

习题3

- 3.1 什么是推理、正向推理、反向推理? 试列出常用的几种推理方式并列出每种推理方式的特点。
 - 解: 略.
 - 3.2 在产生式系统中解决冲突的策略有哪些?
 - 解: 略.
 - 3.3 判断下列公式是否为可合一, 若可合一, 则求出其最一般合一。
 - (1) P(a, b), P(x, y)
 - (2) P(f(x), b), P(y, z)
 - (3) P(f(x), y), P(y, f(b))
 - (4) P(f(y), y, x), P(x, f(a), f(b))
 - (5) P(x, y), P(y, x)
 - 解: (1) 可, $\sigma = \{a|x, b|y\}$ 。
 - (2) \Box , $\sigma = \{y | f(x), b | z\}$.
 - (3) 可, $\sigma = \{f(b)|y,b|x\}$ 。
 - (4) 不可。
 - (5) $\overline{\Box}$, $\sigma = \{y|x\}$.
 - 3.4 把下列谓词公式分别化为相应的子句集。
 - (1) $(\forall x)(\forall y)(P(x,y)\rightarrow Q(x,y))$
 - $(2) (\forall x)(\exists y)(P(x,y) \lor Q(x,y) \rightarrow R(x,y))$
 - $(3) (\forall x) \{ (\forall y) P(x,y) \rightarrow \neg (\forall y) [Q(x,y) \rightarrow R(x,y)] \}$
 - $(4) (\forall x)((\exists y)(A(x,y) \land B(y)) \rightarrow (\exists y)(C(y) \land D(x,y)))$
 - (5) $\neg(\exists x)C(x)\rightarrow(\forall x)(\forall y)(A(x, y)\rightarrow\neg B(y))$
 - 解: (1) { $\neg P(x, y) \lor Q(x, y)$ }
 - (2) $\{P(x, f(x)) \lor \neg Q(x, f(x)) \lor R(x, f(x))\}$
 - (3) $\neg P(x) \lor \neg P(y) \lor P(f(x,y))$ Q(x,g(x))
 - $\neg P(g(x))$
 - $(4) \ \, \neg A(x,y) \lor \neg \ \, B(y) \, \lor C(f(x))$
 - $\neg A(u,v) \lor \neg B(v) \lor D(u,f(u))$
 - $(5) C(A) \lor (\neg A(x, y) \lor \neg B(y))$
 - 3.5 用归结反演法证明下列公式的永真性。
 - $(1) (\exists x) \{ [P(x) \rightarrow P(A)] \land [P(x) \rightarrow P(B)] \}$
 - $(2) (\forall x) \{P(x) \land [Q(A) \lor Q(B)]\} \rightarrow (\exists x) [P(x) \land Q(x)]$
 - 解: (1)目标取反化子句集,得子句集:

P(x1)

- $\neg P(A) \lor P\{x2\}$
- $P(x3) \lor \neg P(B)$
- $\neg P(A) \lor \neg P(B)$

(2) 目标取反化子句集,得子句集:

P(x)

 $Q(A) \lor Q(B)$

- 3.6 设已知:
- (1) 如果x是y的父亲,y是z的父亲,则x是z的祖父;
- (2) 每个人都有一个父亲;

使用归结演绎推理证明:对于某人u,一定存在一个人v,v是u的祖父。

解: 定义谓词

F(x, y): x 是 y 的父亲

GF(x,z): x 是 z 的祖父

P(x): x 是一个人

己知:

 F_1 : $(\forall x) (\forall y) (\forall z) (F(x, y) \land F(y, z)) \rightarrow GF(x, z))$

 F_2 : $(\forall y)(P(x) \rightarrow F(x, y))$

求证:

 $G: (\exists u) (\exists v) (P(u) \rightarrow GF(v, u))$

 F_1 , F_2 和G化成子句集:

- ① $\neg F(x, y) \lor \neg F(y, z) \lor GF(x, z)$
- ② $\neg P(r) \lor F(s, r)$
- $\Im P(u)$

\bigcirc $\neg GF(v, u))$

对上述扩充的子句集,其归结推理过程如下:

得证。

- 3.7 判断下列子句集中哪些是不可满足的:
- (1) $\{\neg P \lor Q, \neg Q, P, \neg P\}$
- (2) { $P \lor Q$, $\neg P \lor Q$, $P \lor \neg Q$, $\neg P \lor \neg Q$ }
- (3) { $P(y) \lor Q(y), \neg P(f(x)) \lor R(a)$ }
- $(4) \{ \neg P(x) \lor Q(x), \neg P(y) \lor R(y), P(a), S(a), \neg S(z) \lor \neg R(z) \}$
- (5) $\{\neg P(x) \lor Q(f(x), a), \neg P(h(y)) \lor Q(f(h(y)), a) \lor \neg P(z)\}$
- (6) $\{P(x) \lor Q(x) \lor R(x), \neg P(y) \lor R(y), \neg Q(a), \neg R(b)\}$
- 解: (1) 不可满足.
 - (2) 不可满足.
 - (3) 不是不可满足的.
 - (4) 不可满足.
 - (5) 不是不可满足的.
 - (6) 不可满足.
- 3.8 假设张被盗,公安局派出 5个人去调查。案情分析时,调查员 A 说:"赵与钱中至少有一个人作案",调查员 B 说:"钱与孙中至少有一个人作案",调查员 C 说:"孙与李中至少有一个人作案",调查员 D 说:"赵与孙中至少有一个人与此案无关",调查员 E 说:"钱与李中至少有一个人与此案无关"。如果这 5 个调查员的话都是可信的,请使用归结演绎推理求出谁是盗窃犯。
- **解:** (1) 先定义谓词和常量: 设 C(x)表示 x 作案,Z 表示赵,Q 表示钱,S 表示孙,L 表示李。
 - (2) 将已知事实用谓词公式表示出来:

赵与钱中至少有一个人作案: $C(Z) \lor C(Q)$

钱与孙中至少有一个人作案: $C(Q) \lor C(S)$

孙与李中至少有一个人作案: $C(S) \lor C(L)$

赵与孙中至少有一个人与此案无关: $\neg (C(Z) \land C(S))$, 即 $\neg C(Z) \lor \neg C(S)$

钱与李中至少有一个人与此案无关: $\neg (C(Q) \land C(L))$, 即 $\neg C(Q) \lor \neg C(L)$

- (3)设作案者为u,则要求的结论是C(u)。将其与其否定取析取,得: $\neg C(u) \lor C(u)$
- (4) 对上述扩充的子句集,按归结原理进行归结,其修改的证明树如下:

因此,钱是盗窃犯。实际上,本案的盗窃犯不止一人。根据归结原理还可以得出:

