

第2章一阶逻辑

- 2.1 一阶逻辑基本概念
- 2.2 一阶逻辑合式公式及解释
- 2.3 一阶逻辑等值式与前束范式

- 个体词
- ■谓词
- 量词
- 一阶逻辑中命题符号化

命题逻辑的局限性

苏格拉底三段论:

凡是人都要死的.

苏格拉底是人.

所以苏格拉底是要死的.

受教育者努力学习是一条法律规定。(《中华人民共和国教育法》:受教育者应当履行努力学习,完成规定学习任务的义务。)

大学生是受教育者

大学生不努力学习是违法的

在命题逻辑中,只能用p、q、r表示以上例子中的3个命题,

上述2个推理都可表成 $(p \land q) \rightarrow r$

这不是重言式

M

基本概念——个体词、谓词、量词

个体词(个体): 所研究对象中可以独立存在的具体或抽象的客体

个体常项:具体的事物,用a,b,c表示(苏格拉底)

个体变项:抽象的事物,用x, y, z表示(凡是人)

个体域(论域):个体变项的取值范围(人类)

有限个体域,如 $\{a,b,c\}$, $\{1,2\}$

无限个体域,如N,Z,R,...

全总个体域: 宇宙间一切事物组成

基本概念(续)

谓词:表示个体词性质或相互之间关系的词(常用大写字母表示: F,G,H...)

例如: F(x): 个体变项x具有性质F; F(a): a是人

谓词常项:表示具体性质或关系的谓词

谓词变项:表示抽象的或泛指的谓词

м

基本概念(续)

元数: 谓词中包含的个体词数

一元谓词:通常表示事物的性质

多元谓词 $(n元谓词, n \ge 2)$: 通常表示事物之间的关系

如 L(x,y): x与y有关系L, L(x,y): $x \ge y$, ...

0元谓词:不含个体变项的谓词,即命题常项或命

题变项

注意:单独的个体词和谓词都不能构成命题。

另外,谓词变项 $P(x_1, x_2, ..., x_n)$ 不是命题,真值无法确定,需要给P指定谓词常项、用n个个体常项代替n个个体变项 $x_1, x_2, ..., x_n$

基本概念(续)

量词:表示数量的词

全称量词 \forall : 表示任意的, 所有的, 一切的等如 $\forall x$ 表示对个体域中所有的x

存在量词3:表示存在,有的,至少有一个等如 3x 表示在个体域中存在x

一阶逻辑中命题符号化

例 将命题符号化

要求: 先将它们在命题逻辑中符号化, 再在一阶逻辑中符号化

(1) 墨西哥位于南美洲

在命题逻辑中,设p:墨西哥位于南美洲符号化为p

在一阶逻辑中,设a:墨西哥,F(x):x位于南美洲,符号化为F(a)

M

例(续)

- (2) 如果√2是无理数,那么√3是有理数
- 在命题逻辑中,设 $p:\sqrt{2}$ 是无理数, $q:\sqrt{3}$ 是有理数. 符号化为 $p \rightarrow q$
- 在一阶逻辑中, 设F(x): x是无理数, G(x): x是有理数 符号化为 $F(\sqrt{2}) \rightarrow G(\sqrt{3})$
- (3) 如果2>3,则3<4
- 在命题逻辑中, 设 p: 2>3, q: 3<4.

符号化为 $p\rightarrow q$

在一阶逻辑中, 设 F(x,y): x>y, G(x,y): x<y, 符号化为 $F(2,3)\rightarrow G(3,4)$

一阶逻辑中命题符号化(续)

例 在一阶逻辑中将下面命题符号化

(1) 人都爱美; (2) 有人用左手写字

分别取(a) D为人类集合,(b) D为全总个体域.

解: (a) (1) 设G(x): x 爱美,符号化为 $\forall x G(x)$

(2) 设G(x): x用左手写字,符号化为 $\exists x G(x)$

(b) 设F(x): x为人(特性谓词),G(x): 同(a)中

(1) $\forall x (F(x) \rightarrow G(x))$

 $(2) \exists x (F(x) \land G(x))$

这是两个基本公式,注意它们的使用

M

一阶逻辑中命题符号化(续)

例 在一阶逻辑中将下面命题符号化

- (1) 正数都大于负数
- (2) 有的无理数大于有的有理数

解注意:题目中没给个体域,使用全总个体域

(1) 令F(x): x为正数, G(y): y为负数, L(x,y): x>y $\forall x(F(x) \rightarrow \forall y(G(y) \rightarrow L(x,y)))$

或 $\forall x \forall y (F(x) \land G(y) \rightarrow L(x,y))$ 两者等值

(2) 令F(x): x是无理数, G(y): y是有理数, L(x,y): x>y

 $\exists x (F(x) \land \exists y (G(y) \land L(x,y)))$

或 $\exists x \exists y (F(x) \land G(y) \land L(x,y))$ 两者等值

м

一阶逻辑中命题符号化(续)

几点注意:

- (1) 个体域不同,命题符号化的形式可能不同
- (2) 没给出个体域时, 应使用全总个体域
- (3) 引入特性谓词之后,全称量词和存在量词的符号化形式是不同的 $(\forall x \ (F(x) \rightarrow G(x))$ 和∃ $x \ (F(x) \land G(x))$
- (4) 个体域和谓词的含义确定之后,n元谓词要转化为命题,至少需要n个量词
- (5) 个体域为有限集{a1, a2...an}时,

$$\forall x A(x) \Leftrightarrow A(a1) \land A(a2) \land \dots \land A(an)$$

$$\exists x A(x) \Leftrightarrow A(a1) \lor A(a2) \lor ... \lor A(an)$$

M

一阶逻辑中命题符号化(续)

(6) 量词顺序一般不能随便颠倒 假设个体域为实数集,H(x,y): x + y = 5, 对任意x存在y,使得x + y = 5,可以符号化为 $\forall x \exists y H(x,y)$ (真命题) $\exists y x H(x,y)$ (假命题)

- (7) 否定的表示,如
- "没有不呼吸的人"等同于"所有的人都呼吸"
- "不是所有的人都喜欢吃糖"等同于"存在不喜欢吃糖的人"

м

【例 2.2】 在一阶逻辑中将下面命题符号化:

- (1) 自然数皆为整数.
- (2) 有的自然数是负数.

要求: ① 个体域为自然数集合 N.

- ② 个体域为实数集合 R.
- ③ 个体域为全总个体域.

解 ① (1),(2)均讨论个体域自然数集 N 中全体元素的性质,因而不用引入特性谓词.

- (1) ∀xF(x),其中 F(x): x 为整数.
- (2) $\exists x G(x)$, 其中 G(x): x 为负数.
- ② (1), (2)均讨论的是个体域实数集 R 的真子集自然数集 N 的性质, 因而应引人特性谓词: N(x); x 为自然数.
 - (1) $\forall x(N(x) \rightarrow F(x)), F(x)$ 的涵义同①.
 - (2) $\exists x(N(x) \land G(x)), G(x)$ 的涵义同①.
 - ③ 与②中形式相同.

在各不同的3个个体域中,(1)为真命题,(2)为假命题.

【例 2.3】 将下面命题符号化:

- (1) 对于任意的 x, 均有 $x^2-1=(x+1)(x-1)$.
- (2) 存在 x, 使得 x + 10 = 8.

要求: ① 个体域为自然数集合 N.

- ② 个体域为实数集合 R.
- 解 ① 不用引入特性调词.
- (1) $\forall x F(x)$, 其中 F(x): $x^2 1 = (x + 1)(x 1)$.
- (2) $\exists xG(x)$, 其中 G(x); x+10=8.

这里,(1)为真命题,而(2)为假命题.

② 也不引入特性谓词、(1)、(2)符号化的形式同①,但此时(1)、(2)均为真命题。

【例 2.4】 在一阶逻辑中将下列命题符号化:

- (1) 凡正数都大于 0;
- (2) 存在小于3的素数;
- (3) 没有不能表示成分数的有理数;
- (4) 参加考试的人未必都能取得好成绩.

解 在本题中,没有指定个体域,因而应该使用全总个体域.

- (1) $\forall x (F(x) \rightarrow G(x))$, 其中 F(x): x 是正数, G(x): x 大于 0.
- (2) $\exists x (F(x) \land G(x)),$ 其中 F(x): x 小于 3, G(x): x 是素数.
- (3) $\neg \exists x (F(x) \land \neg G(x))$, 其中 F(x): x 为有理数, G(x): x 能表示成分数.

"没有不能表示成分数的有理数"与"所有的有理数都能表示成分数"是同一个命题的不同的叙述方法,因而本命题也可以符号化为

$$\forall x(F(x) \rightarrow G(x)).$$

(4) $\neg \forall x (F(x) \rightarrow G(x))$, 其中 F(x): x 是参加考试的人, G(x): x 取得好成绩.

