离散数学

命题逻辑 1.4范式

范式

- ■析取范式与合取范式
- ■主析取范式与主合取范式

范式

- 范式就是命题公式形式的规范形式。这里约定在范式中只含有联结词一、 >和 ^。
- 文字:命题变项及其否定的总称
- 简单析取式:有限个文字构成的析取式,如 $p, \neg q, p \lor \neg q, p \lor q \lor r, \dots$
- 简单合取式:有限个文字构成的合取式,如 $p, \neg q, p \land \neg q, p \land q \land r, \dots$
- 析取范式:由有限个简单合取式组成的析取式 $A_1 \lor A_2 \lor ... \lor A_r$,其中 $A_1 , A_2 , ... , A_r$ 是简单合取式
- 合取范式:由有限个简单析取式组成的合取式 $A_1 \wedge A_2 \wedge ... \wedge A_r$,其中 $A_1, A_2, ..., A_r$ 是简单析取式

析取范式与合取范式

- · 公式A的析取范式: 与A等值的析取范式
- · 公式A的合取范式: 与A等值的合取范式
- 说明: 单个文字既是简单析取式,又是简单合取式。
- • $p \land \neg q \land r, \neg p \lor q \lor \neg r$,是析取范式,还是合取范式?

命题公式的范式

- 定理 任何命题公式都存在着与之等值的析取范式与合取范式.
- 求公式A的范式的步骤:
 - (1) 消去A中的 \rightarrow , \leftrightarrow (若存在)
 - (2) 否定联结词一的内移或消去
 - (3) 使用分配律
 - ^对~分配(析取范式)
 - ∨对∧分配(合取范式)
- 公式的范式存在,但不惟一

求公式的范式举例

例 求下列公式的析取范式与合取范式

$$(1) A = (p \rightarrow \neg q) \lor \neg r$$
解 $(p \rightarrow \neg q) \lor \neg r$

$$\Leftrightarrow (\neg p \lor \neg q) \lor \neg r \qquad (消去 \rightarrow)$$

$$\Leftrightarrow \neg p \lor \neg q \lor \neg r \qquad (结合律)$$

• 这既是A的析取范式(由3个简单合取式组成的析取式),又是A的合取范式(由一个简单析取式组成的合取式)

求公式的范式举例(续)

主析取范式与主合取范式

- •一个公式的析取范式与合取范式的形式是不唯一的,因此不能作为同一真值函数所对应的命题公式的标准形式。
- 定义形式唯一的主析取范式与主合取范式。
- 定义 在含有n个命题变项的简单合取式(简单析取式)中,若每个命题变项均以文字的形式出现且仅出现一次,称这样的简单合取式(简单析取式)为极小项(极大项)。
- 例如,有两个变元的极小项:
 - $P \wedge Q$, $P \wedge \neg Q$, $\neg P \wedge Q$, $\neg P \wedge \neg Q$

极小项与极大项

- n个命题变项产生2n个极小项和2n个极大项
- 2ⁿ个极小项(极大项)均互不等值
- 在极小项和极大项中, 文字均按下标或字母顺序排列
- •用 m_i 表示第i个极小项,其中i是该极小项成真赋值的十进制表示。用 M_i 表示第i个极大项,其中i是该极大项成假赋值的十进制表示, $m_i(M_i)$ 称为极小项(极大项)的名称.
- • m_i 与 M_i 的关系: $\neg m_i \Leftrightarrow M_i$, $\neg M_i \Leftrightarrow m_i$

极小项与极大项(续)

•由p,q两个命题变项形成的极小项与极大项

极小项			极大项		
公式	成真赋值	名称	公式	成假赋值	名称
$\neg p \wedge \neg q$	0 0	m_0	$p \vee q$	0 0	M_0
$\neg p \wedge q$	0 1	m_1	$p \vee \neg q$	0 1	M_1
$p \wedge \neg q$	1 0	m_2	$\neg p \lor q$	1 0	M_2
$p \wedge q$	1 1	m_3	$\neg p \lor \neg q$	1 1	M_3

 m_i 与 M_i 的关系: $\neg m_i \Leftrightarrow M_i$, $\neg M_i \Leftrightarrow m_i$

•由p,q,r三个命题变项形成的极小项与极大项

极小项			极大项		
公式	成真 赋值	名称	公式	成假 赋值	名称
$\neg p \land \neg q \land \neg r$	000	m_0	$p \lor q \lor r$	000	M_0
$\neg p \land \neg q \land r$	001	m_1	$p \lor q \lor \neg r$	001	M_1
$\neg p \land q \land \neg r$	010	m_2	$p \vee \neg q \vee r$	010	M_2
$\neg p \land q \land r$	011	m_3	$p \vee \neg q \vee \neg r$	011	M_3
$p \land \neg q \land \neg r$	100	m_4	$\neg p \lor q \lor r$	100	M_4
$p \land \neg q \land r$	101	m_5	$\neg p \lor q \lor \neg r$	101	M_5
$p \land q \land \neg r$	110	m_6	$\neg p \lor \neg q \lor r$	110	M_6
$p \land q \land r$	111	<i>m</i> ₇	$\neg p \lor \neg q \lor \neg r$	111	M_7

