

经典逻辑推理

Outline

- * 自然演绎推理
- * SKOLEM标准形及子句形
- * 海伯伦定理
- * 鲁宾逊归结原理
- * 归结反演
- * 应用归结反演求解问题
- * 归结策略

自然演绎推理

- ☀ 自然演绎推理:从一组已知为真的事实出发,运用经典逻辑的推理规则推出结论的过程。
- ◆ 推理规则: P规则、T规则、假言推理、拒取式推理
- ■假言推理: P, $P \rightarrow Q$ $\Rightarrow Q$ "如果x是金属,则x能导电","铜是金属" 推出"铜能导电"
- 拒取式推理: $P \rightarrow Q$, $\neg Q \Rightarrow \neg P$ "如果下雨,则地湿","地不湿"推出"没有下雨"

- ☀ 例 已知事实:
 - (1) 凡是容易的课程小王(Wang)都喜欢;
 - (2) C 班的课程都是容易的;
 - (3) ds 是 C 班的一门课程。
- 求证: 小王喜欢 ds 这门课程。

证明:

■ 定义谓词:

EASY(*x*): *x* 是容易的 *LIKE*(*x*, *y*): *x* 喜欢 *y C*(*x*): *x* 是 *C* 班的一门课程

■ 已知事实和结论用谓词公式表示:

$$(\forall x) (EASY(x) \rightarrow LIKE (Wang, x))$$

 $(\forall x) (C(x) \rightarrow EASY(x))$
 $C(ds)$
 $LIKE (Wang, ds)$

■ 应用推理规则进行推理:

$$(\forall_{\mathcal{X}})$$
 $(EASY(x) \rightarrow LIKE (Wang, x))$
 $EASY(z) \rightarrow LIKE (Wang, z)$ 全称固化
 $(\forall_{\mathcal{X}})(C(x) \rightarrow EASY(x))$
 $C(y) \rightarrow EASY(y)$ 全称固化
 $\text{所以 } C(ds), C(y) \rightarrow EASY(y)$
 $\implies EASY(ds)$ P规则及假言推理
 $\text{所以 } EASY(ds), EASY(z) \rightarrow LIKE (Wang, z)$
 $\implies LIKE (Wang, ds)$ T规则及假言推理

自然演绎推理的特点

■ 优点:

- 表达定理证明过程自然,易理解。
- 拥有丰富的推理规则,推理过程灵活。
- 便于嵌入领域启发式知识。

▶缺点:

易产生组合爆炸,得到的中间结论一般呈指数形式递增。

Outline

- * 自然演绎推理
- * SKOLEM标准形及子句形
- * 海伯伦定理
- ❖ 鲁宾逊归结原理
- * 归结反演
- * 应用归结反演求解问题
- ❖ 归结策略

归结演绎推理

- **反证法:** $P \Rightarrow Q$,当且仅当 $P \land \neg Q \Leftrightarrow F$, 即 $Q \Rightarrow P$ 的逻辑结论,当且仅当 $P \land \neg Q$ 是不可满足的。
- 定理: Q 为 P_1 , P_2 , …, P_n 的逻辑结论,当且仅当 $(P_1 \wedge P_2 \wedge \cdots \wedge P_n) \wedge \neg Q$ 是不可满足的。

归结演绎推理

■ **思路: 定理** $P \Rightarrow Q \longrightarrow P \land \neg Q$ 不可满足

——→ 子句集不可满足 ——→ **海伯伦定理**

鲁宾逊归结原理

SKOLEM标准形:

只有∧,∨,谓词(原子),前有"非"符号(~)的谓词(负原子),以及看不见的全称量词(∀)组成的合适公式,也称"与或句"。

SKOLEM标准形求取

- *任何合适公式都可化成与或句的形式
 - ◆ 化成前束范式 所有量词都在合适公式的最前面,每个量词 的辖域(适用范围)都是整个公式。
 - ◆ 将合适公式化成等值的合取范式
 - ♦ 消去存在量词

SKOLEM标准形求取

❖SKOLEM标准形求取步骤:

1) "If A then B else C"化成

$$(A \rightarrow B) \land (\sim A \rightarrow C)$$

或
$$(A \supset B) \land (\sim A \supset C)$$

2) A ≡ B (或A ⇔ B) 化成

$$(A \rightarrow B) \land (B \rightarrow A)$$

或
$$(A \supset B) \land (B \supset A)$$

3) A → B (或A ⊃ B) 化成

$$\sim A \vee B$$

- 4) 消去或移入"非"符号
 - ✓ ~~A化成A
 - ✓ ~(A∨B) 化成 ~A∧~B
 - ✓ ~(A∧B) 化成 ~A∨~B

 - ✓ ~∃x A(x) 化成 ∀x (~A(x))
- 5) 所有的量词变量全部换成不同的名字

 $\exists x \ A(x) \lor \exists x \ B(x)$ 化为 $\exists x \ A(x) \lor \exists y \ B(y)$

6) 所有的量词按原来次序移至最前边。

7) 消去存在量词:

- ◆ 存在量词未出现在全称量词的辖域内,用常量代替。

合适公式转SKOLEM标准形例

例1. 试将 $G=(\forall x)(\exists y)(\exists z)((\sim P(x,y) \land Q(x,z)) \lor R(x,y,z)) 化成SKOLEM标准形(即"与或式")。$

解: 1) 令
$$M(x, y, z) = (\sim P(x,y) \land Q(x,z)) \lor R(x,y,z)$$
 则 $G = (\forall x)(\exists y)(\exists z) M(x, y, z)$

2) M(x, y, z)化成合取范式:

$$M(x, y, z) = (\sim P(x,y) \lor R(x,y,z)) \land (Q(x,z)) \lor R(x,y,z))$$

則G = (∀x)(∃y)(∃z) ((~P(x,y) \lor R(x,y,z)) ∧ (Q(x,z)) ∨ R(x,y,z)))

3) 消去($\exists y$), 令 y = f(x), 有

 $G = (\forall x)(\exists z) ((\sim P(x, f(x)) \lor R(x, f(x), z)) \land (Q(x, z)) \lor R(x, f(x), z)))$

4) 消去($\exists z$),令 z = g(x),有

 $G = (\forall x) ((\sim P(x, f(x)) \lor R(x, f(x), g(x))) \land (Q(x, g(x)))$ $\lor R(x, f(x), g(x)))$

上式即为G的SKOLEM标准形。

例2. 试将 $G=(\exists x)(\forall y)(\forall z)(\exists u) P(x, y, z, u)$ 化成 SKOLEM标准形。

则 $G = (\forall y)(\forall z)(\exists u) P(a, y, z, u)$

再令 u = f(y, z), 得

G的SKOLEM标准形为:

 $G = (\forall y)(\forall z) P(a, y, z, f(y, z))$

二、子句集

- ❖ 原子 (atom) 谓词公式: 一个不能再分解的命题
- ❖ 文字(literal):原子谓词公式及其否定
 - ◆ P: 正文字, ~P: 负文字
- ***** 子句(clause): 任何文字的析取式。任何文字本身也都是子句。 $P(x) \lor Q(x), \neg P(x, f(x)) \lor Q(x, g(x))$
- ❖ 空子句(NIL): 不包含任何文字的子句
- **❖ 子句集**:由子句构成的集合

子句集的求取(共9步)

❖ 子句集S的求取:

将G的已消去存在量词的SKOLEM标准形,再略去全称量词,最后以","代替合取符号"^"

例:将下列谓词演算公式化为一个子句集

$$(\forall x) \{ P(x) \Rightarrow \{ (\forall y) [P(y) \Rightarrow P(f(x,y))] \land \neg (\forall y) [Q(x,y) \Rightarrow P(y)] \} \}$$

解: (1) 消去蕴涵符号

只应用v和 \sim 符号,以 $\sim PvQ$ 替换 $P\rightarrow Q$ 。

(1)
$$(\forall x) \{ \sim P(x) \lor \{$$

 $(\forall y) [\sim P(y) \lor P(f(x,y))] \land$
 $\sim (\forall y) [\sim Q(x,y) \lor P(y)] \} \}$

(2)
$$(\forall x) \{ \sim P(x) \lor \{ (\forall y) [\sim P(y) \lor P(f(x,y))] \land (\exists y) [Q(x,y) \land \sim P(y)] \}$$

(2) 减少否定符号的辖域 每个否定符号~最多只用到一个谓词符号上, 并反复应用狄-摩根定律。

(3)
$$(\forall x) \{ \sim P(x) \lor \{ (\forall y) [\sim P(y) \lor P(f(x,y))] \land (\exists w) [Q(x,w) \land \sim P(w)] \}$$

