离散数学 第五章 一阶逻辑等值演算与推理

主要内容

- · 一阶逻辑等值式与基本的等值式
- 置换规则、换名规则、代替规则
- 前束范式

离散数学 5.1 一阶逻辑等值式与置换规则

定义5.1 设A, B是两个谓词公式, 如果 $A \leftrightarrow B$ 是永真式, 则称A与B等值, 记作 $A \Leftrightarrow B$, 并称 $A \Leftrightarrow B$ 是等值式

基本等值式

第一组 命题逻辑中16组基本等值式的代换实例 例如, $\neg\neg \forall x F(x) \Leftrightarrow \forall x F(x)$, $\forall x F(x) \to \exists v G(v) \Leftrightarrow \neg \forall x F(x) \lor \exists v G(v)$ 等

第二组

(1) 消去量词等值式

设
$$D = \{a_1, a_2, \ldots, a_n\}$$

- ① $\forall x A(x) \Leftrightarrow A(a_1) \land A(a_2) \land \dots \land A(a_n)$

基本等值式

(2) 量词否定等值式

- $\bigcirc \neg \forall x A(x) \Leftrightarrow \exists x \neg A(x)$
- $\bigcirc \neg \exists x A(x) \Leftrightarrow \forall x \neg A(x)$
- (3) 量词辖域收缩与扩张等值式.

A(x) 是含x 自由出现的公式,B 中不含x 的自由出现 关于全称量词的:

- ① $\forall x(A(x)\lor B) \Leftrightarrow \forall xA(x)\lor B$
- $\textcircled{2} \forall x (A(x) \land B) \Leftrightarrow \forall x A(x) \land B$
- $\textcircled{4} \forall x (B \rightarrow A(x)) \Leftrightarrow B \rightarrow \forall x A(x)$

离散数学

基本等值式

关于存在量词的:

- $\textcircled{1} \exists x (A(x) \lor B) \Leftrightarrow \exists x A(x) \lor B$

- $\textcircled{4} \exists x (B \rightarrow A(x)) \Leftrightarrow B \rightarrow \exists x A(x)$

(4) 量词分配等值式

注意:∀对∨,∃对∧无分配律

离散数学 置换规则、换名规则、代替规则

1. 置换规则

设 $\Phi(A)$ 是含A的公式,那么,若 $A \Leftrightarrow B$,则 $\Phi(A) \Leftrightarrow \Phi(B)$.

2. 换名规则

设A为一公式,将A中某量词辖域中个体变项的所有约束 出现及相应的指导变元换成该量词辖域中未曾出现过的个 体变项符号,其余部分不变,设所得公式为A',则 $A' \Leftrightarrow A$.

3. 代替规则

设A为一公式,将A中某个个体变项的所有自由出现用A中未曾出现过的个体变项符号代替,其余部分不变,设所得公式为A',则 $A' \Leftrightarrow A$.

例1 将下面命题用两种形式符号化,并证明两者等值:

(1) 没有不犯错误的人

解 令F(x): x是人,G(x): x犯错误.

$$\neg \exists x (F(x) \land \neg G(x))$$
 或 $\forall x (F(x) \rightarrow G(x))$

$$\forall x (F(x) \rightarrow G(x))$$

$$\neg \exists x (F(x) \land \neg G(x))$$

$$\Leftrightarrow \forall x \neg (F(x) \land \neg G(x))$$

量词否定等值式

$$\Leftrightarrow \forall x (\neg F(x) \lor G(x))$$

置换

$$\Leftrightarrow \forall x (F(x) \rightarrow G(x))$$

置换

(2) 不是所有的人都爱看电影

解 令F(x): x是人,G(x): 爱看电影.

$$\neg \forall x (F(x) \rightarrow G(x)) \quad \vec{\mathbf{x}} \quad \exists x (F(x) \land \neg G(x))$$

$$\neg \forall x (F(x) \rightarrow G(x))$$

$$\Leftrightarrow \exists x \neg (F(x) \rightarrow G(x))$$
 量词否定等值式

$$\Leftrightarrow \exists x \neg (\neg F(x) \lor G(x))$$
 置换

$$\Leftrightarrow \exists x (F(x) \land \neg G(x))$$
 置换

离散数学

实例

例2 将公式化成等值的不含既有约束出现、又有自由出现的个体变项: $\forall x(F(x,y,z) \rightarrow \exists y G(x,y,z))$