类似于(3),本命题也可以符号化为

$$\exists x (F(x) \land \neg G(x)).$$

【例 2.5】 在一阶逻辑中将下列命题符号化:

- (1) 兔子比乌龟跑得快.
- (2) 有的兔子比所有的乌龟跑得快.
- (3) 并不是所有的兔子比所有的乌龟跑得快.
- (4) 不存在同样高的两个人.

解 在题中没有指明个体域,因而采用全总个体域.(1)—(3)都与兔子,乌龟有关.设F(x): x 是兔子,G(y): y 是乌龟,H(x,y): x 比y 跑得快.

- (1) $\forall x \forall y (F(x) \land G(y) \rightarrow H(x, y)).$
- (2) $\exists x (F(x) \land \forall y (G(y) \rightarrow H(x,y))).$
- (3) ¬∀x∀y(F(x) ∧ G(y)→H(x,y))或者∃x∃y(F(x) ∧ G(y) ∧¬H(x,y)).
- (4) F(x); x 是人, G(x,y); $x \neq y$, H(x,y); x 与y 一样高.

$$\neg \exists x \exists y (F(x) \land F(y) \land G(x,y) \land H(x,y)).$$

或者

$$\forall x \forall y (F(x) \land F(y) \land G(x,y) \rightarrow \neg H(x,y)).$$

.

2.2 一阶逻辑公式及解释

- 合式公式(简称公式)
- ■个体变项的自由出现和约束出现
- ■解释与赋值
- ■公式分类永真式,矛盾式,可满足式

м

字母表

定义 字母表包含下述符号:

- (1) 个体常项: $a, b, c, ..., a_i, b_i, c_i, ..., i ≥ 1$
- (2) 个体变项: $x, y, z, ..., x_i, y_i, z_i, ..., i ≥ 1$
- (3) 函数符号: $f, g, h, ..., f_i, g_i, h_i, ..., i ≥ 1$
- (4) 谓词符号: $F, G, H, ..., F_i, G_i, H_i, ..., i ≥ 1$
- (5) 量词符号: ∀,∃
- (6) 联结词符号: ¬, ∧, ∨, →, ↔
- (7) 括号与逗号: (,),,

项

定义 项的定义如下:

- (1) 个体常项和个体变项是项.
- (2) 若 $\varphi(x_1, x_2, ..., x_n)$ 是任意的n元函数, $t_1, t_2, ..., t_n$ 是任意的n个项,则 $\varphi(t_1, t_2, ..., t_n)$ 是项.
 - (3) 所有的项都是有限次使用(1),(2)得到的.

个体常项、变项是项,由它们构成的n元函数和复合函数还是项

$$a,b,x,y,z, f(x,y) = x \cdot y, g(x,y) = x^2 + y^2, h(x,y) = 2x - y$$
 等都是项;
 $f(x,g(x,y)) = x(x^2 + y^2), g(f(x,y),h(x,y)) = x^2y^2 + (2x - y)^2$ 等也都是项.

原子公式

定义 设 $R(x_1, x_2, ..., x_n)$ 是任意的n元谓词, $t_1, t_2, ..., t_n$ 是任意的n个项,则称 $R(t_1, t_2, ..., t_n)$ 是原子公式.

原子公式是由项组成的n元谓词.

例如,F(x,y), $F(f(x_1,x_2),g(x_3,x_4))$ 等均为原子公式

以上2个定义中φ和R不是字母表中的符号,分别表示任意的函数和任意的谓词,属于元语言(描述语言的语言)

合式公式

定义合式公式(简称公式)定义如下:

- (1) 原子公式是合式公式.
- (2) 若A是合式公式,则 $(\neg A)$ 也是合式公式
- (3) 若A, B是合式公式,则 $(A \land B)$, $(A \lor B)$, $(A \to B)$, $(A \leftrightarrow B)$ 也是合式公式
- (4) 若A是合式公式,则 $\forall xA$, $\exists xA$ 也是合式公式
- (5) 只有有限次地应用(1)~(4)形成的符号串是合式公式.

如 $x \ge 0$, $\forall x (F(x) \rightarrow G(x))$, $\forall x \exists y (x+y=1)$

个体变项的自由出现与约束出现

定义在公式 $\forall xA$ 和 $\exists xA$ 中,称x为指导变元,A为相应量词的辖域。在 $\forall x$ 和 $\exists x$ 的辖域中,x的所有出现都称为约束出现,A中不是约束出现的其他变项均称为是自由出现。

例如,在公式 $\forall x(F(x,y) \rightarrow G(x,z))$ 中,

 $A=(F(x,y)\to G(x,z))$ 为 $\forall x$ 的辖域,

x为指导变元,A中x的两次出现均为约束出现,y与z均为自由出现.

