离散数学

一阶逻辑 2.1一阶逻辑基本概念

命题逻辑的局限性

- 在第一章,一个原子命题只用一个字母表示,而不再对命题中的句子成分细分。这样有一些逻辑问题无法解决。
- 例1. 令 P: 小张是大学生。

Q:小李是大学生。

• 从符号 P、 Q 中不能归纳出他们都是大学生的共性。我们希望从所使用的符号那里带给我们更多的信息,比如可以看出他们的共性。这种想法在第一章是无法实现的。

命题逻辑的局限性-2

• 例2. 令 A: 所有自然数都是整数。

B: 8是自然数。

C: 8 是整数。

- 这是著名的三段论推理, A是大前提, B是小前提, C是结论。显然, 由A和B可以推出结论C。这个推理是有效的, 但是这个推理在第一章也是无法实现的。
- 分析: 命题 P 与 Q 中的谓语是相同的(是大学生), 只是主语不同。命题 A 、 B 、 C 之间在主语谓语方面也是有联系的, 靠这种联系才能由 A 、 B 推出 C 。而从这三个符号上看不出此种联系。

命题逻辑的局限性-3

• 苏格拉底三段论:

凡是人都要死的.

苏格拉底是人.

所以苏格拉底是要死的.

- 在命题逻辑中,只能用p、q、r表示以上3个命题,上述推理可表成: $(p \land q) \rightarrow r$,这不是重言式。
- 所以就要另外考虑表示命题的方法。

解决这个问题的方法

- 在表示命题时,既表示出主语,也表示出谓语,就可以解决上述问题。这就提出了谓词的概念。
- 令C(x)表示x是大学生, a:小张, b:小李命题P表示成C(a):小张是大学生。 命题Q表示成C(b):小李是大学生。
- 从符号C(a)、C(b)可看出小张和小李都是大学生的共性.
- 令N(x):x是自然数。I(x):x是整数。∀表示所有的。

A: $\forall x (N(x) \rightarrow I(x))$ 推理如此实现: $N(8) \rightarrow I(8)$

B:N(8)

 $\mathbf{c}: \mathbf{I}(8) \Rightarrow \mathbf{I}(8)$

符号 C(x)、N(x)、I(x)就是所谓的谓词。

2.1 一阶逻辑基本概念

- 个体词
- ■谓词
- ■量词
- ■一阶逻辑中命题符号化

基本概念——个体词

- 个体词(个体或客体): 所研究对象中可以独立存在的具体或抽象的个体。
- 个体常项: 具体的事物, Ha, b, c表示
- 个体变项: 抽象的事物,用x, y, z表示
- 个体域: 个体变项的取值范围
- 有限个体域, 如 $\{a,b,c\}$, $\{1,2\}$
- 无限个体域,如N,Z,R,...
- 全总个体域: 宇宙间一切事物组成

基本概念——谓词

- 谓词: 表示个体词性质或相互之间关系的词
- 谓词常项: *F*(*a*): *a*是人
- 谓词变项: F(x): x具有性质F
- 一元谓词: 表示事物的性质
- 多元谓词(n元谓词, n≥2): 表示事物之间的关系。
 - 例如
- 0元谓词:不含个体变项的谓词,即命题常项或命题变项

命题函数

- 谓词本身并不是命题,只有谓词的括号内填入足够的个体常项,同时将谓词部分由谓词常项代替,才变成命题。
- 例如,
 - a表示小张, b表示小李, 则
 - C(a):小张是大学生。
 - C(b):小李是大学生。
 - G(7,3)表示:7>3。
- 如果c表示锦州, d表示沈阳, e表示山海关, 则B(c, d, e)表示: 锦州在 沈阳与山海关之间。
- 这时C(a)、C(b)、G(7,3)、B(c,d,e)才是命题。

