

软件开发环境国家重点实验室

State Key Laboratory of Software Development Environment

离散数学(1): 数理逻辑

Discrete Mathematics (1): Mathematical Logic

第四章 归结法

赵永望

zhaoyw@buaa.edu.cn

北京航空航天大学 计算机学院

软件开发环境国家重点实验 State Key Laboratory of Software Development Environme

内容

- 3.0. 归结法简介
- 3.1. 命题逻辑的归结法
- 3.2. 前束范式和斯科伦范式
- 3.3. 谓词逻辑的归结法

简介

- 自动推理早期的工作主要集中在机器定理证明。
- 机械定理证明的中心问题是寻找判定公式是否是有效的通用程序。
- 对命题逻辑公式,由于解释的个数是有限的,总可以建立一个通用判定程序,使得在有限时间内判定出一个公式是有效的或是无效的。
- · 对一阶逻辑公式,其解释的个数通常是任意多个, 丘奇(A.Church)和图灵(A.M.Turing)在1936 年证明了不存在判定公式是否有效的通用程序。
 - 如果一阶逻辑公式是有效的,则存在通用程序可以验证它是有效的
 - 对于无效的公式这种通用程序一般不能终止。

软件开发环境国家重点实验室 State Key Laboratory of Software Development Environmen

简介

- 1930年希尔伯特为定理证明建立了一种重要方法, 他的方法奠定了机械定理证明的基础。
- · 开创性的工作是赫伯特 西蒙 (Herbert A. Simon) 和艾伦 纽威尔 (Allen Newell) 的 Logic Theorist。
- · 机械定理证明的主要突破是1965年由鲁宾逊 (John Alan Robinson) 做出的,他建立了所 谓归结原理,使机械定理证明达到了应用阶段。
- · 归结法推理规则简单,而且在逻辑上是完备的, 因而成为逻辑式程序设计语言Prolog的计算模型。

简介

- 判断一个公式是否为永真式
- 命题逻辑
 - 可判定,用真值表即可计算,但当命题变元较多时,效率低
 - 更实用得到方法——归结法
- 谓词逻辑
 - 归结法是一个部分终止的算法
 - 当输入语句是永真式时,判断算法终止并给出 正确答案
 - 当输入语句不是永真式时,判断算法可能不终止,因而得不出结论

软件开发环境国家重点实验] itale Kev Laboratory of Software Development Environm

内容

- 3.0. 归结法简介
- 3.1. 命题逻辑的归结法
- 3.2. 前束范式和斯科伦范式
- 3.3. 谓词逻辑的归结法

基本原理

- $Q_1,...,Q_n$ | R, 当且仅当 $Q_1 \land ... \land Q_n \land \neg R$ 不可满足
- 证明Q₁,...,Q_n | R
 - $-(1) Q_1 \wedge ... \wedge Q_n \wedge \neg R$ 化为合取范式;
 - (2) 构建 Ω 子句集合, Ω 为 $Q_1 \wedge ... \wedge Q_n \wedge \neg R$ 合取 范式的所有简单析取范式组成集合;
 - -(3) 若 Ω 不可满足,则 $Q_1,...,Q_n$ **=**R。
- · 机械式地证明Ω不可满足是关键问题

子句与空子句

• 回顾第一章: 文字、简单析取式、合取范 式

定义1.14: 原子公式和原子公式的否定统称 为文字。如果一个文字恰为另一个文字的 否定,则称它们为相反文字。

- 文字:p, 相反文字:¬p

定义1.15: 设n是正整数, Q_1, \ldots, Q_n 都是文 字、则称

- $Q_1 \vee ... \vee Q_n$ 为简单析取式
- $Q_1 \land ... \land Q_n$ 为简单合取式
 - 若R₁,....,R_n都是简单析取式,则称R₁ $\wedge \dots \wedge R_n$ 为合取范式。
 - $(p \lor q \lor r) \land (p \lor \neg q \lor r) \land (p \lor \neg q \lor r)$

子句与空子句

- · 合取范式的语义性质由其包含的简单析取式决 定, 而与析取式出现的次数和顺序无关
- · 将合取范式看作简单析取式的集合,将简单析 取式看作文字的集合
- · 定义4.1: 文字的有穷集合称为子句,不包含 文字的子句称为空子句,记为□。

