习题课1 - 命题逻辑

主 讲 林 兰 2022 秋季

4

第一章 命题逻辑 总 结

一、基本概念

■命题

命题的真值 原子命题、复合命题 逻辑联结词(~、∨、∧、∇、→、↔)

■命题公式

公式的解释 永真式(重言式) 永假式(矛盾式,不可满足公式) 可满足式

■ 命题公式的等价

基本等价式——命题定律 替换规则(定理) 对偶式 对偶原理

• 范式

句节、子句、短语、析取范式、合取范式 极小项---主析取范式 极大项---主合取范式

- 命题公式的蕴涵
- 基本蕴含(关系)式
- 推理规则
- ① P规则(称为前提引用规则)
- ② T规则(逻辑结果引用规则)
- ③ CP规则(附加前提规则)
- ④ 合取规则

二、基本方法

- 1、应用基本等价式及置换规则进行等价演算
- 2、求主析取(主合取)范式的方法
- 1) 公式转换法
- 2) 真值表技术法

主合取范式-----在命题公式的真值表中,使公式取值 0时的解释所对应的全部极大项的合取式。

主析取范式-----在命题公式的真值表中,使公式取值 1时的解释所对应的全部极小项的析取式。

3、推理的各种方法

- (1) 直接法
- (2) 利用CP规则
- (3) 反证法

4、消解法

三、典型例题

- 1. 命题逻辑表达式的翻译:
 - (1) 除非你努力,否则你将失败。 虽然你努力了,但还是失败了。

(2)除非你已满16周岁,否则只要你的身高不足1.2米就不能乘公园滑行铁道游乐车。

三、典型例题

解: (1) 设P: 你努力, Q: 你失败。翻译为

- $\bigcirc 1 \neg P \rightarrow Q$
- \bigcirc P \wedge Q
- (2) 除非你已满16周岁,否则只要你的身高不足1.2米就不能乘公园滑行铁道游乐车。

令P: 你能乘坐公园滑行铁道游乐车。

Q: 你身高不足1.2米。

R: 你已满16周岁。

翻译成: $\neg R \rightarrow (Q \rightarrow \neg P)$

或 (¬R ∧ Q) →¬ P

2、试证明

$$(P \land (Q \lor R)) \lor (P \land \sim Q \land \sim R) \Leftrightarrow P$$

-

4、 $G=\sim(P\to Q)\vee R$,利用真值表求公式G的主析取范式和主合取范式。

解: 首先列出其真值表如下:

P Q R	P→Q	~ (P→Q)	\sim (P \rightarrow Q) \vee R	lat Lest
0 0 0	1	0	0	极大项 → P∨Q∨R
0 0 1	1	0	1	- 极小项 → ~P \ ~Q \ R
0 1 0	1	0	0	\longrightarrow P $\lor\sim$ Q \lor R
0 1 1	1	0	1	$\longrightarrow \sim P \land Q \land R$
1 0 0	0	1	1	\longrightarrow P \land \sim Q \land \sim R
1 0 1	0	1	1	\longrightarrow P \land ~Q \land R
1 1 0	1	0	0	$\longrightarrow \sim P \lor \sim Q \lor R$
1 1 1	1	0	1	\longrightarrow P\Q\R

4

主析取范式

$$= (\sim P \land \sim Q \land R) \lor (\sim P \land Q \land R) \lor (P \land \sim Q \land \sim R) \lor (P \land \sim Q \land R) \lor (P \land Q \land R)$$

$$= m_1 \lor m_3 \lor m_4 \lor m_5 \lor m_7$$

主合取范式

$$= (P \lor Q \lor R) \land (P \lor \sim Q \lor R) \land (\sim P \lor \sim Q \lor R)$$

$$=M_0 \wedge M_2 \wedge M_6$$

- 5、用公式转换法求上题中的主析取和主合取范式 ~(P→Q) ∨ R
- $\Leftrightarrow \sim (\sim P \lor Q) \lor R \Leftrightarrow (P \land \sim Q) \lor R$
- \Leftrightarrow $(P \land \sim Q \land (R \lor \sim R)) \lor ((P \lor \sim P) \land (Q \lor \sim Q) \land R)$
- $\Leftrightarrow (P \land \sim Q \land R) \lor (P \land \sim Q \land \sim R))$ $\lor ((P \lor \sim P) \land ((Q \land R) \lor (\sim Q \land R)))$
- $\Leftrightarrow (P \land \sim Q \land R) \lor (P \land \sim Q \land \sim R))$ $\lor (P \lor \sim P) \land (Q \land R) \lor (P \lor \sim P) \land (\sim Q \land R)$
- $\Leftrightarrow \frac{(P \land \sim Q \land R)}{\lor (\sim P \land Q \land R)} \lor (P \land \sim Q \land \sim R) \lor (P \land Q \land R)}{\lor (\sim P \land Q \land R)} \lor (\sim P \land \sim Q \land R)}$
- \Leftrightarrow $(P \land \sim Q \land R) \lor (P \land \sim Q \land \sim R) \lor (P \land Q \land R)$ $\lor (\sim P \land Q \land R) \lor (\sim P \land \sim Q \land R)$ (主析取范式)