命题函数---2

- 令谓词C(x):x是大学生,括号内填入不同的人名,就得到不同的命题,故谓词C(x)相当于一个函数,称之为命题函数。
- 定义: n元谓词P(x₁, x₂, ..., x_n)称之为简单命题函数。
- 规定: 当命题函数 $P(x_1, x_2, ..., x_n)$ 中 n=0 时,即0元谓词,表示不含有个体变元的谓词,它本身就是一个**命题变元**。
- **定义**:将若干个简单命题函数用逻辑联结词联结起来,构成的表达式,称之为**复合命题函数**。简单命题函数与复合命题函数统称为命题函数。

命题函数---3

• 例如 给定简单命题函数:

A(x): x身体好,

B(x): x学习好,

C(x): x工作好,

• 复合命题函数 ¬A(x)→(¬B(x)∧¬C(x)) 表示如果x身体不好,则x的学习与工作都不会好。

基本概念一量词

- 例如:有些人是大学生。
 - 所有事物都是发展变化的。
 - "有些","所有的",就是对个体量化的词。
- 定义: 在命题中表示对个体数量化的词, 称之为量词。
- 定义了两种量词:
 - (1). **存在量词**:记作3,表示"有些"、"一些"、"某些"、"至少一个"等。
 - (2). **全称量词**:记作∀,表示"每个"、"任何一个"、"一切"、 "所有的"、"凡是"、"任意的"等。

基本概念一量词

- **定义**:量词后边要有一个**个体变元**,指明对哪个个体变元量化,称此个体变元是量词后的指导变元。
- 例如 ∀x(读作"任意x"),∃x(读作"存在x"),其中的x就是量词后的指导变元。
- 例题 1. 所有的自然数都是整数。 设 N(x): x是自然数。I(x): x是整数。 此命题可以写成 $\forall x(N(x) \rightarrow I(x))$
- 例题 2. 有些自然数是偶数。
 设 E(x): x是偶数。
 此命题可以写成 ∃x(N(x) ∧ E(x))

例题3. 每个人都有一个生母。
 设 P(x):x是个人。M(x,y):y是x的生母。
 此命题可以写成
 ∀x(P(x)→∃y(P(y) ∧ M(x,y)))

一阶逻辑中命题符号化

例 用0元谓词将命题符号化

要求: 先将它们在命题逻辑中符号化, 再在一阶逻辑中符号化

(1) 墨西哥位于南美洲

在命题逻辑中, 设 p: 墨西哥位于南美洲

符号化为 p

在一阶逻辑中,设a:墨西哥,F(x):x位于南美洲

符号化为F(a)

例(续)

(2) $\sqrt{2}$ 是无理数仅当 $\sqrt{3}$ 是有理数

在命题逻辑中,设p: $\sqrt{2}$ 是无理数,q: $\sqrt{3}$ 是有理数.符号化为 $p \to q$ 在一阶逻辑中,设F(x): x是无理数,G(x): x是有理数.符号化为 $F(\sqrt{2}) \to G(\sqrt{3})$

(3) 如果2>3,则3<4

在命题逻辑中, 设 p: 2>3, q: 3<4. 符号化为 $p \rightarrow q$ 在一阶逻辑中, 设 F(x,y): x>y, G(x,y): x<y, 符号化为 $F(2,3) \rightarrow G(3,4)$

- 命题的符号表达式与论域有关系。例如
- 1. 每个自然数都是整数。
- (1). 如果论域是自然数集合N,
 - 令I(x): x是整数,则命题的表达式为∀xI(x)
- (2). 如果论域扩大为全总个体域时,上述表达式∀xI(x)表示"所有客体都是整数",显然这是假的命题,此表达式已经不能表达原命题了。

因此需要添加谓词N(x): x是自然数,用于表明x的特性,于是命题的符号表达式为 $\forall x (N(x) \rightarrow I(x))$

- 2. 有些大学生吸烟。
- (1). 如果论域是大学生集合S,
- 令A(x): x吸烟,则命题的表达式为 3xA(x)
- (2). 如果论域扩大为全总个体域时,上述表达式3xA(x)表示"有些客体吸烟",就不是表示此命题了,