概念	公式
文字	文字
子句	简单析取式
子句的集合	合取范式

子句集的可满足性

- 定义4.2: 如果真值赋值v满足子句集S中的每个子句,则称v满足S。如果至少有一个v满足子句集S,称S是可满足的,否则称S是不可满足的
- 有趣的结论:
 - 子句 $p \lor q$ 和 $\neg p \lor r$ 分别有相反的文字p和 $\neg p$
 - 可以去掉相反的文字,将剩余的文字合并,得 到新子句 $q \lor r$
 - 显然, $p \lor q, \neg p \lor r \vDash q \lor r$

归结子句

• 定义4.3: 设 L_1 和 L_2 是相反的文字,并且分别在子句 C_1 和 C_2 中出现,称子句

 $(C_1 - \{L_1\}) \cup (C_2 - \{L_2\})$ 为 C_1 和 C_2 的归结子句

- 例4.1: eg p ee r ee s是子句eg p ee q ee r和eg q ee s的归结子
- 例4.2: 子句 $\neg p \lor q$ 和 $\neg p \lor r$ 没有归结子句,因为它们不包含相反的文字
- 例4.3: 子句 \square 是子句p和 $\neg p$ 的归结子句
- 例4.4: 对于子句 $p \vee q$ 和 $\neg p \vee \neg q$ 的
 - *q* ∨ ¬*q*是归结子句
 - p ∨ ¬p也是归结子句
 - __但口不是

归结定理

- 定理4.1: 如果子句 $C = C_1$ 和 C_2 的归结子句,则 $C_1, C_2 = C$
 - 证明: 设 C_1 是 $p \lor L_1 \lor \cdots \lor L_n$, C_2 是 $\neg p \lor W_1 \lor \cdots \lor W_m$, 则C是 $L_1 \lor \cdots \lor L_n \lor W_1 \lor \cdots \lor W_m$
 - 任取满足 C_1 和 C_2 的真值赋值v
 - 若 $\mathbf{v}(p) = 0$, 则 $\mathbf{v}(\mathbf{L_1} \vee \cdots \vee \mathbf{L_n}) = \mathbf{1}$
 - 若v(p) = 1, 则 $v(W_1 \lor \cdots \lor W_m) = 1$
 - 无论哪种情况, v都满足C

反驳Refutation

- · 定义4.4: 设S是子句集合,如果子句序列 $C_1, ..., C_n$ 满足以下条件,则称该子句序列 为S的一个反驳:
 - -(1) 对于每个i ≤ n, $C_i \in S$ 或 C_i 是 C_j 和 C_k 的归结 子句, 其中j,k < i
 - -(2) C_n 是口

反驳的例子

• 例4.5: 考虑子句集 $S = \{p \lor q, \neg p \lor q, p \lor \neg q, \neg p \lor \neg q\}$, 以下子句序列是S的一个反驳

- $-(1) p \vee q$
- $-(2) \neg p \lor q$
- $-(3) p \vee \neg q$
- $-(4) \neg p \lor \neg q$
- -(5) q
- $-(6) \neg q$
- **− (7)** □

- 由(1)和(2)
- 由(3)和(4)
- 由(5)和(6)

归结法的可靠性和完备性

· 定理4.2: 子句集合S是不可满足的, 当且仅 当存在S的反驳

归结法推理

- 我们已知: $A_1, ..., A_n \models B$, 当且仅当 $A_1 \land ... \land A_n \land \neg B$ 不可满足。因此,采取以下步骤证明 $A_1, ..., A_n \models B$
 - -(1) 将 $A_1, ..., A_n, \neg B$ 分别化为合取范式
 - (2) 取S为上述合取范式中所有简单析取式对应的子句的集合
 - -(3) 寻找S的一个反驳。若能找到,则 $A_1, ..., A_n \models B$,否则 $A_1, ..., A_n \not\models B$