解
$$\forall x(F(x,y,z) \rightarrow \exists y G(x,y,z))$$

$$\Leftrightarrow \forall x (F(x,y,z) \rightarrow \exists t G(x,t,z))$$

换名规则

$$\Leftrightarrow \forall x \exists t (F(x,y,z) \rightarrow G(x,t,z))$$

辖域扩张等值式

或者

$$\forall x (F(x,y,z) \rightarrow \exists y G(x,y,z))$$

$$\Leftrightarrow \forall x (F(x,u,z) \rightarrow \exists y G(x,y,z))$$

代替规则

$$\Leftrightarrow \forall x \exists y (F(x,u,z) \rightarrow G(x,y,z))$$

辖域扩张等值式

例3 设个体域 $D=\{a,b,c\}$,消去下述公式中的量词:

$$(1) \ \forall x \exists y (F(x) \rightarrow G(y))$$

$$\mathbf{M}$$
 $\forall x \exists y (F(x) \rightarrow G(y))$

$$\Leftrightarrow (\exists y (F(a) \rightarrow G(y))) \land (\exists y (F(b) \rightarrow G(y))) \land (\exists y (F(c) \rightarrow G(y)))$$

$$\Leftrightarrow ((F(a) \rightarrow G(a)) \lor (F(a) \rightarrow G(b)) \lor (F(a) \rightarrow G(c)))$$

$$\land ((F(b) \rightarrow G(a)) \lor (F(b) \rightarrow G(b)) \lor (F(b) \rightarrow G(c)))$$

$$\land ((F(c) \rightarrow G(a)) \lor (F(c) \rightarrow G(b)) \lor (F(c) \rightarrow G(c)))$$

解法二

$$\forall x \exists y (F(x) \rightarrow G(y))$$

$$\Leftrightarrow \forall x (F(x) \rightarrow \exists y G(y))$$
 辖域缩小等值式
$$\Leftrightarrow \forall x (F(x) \rightarrow G(a) \lor G(b) \lor G(c))$$

$$\Leftrightarrow (F(a) \rightarrow G(a) \lor G(b) \lor G(c))$$

$$\land (F(b) \rightarrow G(a) \lor G(b) \lor G(c))$$

$$\land (F(c) \rightarrow G(a) \lor G(b) \lor G(c))$$

$$(2) \exists x \forall y F(x,y)$$
$$\exists x \forall y F(x,y)$$
$$\Leftrightarrow \exists x (F(x,a) \land F(x,b) \land F(x,c))$$

$$\Leftrightarrow (F(a,a) \land F(a,b) \land F(a,c))$$

$$\lor (F(b,a) \land F(b,b) \land F(b,c))$$

$$\vee (F(c,a) \wedge F(c,b) \wedge F(c,c))$$

5.2 一阶逻辑前束范式

定义5.2 设A为一个一阶逻辑公式,若A具有如下形式 $Q_1x_1Q_2x_2...Q_kx_kB$

则称A为前東范式,其中 Q_i ($1 \le i \le k$)为 \forall 或 \exists ,B为不含量词的公式.

例如, $\forall x \neg (F(x) \land G(x))$

 $\forall x \exists y (F(x) \rightarrow (G(y) \land H(x,y)))$ 是前東范式

 $\overline{\square}$ $\neg \exists x (F(x) \land G(x))$

 $\forall x(F(x) \rightarrow \exists y(G(y) \land H(x,y)))$ 不是前東范式,

前束范式存在定理

定理5.1(前束范式存在定理)

一阶逻辑中的任何公式都存在与之等值的前束范式

例4 求下列公式的前束范式

 $(1) \neg \exists x (M(x) \land F(x))$

 \mathbf{F} $\neg \exists x (M(x) \land F(x))$

 $\Leftrightarrow \forall x (\neg M(x) \lor \neg F(x))$

(量词否定等值式)

 $\Leftrightarrow \forall x (M(x) \rightarrow \neg F(x))$

后两步结果都是前束范式,说明公式的前束范式不惟一.

求前束范式的实例

(2)
$$\forall x F(x) \land \neg \exists x G(x)$$

解
$$\forall x F(x) \land \neg \exists x G(x)$$

$$\Leftrightarrow \forall x F(x) \land \forall x \neg G(x)$$

$$\Leftrightarrow \forall x (F(x) \land \neg G(x))$$

(量词否定等值式)

(量词分配等值式)

或

$$\forall x F(x) \land \neg \exists x G(x)$$

$$\Leftrightarrow \forall x F(x) \land \forall x \neg G(x)$$

$$\Leftrightarrow \forall x F(x) \land \forall y \neg G(y)$$

$$\Leftrightarrow \forall x \forall y (F(x) \land \neg G(y))$$

量词否定等值式

换名规则

辖域收缩扩张规则

求前束范式的实例

$$(3) \ \forall x F(x) \rightarrow \exists y (G(x,y) \land \neg H(y))$$

解
$$\forall x F(x) \rightarrow \exists y (G(x,y) \land \neg H(y))$$

$$\Leftrightarrow \forall z F(z) \rightarrow \exists y (G(x,y) \land \neg H(y))$$

$$\Leftrightarrow \exists z \exists y (F(z) \rightarrow (G(x,y) \land \neg H(y)))$$

换名规则

辖域收缩扩张规则

或

$$\Leftrightarrow \forall x F(x) \rightarrow \exists y (G(z,y) \land \neg H(y))$$

$$\Leftrightarrow \exists x \exists y (F(x) \rightarrow (G(z,y) \land \neg H(y)))$$

代替规则