主析取范式与主合取范式

- 主析取范式: 由极小项构成的析取范式
- 主合取范式: 由极大项构成的合取范式
- 例如,n=3,命题变项为p,q,r时, $(\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \Leftrightarrow m_1 \lor m_3 \text{ 是主析取范式}$ $(p \lor q \lor \neg r) \land (\neg p \lor q \lor \neg r) \Leftrightarrow M_1 \land M_5 \text{ 是主合取范式}$
- A的主析取范式: 与A等值的主析取范式
- A的主合取范式: 与A等值的主合取范式

主析取范式与主合取范式(续)

- 定理 任何命题公式都存在着与之等值的主析取范式和主合取范式,并且是唯一的。
- 主析取范式的求法
- 方法1: 列真值表
 - (1)列出给定公式的真值表。
- (2)找出真值表中每个"T"对应的极小项。 (如何根据一组指派写对应的为"T"的项:如果变元P被指派为T,P在极小项中以P形式出现;如变元P被指派为F,P在极小项中以一P形式出现(因要保证该极小项为T))
 - (3)用"v"联结上述极小项,即可。

例 求 P→Q和P↔Q的主析取范式

P	Q	$P \rightarrow Q$	P↔Q
F	F	T	T
F	T	T	F
T	F	F	F
T	T	T	T

$$P \rightarrow Q \Leftrightarrow m_0 \lor m_1 \lor m_3$$

$$\Leftrightarrow (\neg P \land \neg Q) \lor (\neg P \land Q) \lor (P \land Q)$$

$$P \leftrightarrow Q \Leftrightarrow m_0 \lor m_3$$

$$\Leftrightarrow (\neg P \land \neg Q) \lor (P \land Q)$$

思考题:永真式的主析取范式是什么样?

课堂练习

1.已知A(P,Q,R)的真值表如图: 求它的主析取和主合取范式。

P	Q	R	A(P,Q,R)
F	\mathbf{F}	\mathbf{F}	\mathbf{T}
\mathbf{F}	${f F}$	\mathbf{T}	${f F}$
\mathbf{F}	T	\mathbf{F}	\mathbf{F}
F	T	\mathbf{T}	${f T}$
T	\mathbf{F}	\mathbf{F}	T
T	${f F}$	T	\mathbf{F}
T	T	\mathbf{F}	${f T}$
T	T	T	T

2.已知A(P,Q,R)的主析取范式中含有下面极小项 m_1 , m_3 , m_5 , m_7 求它的主合取范式.

练习答案

1.A(P,Q,R)的主析取范式: A(P,Q,R)⇔ m₀∨m₃∨m₄∨m₆∨m₇ ⇔(¬P∧¬Q∧¬R)∨(¬P∧Q∧R)∨(P∧¬Q∧¬R)∨(P∧Q∧¬R)∨(P∧Q ∧R)

A(P,Q,R)的主合取范式: $A(P,Q,R)\Leftrightarrow M_1 \wedge M_2 \wedge M_5$ $\Leftrightarrow (P \vee Q \vee \neg R) \wedge (P \vee \neg Q \vee R) \wedge (\neg P \vee Q \vee \neg R)$

2. $A(P,Q,R) \Leftrightarrow M_0 \wedge M_2 \wedge M_4 \wedge M_6$ $\Leftrightarrow (P \vee Q \vee R) \wedge (P \vee \neg Q \vee R) \wedge (\neg P \vee Q \vee R) \wedge (\neg P \vee \neg Q \vee R)$

方法2: 用公式的等值变换

- (1)先写出给定公式的析取范式 $A_1 \vee A_2 \vee ... \vee A_n$ 。
- (2)为使每个A_i都变成小项,对缺少变元的A_i补全变元,比如缺变元R,就用 ^ 联结永真式(R V ¬ R)形式补R。
- (3)用分配律等公式加以整理。

例
$$P \rightarrow Q$$

 $\Leftrightarrow \neg P \lor Q$
 $\Leftrightarrow (\neg P \land (Q \lor \neg Q)) \lor ((P \lor \neg P) \land Q)$
 $\Leftrightarrow (\neg P \land Q) \lor (\neg P \land \neg Q) \lor (P \land Q) \lor (\neg P \land Q)$
 $\Leftrightarrow (\neg P \land Q) \lor (\neg P \land \neg Q) \lor (P \land Q)$

例 求公式 $A=(p\rightarrow \neg q)\rightarrow r$ 的主析取范式与主合取范式.

