

谓词逻辑

Predicative Logic

任课教师:杨海

yanghai@ecust.edu.cn

勤奋求实 励志明德

内容提要

- 1. 谓词与量词
- 2. 项与公式
- 3. 公式语义
- 4. 前束范式
- 5. 推理理论

1、谓词与量词

概念:

谓词,个体词,论域,全称量词,存在量词

命题的局限性

考虑以下推理(苏格拉底三段论):

所有的人都会死的。 苏格拉底是人。

: 苏格拉底会死的。

直观上是有效的论证,但命题语言表示为:

p

q

.. r

不是有效推论。

原因: "苏格拉底三段论"有效性不是取决于前提、结论之间的作为简单的命题的关系,而是依赖于命题的成分之间的联系。有必要将命题分解得更细。

命题的成分:

[+量词]

例: (1) 苏格拉底是人

(2) 所有的人都会死的。

注意:逻辑中主、谓成分划分与汉语有区别。

谓词 表示命题的谓语部分的符号或符号串常用表示: 大写字母, A,B,C,... 带有下标的大写字母, A₁,A₂,A₃,... 以大写字母为首的字符串, Human,...

谓词的元数: 谓词中包含个体的数目。

- 1元谓词描述个体的性质,2元或多元谓词描述两个或多个个体间的关系。
- 0元谓词中无个体,理解为就是命题

个体词 用于表示命题中主语部分的符号或符号串。通常用小写字母,或带小标的小写字母表示。

个体常元 表示确指个体。

例: Human(s)中s指苏格拉底,是个体常元。

个体变元 表示不确指个体。

例: Human(x)中的x。

个体域(domain): 个体变元的取值范围,常用D表示。

量词:限定个体数量特性的词。

全称量词(Universal quantifier)

∀ 对所有的, for All

▶∀xA(x)表示个体域中的任意个体x均具有性质A。

例: 所有的整数都有质因子。

理解成"对所有x,若x是整数,那么x有质因子"

 $(\forall x)(I(x) \rightarrow P(x))$

存在量词(Existential quantifer)

∃, 有些, there Exist

▶∃xA(x)表示存在着个体域中的个体x具有性质A。

例:有些猪有翅膀。

理解为"至少有一个物体x,x是猪并且x有翅膀。"

 $(\exists x)(P(x) \wedge W(x))$

例:将下列语句符号化:

(1) 不是所有的鸟都能飞。

$$\neg (\forall x)(B(x) \rightarrow F(x))$$

(2) 所有的人都能做那件事。

$$(\forall x)(M(x) \rightarrow D(x))$$

(3) 有些人是笨的。

$$(\exists x)(M(x) \land S(x))$$

(4) 有一个整数比其它任何整数都大。

$$(\exists x)(I(x) \land (\forall y)(E(y) \land D(x,y) \rightarrow G(x,y)))$$

考虑例(1)"不是所有的鸟都能飞"可理解为"至少有一只鸟不能飞"。

$$\neg(\forall x)(B(x) \rightarrow F(x))$$
$$(\exists x)(B(x) \land \neg F(x))$$

¬(∀ x)¬ 等价于 ∃。即只要有一个量词就够了。

2、项与合式公式

概念:

项,原子公式, 合式公式, 自由变元, 约束变元, 辖域, 换名, 代入

谓词语言: 用符号串表示个体、谓词、量词和命题

个体变元符号: x, y, z, ... 个体常元符号: a, b, c, ... 函数符号: f, g, ... 谓词符号: P, Q, R, ... 的基本符号 命题常元符号: △, ⊤ **量词符号:** ∀ , ∃ 连接词符号: ¬,∧,∨,→,↔ 辅助符号:)、(

逻辑符号:在任何情况下都作用相同的符号。

非逻辑符号: 其他符号, 即个体常元符号、函数符号、 谓词符号。

项 (Term)

- (1)个体常元和变元是项;
- (2) 若f是n元函数符号, t₁, ..., t_n是项,则f(t₁, ..., t_n)是项;
- (3) 仅仅有限次使用(1), (2)产生的符号串是项。

注: 项将解释成个体对象。

原子公式 (Atomic formulas)

若P是一个元谓词符号, $t_1,...,t_n$ 是项,则P($t_1,...,t_n$)是原子公式。

合式公式 (Well-Formed Formulas)

递归定义如下:

- (1) 原子公式是公式;
- (2) 若A是合式公式,则(¬A)是合式公式;
- (3) 若A, B是公式,则 $(A\lorB)$, $(A\land B)$, $A\to B$, $(A\leftrightarrow B)$ 是公式;
- (4) 若A是公式, x是变元,则∀xA,∃xA是公式;
- (5)仅仅有限次使用1~4得到的符号串才是合式公式。

