1.3 命题逻辑等值演算

- ■等值式
- ■基本等值式
- ■等值演算
- ■置换规则

等值式

定义 若等价式 $A \leftrightarrow B$ 是重言式,则称 $A \hookrightarrow B$ 等值,

记作 $A \Leftrightarrow B$,并称 $A \Leftrightarrow B$ 是等值式

说明:定义中, A,B,\Leftrightarrow 均为元语言符号,A或B中可能有哑元出现.

例如,在 $(p \rightarrow q) \Leftrightarrow ((\neg p \lor q) \lor (\neg r \land r))$ 中,r为左边公式的哑元.

用真值表可验证两个公式是否等值

请验证: $p \rightarrow (q \rightarrow r) \Leftrightarrow (p \land q) \rightarrow r$

$$p \rightarrow (q \rightarrow r) \Leftrightarrow (p \rightarrow q) \rightarrow r$$

基本等值式

双重否定律: $\neg\neg A \Leftrightarrow A$

等幂律: $A \lor A \Leftrightarrow A, A \land A \Leftrightarrow A$

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

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

м

基本等值式(续)

德•摩根律: ¬(*A*∨*B*)⇔¬*A*∧¬*B*

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

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

零律: $A \lor 1 \Leftrightarrow 1$, $A \land 0 \Leftrightarrow 0$

同一律: $A \lor 0 \Leftrightarrow A$, $A \land 1 \Leftrightarrow A$

排中律: $A \lor \neg A \Leftrightarrow 1$

矛盾律: $A \land \neg A \Leftrightarrow 0$

基本等值式(续)

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: $(A \rightarrow B) \land (A \rightarrow \neg B) \Leftrightarrow \neg A$

注意:

A,B,C代表任意的命题公式 牢记这些等值式是继续学习的基础

等值演算与置换规则

等值演算:

由已知的等值式推演出新的等值式的过程

等值演算的基础:

- (1) 等值关系的性质: 自反、对称、传递
- (2) 基本的等值式
- (3) 置换规则

应用举例——证明两个公式等值

例1 证明 $p \rightarrow (q \rightarrow r) \Leftrightarrow (p \land q) \rightarrow r$ 证 $p \rightarrow (q \rightarrow r)$ $\Leftrightarrow \neg p \lor (\neg q \lor r)$ (蕴涵等值式,置换规则) $\Leftrightarrow (\neg p \lor \neg q) \lor r$ (结合律,置换规则) $\Leftrightarrow \neg (p \land q) \lor r$ (德·摩根律,置换规则) $\Leftrightarrow (p \land q) \rightarrow r$ (蕴涵等值式,置换规则)

说明:也可以从右边开始演算(请做一遍) 因为每一步都用置换规则,故可不写出 熟练后,基本等值式也可以不写出

.

应用举例一一证明两个公式不等值

例2 证明: $p \rightarrow (q \rightarrow r) \Leftrightarrow (p \rightarrow q) \rightarrow r$

用等值演算不能直接证明两个公式不等值,证明两个公式不等值的基本思想是找到一个赋值使一个成真,另一个成假.

方法一 真值表法(自己证)

方法二 观察赋值法. 容易看出000,010等是左边的的成真赋值,是右边的成假赋值.

方法三 用等值演算先化简两个公式,再观察.

应用举例——判断公式类型

例3 用等值演算法判断下列公式的类型

由最后一步可知,该式为矛盾式.

M

例3 (续)

$$(2) (p \rightarrow q) \leftrightarrow (\neg q \rightarrow \neg p)$$
解 $(p \rightarrow q) \leftrightarrow (\neg q \rightarrow \neg p)$

$$\Leftrightarrow (\neg p \lor q) \leftrightarrow (q \lor \neg p) \qquad (茲涵等值式)$$

$$\Leftrightarrow (\neg p \lor q) \leftrightarrow (\neg p \lor q) \qquad (交換律)$$

$$\Leftrightarrow 1$$

由最后一步可知,该式为重言式.

问:最后一步为什么等值于1?

例3 (续)

$$(3) ((p \land q) \lor (p \land \neg q)) \land r)$$

解 $((p \land q) \lor (p \land \neg q)) \land r)$

 $\Leftrightarrow (p \land (q \lor \neg q)) \land r$ (分配律)

 $\Leftrightarrow p \land 1 \land r$ (排中律)

 $\Leftrightarrow p \wedge r$ (同一律)

这不是矛盾式,也不是重言式,而是非重言式的可满足式.如101是它的成真赋值,000是它的成假赋值.