(3) 对变量标准化

重新命名变元名,使不同量词约束的变元有不同 的名字。 (4) (∀x) {~P(x) ∨ {(∀y)[~P(y) ∨ P(f(x,y))]} ∧ [Q(x,g(x)) ∧~P(g(x))] } 式中, w=g(x)为ーSkolem函数。

(4) 消去存在量词

以Skolem函数代替存在量词内的约束变量,然后消去存在量词

(5) (∀x)(∀y) {~P(x)∨ { [~ P(y)∨P(f(x,y))] ∧ [Q(x,g(x))∧~ 化为前束形 P(g(x))] }

把所有全称量词移到公式的左边,并使每个量词的辖域包括这个量词后面公式的整个部分。

前束形= {前缀} {母式} 全称量词串 无量词公式

(6) $(\forall x)(\forall y) \{ [\sim P(x) \lor \sim P(y) \lor P(f(x,y))] \land [\sim P(x) \lor Q(x,g(x))] \land [\sim P(x) \lor \sim P(g(x))] \}$

(6) 把母式化为合取范式

任何母式都可写成由一些谓词公式和(或)谓词公式的否定的析取的有限集组成的合取。

$$\begin{array}{c}
(7) \left\{ \left[\sim P(x) \vee \sim P(y) \vee P(f(x,y)) \right] \wedge \left[\sim P(x) \vee Q(x,g(x)) \right] \wedge \left[\sim P(x) \vee \sim P(g(x)) \right] \right\}
\end{array}$$

(7) 消去全称量词

所有余下的量词均被全称量词量化了。消去前缀, 即消去明显出现的全称量词。

- (8) $\sim P(x) \vee \sim P(y) \vee P(f(x,y)),$
 - \sim P(x) \vee Q(x,g(x)),
 - $\sim P(x) \vee \sim P(g(x))$

(8) 消去连词符号 ∧

(9) 更换变量名称

用{A,B}代替(A ∧ B),消去符号 ∧。最后得到一个有限集,其中每个公式是文字的析取。

- (9) $\sim P(x1) \vee \sim P(y) \vee P[f(x1,y)],$
- \sim P(x2) \vee Q[x2,g(x2)],
- \sim P(x3) \vee \sim P[g(x3)]

可以更换变量符号的名称,使一个变量符号不出现在一个以上的子句中。

三、子句集建立举例

第一类:代数、几何证明(定理证明)

例1.证明梯形的对角线与上下底构成的内错角相等

证明: ①设梯形的顶点依次为a,b,c,d.引入谓词:

T(x,y,u,v)表示以xy为上底,uv为下底的梯形

P(x,y,u,v)表示xy//uv

E(x,y,z,u,v,w)表示 $\angle xyz = \angle uvw$

- ②问题的逻辑描述和相应的子句集为
- i. 梯形上下底平行:

 $A_1: (\forall x)(\forall y)(\forall u)(\forall v)(T(x, y, u, v) \rightarrow P(x, y, u, v))$

 $SA_1 :\sim T(x, y, u, v) \vee P(x, y, u, v)$

ii. 平形内错角相等

 $A_2: (\forall x)(\forall y)(\forall u)(\forall v)(P(x, y, u, v) \rightarrow E(x, y, v, u, v, y))$

 $S_{A2} :\sim P(x, y, u, v) \vee E(x, y, v, u, v, y)$

iii. 已知条件

 $A_3: T(a,b,c,d)$

 $S_{A3}: T(a, b, c, d)$

iv. 要证明的结论: B: E(a,b,d,c,d,b)

结论的"非": S~B:~E(a,b,d,c,d,b)}

从而 $S = \{SA1, SA2, SA3, SB\}$

第二类机器人动作问题

例2. 猴子摘香蕉问题

初始状态So

解:

1) 引入谓词

P(x,y,z,s): 表示猴子位于x处,香蕉位于y处,台子位于z处,状态为s

R(s): 表示s状态下猴子拿到香蕉

ANS(s): 表示形式谓词,只是为求得回答的动作序列而虚设的。

2) 引入状态转移函数

Walk(y, z, s): 表示原状态s下,在walk作用下,猴子从y走到z处所建立的新状态。

Carry(y,z,s): 表示原状态s下,在Carry作用下,猴子从y搬台子到z处所建立的新状态。

Climb(s): 表示原状态s下,在Climb作用下,猴子爬上台子所建立的新状态。

- 3) 初始状态为S0,猴子位于a,香蕉位于b,台子位于c,问题描述如下:
 - a) 猴子走到台子处 ($\text{Mx} \overset{\text{walk}}{\rightarrow} z$)

