离散数学

理学院 翟文广

引子

- 离散到连续
- ■连续到离散

主要内容

- ■数理逻辑
- ■集合论
- ■图论
- ■代数系统简介

教材与教学参考书

■ 教材:

□耿素云、屈婉玲、张立昂,离散数学(第五版),清华大学出版社,2013.

■ 教学参考书:

□屈婉玲、耿素云、张立昂,离散数学题解(第 五版),清华大学出版社,2013.

数理逻辑部分

■逻辑: 是干什么的?

■历史上的伟大侦探: 福尔摩斯

■数理逻辑创立人: 莱布尼兹

■ 第2章 一阶逻辑

第1章 命题逻辑

- 1.1 命题符号化及联结词
- 1.2 命题公式及分类
- 1.3 等值演算
- 1.4 范式
- 1.5 联结词全功能集
- 1.6 组合电路
- 1.7 推理理论

.

1.1 命题符号化及联结词

- ■命题与真值
- ■原子命题
- ■复合命题
- ■命题常项
- ■命题变项
- ■联结词

命题与真值

命题: 判断结果惟一的陈述句

命题的真值: 判断的结果

真值的取值: 真与假

真命题: 真值为真的命题

假命题: 真值为假的命题

注意: 感叹句、祈使句、疑问句都不是命题 陈述句中的悖论以及判断结果不惟一确定的也不是 命题

例 下列句子中那些是命题?

(1) $\sqrt{2}$ 是无理数.

$$(2) 2+5=8.$$

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

- (4) 你有铅笔吗?
- (5) 这只兔子跑得真快呀!
- (6) 请不要讲话!
- (7) 我正在说谎话.

真命题

假命题

真值不确定

疑问句

感叹句

祈使句

悖论

(3)~(7)都不是命题

命题的分类

简单命题(原子命题):

简单陈述句构成的命题

复合命题:

由简单命题按一定规则复合而成的命题

简单命题符号化

用小写英文字母 $p, q, r, \ldots, p_i, q_i, r_i (i \ge 1)$ 表示简单命题

用"1"表示真,用"0"表示假。

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。

联结词与复合命题

1.否定式与否定联结词"¬"

定义 设p为命题,复合命题 "**p"(或 "p的否定")称为p的否定式,记作 $\neg p$. 符号 \neg 称作否定联结词,并规定 $\neg p$ 为真当且仅当p为假.

真值表:?

联结词与复合命题

2.合取式与合取联结词" / "

定义 设p, q为二命题, 复合命题 "p并且q"(或 "p与q") 称

为p与q的合取式,记作p人q. \wedge 称作合取联结词,并规定 p人q为真当且仅当p与q同时为真。

真值表:?

注意: a. 描述合取式的灵活性与多样性(不但, 而且, 一边, 一边);

- b. 分清简单命题与复合命题;
- c. 上述两个命题之间可以毫无关系。

例 将下列命题符号化.

- (1) 王晓既用功又聪明.
- (2) 王晓不仅聪明,而且用功.
- (3) 王晓虽然聪明,但不用功.
- (4) 张辉与王丽都是三好生.
- (5) 张辉与王丽是同学.

- (1) $p \wedge q$
- (2) $p \wedge q$
- $(3) \neg p \land q.$

例 (续)

令 r: 张辉是三好学生,s:王丽是三好学生

- (4) $r \wedge s$.
- (5) 令 t: 张辉与王丽是同学, t 是简单命题.

说明:

- (1)~(4)说明描述合取式的灵活性与多样性.
- (5) 中"与"联结的是两个名词,整个句子是一个简单命题。

联结词与复合命题(续)

3.析取式与析取联结词"\"

定义 设 p, q为二命题,复合命题"p或q" 称作p与q的析取式,记作p>q. \forall 称作析取联结词,并规定p>q为假当且仅当p与q同时为假.(真值表)

例 将下列命题符号化

- (1) 2或4是素数.
- (2) 2或3是素数.
- (3) 4或6是素数.
- (4) 小元元只能拿一个苹果或一个梨.
- (5) 王晓红生于1975年或1976年.

M

解 令 p:2是素数, q:3是素数, r:4是素数, s:6是素数, 则 (1), (2), (3) 均为相容或. 分别符号化为: $p \lor r$, $p \lor q$, $r \lor s$, 它们的真值分别为 1, 1, 0.

(4), (5) 为排斥或. 令 t:小元元拿一个苹果,u:小元元拿一个梨,则 (4) 符号化为 $(t \land \neg u) \lor (\neg t \land u)$. 令v:王晓红生于1975年,w:王晓红生于1976年,则 (5) 既可符号化为 $(v \land \neg w) \lor (\neg v \land w)$,又可符号化为 $v \lor w$.