总结: A为矛盾式当且仅当 $A \Leftrightarrow 0$

A为重言式当且仅当A⇔1

说明:演算步骤不惟一,应尽量使演算短些

1.4 范式

■析取范式与合取范式

■主析取范式与主合取范式

析取范式与合取范式

文字:命题变项及其否定的合称

简单析取式:有限个文字构成的析取式

如 $p, \neg q, p \lor \neg q, p \lor q \lor r, \dots$

简单合取式:有限个文字构成的合取式

如 $p, \neg q, p \land \neg q, p \land q \land r, \dots$

析取范式:由有限个简单合取式组成的析取式 $A_1 \lor A_2 \lor ... \lor A_r$,其中 $A_1,A_2,...,A_r$ 是简单合取式

合取范式:由有限个简单析取式组成的合取式

 $A_1 \land A_2 \land \dots \land A_r$, 其中 A_1, A_2, \dots, A_r 是简单析取式

析取范式与合取范式(续)

范式: 析取范式与合取范式的总称

公式4的析取范式:与4等值的析取范式

公式4的合取范式:与4等值的合取范式

说明:

单个文字既是简单析取式,又是简单合取式 $p \land \neg q \land r, \neg p \lor q \lor \neg r$ 既是析取范式,又是合取范式 (为什么?)

м

命题公式的范式

定理 任何命题公式都存在着与之等值的析取范式与合取范式.

求公式4的范式的步骤:

- (1) 消去A中的 \rightarrow , \leftrightarrow (若存在)
- (2) 否定联结词¬的内移或消去
- (3) 使用分配律

^对\分配(析取范式)

∨对∧分配(合取范式)

公式的范式存在,但不惟一

求公式的范式举例

例 求下列公式的析取范式与合取范式

$$(1) A = (p \rightarrow \neg q) \lor \neg r$$
解 $(p \rightarrow \neg q) \lor \neg r$

$$\Leftrightarrow (\neg p \lor \neg q) \lor \neg r \qquad (消去 \rightarrow)$$

$$\Leftrightarrow \neg p \lor \neg q \lor \neg r \qquad (结合律)$$

这既是A的析取范式(由3个简单合取式组成的析取式),又是A的合取范式(由一个简单析取式组成的合取式)

.

求公式的范式举例(续)

这一步得到合取范式(由两个简单析取式构成)

M

极小项与极大项

定义 在含有n个命题变项的简单合取式(简单析取式)中,若每个命题变项均以文字的形式出现且仅出现一次,称这样的简单合取式(简单析取式)为极小项(极大项).

说明:

- n个命题变项产生2n个极小项和2n个极大项
- 2ⁿ个极小项(极大项)均互不等值
- 在极小项和极大项中文字均按下标或字母顺序排列
- 用 m_i 表示第i个极小项,其中i是该极小项成真赋值的十进制表示. 用 M_i 表示第i个极大项,其中i是该极大项成假赋值的十进制表示, $m_i(M_i)$ 称为极小项(极大项)的名称.
- m_i 与 M_i 的关系: $\neg m_i \Leftrightarrow M_i$, $\neg M_i \Leftrightarrow m_i$

极小项与极大项(续)

由p,q两个命题变项形成的极小项与极大项

极小项			极大项		
公式	成真赋值	名称	公式	成假赋值	名称
$\neg p \wedge \neg q$	0 0	m_0	$p \lor q$	0 0	M_0
$\neg p \land q$	0 1	m_1	$p \vee \neg q$	0 1	M_1
$p \land \neg q$	1 0	m_2	$\neg p \lor q$	1 0	M_2
$p \wedge q$	1 1	m_3	$\neg p \lor \neg q$	1 1	M_3