示例1

- 例题: $P \rightarrow (Q \land R) \models (P \rightarrow Q) \land (P \rightarrow R)$ 分配律
- 证明:
- $(P \rightarrow (Q \land R)) \land \neg ((P \rightarrow Q) \land (P \rightarrow R))$
- $\Leftrightarrow (\neg P \lor (Q \land R)) \land ((P \land \neg Q) \lor (P \land \neg R))$
- \Leftrightarrow $(\neg P \lor Q) \land (\neg P \lor R) \land (P \lor (P \land \neg R)) \land (\neg Q \lor (P \land \neg R))$
- \Leftrightarrow $(\neg P \lor Q) \land (\neg P \lor R) \land P \land (P \lor \neg R) \land (\neg Q \lor P) \land (\neg Q \lor \neg R)$
- (P→(Q∧R)) ∧¬ ((P→Q)∧ (P→R))的一个合取范式 为
 - $(\neg P \lor Q) \land (\neg P \lor R) \land P \land (P \lor \neg R) \land (\neg Q \lor P) \land (\neg Q \lor \neg R)$
- 对应的子句集合
 Ω={ P, P∨¬Q, ¬P∨Q, P∨¬R, ¬P∨R, ¬Q∨¬R}。

示例1(续)

- $\Omega = \{ P, P \lor \neg Q, \neg P \lor Q, P \lor \neg R, \neg P \lor R, \neg P \lor R \}$ $\neg \mathbf{Q} \lor \neg \mathbf{R}$
- $Q_1 = P \lor \neg Q$ $Q_1 \in \Omega$
- $Q_2 = \neg P \lor Q$ $Q_2 \in \Omega$

 $Q_3 = \square$

- $Q_3 = (Q_1-P-Q) \vee (Q_2-P-Q)$ 一次仅消减一个命题变元
- $\mathbf{Q}_1 = \mathbf{P}$
- $Q_1 \in \Omega$
- $Q_2 = \neg P \lor Q$ $Q_2 \in \Omega$

- $Q_3 = Q$
- $\mathbf{Q}_3 = (\mathbf{Q}_1 \mathbf{P}) \vee (\mathbf{Q}_2 \neg \mathbf{P})$
- $Q_4 = \neg P \lor R$ $Q_4 \in \Omega$

- $Q_5 = R$
- $\mathbf{Q}_5 = (\mathbf{Q}_1 \mathbf{P}) \vee (\mathbf{Q}_4 \neg \mathbf{P})$
- $Q_6 = \neg Q \lor \neg R$ $Q_6 \in \Omega$

- $\mathbf{Q}_7 = \neg \mathbf{R} \qquad \qquad \mathbf{Q}_7 = (\mathbf{Q}_3 \mathbf{Q}) \lor (\mathbf{Q}_6 \neg \mathbf{Q})$
- $\mathbf{Q_8} = \square \qquad \mathbf{Q_8} = (\mathbf{Q_5} \mathbf{R}) \vee (\mathbf{Q_7} \neg \mathbf{R})$
- $P \rightarrow (Q \lor R) \mid (P \rightarrow Q) \lor (P \rightarrow R)$ 分配律

软件开发环境国家重点实验室

软件开发环境国家重点实验] itate Key Laboratory of Software Development Environm

归结法推理

• 例4.6: 证明

$$p \rightarrow (q \rightarrow r), q \rightarrow (r \rightarrow s) \models p \rightarrow (q \rightarrow s)$$

- 将p → $(q \rightarrow r)$ 化为合取范式 $\neg p \lor \neg q \lor r$
- 将q → $(r \rightarrow s)$ 化为合取范式¬q ∨ ¬r ∨ s
- -将¬ $(p \rightarrow (q \rightarrow s))$ 化为合取范式 $p \land q \land \neg s$
- $取子句集合S = \{\neg p \lor \neg q \lor r, \neg q \lor \neg r \lor s, p, q, \neg s\}$
- 给出S的一个反驳如下:
- $-(1) \neg p \lor \neg q \lor r$
- $(6) \neg q \lor \neg r$

由(2)和(5)

- $-(2) \neg q \lor \neg r \lor s$
- $(7) \neg q \lor r$

由(1)和(3)

-(3) p

 $(8) \neg q$

由(6)和(7)