变元的约束 设公式 α 的一个子公式为 \forall x A或 \exists x A。则称:

指导变元: x是∀或∃的指导变元。

辖域(Scope): A是相应量词的辖域。

约束出现(bounded): 辖域中x的一切出现,以及(\forall x)中的x称为x在 α 中的约束出现。

自由出现(free):变元的非约束出现。

约束变元:约束出现的变元。

自由变元:自由出现的变元。

封闭的 (Closed) 一个公式A是封闭的,若其中不含自由变元。

例: $\forall x \forall y (P(x,y) \land Q(y,z)) \land \exists x P(x,y)$

变元换名 (Replacement)

目的是避免变元的约束与自由同时出现,引起混淆,可对约束变元换名。

- 规则: (1) 换名的范围是量词的指导变元,及其相应辖域中的变元,其余部分不变。
 - (2) 换名时最好选用辖域中未出现的变元名。

例: $\forall x (P(x) \rightarrow R(x,y)) \land Q(x,y)$

可换为: ∀ z (P(z) → R(z,y)) ∧ Q(x,y)

不能: ∀ y (P(y) → R(y,y)) ∧ Q(x,y)

变元代入(Substitution)

代入对自由变元进行。不能改变约束关系。

3、谓词公式语义

概念:

解释,赋值,有效的,可满足的,不可满足的

解释 (Interpretation) 谓词语言的一个解释 $I=(D, \varphi)$ 包括:

- (1) 非空集合D, 称之为论域;
- (2) 对应于每一个个体常元a, ϕ (a)∈D;
- (3) 对应于每一个n元函数符号f都有一个函数 $\varphi(f):D^n \to D$;
- (4) 对应于每一个n元谓词符号A都有一个n元关系 $\varphi(A) \subseteq D^n$ 。

注:解释也称为结构,通常简单地用φ表示。

赋值 (Assignment) 解释I中的赋值v为每一个个体变元 x指定一个值v(x) \in D,即设 V为所个体变元的集合,则赋值v是函数 v:V \rightarrow D.

若v是赋值,则v<mark>的a-equivalent</mark> 赋值记为v[x←a](其中a ∈D表示一个由

$$v[x \leftarrow a](u) = \begin{cases} a & = x \\ v(u) & else \end{cases}$$

定义的赋值。

注:给定解释I和I中的赋值v后,任何项和公式的含义就明确了。

 v_l :TERM \rightarrow D v_l :WFF \rightarrow {1,0}

项的语义

项t在解释I=(D, φ)和赋值v下的值,记为 $v_i(t)$

- (1) 若t 是常元a,则 $v_l(t) = \varphi(a)$
- (2) 若t 是变元x,则 $v_l(t) = \varphi(x)$
- (3) 若t 是 $f(t_1,t_2,...,t_n)$, $\bigcup v_l(t) = \varphi(f)(v_l(t_1),v_l(t_2),...,v_l(t_n))$

例、 $\Sigma = \{a, f\}$, f(x,a)是一个项解释 ϕ_1 、 ϕ_2 、 ϕ_3 : $\phi_1(a) = 1$, $\phi_1(f) = +$; $I_1 = (Z, \phi_1)$ $\phi_2(a) = 0$, $\phi_2(f) = -$; $I_2 = (Z, \phi_2)$

 $\varphi_3(a) = -2$, $\varphi_3(f) = x$; $I_3 = (Z, \varphi_3)$

x的赋值
$$v_1$$
、 v_2 、 v_3
 $v_1(x)=7$ 、 $v_2(x)=0$ 、 $v_3(x)=-5$

公式的语义

公式A在解释 $I=(D, \phi)$ 和赋值v下的值,记为 $v_l(A)$

1、若A为命题常元符号p,则

2、若A为原子公式 $P(t_1,...,t_n)$,则

$$v_I(A) = \begin{cases} 1 & \text{ } \exists \ \langle v_I(t_1), v_I(t_2), \cdots, v_I(t_n) \rangle \in \varphi(P); \\ 0 & \text{ } e \text{lse} \end{cases}$$

3、若A为否定式(¬B),则

4、若A为析取式(B>C),则

5、若A为合取式(B ∧C) , 则

6、若A为蕴含式(B→C),则

7、若A为等价式(B ↔C) , 则

8、若A为(∀xB),则

$$v_I(A) = \begin{cases} 1 & \text{若对任何} d \in D, v[x \leftarrow d]_I(B) = 1 \\ 0 & else \end{cases}$$

9、若A为(∃xB),则

$$v_I(A) = \begin{cases} 1 & \text{若对某个}d \in D, v[x \leftarrow d]_I(B) = 1\\ 0 & else \end{cases}$$

练习

给出如下两个公式:

- 1) $G=\exists x(P(f(x))\land Q(x, f(a)))$
- 2) $H = \forall x (P(x) \land Q(x, a))$

给出如下的解释I:

D={2, 3}
a =2

$$f(2)$$
 $f(3)$
3 2
P(2) P(3) Q(2, 2) Q(2, 3) Q(3, 2) Q(3, 3)
0 1 1 1 1 0 1

有效公式

当一个解释I的所有赋值v都使公式A的真值为1,则称A在解释I下有效的(valid in the interpretation I);当公式A在所有的解释下都有效时,称A是(逻辑)有效的(Logically valid)。

可满足的 给定公式A,若在某一解释中至少有一种赋值使A取值为1,则称A为可满足的。否则称A是不可满足的。

等值式 $A \Leftrightarrow B : 若A \leftrightarrow B$ 是有效的。

例、

A=∃xP(x, y)可满足公式

A=∀x (P(x, y)∧¬ P(x, y)) 不可满足公式 A= (P(x, y)∨¬ P(x, y)) 有效公式

几类等值式

(1) 命题公式的推广

e.g.
$$P(x) \rightarrow Q(x) \Leftrightarrow \neg P(x) \lor Q(x)$$

(2) 否定深入

$$\neg \forall x P(x) \Leftrightarrow \exists x(\neg P(x))$$

$$\neg \exists xP(x) \Leftrightarrow \forall x (\neg P(x))$$

(3)量词作用域的扩张与收缩 设B中不含x的自由出现,则

$$\forall x(A(x)\lor B) \Leftrightarrow \forall x A(x)\lor B$$

 $\forall x(A(x)\land B) \Leftrightarrow \forall x A(x)\land B$
 $\exists x(A(x)\lor B) \Leftrightarrow \exists x A(x)\lor B$
 $\exists x(A(x)\land B) \Leftrightarrow \exists x A(x)\land B$

- $(4) \ \forall \ x(A(x) \land B(x)) \Leftrightarrow \forall \ x \ A(x) \land \forall \ x \ B(x)$ $\exists \ x(A(x) \lor B(x)) \Leftrightarrow \exists \ x \ A(x) \lor \exists \ x \ B(x)$
- (5) 多个量词的使用
 ∀x∀yA(x,y)⇔∀y∀xA(x,y)
 ∃x∃yA(x,y)⇔∃y∃xA(x,y)

置换规则

设 $\Phi(A)$ 是含A的公式,那么,若 $A \Leftrightarrow B$,则 $\Phi(A) \Leftrightarrow \Phi(B)$.

换名规则

设A为一公式,将A中某量词辖域中个体变项的所有约束 出现及相应的指导变元换成该量词辖域中未曾出现过的个 体变项符号,其余部分不变,设所得公式为A',则 $A' \Leftrightarrow A$.

4、前束范式

概念:

前束范式

前束范式: 如果谓词公式A有如下形状:

 $Q_1x_1...Q_nx_nM$

其中 $Q_i x_i$ 或者是 $\forall x_i$,或者是 $\exists x_i$,i=1, ..., n,M是不含量词的公式, $Q_1 x_1 ... Q_n x_n$ 称为首标,M称为母式。

例、 ∀x∀y∃z(P(x, y)→Q(x, z)); ∃x∃y∃zP(x, y, z) 均为前束范式。

▶对于任意谓词公式,都存在与之等值的前束范式。

前束范式的算法:

步1. 对约束出现的变元进行必要的换名,使得约束出现的变元互不相同且不与任何自由变元同名。

步2. 将所有的否定号 深入到量词后面。

$$\neg \forall x A = \exists x \neg A$$
 $\neg \exists x A = \forall x \neg A$

步3. 将量词符号移至公式最外层。 x不在B中自由出现

$$\forall x \ A \land B = \forall x (A \land B)$$
 $\exists x \ A \land B = \exists x (A \land B)$

$$\forall x \ A \lor B = \forall x (A \lor B)$$
 $\exists x \ A \lor B = \exists x (A \lor B)$

$$\forall x A \rightarrow B = \exists x(A \rightarrow B) \quad \exists x A \rightarrow B = \forall x(A \rightarrow B)$$

例、
$$(\neg \forall x P(x) \land \forall x \exists y Q(x,y)) \rightarrow \exists x \exists y R(x,y)$$

换名 =
$$(\neg \forall x P(x) \land \forall w \exists y Q(w,y)) \rightarrow \exists u \exists v R(u,v)$$

$$\neg$$
深入 =(∃x \neg P(x) \land \forall w∃y Q(w,y)) \rightarrow ∃u ∃vR(u,v)

$$=\exists x (\neg P(x) \land \forall w \exists y Q(w,y)) \rightarrow \exists u \exists v R(u,v)$$