由p,q,r三个命题变项形成的极小项与极大项

极小项			极大项		
公式	成真 赋值	名称	公式	成假 赋值	名称
$\neg p \land \neg q \land \neg r$	000	m_0	$p \lor q \lor r$	000	M_0
$\neg p \land \neg q \land r$	001	m_1	$p \lor q \lor \neg r$	001	M_1
$\neg p \land q \land \neg r$	010	m_2	$p \vee \neg q \vee r$	010	M_2
$\neg p \land q \land r$	011	m_3	$p \vee \neg q \vee \neg r$	011	M_3
$p \land \neg q \land \neg r$	100	m_4	$\neg p \lor q \lor r$	100	M_4
$p \land \neg q \land r$	101	m_5	$\neg p \lor q \lor \neg r$	101	M_5
$p \land q \land \neg r$	110	m_6	$\neg p \lor \neg q \lor r$	110	M_6
$p \land q \land r$	111	m_7	$\neg p \lor \neg q \lor \neg r$	111	M_7

主析取范式与主合取范式

主析取范式: 由极小项构成的析取范式

主合取范式: 由极大项构成的合取范式

例如,n=3,命题变项为p,q,r时,

 $(\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \Leftrightarrow m_1 \lor m_3$ 是主析取范式 $(p \lor q \lor \neg r) \land (\neg p \lor q \lor \neg r) \Leftrightarrow M_1 \land M_5$ 是主合取范式

A的主析取范式:与A等值的主析取范式

A的主合取范式:与A等值的主合取范式.

主析取范式与主合取范式(续)

定理 任何命题公式都存在着与之等值的主析取范式和主合取范式,并且是唯一的.

用等值演算法求公式的主范式的步骤:

- (1) 先求析取范式(合取范式)
- (2) 将不是极小项(极大项)的简单合取式(简单析取式)化成与之等值的若干个极小项的析取(极大项的合取),需要利用同一律(零律)、排中律(矛盾律)、分配律、幂等律等.
- (3) 极小项(极大项)用名称 m_i (M_i)表示,并按角标从小到大顺序排序.

求公式的主范式

例 求公式 $A=(p\rightarrow \neg q)\rightarrow r$ 的主析取范式与主合取范式.

(1) 求主析取范式

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

- $\Leftrightarrow (p \land q) \lor r$, (析取范式) ① $(p \land q)$
- $\Leftrightarrow (p \land q) \land (\neg r \lor r)$
- $\Leftrightarrow (p \land q \land \neg r) \lor (p \land q \land r)$
- $\Leftrightarrow m_6 \lor m_7$,

2

w

求公式的主范式(续)

r $\Leftrightarrow (\neg p \lor p) \land (\neg q \lor q) \land r$ $\Leftrightarrow (\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \lor (p \land \neg q \land r) \lor (p \land q \land r)$ $\Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_7$ ③
②,③代入①并排序,得 $(p \rightarrow \neg q) \rightarrow r \Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_6 \lor m_7 \text{ (主析取范式)}$

M

求公式的主范式(续)

(2) 求A的主合取范式

$$(p \to \neg q) \to r$$

$$\Leftrightarrow (p \lor r) \land (q \lor r) , \qquad (合取范式) \qquad ①$$

$$p \lor r$$

$$\Leftrightarrow p \lor (q \land \neg q) \lor r$$

$$\Leftrightarrow (p \lor q \lor r) \land (p \lor \neg q \lor r)$$

$$\Leftrightarrow M_0 \land M_2$$
②

м

求公式的主范式(续)

$$q \lor r$$
 $\Leftrightarrow (p \land \neg p) \lor q \lor r$
 $\Leftrightarrow (p \lor q \lor r) \land (\neg p \lor q \lor r)$
 $\Leftrightarrow M_0 \land M_4$
③
②,③代入①并排序,得
 $(p \rightarrow \neg q) \rightarrow r \Leftrightarrow M_0 \land M_2 \land M_4$
(主合取范式)

主范式的用途——与真值表相同

(1) 求公式的成真赋值和成假赋值 例如 $(p \rightarrow \neg q) \rightarrow r \Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_6 \lor m_7$, 其成真赋值为001,011,101,110,111, 其余的赋值 000,010,100为成假赋值. 类似地,由主合取范式也可立即求出成 假赋值和成真赋值.

主范式的用途(续)

(2) 判断公式的类型 设A含n个命题变项,则

A为重言式⇔A的主析取范式含2 n 个极小项 ⇔A的主合取范式为1.

