第八章 谓词逻辑

8.1 谓词、个体和量词

- 为更进一步对命题间的内在联系进行研究,对它进一步作分解,分为谓词和个体。
- ■可以独立存在的事物称为个体。
- 用于刻画个体的性质或个体之间的关系的词叫做谓词。
- 一般表示为F(a).
- 例: 张三是人。若用F(a)表示,F表示"是人",a 表示"张三"。
- 一元谓词刻划个体的性质,多元谓词刻划个体间的关系。
- 个体可能是变量。 (例: x<0,命题中的个体为x)
- 一个谓词中个体变元是有一定变化范围的(个体域)。

- 表示抽象的、泛指的或在一定范围内变化 的个体,称为个体变元。
- 表示具体的、特定的个体, 称为个体常元。
- ■个体变元的取值范围称为个体域。
- 如果规定个体域是万事万物无所不包的, 则称其为全总个体域。
- 谓词中包含个体的数目称为元数。 例如: F(a)是一元谓词, F(a,b)是二元谓词。P.131例8-1、8-2.

- 命题函数中带有个体变元的谓词的值是不确定的。
- 量词反映个体域与谓词间的真假关系及数 量关系。
- 当个体域中所有元素带入谓词后所得的值 合取为真时有: $\forall x(F(x))=1$

否则: $\forall x(F(x)) = 0$

■ 如果存在一个或以上的个体使谓词为真,

有: $\exists x(P(x)) = 1$

否则: $\exists x(P(x)) = 0$

- ■例:①所有的人都要死的。
 - ②有的人活百岁以上。
- ■解: ①设F(x)表示x是要死的。则有 $\forall xF(x)$
 - ②设P(x)表示x活到百岁以上,则有 $\exists x P(x)$
- 但此时解指的是用人类集合作为个体域。 通常研究的是全总个体域,即无所不包地 将所有个体均纳入。此时则要用特定的谓 词对个体所变化的范围进行特性刻划,又 称为特性谓词。

- ■对上例要进一步刻划。
- ■解: ①假设M(x)表示x是人,则有 $\forall x(M(x) \rightarrow F(x))$

(含义为对所有个体而言,如果他是人,则他是要死的。)

②假设M(x)表示x是人,则有 $\exists x(M(x) \land P(x))$

(含义为存在着个体,它是人并且活百岁以上)

使用特性谓词,量词要注意:

- ■①对于受全称量词所束缚的个体变元,其特性谓词可加在全称量词辖域内,与原式构成一个蕴含式,特性谓词作前件,原式为后件。
- ②对受存在量词所束缚的个体变元, 其特性谓词可加在存在量词辖域内, 与原式构成一个合取式。
- ③对于不受量词约束的个体变元,可在整个公式中作为合取项加入。
- ④若事先未给出个体域,则必须用全总个体域。

- ⑤个体域和谓词确定后,n元谓词至少需要 n个量词。
- ⑥多个量词同时出现时,不能随意颠倒它 们的顺序。

- 例: (1) 凡有理数均可表示成分数。
 - (2) 有的有理数是整数。
- 要求: ①个体域为有理数集合
 - ②个体域为实数集合
 - ③个体域为全总个体域
- ■解:对①不用引入特性谓词
 - (1)设F(x)可表示成分数, $\forall x F(x)$
 - (2)设P(x)为整数 $\exists x P(x)$
- 对②引入特性谓词R(x):x是有理数
- (1) $\forall x (R(x) \rightarrow F(x))$
- (2) $\exists x (R(x) \land P(x))$
- ③同②

- 例 (1)对所有x,均有 $x^2-1=(x+1)(x-1)$ (2)存在x,使x+5=2
- 要求①个体域为自然数集 ②个体域为实数集
- ■解:对①不用引入特性谓词 (1)设F(x): $x^2-1=(x+1)(x-1)$ $\forall xF(x)$ 为真命题 (2)设P(x): x+5=2 $\exists xP(x)$ 为假命题
- 对②也不用引入特性谓词,但此时,(1)(2) 均为真命题。

■ 例:世界上有好人也有坏人。

解: 设M(x)为: x是人。G(x)为x是好人, B(x)为x是坏人。

 $\exists x (M(x) \land G(x)) \land \exists x (M(x) \land B(x))$

■例:没有不犯错误的人。

解: 设M(x):x是人, F(x):x犯错误。

- $\neg\exists x(M(x)\land\neg F(x))$,可等值表示为 $\forall x(M(x)\to F(x))$
 - ■在北京工作的人未必都是北京人。

解:设**F(x)**表示**x**在北京工作,**G(x)**:**x**是北京人, $\neg \forall x(F(x) \rightarrow G(x))$