 $A_1: (\forall x)(\forall y)(\forall z)(\forall s)(P(x,y,z,s) \rightarrow P(z,y,z,walk(x,z,s)))$

 $S_{A1} :\sim P(x, y, z, s) \vee P(z, y, z, walk(x, z, s))$

b) 猴子搬着台子到y处

 $A_2: (\forall x)(\forall y)(\forall s)(P(x, y, x, s) \rightarrow P(y, y, y, carry(x, y, s)))$

 $S_{A2} :\sim P(x, y, x, s) \vee P(y, y, y, carry(x, y, s))$

c) 猴子爬上台子拿到香蕉

 $A_3: (\forall s)(P(b, b, b, s) \rightarrow R(Climb(s)))$

 $S_{A3} :\sim P(b, b, b, s) \vee R(Climb(s))$

d) 初始条件

 $A_4: (P(a, b, c, s_0))$

 $S_{A4}: P(a,b,c,s_0)$

e) 结论

 $B:(\exists s)R(s)$

 $S \sim B :\sim R(s) \vee ANS(s)$

第三类 程序设计自动化问题

例3: 简单的程序集合问题

若一台计算机有寄存器a,b,c和累加器A,要求自动设计实现

$$(a)+(b) \rightarrow c$$

的程序。

解:

1) 引入谓词

P(u,x,y,z,s):表示累加器A,寄存器a,b,c分别放入u,x,y,z时的状态为s Load(x,s):表示状态s下,对任一寄存器x来说,实现(x) \rightarrow A后的新状态 Add(x,s):表示状态s下,对任一寄存器x来说,实现(x)+(A) \rightarrow A后的新状态 Store(x,s):表示状态s下,对任一寄存器x来说,实现(A) \rightarrow x后的新状态

2) 问题描述

a. ((a)→A):寄存器a中的值放入寄存器A中

A1: $(\forall u)(\forall x)(\forall y)(\forall z)(\forall s)(P(u, x, y, z, s) \rightarrow P(x, x, y, z, load(a, s)))$ S_{A1}: ~ P(u, x, y, z, s) \vee P(x, x, y, z, load(a, s))

 $b. \quad ((b)+(A) \rightarrow A)$

A2: $(\forall u)(\forall x)(\forall y)(\forall z)(\forall s)(P(u, x, y, z, s) \rightarrow P(u + y, x, y, z, add(b, s)))$ S_{A2}: $\sim P(u, x, y, z, s) \vee P(u + y, x, y, z, add(b, s))$

c.
$$((A) \rightarrow C)$$

$$A3: (\forall u)(\forall x)(\forall y)(\forall z)(\forall s)(P(u, x, y, z, s) \rightarrow P(u, x, y, u, store(c, s)))$$

$$S_{A3} :\sim P(u, x, y, z, s) \vee P(u, x, y, u, store(c, s))$$

d. 初始状态d下,累加器A与寄存器a,b,c中的数值

$$S_{A4}: P(1,2,3,4,d)$$

e. 结论

$$B: (\exists u)(\exists x)(\exists y)(\exists s)(P(u, x, y, x + y, s))$$

$$S \sim B : \sim P(u, x, y, x + y, s) \vee ANS(s)$$

 \Rightarrow

~ B =~
$$(\exists u)(\exists x)(\exists y)(\exists s)(P(u,x,y,x+y,s)$$

= $(\forall u)(\forall x)(\forall y)(\forall s)(\sim (P(u,x,y,x+y,s))$
S ~ B :~ $P(u,x,y,x+y,s) \vee ANS(s)$

子句集 S={SA1,SA2,SA3,SA4,S_{~B}}

谓词公式 子句集 ? 不可满足性 不可满足性 ?

