 德

内容提要

离散数学-C304

- 1. 命题公式
- 2. 公式的真值
- 3. 范式
- 4. 联结词的完备集
- 5. 推理理论

数理逻辑体系

数理逻辑是采用数学的方法,研究思维形式及其规律的一门学科。

- ✓ 对思维的研究转变为对符号的演算。
- ✓ 避免了自然语言的歧义性。
- ✓ 奠定了自动推理的理论基础。

语法(Syntax):语言符号及表达规则 。

语义(Semantics):语言符号及表达规则的含义。

形式系统(Formal System):利用逻辑语言的形式结构(即从语法的角度)来表达逻辑语句之间的关系。

1、命题公式

概念:

命题,联结词(¬,∧,∨,→,↔),合式公式,子公式

命题: 具有确定真值的陈述句。

命题的定义中包含二层含义:

- (1)在语法上. 命题必须是陈述句。而疑问句、祈使句和感叹句等无所谓真假, 所以不是命题。
- (2)命题具有惟一的真值,这与我们是否知道它的真 假是两回事。

▶<u>真值</u>: 1(或T)表示 "真"; 0(或 F)表示 "假"

命题判断举例

下列句子中那些是命题?

(1)	$\sqrt{2}$ 是有理数.
\	V 2/ -/ -//

(2)
$$2+5=7$$
.

(3)
$$x + 5 > 3$$
.

- (4) 你去教室吗?
- (5) 这个苹果真大呀!
- (6) 请不要讲话!
- (7) 2050年元旦下大雪.
- (8) 理发师Richard专门为那些不 给自己理发的人理发。

假命题

真命题

不是命题

不是命题

不是命题

不是命题

命题,但真值现在不知道

不是命题, 悖论

命题符号: 用来表示命题符号。

通常用小写英文字母 p, q, r, ..., p_i, q_i, r_i (i≥1)表示命题。
 例如,令

 $p:\sqrt{2}$ 是有理数,则 p 的真值为0,

q: 2+5=7,则 q 的真值为1

- 命题符号分类:
 - 命题常元(命题常项): ⊥ (bottom), ⊤ (top)
 - 命题变元(命题变项): p,q,r,...

命题分类

- · 简单命题(也称原子命题):再分解为更简单的 命题。
- · 复合命题:若干简单命题通过联结词(connectives) 而构成的新命题。

常见的5个联结词

- ¬ 否定 (negation)
- ∧ **含取**(conjunction)
- ∨ 析取(disjunction)
- → **蕴含**(implication)
- ↔ 等价(equailvalence)
- ♥这些联结词有明确的含义,注意与自然语言对应词的联系与区别!

否定词符号 ¬

设p是一个命题,「p称为p的否定式。 「p是真的当且仅当p是假的。

р	¬р
1	0
0	1

例、 p: 上海是一个大城市。

¬p: 上海不是一个大城市。

合取词符号 ^

设p, q是两个命题, 命题 "p并且q"称为p, q的合取, 记以p/q, 读作p且q。

p^q是真的当且仅当p和q都是真的。

例、 p: 2×2=5,

q: 雪是黑的

p^q: 2×2=5并且雪是黑的

p	q	p ^ q
1	1	1
1	0	0
0	1	0
0	0	0

析取词符号 >

设p, q是两个命题, 命题 "p或者q"称为p, q的析取, 记以p>q, 读作p或q。

p>q是真的当且仅当p, q中至少有一个是真的。

例如, p: 今天下雨, q: 今天刮风

pvq: 今天下雨或者刮风。

p	q	p∨q
1	1	1
1	0	1
0	1	1
0	0	0

">"所表示的"或"是"可兼或"

自然语言中的"或者"一词有不可兼的意思。

例、他是跳远冠军或是百米冠军。

我今天到北京出差或者到广州去度假 表示的是二者只能居其一,不会同时成立。

▶按照联结词 "∨"的定义,当p, q都为真时, p∨q也为真。 因此,对于"不可兼或",我们不可以用∨来表示。 p: 我今天到北京出差,

q: 我到广州去度假

p	q	命题
1	1	0
1	0	1
0	1	1
0	0	0

蕴含词符号 →

设p, q是两个命题, 命题 "如果p, 则q"称为p蕴含q, 记以p→q。

p→q是假的当且仅当p是真的而q是假的。

例、 p: f(x)是可微的,

q: f(x)是连续的

 $p \rightarrow q$: 若f(x)是可微的,则f(x)是连续的。

1

"善意的推定":