A为矛盾式⇔A的主析取范式为0

 $\Leftrightarrow A$ 的主合取范式含 2^n 个极大项

A为非重言式的可满足式

⇔A的主析取范式中至少含一个且不含全部极小项 ⇔A的主合取范式中至少含一个且不含全部极大项

.

主范式的用途(续)

(3) 判断两个公式是否等值

例 用主析取范式判断下述两个公式是否等值:

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

解 $p \rightarrow (q \rightarrow r) \Leftrightarrow m_0 \lor m_1 \lor m_2 \lor m_3 \lor m_4 \lor m_5 \lor m_7$ $(p \land q) \rightarrow r \Leftrightarrow m_0 \lor m_1 \lor m_2 \lor m_3 \lor m_4 \lor m_5 \lor m_7$ $(p \rightarrow q) \rightarrow r \Leftrightarrow m_1 \lor m_3 \lor m_4 \lor m_5 \lor m_7$ 故(1)中的两公式等值,而(2)的不等值.

说明:

由公式A的主析取范式确定它的主合取范式,反之亦然.用公式A的真值表求A的主范式.

主范式的用途(续)

例 某公司要从赵、钱、孙、李、周五名新毕业的大学生中选派一些人出国学习. 选派必须满足以下条件:

- (1) 若赵去,钱也去;
- (2) 李、周两人中至少有一人去;
- (3)钱、孙两人中有一人去且仅去一人;
- (4)孙、李两人同去或同不去;
- (5) 若周去,则赵、钱也去.

试用主析取范式法分析该公司如何选派他们出国?

例 (续)

解此类问题的步骤为:

- ① 将简单命题符号化
- ② 写出各复合命题
- ③ 写出由②中复合命题组成的合取式
- ④ 求③中所得公式的主析取范式

м

例 (续)

解 ① 设p: 派赵去, q: 派钱去, r: 派孙去, s: 派李去, u: 派周去.

- \bigcirc (1) $(p \rightarrow q)$
 - $(2) (s \vee u)$
 - (3) $((q \land \neg r) \lor (\neg q \land r))$
 - $(4) ((r \land s) \lor (\neg r \land \neg s))$
 - $(5) (u \rightarrow (p \land q))$
- ③ (1)~(5)构成的合取式为

$$A = (p \rightarrow q) \land (s \lor u) \land ((q \land \neg r) \lor (\neg q \land r)) \land ((r \land s) \lor (\neg r \land \neg s)) \land (u \rightarrow (p \land q))$$

M

例 (续)

④ *A* ⇔ (¬*p*∧¬*q*∧*r*∧*s*∧¬*u*)∨(*p*∧*q*∧¬*r*∧¬*s*∧*u*) 结论:由④可知,*A*的成真赋值为00110与11001,因而派孙、李去(赵、钱、周不去)或派赵、钱、周去(孙、李不去). *A*的演算过程如下:

$$A \Leftrightarrow (\neg p \lor q) \land ((q \land \neg r) \lor (\neg q \land r)) \land (s \lor u) \land (\neg u \lor (p \land q)) \land ((r \land s) \lor (\neg r \land \neg s))$$
(交換律)

$$B_1 = (\neg p \lor q) \land ((q \land \neg r) \lor (\neg q \land r))$$

$$\Leftrightarrow ((\neg p \land q \land \neg r) \lor (\neg p \land \neg q \land r) \lor (q \land \neg r)) \quad (分配律)$$

м

例 (续)

$$B_2 = (s \lor u) \land (\neg u \lor (p \land q))$$
 $\Leftrightarrow ((s \land \neg u) \lor (p \land q \land s) \lor (p \land q \land u))$ (分配律)
 $B_1 \land B_2 \Leftrightarrow (\neg p \land q \land \neg r \land s \land \neg u) \lor (\neg p \land \neg q \land r \land s \land \neg u)$
 $\lor (q \land \neg r \land s \land \neg u) \lor (p \land q \land \neg r \land s) \lor (p \land q \land \neg r \land u)$
再令 $B_3 = ((r \land s) \lor (\neg r \land \neg s))$
得 $A \Leftrightarrow B_1 \land B_2 \land B_3$
 $\Leftrightarrow (\neg p \land \neg q \land r \land s \land \neg u) \lor (p \land q \land \neg r \land \neg s \land u)$
注意: 在以上演算中多次用矛盾律
要求: 自己演算一遍