定理:

谓词公式不可满足的充要条件是其子句集不可满足。

Outline

- ❖ 自然演绎推理
- **❖ SKOLEM标准形及子句形**
- ❖ 海伯伦定理
- ❖ 鲁宾逊归结原理
- * 归结反演
- ❖ 应用归结反演求解问题
- ❖ 归结策略

H域

- 定义(H域)设S为子句集,则按下述方法构造的域 H_∞ 称为海伯伦域,简记为H域。
 - (1) 令 H_0 是S中所有个体常量的集合,若S中不包含个体常量,则令 H_0 ={a},其中a为任意指定的一个个体常量。
 - (2) 令 $H_{i+1} = H_i \cup \{S \in \mathbb{N} \times \mathbb{N} \in \mathbb{N} \in \mathbb{N} \times \mathbb{N} \in \mathbb{N} \times \mathbb{N} \times \mathbb{N} = \mathbb{N} \in \mathbb{N} \times \mathbb{N} \times$

□ **例**求子句集 $S = \{P(x) \lor Q(x), R(f(y))\}$ 的 H 域。

解: 指定一个常量 a 作为个体常量,则得:

$$\begin{split} H_0 &= \{\alpha\} \\ H_1 &= H_0 \cup \{f(\alpha)\} = \{\alpha\} \cup \{f(\alpha)\} = \{\alpha, f(\alpha)\} \\ H_2 &= H_1 \cup \{f(\alpha), f(f(\alpha))\} = \{\alpha, f(\alpha), f(f(\alpha))\} \\ H_3 &= \{\alpha, f(\alpha), f(f(\alpha)), f(f(f(\alpha)))\} \end{split}$$

•

$$H_{\infty} = \{\alpha, f(\alpha), f(f(\alpha)), f(f(f(\alpha))), \cdots\}$$

海伯伦(Herbrand)定理

- ❖ 基子句: 用*H* 域中的元素代换子句中的变元后所得的子句, 其中的谓词称为基原子。
- * 原子集: 子句集中所有基原子构成的集合。
- ❖ 子句集在 H 域上的解释: 对子句集中出现的常量、函数 及谓词取值,一次取值就是一个解释。

❖ 海伯伦定理:

子句集不可满足的充要条件是存在一个有限的不可满足的基子句集。

Outline

- ❖ 自然演绎推理
- **❖ SKOLEM标准形及子句形**
- *海伯伦定理
- ❖ 鲁宾逊归结原理
- * 归结反演
- * 应用归结反演求解问题
- ❖ 归结策略

鲁宾逊归结原理

- 一、 鲁宾逊归结原理(消解原理)的基本思想:
 - 检查子句集 S 中是否包含空子句,若包含,则 S 不可满足。
 - $lacksymbol{\square}$ 若不包含,在 S 中选择合适的子句进行归结,一旦 归结出空子句,就说明 S 是不可满足的。

二、命题逻辑中的归结原理(基子句的归结)

- ❖ 定义: 若p是原子谓词公式,则称p与¬p为互补文字。
- ❖ 定义:设C₁与C₂是子句集中的任意两个子句,如果C₁中的文字L₁与C₂中的文字L₂互补,那么从C₁和C₂中分别消去L₁和L₂,并将两个子句中余下的部分析取,构成一个新子句C₁₂,则称这个过程为归结。

- ◆ **定理:** 归结式 C_{12} 是其亲本子句 C_1 与 C_2 的逻辑结论。即如果 C_1 与 C_2 为真,则 C_{12} 为真。
- ◆ **推论1**: 设 C_1 与 C_2 是子句集S中的两个子句, C_{12} 是它们的归结式,若用 C_{12} 代替 C_1 与 C_2 后得到新子句集 S_1 ,则由 S_1 不可满足性可推出原子句集S的不可满足性,即:

 S_1 的不可满足性 \Rightarrow S 的不可满足性

◆ **推论2**: 设 C_1 与 C_2 是子句集S中的两个子句, C_{12} 是它们的归结式,若 C_{12} 加入原子句集S,得到新子句集 S_1 ,则S与 S_1 在不可满足的意义上是等价的,即:

 S_1 的不可满足性 \Leftrightarrow S的不可满足性

三、谓词逻辑中的归结原理

(含有变量的子句的归结)

合一置换

 \bullet 设有公式集 $\{E_1, ..., E_k\}$ 和置换 θ ,使

$$E_1 \theta = E_2 \theta = \dots E_k \theta$$

则称 $E_{1},...,E_{k}$ 是**可合一**的,

称 θ 为**合一置换** (union replacement) 。

* 若 $E_{\eta,...,}E_{k}$ 有合一置换,且对 $E_{\eta,...,}E_{k}$ 的任一合一置换 σ 都有置换 λ 存在,使得

$$\theta = \sigma \cdot \lambda$$

则称 $\sigma \in E_1, ..., E_k$ 的**最一般合一置换**,记作*mgu*(most general Unifier)