量词符号前移

$$= (\exists x \ \forall w \exists y \ (\ \neg P(x) \land Q(w,y))) \rightarrow \exists u \ \exists v R(u,v)$$

$$= \exists u \exists v (\exists x \forall w \exists y (\neg P(x) \land Q(w,y)) \rightarrow R(u,v))$$

$$= \exists u \exists v \forall x \exists w \forall y ((\neg P(x) \land Q(w,y)) \rightarrow R(u,v))$$

例、 $\forall x \forall y (\exists z (P(x,z) \land P(y,z)) \rightarrow \exists u Q(x,y,u))$ $= \forall x \forall y (\neg (\exists z (P(x,z) \land P(y,z))) \lor \exists u Q(x,y,u))$ $= \forall x \forall y (\forall z (\neg P(x,z) \lor \neg P(y,z)) \lor \exists u Q(x,y,u))$ $= \forall x \forall y \forall z (\neg P(x,z) \lor \neg P(y,z) \lor \exists u Q(x,y,u))$

 $= \forall x \forall y \forall z \exists u (\neg P(x,z) \lor \neg P(y,z) \lor Q(x,y,u))$

5、谓词逻辑推理理论

概念:

逻辑蕴含式, 有效结论, ∀-规则 (US), ∀+规则 (UG), ∃-规则(ES), ∃+规则(EG), 推理

逻辑蕴含式 $A \Rightarrow C$: 当且仅当 $A \rightarrow C$ 是有效的。

有效结论

设A、C是两个谓词公式,若A⇒C,称C是A的有效结论。

推广:若 $H_1 \land ... \land H_n \Rightarrow C$, 称C是一组前题 $H_1,...,H_n$ 的有效结论。

几类逻辑蕴涵式

第一组 命题逻辑推理定理的代换实例

如,
$$\forall x F(x) \land \exists y G(y) \Rightarrow \forall x F(x)$$

第二组 基本等值式生成的推理定理

如,
$$\forall x F(x) \Rightarrow \neg \neg \forall x F(x)$$
, $\neg \neg \forall x F(x) \Rightarrow \forall x F(x)$
 $\neg \forall x F(x) \Rightarrow \exists x \neg F(x)$, $\exists x \neg F(x) \Rightarrow \neg \forall x F(x)$

第三组 其它常用推理定律

- (1) $\forall x A(x) \lor \forall x B(x) \Rightarrow \forall x (A(x) \lor B(x))$
- $(2) \exists x (A(x) \land B(x)) \Rightarrow \exists x A(x) \land \exists x B(x)$
- $(3) \ \forall x (A(x) \rightarrow B(x)) \Rightarrow \forall x A(x) \rightarrow \forall x B(x)$
- $(4) \ \forall \ x(A(x) \rightarrow B(x)) \Rightarrow \exists x A(x) \rightarrow \exists x B(x)$

推理规则

∀- 规则(US): A[t/x]

 $\forall x A$

 \exists -规则(ES): $\frac{\exists x A(x)}{A(c)}$

自然推理系统 $N_{\mathcal{L}}$

自然推理系统 N_{φ} 定义如下:

- 1. 字母表. 同一阶语言 \mathcal{L} 的字母表
- 2. 合式公式. 同 \mathcal{L} 的合式公式
- 3. 推理规则:
 - (1) 前提引入规则
 - (2) 结论引入规则
 - (3) 置换规则
 - (4) 假言推理规则
 - (5) 附加规则
 - (6) 化简规则
 - (7) 拒取式
 - (8) 假言三段论规则

- (9) 析取三段论规则
- (10) 构造性二难推理规则
- (11) 合取引入规则
- (12) ∀-规则
- (13) ∀+规则
- (14) 3-规则
- (15) 3+规则

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:用推理理论证明

- (1) $\{ \forall x (H(x) \rightarrow M(x)), H(s) \} \mid -M(s) \}$
- (2) $\{ \forall x (C(x) \rightarrow W(x) \land R(x)), \exists x (C(x) \land Q(x)) \mid \exists x (Q(x) \land R(x)) \}$

注:先用ES,再用US。

(3) { \forall x (P(x) \vee Q(x) } |- \forall x P(x) \vee \exists x Q(x)

注: a.用归谬法。

b.用CP规则: 将∀ x P(x) ∨∃ x Q(x)看成¬ ∀ x P(x) →∃ x Q(x)

谓词逻辑总结

- 1. 谓词与量词:谓词,个体词,论域,全称量词,存在量词
- 2. 项与公式:项,原子公式,合式公式,自由变元,约束变元,辖域,换名,代入
- 3. 公式语义:解释,赋值,有效的,可满足的,不可满足的
- 4. 前束范式:前束范式
- 5. 推理理论:逻辑蕴含式,有效结论,∀-规则(US),∀+规则(UG), ∃-规则(ES),∃+规则(EG),推理