故需要添加谓词 S(x): x是大学生,用于表明x的特性,于是命题的表达式为 $\exists x (S(x) \land A(x))$

- 从上述两个例子可以看出,命题的符号表达式与论域有关。当论域扩大时,需要添加用来表示客体特性的谓词,称此谓词为特性谓词。
- 特性谓词往往就是给定命题中量词后边的那个名词。如上面两个 例子中的"所有*自然数*"、"有些*大学生*"。
- 如何添加特性谓词,这是个十分重要的问题,这与前边的量词有 关。
- •特性谓词的添加方法如下:
- ·如果前边是全称量词,特性谓词后边是蕴含联结词"→";如果前边是存在量词,特性谓词后边是合取联结词"∧"。

例(续)

例 在一阶逻辑中将下面命题符号化

- (1) 人都爱美; (2) 有人用左手写字 分别取(a) D为人类集合, (b) D为全总个体域.
- 解: (a) (1) 设G(x): x 爱美,符号化为 $\forall x G(x)$
 - (2) 设G(x): x用左手写字,符号化为 $\exists x G(x)$
 - (b) 设F(x): x为人,G(x): 同(a)中
 - (1) $\forall x (F(x) \rightarrow G(x))$
 - $(2) \exists x (F(x) \land G(x))$

例 在一阶逻辑中将下面命题符号化

- (1) 正数都大于负数
- (2) 有的无理数大于有的有理数

解: 注意: 题目中没给个体域, 使用全总个体域

(1) 令F(x): x为正数, G(y): y为负数, L(x,y): x>y $\forall x(F(x) \rightarrow \forall y(G(y) \rightarrow L(x,y)))$

或 $\forall x \forall y (F(x) \land G(y) \rightarrow L(x,y))$ 两者等值

(2) 令F(x): x是无理数, G(y): y是有理数,

$$L(x,y)$$
: $x>y$

 $\exists x (F(x) \land \exists y (G(y) \land L(x,y)))$

或 $\exists x \exists y (F(x) \land G(y) \land L(x,y))$ 两者等值

例所有大学生都喜欢一些歌星。

令S(x): x是大学生, X(x): x是歌星, L(x, y): x喜欢y。

则命题的表达式为 $\forall x(S(x) \rightarrow \exists y(X(y) \land L(x, y)))$

例没有不犯错误的人。

此话就是"没有人不犯错误","没有"就是"不存在"之意。

令P(x): x是人, F(x): x犯错误,

此命题的表达式为 $\neg\exists x (P(x) \land \neg F(x))$

或者 $\forall x (P(x) \rightarrow F(x))$

例不是所有的自然数都是偶数。

 $\diamondsuit N(x)$: x是自然数, E(x): x是偶数,

命题的表达式为: $\neg \forall x (N(x) \rightarrow E(x))$ 或者∃ $x (N(x) \land \neg E(x))$

6. 如果一个人只是说谎话,那么他所说的每句话没有一句是可以相信的。

令A(x): x是人,B(x,y): y是x说的话,C(x):x是谎话,D(x):x是可以相信的

命题的表达式为:

 $\forall x (A(x) \rightarrow (\forall y (B(x, y) \rightarrow C(y)) \rightarrow \neg \exists z (B(x, z) \land D(z)))$

7. 每个自然数都有唯一的后继数。

 ϕ N(x): x是自然数,A(x,y): y是x的后继数,E(x,y): x=y 则命题的表达式为

 $\forall x (N(x) \rightarrow \exists y (N(y) \land A(x, y) \land \forall z ((N(z) \land A(x, z)) \rightarrow E(y, z))))$ 有一个后继数 后继数的唯一性

一阶逻辑中命题符号化(续)

- 几点注意:
 - 无特别要求, 应使用全总个体域, 引入特性谓词
 - 量词顺序一般不能随便颠倒
 - •两个基本形式 $\forall x (F(x) \rightarrow G(x))$ 和 $\exists x (F(x) \land G(x))$ 的使用
 - · 否定的表示,如"没有不呼吸的人"等同于"所有的人都呼吸","不是所有的人都喜欢吃糖"等同于"存在不喜欢吃糖的人"

作业

- P52
- 2.3

问题?