定义:设 C_1 和 C_2 是两个没有相同变元的子句, L_1 和 L_2 分别是 C_1 和 C_2 中的文字,若 σ 是 L_1 和 $\neg L_2$ 的最一般合一,则称

$$C_{12} = (C_1 \sigma - \{L_1 \sigma\}) \vee (C_2 \sigma - \{L_2 \sigma\})$$

为 C_1 和 C_2 的二元归结式。

- *对于谓词逻辑,归结式是其亲本子句的逻辑结论。
- ❖对于一阶谓词逻辑,若子句集是不可满足的,则必存在一个从该子句集到空子句的归结演绎,若从子句集存在一个到空子句的演绎,则该子句集是不可满足的。
- ❖如果没有归结出空子句,则既不能说 *S* 不可满足, 也不能说 *S* 是可满足的。

Outline

- ❖ 自然演绎推理
- **❖ SKOLEM标准形及子句形**
- * 海伯伦定理
- * 鲁宾逊归结原理
- * 归结反演
- ❖ 应用归结反演求解问题
- ❖ 归结策略

归结反演

- ❖ 应用归结原理证明定理的过程称为归结反演。
- ❖为证明A→B成立,其中A, B是谓词公式,使用反演过程, 先建立

$$G = A \wedge \sim B$$

进而做出相应的子句集S,证明S是不可满足的。

❖ 过程:对S中的可归结的子句作归结,求得归结式,并将这归结式(新子句)仍放入S中,反复进行这个归结过程直至产生空子句为止。这时S必是不可满足的,从而证明A→B是成立的。

归结反演

❖ 步骤:

- (1)将已知前提表示为谓词公式F。
- (2) 将待证明的**结论**表示为谓词公式Q,并**否定**得到一Q。
- (3) 把谓词公式集 $\{F, \neg Q\}$ 化为子句集S。
- (4)应用归结原理对子句集*S*中的子句进行归结,并把每次 归结得到的归结式都并入到*S*中。如此反复进行,若出 现**空子句**,则停止归结,证明了*Q*为真。

- ❖例:某公司招聘工作人员,A,B,C三人应试, 经面试后公司表示如下想法:
 - (1) 三人中至少录取一人。
 - (2) 如果录取 A 而不录取 B ,则一定录取 C。
 - (3) 如果录取 B ,则一定录取 C 。

求证:公司一定录取 C_{o}

- *证明:公司的想法用谓词公式表示:P(x):录取x
 - (1) $P(A) \vee P(B) \vee P(C)$
 - $(2) P(A) \land \neg P(B) \to P(C)$
 - (3) $P(B) \rightarrow P(C)$
 - 把要求证的结论用谓词公式表示出来并否定,得:
 - $(4) \neg P(C)$
 - 把上述公式化成子句集:
 - (1) $P(A) \vee P(B) \vee P(C)$
 - (2) $\neg P(A) \lor P(B) \lor P(C)$
 - $(3) \neg P(B) \lor P(C)$
 - $(4) \neg P(C)$

应用归结原理进行归结:

- (5) P(B) v P(C)
- (6) P(C)
- (7) NIL

- (1) 与(2) 归结
- (3) 与(5) 归结
- (4) 与(6) 归结

Outline

- ❖ 自然演绎推理
- ❖ SKOLEM标准形及子句形
- * 海伯伦定理
- * 鲁宾逊归结原理
- * 归结反演
- ❖ 应用归结反演求解问题
- ❖ 归结策略

应用归结反演求解问题

❖ 步骤:

- (1) 已知前提 F 用谓词公式表示,并化为子句集 S;
- (2) 把待求解的问题 Q 用谓词公式表示,并否定 Q,再与 ANSWER 构成析取式($\neg Q \lor ANSWER$);
- (3) 把 (¬ Q ∨ ANSWER) 化为子句集,并入到子句集 S 中,得到子句集 S';
- (4) 对 5' 应用归结原理进行归结;
- (5) 若得到归结式ANSWER,则答案就在ANSWER中。

例:设A,B,C三人中有人从不说真话,也有人从不说假话,某人向这三人分别提出一个问题:谁是说谎者?A答:"B和C都是说谎者";B答:"A和C都是说谎者";C答:"A和B至少有一个是说谎者"。求谁是老实人,谁是说谎者?