闭式(封闭的合式公式):不含自由出现的个体变项的公式.

例如, $\forall x \forall y (F(x) \land G(y) \rightarrow H(x,y))$, $\exists x \exists y L(x,y)$ 等都是闭式, 而 $F(x) \rightarrow \forall y$ $(G(y) \rightarrow H(x,y))$, $F(x) \land G(x)$ 等都不是闭式. 要想使含 $n(n \ge 1)$ 个自由出现的个体变项的公式变成闭式, 至少要加 n 个量词. 例如要使 $(F(x) \rightarrow G(x,y) \land L(x,y,z))$ 成为闭式, 可加 3 个量词, 例如 $\forall x (F(x) \rightarrow \exists y (G(x,y) \land \forall z L(x,y,z)))$ 就已成为闭式了.

换名规则:将一个指导变项及其在辖域中所有约束 出现替换成公式中没有出现的个体变项符号,其余 部分保持不变。所得公式和原公式等值。

$$\forall x F(x) \rightarrow G(x, y)$$

 $\forall z F(z) \rightarrow G(x, y)$

м

公式的解释与分类

给定闭式
$$A=\forall x(F(x)\rightarrow G(x))$$

取个体域N, $F(x)$: $x>2$, $G(x)$: $x>1$
代入得 $A=\forall x(x>2\rightarrow x>1)$ 真命题

给定非闭式 $B=\forall xF(x,y)$ 取个体域N, F(x,y): $x \ge y$ 代入得 $B=\forall x(x \ge y)$ 不是命题 令y=1, $B=\forall x(x \ge 1)$ 假命题

M

解释和赋值

定义 解释I由下面4部分组成:

- (a) 非空个体域 D_I
- (b) 对每一个个体常项a 指定一个元素 $\bar{a} \in D_{I}$
- (c) 对每一个函数符号f指定一个 D_I 上的函数 \bar{f}
- (d) 对每一个谓词符号F指定一个 D_I 上的谓词 \overline{F} 赋值 σ : 给定解释I,对公式中每一个自由出现的个

体变项x指定个体域 D_I 中的一个元素 $\sigma(x)$

公式A在解释I和赋值 σ 下的含义: 取个体域 D_I ,并将公式中出现的a、f、F 分别解释成 \bar{a} 、 \bar{f} 、 \bar{F} ,把自由出现的x换成 $\sigma(x)$ 后所得到的命题.

在给定的解释和赋值下,任何公式都成为命题.

【例 2.7】 给定解释 I1 如下:

- (i) $D_1 = \{2, 3\}$;
- (ii) D₁ 中特定元素 a = 2;
- (iii) 函数 f(x)为 f(2)=3, f(3)=2;
- (iv) 谓词 F(x)为 F(2)=0, F(3)=1;

$$G(x,y)$$
 $\not\vdash G(2,2) = G(2,3) = G(3,2) = 1, G(3,3) = 0;$

$$L(x,y)$$
为 $L(2,2) = L(3,3) = 1$, $L(2,3) = L(3,2) = 0$.

在这个解释下,求下列各式的真值:

- $(1) \ \forall x (F(x) \land G(x,a)). \qquad (2) \ \exists x (F(f(x)) \land G(x,f(x))).$
- (3) $\forall x \exists y L(x, y)$.

(4) $\exists y \forall x L(x, y)$.

解 设以上公式分别为 A,B,C,D.

- (1) $A \Leftrightarrow (F(2) \land G(2,2)) \land (F(3) \land G(3,2))$ $\Leftrightarrow (0 \land 1) \land (1 \land 1) \Leftrightarrow 0.$
- (2) $B \Leftrightarrow (F(f(2)) \land G(2, f(2)))$ $V(F(f(3)) \land G(3, f(3)))$ \Leftrightarrow $(F(3) \land G(2,3)) \lor (F(2) \land G(3,2))$ \Leftrightarrow $(1 \land 1) \lor (0 \land 1) \Leftrightarrow 1$.
- (3) $G \Leftrightarrow (L(2,2) \vee L(2,3)) \wedge (L(3,2) \vee L(3,3))$ $\Leftrightarrow 1 \land 1 \Leftrightarrow 1$.

$$(4) D \Leftrightarrow \exists y(L(2,y) \land L(3,y))$$

$$\Leftrightarrow (L(2,2) \land L(3,2)) \lor (L(2,3) \land L(3,3))$$

$$\Leftrightarrow 0 \lor 0 \Leftrightarrow 0.$$

实例

例 给定解释 I 如下:

- (a) 个体域 D=N
- (b) $\overline{a} = 2$
- (c) $\overline{f}(x,y) = x + y, \overline{g}(x,y) = xy$
- (d) 谓词 F(x,y): x = y

以及赋值 σ : $\sigma(x)=0$, $\sigma(y)=1$, $\sigma(z)=2$.