(1) 求主析取范式

$$(p \rightarrow \neg q) \rightarrow r$$

$$\Leftrightarrow (p \land q) \lor r$$
, (析取范式) ① $(p \land q)$

$$\Leftrightarrow (p \land q) \land (\neg r \lor r)$$

$$\Leftrightarrow (p \land q \land \neg r) \lor (p \land q \land r)$$

$$\Leftrightarrow m_6 \lor m_7$$
,

2

r

$$\Leftrightarrow (\neg p \lor p) \land (\neg q \lor q) \land r$$

$$\Leftrightarrow (\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \lor (p \land \neg q \land r) \lor (p \land q \land r)$$

$$\Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_7$$

3

②,③代入①并排序,得

$$(p \rightarrow \neg q) \rightarrow r \Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_6 \lor m_7$$
 (主析取范式)

(2) 求A的主合取范式

$$(p \rightarrow \neg q) \rightarrow r$$

$$\Leftrightarrow (p \lor r) \land (q \lor r) , \qquad (合取范式) \qquad (1)$$

$$p \lor r$$

$$\Leftrightarrow p \lor (q \land \neg q) \lor r$$

$$\Leftrightarrow (p \lor q \lor r) \land (p \lor \neg q \lor r)$$

$$\Leftrightarrow M_0 \wedge M_{2,}$$
 2
$$q \vee r$$

$$\Leftrightarrow (p \land \neg p) \lor q \lor r$$

$$\Leftrightarrow (p \lor q \lor r) \land (\neg p \lor q \lor r)$$

$$\Leftrightarrow M_0 \land M_4$$
 3

②,③代入①并排序,得

$$(p \rightarrow \neg q) \rightarrow r \Leftrightarrow M_0 \land M_2 \land M_4 \qquad (主合取范式)$$

主范式的用途——与真值表相同

(1) 求公式的成真赋值和成假赋值

例如 $(p \rightarrow \neg q) \rightarrow r \Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_6 \lor m_7$,其成真赋值为001,011,101,110,111,其余的赋值 000,010,100为成假赋值。

类似地,由主合取范式也可立即求出成假赋值和成真赋值。

- (2) 判断公式的类型
- 设A含n个命题变项,则

A为重言式 $\Leftrightarrow A$ 的主析取范式含 2^n 个极小项 $\Leftrightarrow A$ 的主合取范式为1.

A为矛盾式 $\Leftrightarrow A$ 的主析取范式为 $0 \Leftrightarrow A$ 的主合取范式含 2^n 个极大项

A为非重言式的可满足式⇔A的主析取范式中至少含一个且不含全部极小项⇔A的主合取范式中至少含一个且不含全部极大项

主范式的用途(续)

(3)判断两个公式是否等值例用主析取范式判断下述两个公式是否等值:

- $(1) p \rightarrow (q \rightarrow r) = (p \land q) \rightarrow r$
- (2) $p \rightarrow (q \rightarrow r) = (p \rightarrow q) \rightarrow r$

解 $p \rightarrow (q \rightarrow r) = m_0 \lor m_1 \lor m_2 \lor m_3 \lor m_4 \lor m_5 \lor m_7$ $(p \land q) \rightarrow r = m_0 \lor m_1 \lor m_2 \lor m_3 \lor m_4 \lor m_5 \lor m_7$ $(p \rightarrow q) \rightarrow r = m_1 \lor m_3 \lor m_4 \lor m_5 \lor m_7$ 故(1)中的两公式等值,而(2)的不等值.

主范式的用途(续)

例 某公司要从赵、钱、孙、李、周五名新毕业的大学生中选派一些人出国学习。选派必须满足以下条件:

- (1) 若赵去,钱也去;
- (2) 李、周两人中至少有一人去;
- (3)钱、孙两人中有一人去且仅去一人;
- (4)孙、李两人同去或同不去;
- (5) 若周去,则赵、钱也去.

试用主析取范式法分析该公司如何选派他们出国?