解:已知前提用谓词表示,设用T(x)表示x说真话。

如果A说的是真话,则有 $T(A) \rightarrow \neg T(B) \land \neg T(C)$ 如果A说的是假话,则有 $\neg T(A) \rightarrow T(B) \lor T(C)$ 如果B说的是真话,则有 $T(B) \rightarrow \neg T(A) \land \neg T(C)$ 如果B说的是假话,则有 $\neg T(B) \rightarrow T(A) \lor T(C)$ 如果C说的是真话,则有 $T(C) \rightarrow \neg T(A) \lor \neg T(B)$ 如果C说的是假话,则有 $\neg T(C) \rightarrow T(A) \land T(B)$

❖ 化成子句集,得到 S

$$(1) \neg T(A) \lor \neg T(B)$$

$$(2) \neg T(A) \lor \neg T(C)$$

(3)
$$T(A) \vee T(B) \vee T(C)$$

$$(4) \neg T(B) \lor \neg T(C)$$

$$(5) \neg \mathsf{T}(\mathsf{C}) \vee \neg \mathsf{T}(\mathsf{A}) \vee \neg \mathsf{T}(\mathsf{B})$$

(6) T(C)
$$\vee$$
 T(A)

(7)
$$T(C) \vee T(B)$$

前提:

$$T(A) \rightarrow \neg T(B) \land \neg T(C)$$

$$\neg T(A) \rightarrow T(B) \lor T(C)$$

$$T(B) \rightarrow \neg T(A) \land \neg T(C)$$

$$\neg T(B) \rightarrow T(A) \lor T(C)$$

$$T(C) \rightarrow \neg T(A) \lor \neg T(B)$$

$$\neg T(C) \rightarrow T(A) \land T(B)$$

* 求谁是老实人?

把¬T(X) > ANSWER(X)并入S得到S1。则S1比S多如下子

句

(8) $\neg T(X) \lor ANSWER(X)$

❖ 应用归结原理对S1进行归结:

 $(9) \neg \mathsf{T}(\mathsf{A}) \vee \mathsf{T}(\mathsf{C})$

(1)和(7)进行归结

(10) T(C)

(6)和(9)进行归结

(11) ANSWER(C)

(8)和(10)进行归结

:C是老实人。

(1) ¬T(A)∨¬T(B)

(2) ¬T(A)∨¬T(C)

(3) $T(A) \lor T(B) \lor T(C)$

(4) ¬T(B)∨¬T(C)

 $(5) \neg T(C) \lor \neg T(A) \lor \neg T(B)$

(6) T(C)∨T(A)

(7) T(C) VT(B)

此题中无论如何对S1进行归结,都推不出ANSWER(B)与ANSWER(A)。

❖ 证明A与B不是老实人:

设A不是老实人,则有一T(A),把它否定并入S中,得到 子句集S,, 即子句集S, 比S多如下一个子句:

(8)
$$\neg (\neg T(A)), \exists \exists T(A)$$

❖ 应用归结原理对S,进行归结:

$$(10) \neg T(A)$$

(2)和(9)归结

(8)和(10)归结

A不是老实人。同理可证明B也不是老实人

- (2) ¬T(A)∨¬T(C)
- (3) $T(A) \lor T(B) \lor T(C)$
- $(4) \neg T(B) \lor \neg T(C)$
- $(5) \neg T(C) \lor \neg T(A) \lor \neg T(B)$
- (6) T(C)∨T(A)
- (7) T(C)∨T(B)

Outline

- ❖ 自然演绎推理
- **❖ SKOLEM标准形及子句形**
- * 海伯伦定理
- ❖ 鲁宾逊归结原理
- * 归结反演
- ❖ 应用归结反演求解问题
- ❖ 归结策略