说明下列公式在I与 σ 下的涵义,并讨论真值

(1) $\forall x F(g(x,a),y)$

$$\forall x(2x=1)$$
 假命题

(2) $\forall x F(f(x,a),y) \rightarrow \forall y F(x,f(y,a))$

例 给定解释
$$I$$
 如下:

- (a) 个体域 D=N
- (b) $\overline{a} = 2$
- (c) $f(x, y) = x + y, \overline{g}(x, y) = xy$
- (d) 谓词 $\overline{F}(x,y): x = y$

以及赋值 σ : $\sigma(x)=0$, $\sigma(y)=1$, $\sigma(z)=2$.

$$\forall x(x+2=1) \rightarrow \forall y(0=y+2)$$
 真命题

(3) $\exists x F(f(x,y),g(x,z))$

$$\exists x(x+1=2x)$$
 真命题

(4) $\forall x \forall y \exists z F(f(x,y),z)$

$$\forall x \forall y \exists z (x+y=z)$$
 真命题

(5) $\exists x \forall y \forall z F(f(y,z),x)$

$$\exists x \forall y \forall z (y+z=x)$$
 假命题

闭式只需要解释,不需要赋值就可以构成命题,如

公式的分类

一个谓词公式A是

永真式(逻辑有效式):在任何解释和赋值下为真命题 矛盾式(永假式):在任何解释和赋值下为假命题 可满足式:存在成真的解释和赋值

说明:

永真式为可满足式,但反之不真 谓词公式的可满足性(永真性,永假性)是不可判 定的

代换

定义设 A_0 是含命题变项 $p_1, p_2, ..., p_n$ 的命题公式, $A_1, A_2, ..., A_n$ 是n个谓词公式,用 A_i 处处代替 A_0 中的 p_i (1 $\leq i \leq n$),所得公式A称为 A_0 的代换实例.

如 $F(x) \rightarrow G(x)$, $\forall x F(x) \rightarrow \exists y G(y)$ 是 $p \rightarrow q$ 的代换实例

定理 命题公式中重言式的代换实例都是永真式, 命题公式中矛盾式的代换实例都是矛盾式.

实例

例 判断下列公式的类型

(1) $\forall x F(x) \rightarrow \exists x F(x)$;

设*I*为任意的解释,若 $\forall x F(x)$ 为假,则 $\forall x F(x) \rightarrow \exists x F(x)$ 为真. 若 $\forall x F(x)$ 为真,则 $\exists x F(x)$ 也为真,所以 $\forall x F(x) \rightarrow \exists x F(x)$ 也为真. 是逻辑有效式.

(2) $\forall x F(x) \rightarrow (\forall x \exists y G(x,y) \rightarrow \forall x F(x));$

重言式 $p \rightarrow (q \rightarrow p)$ 的代换实例,是逻辑有效式.

 $(3) \forall x F(x) \rightarrow (\forall x F(x) \lor \exists y G(y));$ 重言式 $p \rightarrow (p \lor q)$ 的代换实例,是逻辑有效式.

$$(4) \neg (F(x,y) \rightarrow R(x,y)) \land R(x,y);$$

矛盾式 $\neg(p\rightarrow q)\land q$ 的代换实例,是矛盾式.

(5) $\forall x \exists y F(x,y) \rightarrow \exists x \forall y F(x,y)$.

取解释I: 个体域N, F(x,y)为x=y.

公式被解释为 $\forall x \exists y(x=y) \rightarrow \exists x \forall y(x=y)$, 其值为假.

解释I': 个体域N, F(x,y)为 $x \le y$,得到一个新的在I'下,

公式被解释为 $\forall x \exists y (x \le y) \rightarrow \exists x \forall y (x \le y)$,其值为真.

是非逻辑有效式的可满足式.

(6) $\exists x F(x,y)$

取解释I: 个体域N, F(x,y)为x < y. 赋值 σ_1 : $\sigma_1(y) = 1$.

在I和 σ_1 下, $\exists x(x<1)$,真命题.

取解释I: 个体域N, F(x,y)为x < y. 赋值 σ_2 : $\sigma_2(y) = 0$.

在I和 σ_2 下, $\exists x(x<0)$,假命题

是非逻辑有效式的可满足式.