$$\sim (P \rightarrow Q) \vee R$$

$$\Leftrightarrow \sim (\sim P \lor Q) \lor R$$

$$\Leftrightarrow (P \land \sim Q) \lor R$$

$$\Leftrightarrow (P \lor R) \land (\sim Q \lor R)$$

$$\Leftrightarrow$$
 (P\ (\sigma_Q\Lambda_Q) \varphi R) \lambda ((\sigma_P\Lambda_P) \varphi \sigma_Q\VR)

$$\Leftrightarrow (P \lor \sim Q \lor R) \land (P \lor Q \lor R) \land (\sim P \lor \sim Q \lor R) \land (P \lor \sim Q \lor R)$$

$$\Leftrightarrow (P \lor \sim Q \lor R) \land (P \lor Q \lor R) \land (\sim P \lor \sim Q \lor R)$$

(主合取范式)

```
6、将下面一段程序简化
 A \wedge B then
Tf
 If B \lor C then
 X
 Else
 End
Else
 If A \wedge C
 then
 Else
 End
End
```

```
执行程序段X 的条件为
((A∧B)∧(B∨C))∨(~ (A∧B)∧~
(A∧C))

⇔ ~ (A∧~ B∧C)

执行程序段Y的条件为
((A∧B)∧~ (B∨C))∨(~ (A∧B)∧
(A∧C))
```

If $A \land \sim B \land C$ then

Y

Else

X

End

 $\Leftrightarrow A \land \sim B \land C$

7、习题一 14题

解:由题设 A: A去, B: B去, C: C去, D: D去则满足条件的选派应满足如下范式:

 $(A \rightarrow (C\nabla D)) \wedge \sim (B \wedge C) \wedge \sim (C \wedge D)$

构造和以上范式等价的主析取范式

 $(A \rightarrow (C\nabla D)) \wedge \sim (B \wedge C) \wedge \sim (C \wedge D)$

- $\Leftrightarrow (\sim A \land \sim B \land \sim C \land \sim D) \lor (\sim A \land \sim B \land \sim C \land D) \lor (\sim A \land \sim B \land \sim C \land \sim D) \lor (\sim A \land B \land \sim C \land \sim D)$
- $\lor (\sim A \land B \land \sim C \land D) \lor (A \land \sim B \land \sim C \land D) \lor (A \land \sim$

 $B \land C \land \sim D) \lor (A \land B \land \sim C \land D)$

共有四个极小项,但根据题意,需派两人出差,所以, 只有其中三项满足要求:

 $(A \land \sim B \land C \land \sim D)$, $(A \land \sim B \land \sim C \land D)$,

 $(\sim A \land B \land \sim C \land D)$

即有三种方案: A和C去,或者A和D去,或者B和D去。

-

8、应用举例

在一个决策控制系统中由A,B,C三个关键因素决定结果,其中C具有一票否决的权力,然而决策要通过,必须遵守少数服从多数的原则,不允许弃权。请设计出这个系统的逻辑关系式,如果要采用最少数量的逻辑元器件应又该怎么设计。(请写出设计过程)

解:以A,B,C作为系统输入端,值为1表示赞成,值为0表示反对。输出端1表示通过,0表示不通过。根据题意,可得出下面输入输出表。

Α	В	С	输出
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

该表即为输出为一命题公式P的真值表,则可以构造出逻辑公式P的主析取范式。

 $P = (\sim A \land B \land C) \lor (A \land \sim B \land C) \lor (A \land B \land C) \lor (B \land C) \lor (A \land \sim B \land C) \lor (A \land \sim B \land C)$ 不 后 律)

⇔ (BV(A∧~B))∧C (分配律)

⇔ (AVB)∧C (分配律,矛盾律) 最少需要两种门式电路。 9、如果今天是星期一,则要进行离散数学或数据结构两门课程中的一门课的考试;如果数据结构课的老师生病,则不考数据结构;今天是星期一,并且数据结构的老师生病。所以今天进行离散数学的考试。

解:设 P:今天是星期一;

Q: 要进行离散数学考试;

R: 要进行数据结构考试;

S: 数据结构课的老师生病;

则 $P \rightarrow Q \nabla R$, $S \rightarrow \sim R$, $P \land S \Rightarrow Q$.

(续) P→Q
$$\nabla$$
R, S→ \sim R, P \wedge S \Rightarrow Q

证: (1) P∧S

P

(2) S

T, (1), I_1

(3) $S \rightarrow \sim R$

P

(4) \sim R

T, (2), (3), I_5

(5) P

T, (1), I_1

(6) $P \rightarrow Q \nabla R$

P

(7) $Q\nabla R$

T, (5), (6), I_5

(8) Q

T,(4),(7), I₇ (析取三段论)

- 10、一位计算机工作者协助公安员审查一件谋杀案,他认为下 列情况是真的;
 - (1) 会计张某或邻居王某谋害了厂长。
 - (2) 如果会计张某谋害了厂长,则谋害不能发生在半夜。
 - (3) 如果邻居王某的证词是正确的,则谋害发生在半夜。
 - (4) 如果邻居王某的证词不正确,则半夜时屋里灯光未灭。
 - (5) 半夜时屋里灯光灭了,且会计张某曾贪污过。

计算机工作者用他的数理逻辑知识,很快推断出谋害者是谁?请问:谁是谋害者?怎样推理发现他?