例 (续)

解此类问题的步骤为:

- ①将简单命题符号化
- ② 写出各复合命题
- ③ 写出由②中复合命题组成的合取式
- ④ 求③中所得公式的主析取范式

例 (续)

- 解 ① 设p: 派赵去, q: 派钱去, r: 派孙去, s: 派李去, u: 派周去.
 - \bigcirc (1) $(p \rightarrow q)$
 - $(2) (s \vee u)$
 - $(3) ((q \land \neg r) \lor (\neg q \land r))$
 - $(4) ((r \land s) \lor (\neg r \land \neg s))$
 - $(5) (u \rightarrow (p \land q))$
 - ③ (1) ~ (5)构成的合取式为 $A=(p\rightarrow q)\land (s\lor u)\land ((q\land \neg r)\lor (\neg q\land r))\land ((r\land s)\lor (\neg r\land \neg s))\land (u\rightarrow (p\land q))$

 $A = (p \rightarrow q) \land (s \lor u) \land ((q \land \neg r) \lor (\neg q \land r)) \land ((r \land s) \lor (\neg r \land \neg s)) \land (u \rightarrow (p \land q))$

- 结论:由④可知, A的成真赋值为00110与11001,因而派孙、李去(赵、钱、周不去)或派赵、钱、周去(孙、李不去).
 A的演算过程如下:

$$A \Leftrightarrow (\neg p \lor q) \land ((q \land \neg r) \lor (\neg q \land r)) \land (s \lor u) \land (\neg u \lor (p \land q)) \land ((r \land s) \lor (\neg r \land \neg s))$$
 (交換律)

$$B_1 = (\neg p \lor q) \land ((q \land \neg r) \lor (\neg q \land r))$$

$$\Leftrightarrow ((\neg p \land q \land \neg r) \lor (\neg p \land \neg q \land r) \lor (q \land \neg r)) \quad (分配律)$$

$$B_2 = (s \lor u) \land (\neg u \lor (p \land q))$$
 $\Leftrightarrow ((s \land \neg u) \lor (p \land q \land s) \lor (p \land q \land u))$ (分配律)
 $B_1 \land B_2 \Leftrightarrow (\neg p \land q \land \neg r \land s \land \neg u) \lor (\neg p \land \neg q \land r \land s \land \neg u)$
 $\lor (q \land \neg r \land s \land \neg u) \lor (p \land q \land \neg r \land s) \lor (p \land q \land \neg r \land u)$
再令 $B_3 = ((r \land s) \lor (\neg r \land \neg s))$
得 $A \Leftrightarrow B_1 \land B_2 \land B_3$
 $\Leftrightarrow (\neg p \land \neg q \land r \land s \land \neg u) \lor (p \land q \land \neg r \land \neg s \land u)$
注意: 在以上演算中多次用矛盾律

要求: 自己演算一遍

例

安排课表,教语言课的教师希望将课程安排在第一或第三节; 教数学课的教师希望将课程安排在第二或第三节; 教原理课的教师希望将课程安排在第一或第二节。 如何安排课表,使得三位教师都满意。

解

令 L_1 、 L_2 、 L_3 分别表示语言课排在第一、第二、第三节。 M_1 、 M_2 、 M_3 分别表示数学课排在第一、第二、第三节。 P_1 、 P_2 、 P_3 分别表示原理课排在第一、第二、第三节。

三位教师都满意的条件是: $(L_1 \vee L_3) \wedge (M_2 \vee M_3) \wedge (P_1 \vee P_2)$ 为真。将上式写成析取范式(用分配律)得: $((L_1 \wedge M_2) \vee (L_1 \wedge M_3) \vee (L_3 \wedge M_2) \vee (L_3 \wedge M_3)) \wedge (P_1 \vee P_2)$

 $((L_1 \land IVI_2) \lor (L_1 \land IVI_3) \lor (L_3 \land IVI_2) \lor (L_3 \land IVI_3)) \land (P_1 \lor P_2)$

 $\Leftrightarrow (L_1 \land M_2 \land P_1) \lor (L_1 \land M_3 \land P_1) \lor (L_3 \land M_2 \land P_1) \lor (L_3 \land M_3 \land P_1) \lor (L_1 \land M_2 \land P_2) \lor (L_1 \land M_3 \land P_2) \lor (L_3 \land M_2 \land P_2) \lor (L_3 \land M_3 \land P_2)$

可以取($L_3 \wedge M_2 \wedge P_1$)、($L_1 \wedge M_3 \wedge P_2$)为T,得到两种排法。

作业

- P33
- 1.12(3)
- 1.13(1)

问题?