归结的一般过程

- 设有子句集 $S=\{C_1,C_2,C_3,C_4\}$,其中 C_1,C_2,C_3,C_4 是S中的子句,则归结的一般过程为:
- ①从子句C₁开始,逐个与C₂,C₃,C₄进行比较,归结。然后用 C₂与C₃进行比较,归结。最后用C₃和C₄比较,归结。得到 第一级归结式。
- ②再从C₁开始,用S中的子句分别与第一级归结式中的子句 逐个地进行比较,归结,得第二级归结式。
- ③仍从C₁开始,用S中的子句集第一级归结式中的子句逐个 地与第二级归结式中的子句进行比较,得第三级归结式。 继续直到出现空子句或不能再继续归结为止。

```
例 设有子句集S={P,¬R,¬P∨Q,¬Q∨R} 归结过程为:
S: (1)P
 (2)¬R
 (3)¬P∨Q
 (4)¬Q∨R
S1: (5) Q
 (1) 与 (3) 归结
 (6) ¬Q
 (2) 与(4) 归结
 (3) 与(4) 归结
  (7) ¬P∨R
 (1)与(7)
S2: (8)R
  (9)¬P
 (2) 与(7)
  (10)¬P
 (3) 与(6)
 (4) 与(5)
  (11)R
S3: (12) NIL
 (1)与(9)
```

归结策略

- * 归结策略大致可分为两大类:
 - ◆ 删除策略:通过删除某些无用的子句来缩小归结的范 围;
 - ◆ 限制策略:通过对参加归结的子句进行种种限制,尽可能减小归结的盲目性,使其尽快的归结出空子句。

(1) 删除策略

❖ 纯文字删除法:

如果某文字L在子句集中不存在可与之互补的文字¬L,则称该文字为纯文字。

例 S={PVQVR,¬QVR,Q,¬R}

❖ 重言式删除法:

如果一个子句中同时包含互补文字对,则称该子句为重言式。例 $P(X) \lor \neg P(X)$, $P(X) \lor Q(X) \lor \neg P(X)$

❖ 包孕删除法:

设有子句 C_1 和 C_2 ,如果存在一个代换 σ ,使得 $C_1\sigma\subseteq C_2$,则称 C_1 包孕于 C_2

例 P(X)包孕于 $P(y) \vee Q(z)$ σ={y/x}

(2) 支持集策略

- ❖1965年沃斯等人提出的一种归结策略。
- ❖核心:每一次归结时,亲本子句中至少应有一个是由目标公式的否定所得到的子句,或者是它们的后裔。
- ❖ 支持集策略是完备的,若子句集是不可满足的, 归结为空。

例

设有子集

用支持集策略进行归结的过程是

(3) 线性输入策略

❖ 参加归结的两个子句中必须至少有一个是初始子句集 中的子句。

例: 有子句集

$$S=\{\neg I(x) \lor R(x), I(a), \neg R(y) \lor L(y), L(a)\}$$

用线性输入策略对子句集进行归结:

- S: $(1) \neg I(x) \lor R(x)$
 - (2) I(a)
 - $(3) \neg R(y) \lor \neg L(y)$
 - (4) L(a)
- S₁: (5) R(a) (1)与(2)

 - (6) $\neg I(x) \lor \neg L(x)$ (1)与(3)
 - (7) ⊸R(a)
- (3)与(4)

(4) 单文字子句策略

- ❖ 单文字子句策略要求参加归结的两个子句中必须至少有 一个是单文字子句
- ◆ 单文字子句: 一个子句只包含一个文字例 有子句集S={¬I(x)∨R(x),I(a),¬R(y)∨¬L(y),L(a)}

归结过程:

S:(1)
$$\neg$$
I(x) \lor R(x) S:(2) I(a)

$$(3) \, \neg R(y) \lor \neg L(y)$$

(4)L(a)

(6)¬R(a) (3)与(4)

$$S_2$$
: (7) \neg I(a) (1) \not 与(6)

(5) 祖先过滤形策略

祖先过滤形策略的可归结条件:

- ①C₁与C₂中至少有一个是初始子句集中的子句。
- ②如果两个子句都不是初始子句集中的子句,则一个应是另一个的<mark>祖先</mark>, **C**₂是由**C**₁与别的子句归结后得到的归结式。

例 设有子句集
S={¬P(x)∨Q(x),
¬P(y)∨¬Q(y),
P(u)∨Q(u),
P(t)∨¬Q(t)}
归结如下

小结

归结反演推理是在自动证明领域影响较大的一种推理方法。

优点:比较简单;

便于在计算机上实现。

缺点: 主要因为它要求将逻辑公式转换为子句集,因而带来一些问题:

(1) 不便于阅读和理解

(∀x)(Bird(x)→Canfly(x))"鸟能飞" 用子句表示 ¬Bird(x) ∨ Canfly(x) 则不好理解。

(2) 在转化成子句的过程中有可能丢失一些重要的控制信息。

课程部分材料来自他人和网络, 仅限教学使用, 请勿传播, 谢谢!