-(4) q

(9) \[

由(4)和(8)

 $\underline{-(5)} \neg s$

归结法推理

- 例4.7: 判断下面推理是否成立 $p \land q \rightarrow r, p \lor q \rightarrow \neg r \models p \land q \land r$
 - 将 $p \land q \rightarrow r$ 化为合取范式¬ $p \lor ¬q \lor r$
 - 将 $p \lor q \rightarrow \neg r$ 化为合取范式($\neg p \lor \neg r$) ∧ ($\neg q \lor \neg r$)
 - 将¬ $(p \land q \land r)$ 化为合取范式¬ $p \lor ¬q \lor ¬r$
 - $取子句集合S = {\neg p \lor \neg q \lor r, \neg p \lor \neg r, \neg q \lor \neg r, \neg p \lor \neg q \lor \neg r\}$
 - 首先归结掉命题变元 \mathbf{r} ,得到子句集合 $\{\neg p \lor \neg q\}$, $\neg p \lor \neg q$ 可满足,因此 \mathbf{S} 可满足,因此不成立

软件开发环境国家重点实验 State Key Laboratory of Software Development Environme

内容

- 3.0. 归结法简介
- 3.1. 命题逻辑的归结法
- 3.2. 前束范式和斯科伦范式
- 3.3. 谓词逻辑的归结法

前束范式

- 将归结法推广到谓词逻辑,需将谓词逻辑 公式化为某种标准形式
- 定义4.5: 形式 $Q_1y_1 ... Q_ny_n B$ 的公式称为前束范式,其中n为非负整数,每个 Q_i 是∀或∃,B是开公式, $y_1 ... y_n$ 是不同的变元. $Q_1y_1 ... Q_ny_n$ 称为该前束范式的前束词,B称为它的母式
- ・ 例如: $\forall x \exists y \exists z (P(x,y) \rightarrow Q(u,v))$ 和 P(x,y)是前束范式,但 $\forall x P(x) \land Q(y)$ 不是前束范式
- 定理: 每一个公式都等值于一个前束范式

化为前束范式

- 将公式化为前束范式的基本步骤:
 - (1) 消去联结词⊕和↔
 - (2) 将约束变元适当换名, 使得约束变元与自由变元 不同名,并且量词的各次出现约束不同的变元
 - (3) 将量词提到最外面, 化成前束范式
- 例4.8: $\forall x P(x) \leftrightarrow \neg \exists y Q(x,y)$
- $\Leftrightarrow (\forall x P(x) \rightarrow \neg \exists y Q(x,y)) \land (\neg \exists y Q(x,y) \rightarrow \forall x P(x))$
- $\Leftrightarrow (\forall z P(z) \rightarrow \neg \exists y Q(x,y)) \land (\neg \exists u Q(x,u) \rightarrow \forall v P(v))$
- $\Leftrightarrow (\forall z P(z) \rightarrow \forall y \neg Q(x,y)) \land (\forall u \neg Q(x,u) \rightarrow \forall v P(v))$
- $\Leftrightarrow \exists z \forall y (P(z) \rightarrow \neg Q(x,y)) \land \exists u \forall v (\neg Q(x,u) \rightarrow P(v))$
- $\Leftrightarrow \exists z \exists u \forall y \forall v ((P(z) \rightarrow \neg Q(x,y)) \land (\neg Q(x,u) \rightarrow P(v)))$
 - $\forall x(A \to B) \Leftrightarrow \exists xA \to B \quad \forall x(B \to A) \Leftrightarrow B \to \forall xA$
 - $\exists x(A \to B) \Leftrightarrow \forall xA \to B \quad \exists x(B \to A) \Leftrightarrow B \to \exists xA$

无3前束范式

- 定义4.6:不出现存在量词的前束范式称为 无∃前束范式,也称全称公式
- 例如: $\forall x P(x, y), \forall x \forall y (P(x, y) \rightarrow Q(z)),$ P(x, y)等都是无∃前束范式, $\Psi(x, y)$ 不是