联结词与复合命题(续)

4.蕴涵式与蕴涵联结词"→"

定义 设 p, q为二命题,复合命题"如果p, 则q" 称作p与q的蕴涵式,记作 $p \rightarrow q$,并称p是蕴涵式的前件,q为蕴涵式的后件. \rightarrow 称作蕴涵联结词,并规定, $p \rightarrow q$ 为假当且仅当 p 为真 q 为假.

或称条件式

真值表:

M

联结词与复合命题(续)

- $p \rightarrow q$ 的逻辑关系: q 为 p 的必要条件, $p \neq q$ 的充分条件。
 - "如果 p,则 q"的不同表述法很多:
 - 1. 若 p, 就 q
 - 2. 只要 *p*,就 *q*
 - 3. p 仅当 q
 - 4. 只有 q 才 p
 - 5. 除非 q, 才 p 或
 - 6. 除非 q, 否则非 p.
- 当 p 为假时, $p \rightarrow q$ 为真
- 常出现的错误:不分充分与必要条件

M

例 设 p:天冷, q:小王穿羽绒服, 将下列命题符号化

- (1) 只要天冷,小王就穿羽绒服. $p \rightarrow q$
- (2) 因为天冷,所以小王穿羽绒服. $p \rightarrow q$
- (3) 若小王不穿羽绒服,则天不冷. $p \rightarrow q$
- (4) 只有天冷,小王才穿羽绒服. $q \rightarrow p$
- (5) 除非天冷,小王才穿羽绒服. $q \rightarrow p$
- (6) 除非小王穿羽绒服,否则天不冷。 $p \rightarrow q$
- (7) 如果天不冷,则小王不穿羽绒服. $q \rightarrow p$
- (8) 小王穿羽绒服仅当天冷的时候. $q \rightarrow p$

注意: $p \rightarrow q$ 与 $\neg q \rightarrow \neg p$ 等值(真值相同)

联结词与复合命题(续)

5. 等价式与等价联结词"↔"

定义 设p, q为二命题,复合命题 "p当且仅当q"称作p与q的等价式,记作 $p \leftrightarrow q$. \leftrightarrow 称作等价联结词. 并规定 $p \leftrightarrow q$ 为真当且仅当p与q同时为真或同时为假.

说明:

- $(1) p \leftrightarrow q$ 的逻辑关系:p = 5q 互为充分必要条件
- $(2) p \leftrightarrow q$ 为真当且仅当p与q同真或同假

例

例 求下列复合命题的真值

(1)
$$2+2=4$$
 当且仅当 $3+3=6$. 1

$$(2)$$
 2+2=4当且仅当3是偶数. 0

$$(3)$$
 2+2=4 当且仅当 太阳从东方升起. 1

$$(4) 2 + 2 = 4$$
 当且仅当 美国位于非洲. 0

(5) 函数 f(x) 在 x_0 可导的充要条件是它在 x_0 连续.

联结词与复合命题(续)

以上给出了5个联结词: \neg , \wedge , \vee , \rightarrow , \leftrightarrow ,组成一个联结词集合{¬, \wedge , \vee , \rightarrow , \leftrightarrow },

联结词的优先顺序为: ¬,∧,∨,→,↔;如果出现的联结词同级,又无括号时,则按从左到右的顺序运算;若遇有括号时,应该先进行括号中的运算.

注意:本书中使用的括号全为圆括号.

re.

1.2 命题公式及分类

- ■命题变项与合式公式
- 公式的赋值
- ■真值表
- 命题的分类 重言式 矛盾式 可满足式
- ■真值函数

命题变项与合式公式

命题常项:简单命题

命题变项: 真值不确定的陈述句

定义 合式公式 (命题公式, 公式) 递归定义如下:

- (1) 单个命题常项或变项 $p,q,r,...,p_i,q_i,r_i,...,0,1$ 是合式公式
- (2) 若A是合式公式,则(¬A)也是合式公式
- (3) 若A, B是合式公式,则($A \land B$), ($A \lor B$), ($A \lor B$), ($A \lor B$)也是合式公式
- (4) 只有有限次地应用(1)~(3)形成的符号串才是合式公式

说明: 外层括号可以省去

w

合式公式的层次

定义

- (1) 若公式A是单个的命题变项,则称A为0层公式.
- (2) 称A是n+1(n≥0)层公式是指下面情况之一:
 - (a) $A=\neg B$, B 是n 层公式;
 - (b) $A=B\land C$, 其中B,C分别为i层和j层公式,且 $n=\max(i,j)$;
 - (c) $A=B\lor C$, 其中B,C的层次及n同(b);
 - (d) $A=B\rightarrow C$, 其中B,C的层次及n同(b);
 - (e) $A=B\leftrightarrow C$, 其中B,C的层次及n同(b).

re.