可等值表示为 $\exists x(F(x) \land \neg G(x))$

- ■多元谓词的例子。
- ■例:对于所有自然数x,y均有x+y≥x

解:令N(x)表示x是自然数。

则有: $\forall x \forall y (N(x) \land N(y) \rightarrow (x + y \ge x))$

■例:每个自然数都有唯一的一个后继数。

解:令N(x)表示x是自然数,

B(x,y)表示y是x的后继数。

则有: $\forall x(N(x) \to (\exists y(N(y) \land B(x,y)))$ $\land \forall x \forall y \forall z(N(x) \land N(y) \land N(z) \to (B(x,y) \land B(x,z) \to (y=z)))$

- ■例:一切人都不一样高。
- ■解:用全总个体域
- 令M(x):x是人,H(x,y):x和y不是同一人,L(x,y):x与y一样高。

 $\forall x \forall y (M(x) \land M(y) \land H(x,y) \rightarrow \neg L(x,y))$

8.2 谓词逻辑公式及其基本永真公式

- ■命题,谓词,量词,联结词等按命题逻辑 及谓词逻辑的要求构成谓词逻辑公式(抽 象化)。
- 谓词演算中有称为原子公式的一些最基本的公式可用。
- 公式中各符号的优先级:

 \bigcirc \forall , \exists

 \bigcirc

 $3\wedge, \vee$

 $4 \rightarrow$

 $5 \leftrightarrow$

■ 对谓词逻辑公式中出现的命题变元与自由变元赋予确定的值后,公式的值也相应地确定。(非0即1)

- ■命题逻辑公式是谓词逻辑公式的特例。
- ■命题逻辑中的永真公式也是谓词逻辑中的 永真公式。
- P.134-136引入量词后的公式, (1)-(22)
- ■例: 证(4)
 - (4) 中的Q或为D,或为D,当它为D时,等式两边均为D0,或为D1,当它为D1时,
 - 当它为0时,等式两边均为0
- ■例: 证(10)

$$Q \to \exists x (P(x)) = \neg Q \lor \exists x (P(x)) = \exists x (P(x)) \lor \neg Q$$

$$= \exists x (P(x) \lor \neg Q) = \exists x (\neg Q \lor P(x)) = \exists x (Q \to P(x))$$

■例: "所有运动员都参加比赛并且都取得了名次。"

"所有运动员都参加了比赛并且所有运动员都取得了名次。"

 Φ P(x):x参加比赛,Q(x):x取得了名次 $\forall x(P(x) \land Q(x)) = \forall x(P(x)) \land \forall x(Q(x))$ 前句 后句

前后句意义相同。

- $\forall x(P(x)) \lor \forall x(Q(x)) \Rightarrow \forall x(P(x) \lor Q(x))$ (13) 逆向未必成立。
- ■例: "今天所有人都吃肉或者今天所有人都吃鱼"可以推出"今天所有人都吃肉或吃鱼"
 - 逆向不一定,可能有部分人吃肉,另一部分人吃鱼。
- (14) 逆向也不一定成立。
- ■例: "有人既喜欢打球又喜欢跑步。" → "有人喜欢打球并且有人喜欢跑步。" 逆向则可能有人只喜欢打球,而不喜欢跑步,而另一些人则只喜欢跑步,而不喜欢 打球。

- 对 (22) $\forall x(P(x)) \Rightarrow \exists x(P(x))$
- 例: 所有猫都会捉老鼠→有些猫会捉老鼠 反之不一定成立。

§ 3 前東范式

- ■前束范式:将一个公式的所有量词均非否定的放到最前面,其辖域延伸到公式末,公式中无联结词→及↔
- 例: $\exists x \forall y \exists z (P(x) \land Q(y) \lor R(x,z))$
- 斯科林范式:将前束范式中的所有存在量词化归到全称量词之前。
- 例: $\exists x \exists z \forall y (P(x,y) \lor Q(z,y) \land R(z))$

8.4谓词演算的推理理论

- 谓词演算的推理方法,可以看成是命题演算推理方法的 扩展(要注意的是某些前提和结论此时可能会受到量词 的限制)。
- 1.全称指定规则US。 如果对个体域中所有个体x,P(x) 成立,则对个体域中某个任意个体P(c)一定成立,可表示为: $\forall x P(x) \Rightarrow P(c)$
- 2.全称推广规则UG。 如果能证明对个体域中所有个体x, 断言P(x) 都成

如果能证明对个体域中所有个体x,断言P(x)都成立,则可得到结论 $\forall x P(x)$,可表示为:

$$P(x) \Rightarrow \forall x P(x)$$

■ 3.存在指定规则ES

如果对于个体域中某些个体P(x)成立,则必有某个特定个体c,使P(c)成立,可表示为:

$$\exists x P(x) \Rightarrow P(c)$$

- 4.存在推广规则EG 如果对个体域中某个特定个体c,有P(c)成立,则在个体域中,必存在x,使P(x)成立,可表示为: $P(c) \Rightarrow \exists x P(x)$
- P.138例8-14

- ■习题五
- ■第七章:
 - **■** 6、8、11、15、26、38
- 第八章:
 - 1、3、10、15、18、23、28.