如果p是假命题,则不管q是什么命题,命题 "如果p,则q" $(p \rightarrow q)$ 在命题逻辑中都被认为是真命题。

例、p: 2×2=5, q: 雪是黑的, 命题 "如果2×2=5, 则雪是黑的"是真命题。

等价词符号 ↔

设p, q是两个命题, 命题 "p当且仅当q"称为p等价q, 记以p↔q。

p↔q是真的当且仅当p,q或者都是真的,或者都是假的。

例、 $p: a^2+b^2=a^2$, q: b=0

 $p \leftrightarrow q$: $a^2+b^2=a^2$ 当且仅当b=0

p	q	$p \leftrightarrow q$
1	1	1
1	0	0
0	1	0
0	0	1

命题语言的语法

命题语言的 基本符号 命题变元符号: p、q、r

命题常元符号: △,⊤

连接词符号: ¬ ∧ ∨ → ↔

辅助符号:), (

合式公式(Well-Formed Formulas): 递归定义如下:

- (1) 命题常元和变元符号是合式公式;
- (2) 若A是合式公式,则(¬A)是合式公式,称为A的否定式;
- (3) 若A, B是合式公式,则(A∨B), (A∧B), (A→B), (A↔B)是合式公式;
- (4) 所有合式公式都是有限次使用(1),(2),(3)、(4)得到的符号串。
- 子公式 (subformulas): 如果 X 是合式公式A的一部分,且 X 本身也是一个合式公式,则称 X 为公式A的子公式。

公式举例:

例、如下符号串不是公式:

$$((p \lor \top;$$

$$((r \lor X) \rightarrow q);$$

- 约定: (1) 最外层的括号可以省略;
 - (2) 联结词运算的优先次序(由高到底)为:

¬ ^ ∨ →, ↔

目的为减少括号的数量。

例、 $\neg p \wedge \neg q$ 表示 $((\neg p) \wedge (\neg q));$ $\neg p \vee q$ 表示 $((\neg p) \vee q);$

►(A→B)不是合式公式,是一个公式模式,代表一类具体的公式

$$(p \rightarrow q)$$

 $((p \rightarrow q) \rightarrow (s \rightarrow r))$
 $((p \lor r) \rightarrow (\neg q))$

2、 公式的真值

概念

赋值,公式求值函数,真值表,等值式,重言式,矛盾式,蕴含式

赋值(指派,解释): 设 Σ 是命题变元集合,则称函数 v: $\Sigma \to \{1, 0\}$ 是一个真值赋值。

A是一个公式,v是一个赋值,则A在赋值v下的值,记为 v(A),有:

- 1、若A为命题变元符号p,则v(A)= v(p);
- 2、若A为命题常元,则

3、若A为否定式(¬B),则

4、若A为析取式(B>C),则

5、若A为析取式(B ∧C),则

6、若A为蕴含式(B→C),则

7、若A为等价式(B ↔C) , 则

成真赋值: 当v(A)=1时, 称v满足A, 记为v 🗀 A

成假赋值: 当v(A)=0时, 称v不满足A, 记为v 🕍

例、
$$A=p\lor q$$

 $v(p)=1,v(q)=0, \quad v(A)=1$
 $v(p)=0,v(q)=0, \quad v(A)=0$

真值表:公式A在其所有可能的赋值下所取真值的表,称为A的真值表。

ightharpoonup若公式A中有n个不同变元 $p_1,p_2,....,p_n$,那么A共有 2^n 种不同的赋值。

例、

公式 (p∧q)→r

q	r	(p∧q)→r
1	1	1
1	0	0
0	1	1
0	0	1
1	1	1
0	1	1
1	0	1
0	0	1
	1 1 0 0 1 0	1 1 1 1 0 0 0 1 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1

可满足的:公式A,若∃赋值v,使得v □ A,则称A是可满足的。

不可满足的: 若∀赋值v, 使得v ⊭A, 则称A是不可满足的。

例、 $(p \wedge q) \rightarrow r$ 可满足的 $(p \wedge \neg p)$ 不可满足的

扩充到公式集U

v满足U: 公式集U, 若∃赋值v, 使得对 \forall 公式 $A \in U$, 有 v $\models A$, 则称v为U的成真赋值。 否则, U是不可满足的。

例、
$$\{q \land \neg r, q \lor r\}$$
:

$$\{p \rightarrow q, \neg q, p\}$$
:

重言式、矛盾式

重言式 (永真式) 任意赋值v, 有v 二 A

矛盾式 (永假式) 任意赋值v, 有v 🕍 A

- ▶A是永真的当且仅当¬A是永假的。
- ▶若A是永真的,则A是可满足的;反之不对。
- ▶设A是公式,则A是矛盾式当且仅当A是不可满足的。

证明: A是矛盾式⇔ ∀赋值v, 有v ⊭ A

⇔∀赋值v,有v(A)=0

⇔不存在赋值v,使得v(A)=1

⇔A是不可满足的

等值式: 若等价式 $A \leftrightarrow B$ 是重言式,则称A = B等值,记作 $A \leftrightarrow B$ 。

注意:

- ⇔与↔是两个完全不同的 符号
- •用真值表可检查两个公式是否等值
- ●基本等值式(见课本pp.17-18)

置换规则(置换定理)

设X是公式A的子公式, $X \Leftrightarrow Y$ 。将A中的X(可以是全部或部分X)用Y来置换,所得到的公式B,则 $A \Leftrightarrow B$ 。

判断下列各组公式是否等值:

 $(1) p \rightarrow (q \rightarrow r) = (p \land q) \rightarrow r$

p q r	$q \rightarrow r$	$p \rightarrow (q \rightarrow r)$	$p \land q$	$(p \land q) \rightarrow r$
0 0 0	1	1	0	1
0 0 1	1	1	0	1
0 1 0	0	1	0	1
0 1 1	1	1	0	1
1 0 0	1	1	0	1
1 0 1	1	1	0	1
1 1 0	0	0	1	0
1 1 1	1	1	1	1

结论: $p \rightarrow (q \rightarrow r) \Leftrightarrow (p \land q) \rightarrow r$

等值式例题

$$(2) p \rightarrow (q \rightarrow r) = (p \rightarrow q) \rightarrow r$$

p q r	$q \rightarrow r$	$p \rightarrow (q \rightarrow r)$	$p \rightarrow q$	$(p \rightarrow q) \rightarrow r$
0 0 0	1	1	1	0
0 0 1	1	1	1	1
0 1 0	0	1	1	0
0 1 1	1	1	1	1
1 0 0	1	1	0	1
1 0 1	1	1	0	1
1 1 0	0	0	1	0
1 1 1	1	1	1	1

结论: $p \rightarrow (q \rightarrow r)$ 与 $(p \rightarrow q) \rightarrow r$ 不等值

基本等值式

双重否定律 ¬¬A⇔A

幂等律 $A \lor A \Leftrightarrow A, A \land A \Leftrightarrow A$

交換律 $A \lor B \Leftrightarrow B \lor A, A \land B \Leftrightarrow B \land A$

结合律 $(A \lor B) \lor C \Leftrightarrow A \lor (B \lor C), (A \land B) \land C \Leftrightarrow A \land (B \land C)$

分配律 $A\lor(B\land C)\Leftrightarrow (A\lor B)\land (A\lor C)$,

 $A \land (B \lor C) \Leftrightarrow (A \land B) \lor (A \land C)$

德摩根律 ¬(A∨B)⇔¬A∧¬B

 $\neg (A \land B) \Leftrightarrow \neg A \lor \neg B$

吸收律 $A\lor(A\land B)\Leftrightarrow A, A\land(A\lor B)\Leftrightarrow A$

基本等值式

零律 $A \lor T \Leftrightarrow T, A \land \bot \Leftrightarrow \bot$

同一律 $A \lor \bot \Leftrightarrow A. A \land \top \Leftrightarrow A$

排中律 $A \lor \neg A \Leftrightarrow \top$

矛盾律 $A \land \neg A \Leftrightarrow \bot$

蕴涵等值式 $A \rightarrow B \Leftrightarrow \neg A \lor B$

等价等值式 $A \leftrightarrow B \Leftrightarrow (A \rightarrow B) \land (B \rightarrow A)$

假言易位 $A \rightarrow B \Leftrightarrow \neg B \rightarrow \neg A$

等价否定等值式 $A \leftrightarrow B \Leftrightarrow \neg A \leftrightarrow \neg B$

归谬论 $(A \rightarrow B) \land (A \rightarrow \neg B) \Leftrightarrow \neg A$

特别提示:必须牢记这16组等值式,这是继续学习的基础

等值演算——由已知的等值式推演出新的等值式的过程。

证明两个公式等值

3、范式

概念:

文字, 析取范式, 极小项, 主析取范式, 合取范式, 极大项, 主合取范式

文字 设 $A \in \Sigma$ (命题变元集),则A和 ¬ A都称为命题符号A的文字,其中前者称为正文字,后者称为负文字。

析取范式

形如

$$A_1 \lor A_2 \lor ... \lor A_n \quad (n \ge 1)$$

的公式称为析取范式,其中A_i(i=1,...,n)是由文字组成的合取范式。

例: $\bar{x}_{\neg}(P \lor Q) \leftrightarrow (P \land Q)$ 的析取范式。

极小项 文字的合取式称为极小项,其中公式中每个命题符号的 文字都在该合取式中出现一次。

注: (1) n个命题符号共有2ⁿ个极小项。

(2)极小项的编码与性质(p.25)。

主析取范式

给定的命题公式的主析取范式是一个与之等价的公式,后者由极小项的析取组成。

例: 求公式 $(P \rightarrow Q) \rightarrow R$ 的主析取范式

定理:公式的真值表中真值为1的指派所对应的极小项的析取,即为此公式的主析取范式。

例: 求P→ Q的主析取范式

合取范式

形为

 $A_1 \land A_2 \land ... \land A_n \ (n \ge 1)$ 的公式称为合取范式,其中 $A_1,...,A_n$ 都是由文字组成的析取式。例: 求($P \land (Q \rightarrow R)$) \rightarrow S的合取范式

- 极大项 文字的析取式称为极大项,其中公式中每个命题符号的 文字都在该合取式中出现一次。
- 注: (1) n个命题符号共有2ⁿ个极大项。
 - (2) 极大项的编码等性质(p.25)。
- 主合取范式 给定的命题公式的主合取范式是一个与之等价的公式,后者由极大项的合取组成。

定理:公式的真值表中真值为0的指派所对应的极大项的合取,即为此公式的主合取范式。

例:求 $(P \land Q) \lor (\neg P \land R)$ 的主析取范式与主合取范式。

4、联结词的完备集

概念:

真值函数,异或,条件否定,与非,或非,联结词完备集

真值函数: 称 $F:\{0,1\}^n \to \{0,1\}$ 为n元真值函数.

 $\{0,1\}^n = \{00...0, 00...1, ..., 11...1\}$,包含 2^n 个长为n的0,1符号串. 共有 2^{2^n} 个n元真值函数.

1元真值函数

p	$F_0^{(1)}$	$F_1^{(1)}$	$F_2^{(1)}$	$F_3^{(1)}$
0	0	0	1	1
1	0	1	0	1

2元真值函数

p	q	$F_0^{(2)}$	$F_1^{(2)}$	$F_2^{(2)}$	$F_3^{(2)}$	$F_4^{(2)}$	$F_5^{(2)}$	$F_6^{(2)}$	$F_7^{(2)}$
0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	1	1	1	1
1	0	0	0	1	1	0	0	1	1
1	1	0	1	0	1	0	1	0	1
p	\boldsymbol{q}	$F_8^{(2)}$	$F_9^{(2)}$	$F_{10}^{(2)}$	$F_{11}^{(2)}$	$F_{12}^{(2)}$	$F_{13}^{(2)}$	$F_{14}^{(2)}$	$F_{15}^{(2)}$
0	0	1	1	1	1	1	1	1	1
0	1	0	0	0	0	1	1	1	1
1	0	0	0	1	1	0	0	1	1
I									

异或
$$P \oplus Q \Leftrightarrow \neg (P \leftrightarrow Q)$$

条件否定
$$P \rightarrow Q \Leftrightarrow \neg (P \rightarrow Q)$$

或非
$$P \downarrow Q \Leftrightarrow \neg (P \lor Q)$$

注: 能构造多少联结词呢?

11个(二元以内)

联结词的完备集(Adequate Set of Connectives)

设C是联结词的集合,若对于任意一个合式公式均存在一个与之等价的公式,而后者只含有C中的联结词,则称C是联结词的完备集。

例如:

- (1) {¬, ∧, ∨, →, ↔}, {¬, ∧, ∨} 是联结词的完备集。
- (2) {¬, ∧}, {¬, ∨}, {⊥, →}是联结词的完备集。
- (3) {↑}是联结词的完备集。
- (4) {¬}, {∨}, {∧}, {∨,∧}不是联结词的完备集。

5、推理理论

概念:

重言蕴含式,有效结论,P规则,T规则,CP规则,推理

重言蕴含式 当且仅当P→Q是一个重言式时,称P重言蕴含Q,记为P⇒Q。

- 注意: $(1) \Rightarrow \pi \rightarrow 含义的本质区别。$
 - (2) 重言蕴含式也称为逻辑蕴含式。

证明P⇒Q的方法: 任给赋值v

- (1) 假设v(P)=1, 推出v(Q)=1, 或者
- (2) 假设v(Q)=0, 推出v(P)=0。

例: 求证: $\neg Q \land (P \rightarrow Q) \Rightarrow \neg P$

常见的重言蕴含式(P.46)