无3前束范式

- 定义4.7: 前束范式A的无=前束范式A'递归 定义如下:
 - (1) 若A是无3前束范式, A'为A
 - -(2) 若A是 $\exists yB$, 则A'为(B_a^y)', 其中a是在B中不出 现的常元
 - -(3) 若A是 $\forall x_1 ... \forall x_n \exists y B$, 其中n是正整数, 则A'为 $(\forall x_1 ... \forall x_n B_{f(x_1...x_n)}^y)'$, 其中f是在B中不出现 的n元函数符号

前束范式转为无∃前束范式

- 例4.9: $\exists x \forall y \exists z \exists u \forall v (P(x, y, z) \rightarrow Q(u, v))$
 - $(\exists x \forall y \exists z \exists u \forall v (P(x, y, z) \rightarrow Q(u, v)))'$
 - $= (\forall y \exists z \exists u \forall v (P(a, y, z) \rightarrow Q(u, v)))'$
 - $= (\forall y \exists u \forall v (P(a, y, f(y)) \rightarrow Q(u, v)))'$
 - $= (\forall y \forall v (P(a, y, f(y)) \rightarrow Q(g(y), v)))'$
 - $= \forall y \forall v (P(a, y, f(y)) \rightarrow Q(g(y), v))$

前束范式和无∃前束范式的关系

- ・两者并不等值
 - 例如∃xP(x)的无∃前東范式P(a),与∃xP(x)不等值
- ・对于前束范式A和它的无∃前束范式A', A' ⊨ A A ∈ A' A ∈ A'
- 定理4.3: 若A'是前束范式A的无∃前束范式,则A'可满足当且仅当A可满足

斯科伦范式(Skolem范式)

- 原子公式和原子公式的否定统称为文字。 $若A_1,...,A_n$ 是文字,则 $A_1 \lor \cdots \lor A_n$ 是简单析取式。若 $B_1,...,B_n$ 都是简单析取式,则 $B_1 \land \cdots \land B_n$ 为合取范式。
- · 定义4.8: 母式是合取范式的无∃前束范式, 称为斯科伦范式。
- 每个公式A都可以化为一个斯科伦范式B,
 使得A不可满足当且仅当B不可满足,称B为A的斯科伦范式

化为斯科伦范式

- $\forall x P(x, y) \leftrightarrow \neg \forall y Q(x, y)$
- $\Leftrightarrow (\forall x P(x, y) \to \neg \forall y Q(x, y)) \land (\neg \forall y Q(x, y) \to \forall x P(x, y))$
- $\Leftrightarrow (\forall x P(x, y) \to \exists y \neg Q(x, y)) \land (\exists y \neg Q(x, y) \to \forall x P(x, y))$
- $\Leftrightarrow (\forall z P(z, y) \to \exists u \neg Q(x, u)) \land (\exists v \neg Q(x, v) \to \forall w P(w, y))$
- $\Leftrightarrow \exists z \exists u (P(z,y) \to \neg Q(x,u)) \land \forall v \forall w (\neg Q(x,v) \to P(w,y))$
- $\Leftrightarrow \exists z \exists u \forall v \forall w ((P(z,y) \rightarrow \neg Q(x,u)) \land (\neg Q(x,v) \rightarrow P(w,y)))$
- 再化为无3前束范式
- $\Leftrightarrow \forall v \forall w ((P(a,y) \to \neg Q(x,b)) \land (\neg Q(x,v) \to P(w,y)))$
- 最后将母式化为合取范式
- $\Leftrightarrow \forall v \forall w ((\neg P(a, y) \vee \neg Q(x, b)) \wedge (Q(x, v) \vee P(w, y)))$

$$\forall x(A \to B) \Leftrightarrow \exists xA \to B \qquad \forall x(B \to A) \Leftrightarrow B \to \forall xA$$
$$\exists x(A \to B) \Leftrightarrow \forall xA \to B \qquad \exists x(B \to A) \Leftrightarrow B \to \exists xA$$

软件开发环境国家重点实验 State Key Jaboratory of Software Development Environm

内容

- 3.0. 归结法简介
- 3.1. 命题逻辑的归结法
- 3.2. 前束范式和斯科伦范式
- 3.3. 谓词逻辑的归结法

本 节 完! 问题与解答?