解: 设P: 会计张某谋害了厂长

Q: 邻居王某谋害了厂长

N: 谋害发生在半夜。

0: 邻居王某的证词是正确的。

R: 半夜时屋里灯光灭了。

A: 会计张某曾贪污过。

上述案情有如下命题公式:

- (1) $P \lor Q$
- (2) $P \rightarrow \sim N$
- $(3) \rightarrow N$
- $(4) \sim 0 \rightarrow \sim R$
- $(5) R \wedge A$

■ 问题是需求证:

 $\{P \lor Q, P \to \sim N, 0 \to N, \sim 0 \to \sim R, R \land A\} \Rightarrow ?$

• iŒ: ① R∧A

 \bigcirc R T, \bigcirc 1, \bigcirc 1

③ \sim 0→ \sim R P

4 0 T, 2, 3, E_{23} , I_{5}

⑤ 0→N P

 $\bigcirc N$ T, $\bigcirc 4$, $\bigcirc 5$, $\square 5$

⑦ P→~N P

 \bigcirc P \vee Q P

① Q T, ②, ②, I₇

∴ {P∨Q, P→~N, 0→N, ~0→~R, R∧A} ⇒ Q
 结论是: 邻居王某谋害了厂长。

11、若n是偶数,并且n大于5,则m是奇数。只有n是偶数,m 才大于6。n是大于5。所以,若m大于6,则m是奇数。 证明上述推理正确。

解: 设p: n是偶数, q: n大于5,

r: m是奇数, s: m大于6.

前提: (p∧q)→r, s→p, q

结论: s→r

4

(续)
$$(p \land q) \rightarrow r$$
, $s \rightarrow p$, $q \Rightarrow s \rightarrow r$

证明: (方法1,采用cp规则法)

1 s

P(附加)

② s→p

P

③ p

T ①② 假言推理

4 q

P

⑤ p∧q

T 34 合取规则

 $(p \land q) \rightarrow r$

P

7 r

T ⑤⑥ 假言推理

(8) s→r

CP ①⑦

4

(续)
$$(p \land q) \rightarrow r$$
, $s \rightarrow p$, $q \Rightarrow s \rightarrow r$

证明: (方法2,直接证明法)

- 1 q
- $2 \sim_{S} \vee_{q}$
- ③ s→q
- ④ s→p
- 5 $(s \rightarrow p) \land (s \rightarrow q)$
- $\textcircled{6} \text{ s} \rightarrow (\text{p} \land \text{q})$
- \bigcirc $(p \land q) \rightarrow r$
- (8) s→r

P

T ① 扩充法则 (关键)

T ② 蕴涵式

P

T ③ ④ 合取

T ⑤ 二难推论,幂等律

P

T ⑥ ⑦ 假言三段论

习题一 18题

解:根据给定的条件有下述命题:

P: 珍宝藏在东厢房

Q: 藏宝的房子靠近池塘

R: 房子的前院栽有大柏树

S: 珍宝藏在花园正中地下

T: 后院栽有香樟树

M: 珍宝藏在附近

根据题意,得出:

 $(Q \rightarrow \sim P)$, $(R \rightarrow P)$, Q, $(R \nabla S)$, $(T \rightarrow M) \Rightarrow ?$

(根据分析,结果在P,S,M当中一处)

习题一 18题 (续)

根据题意,得出:

$$(Q \rightarrow \sim P)$$
, $(R \rightarrow P)$, Q , $(R \nabla S)$, $(T \rightarrow M) \Rightarrow ?$

$$(Q \rightarrow \sim P) \land Q \Rightarrow \sim P$$
 (假言推理)

$$\sim$$
P \wedge (R \rightarrow P) \Rightarrow \sim R (拒取式)

$$\sim$$
R∧ (R ∇ S) \Rightarrow S (析取三段论)

即珍宝藏在花园正中地下。

习题一 21 (2)

解: 根据给定的条件有下述命题:

P: 现场无任何痕迹

Q: 失窃时,小花在OK厅

R: 失窃时,小英在OK厅

S: 失窃时,小胖在附近

T: 金刚是偷窃者

M: 瘦子是偷窃者

则根据案情有如下命题公式:

 $\{P, Q \lor R, S \rightarrow \sim P, Q \rightarrow T, \sim S \rightarrow \sim R, R \rightarrow M\}$

(续) $\{P, Q \lor R, S \rightarrow \sim P, Q \rightarrow T, \sim S \rightarrow \sim R, R \rightarrow M\}$

- ① P
- ② S→~P
- ③ ~S
- ④ ~S→~R
- ⑤ ~R
- **⑥** Q∨R
- 7 Q
- 9 T

即 金刚是偷窃者

P

P

 $T12E_{23}$, I_5

P

T34I₅

P

T56I7

P

T78I₅