合式公式的层次(续)

例如 公式

p	0层
$\neg p$	1层
$\neg p \rightarrow q$	2层
$\neg (p \rightarrow q) \leftrightarrow r$	3层
$((\neg p \land q) \rightarrow r) \leftrightarrow (\neg r \lor s)$	4层

м

公式的赋值

定义 给公式A中的命题变项 p_1, p_2, \ldots, p_n 指定一组真值称为对A的一个赋值或解释

成真赋值: 使公式为真的赋值

成假赋值: 使公式为假的赋值

说明:

赋值 $\alpha=\alpha_1\alpha_2...\alpha_n$ 之间不加标点符号, $\alpha_i=0$ 或1. A中仅出现 $p_1,p_2,...,p_n$,给A赋值 $\alpha_1\alpha_2...\alpha_n$ 是

指 p_1 = α_1 , p_2 = α_2 , ..., p_n = α_n

A中仅出现 p,q,r,...,给A赋值 $\alpha_1\alpha_2\alpha_3...$ 是指

$$p=\alpha_1, q=\alpha_2, r=\alpha_3...$$

含n个变项的公式有 2^n 个赋值.

真值表

真值表: 公式//在所有赋值下的取值情况列成的表

例 给出公式的真值表 $A = (q \rightarrow p) \land q \rightarrow p$ 的真值表

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

实例

例 $B = \neg (\neg p \lor q) \land q$ 的真值表

p	q	$\neg p$	$\neg p \lor q$	$\neg (\neg p \lor q)$	$\neg (\neg p \lor q) \land q$
0	0	1	1	0	0
0	1	1	1	0	0
1	0	0	0	1	0
1	1	0	1	0	0

例 $C=(p \lor q) \rightarrow \neg r$ 的真值表

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

M

公式的类型

定义 设A为一个命题公式

- (1) 若A无成假赋值,则称A为重言式(也称永真式)
- (2) 若A无成真赋值,则称A为矛盾式(也称永假式)
- (3) 若A不是矛盾式,则称A为可满足式

注意: 重言式是可满足式,但反之不真. 上例中A为重言式,B为矛盾式,C为可满足式 $A=(q\rightarrow p)\land q\rightarrow p$, $B=\neg(\neg p\lor q)\land q$, $C=(p\lor q)\rightarrow \neg r$

真值函數

问题: 含n个命题变项的所有公式共产生多少个互不相同的真值表?

定义 称定义域为 $\{00...0,00...1,...,11...1\}$,值域为 $\{0,1\}$ 的函数是n元真值函数,定义域中的元素是长为<math>n的0,1串. 常用 $F:\{0,1\}^n \rightarrow \{0,1\}$ 表示F是n元真值函数.

共有 2^{2^n} 个n元真值函数.

例如 $F:\{0,1\}^2 \rightarrow \{0,1\}$, 且F(00)=F(01)=F(11)=0, F(01)=1,则F为一个确定的2元真值函数.

命题公式与真值函数

对于任何一个含n个命题变项的命题公式A,都存在惟一的一个n元真值函数F为A的真值表.

等值的公式对应的真值函数相同.

下表给出所有2元真值函数对应的真值表,每一个含2个命题变项的公式的真值表都可以在下表中找到.

例如: $p \rightarrow q$, $\neg p \lor q$, $(\neg p \lor q) \lor (\neg (p \rightarrow q) \land q)$ 等都对应表中的 $F_{13}^{(2)}$

2元真值函数对应的真值表

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
0 1	0	0	1	1	0	0	1	1
1 1	0	1	0	1	0	1	0	1
p q	$F_8^{(2)}$	$F_9^{(2)}$	$F_{10}^{(2)}$	$F_{11}^{(2)}$	$F_{12}^{(2)}$	$F_{13}^{(2)}$	$F_{14}^{(2)}$	$F_{15}^{(2)}$
<i>p q</i> 0 0	$F_8^{(2)}$ 1	$F_9^{(2)}$ 1	$F_{10}^{(2)}$ 1	$F_{11}^{(2)}$ 1	$F_{12}^{(2)}$ 1	$F_{13}^{(2)}$ 1	$F_{14}^{(2)}$ 1	$F_{15}^{(2)}$ 1
0 0	1	1	1	1	1	1	1	1