推理定律——重言蕴涵式

1.
$$A \Rightarrow (A \lor B)$$

2.
$$(A \land B) \Rightarrow A$$

3.
$$(A \rightarrow B) \land A \Rightarrow B$$

4.
$$(A \rightarrow B) \land \neg B \Rightarrow \neg A$$

5.
$$(A \lor B) \land \neg B \Rightarrow A$$

6.
$$(A \rightarrow B) \land (B \rightarrow C) \Rightarrow (A \rightarrow C)$$

7.
$$(A \leftrightarrow B) \land (B \leftrightarrow C) \Rightarrow (A \leftrightarrow C)$$

8.
$$(A \rightarrow B) \land (C \rightarrow D) \land (A \lor C) \Rightarrow (B \lor D)$$

 $(A \rightarrow B) \land (\neg A \rightarrow B) \Rightarrow B$

附加律

化简律

假言推理

拒取式

析取三段论

假言三段论

等价三段论

构造性二难

构造性二难(特殊形式)

9. $(A \rightarrow B) \land (C \rightarrow D) \land (\neg B \lor \neg D) \Rightarrow (\neg A \lor \neg C)$ 破坏性二难

每个等值式可产生两个推理定律 如,由 $A \Leftrightarrow \neg \neg A$ 可产生 $A \Rightarrow \neg \neg A$ 和 $\neg \neg A \Rightarrow A$

有效结论

设A、C是两个命题公式,若A \Rightarrow C,称C是A的有效结论。 推广:若H₁ \wedge ... \wedge H_n \Rightarrow C, 称C是一组前题H₁,...,H_n的有效结论。

- 注: (1) 从理论上说,可利用真值表来判断某公式是否为一组公式的有效结论,但有"组合爆炸"问题。
 - (2) 利用少量公理、若干推理规则推理出有效结论。

形式系统:一个形式系统 I 由下面四个部分组成:

- (1) 非空的字母表,记作 A(I).
- (2) A(I) 中符号构造的合式公式集,记作 E(I).
- (3) E(I) 中一些特殊的公式组成的公理集,记作 $A_X(I)$.
- (4) 推理规则集,记作 R(I).

记 $I=<A(I),E(I),A_X(I),R(I)>$, 其中<A(I),E(I)>是 I 的形式语言系统, $<A_X(I),R(I)>$ 是 I 的形式演算系统.

自然推理系统: 无公理, $\mathbb{P}_{A_X}(I) = \emptyset$

公理推理系统 (Hilbert): 推出的结论是系统中的重言式, 称作 定理 P规则 在推导过程中,可以随时添加前提。

T规则 在推导过程中,可以引入公式**S**,它是由其前题的一个或 多个公式借助重言、蕴含而得到的。

推理(证明)

从前提 $A_1, A_2, ..., A_k$ 到结论B的推理是一个公式序列 $C_1, C_2, ..., C_l$,其中 $C_i(1 \le i \le l)$ 是某个 A_j ,或者可由序列中前面的公式应用推理规则得到,并且 $C_l = B$ 。

例: (1) $\{P \lor Q, P \to R, Q \to S\}|-S \lor R$ (2) $\{(W \lor R) \to V, V \to (C \lor S), S \to U, \neg C \land \neg U\}|-\neg W$

归谬法(反证法)

例: (3) $\{A\rightarrow B, \neg (B\lor C)\}|-\neg A$ (4) $\{P\lor Q, P\rightarrow R, Q\rightarrow S\}|-S\lor R$

CP规则(演绎定理)

若 Γ \cup {R}|- S,则 Γ |- R \rightarrow S,其中 Γ 为命题公式的集合。例:(5){ A \rightarrow (B \rightarrow C), \neg D \lor A,B}|- D \rightarrow C

命题逻辑总结

- 命题公式: 命题, 联结词(¬, ∧, ∨, →, ↔),
 合式公式,子公式
- 2. 公式的真值: 赋值, 求值函数, 真值表, 等值式, 重言式, 矛盾式
- 3. 范式: 析取范式, 极小项, 主析取范式, 合取范式, 极大项, 主合取范式
- 4. 联结词的完备集: 真值函数, 异或, 条件否定, 与非, 或非, 联结词完备集
- 5. 推理理论: 重言蕴含式,有效结论,P规则,T规则,CP规则,推理