习题课2 - 谓词逻辑

主 讲 林 兰 2022 秋季

4

第二章

、基本概念

全总个体域(全论域)、全称量词、存在量词、 特性谓词、指导(作用)变元、辖域(作用域)、约 束变元、自由变元、约束变元的改名规则、自由变元 的代入规则、常量符号、变量符号、函数符号、谓词 符号、谓词公式、公式的解释、永真公式(重言式)、 永假公式(矛盾式,不可满足公式)、可满足公式、 前東范式、母式、前東合取(或析取)范式、Skolem范 式、US(全称指定规则)、ES(存在指定规则)、UG(全 称推广规则)、EG(存在推广规则)

二、基本要求

- 能准确地将给定命题符号化
- 深刻理解全称量词、存在量词及量词的辖域、全总个体域的概念
- 能准确理解约束变元(量)和自由变元的概念
- 掌握约束变元的改名规则和自由变元的代入规则
- 掌握与量词相关的基本等价式和基本蕴涵式
- 能熟练地运用US、ES、UG、EG规则进行推理

语句的符号化

- 1、将下列命题翻译成谓词公式
- ① 每个<u>有理数</u>都是<u>实数</u>,但是并非每个实数都是有理数, 有些实数是有理数。

R(x):x是实数

Q(x):x是有理数

$$\forall x (Q(x) \rightarrow R(x)) \land \neg \forall x (R(x) \rightarrow Q(x))$$
$$\land \exists x (R(x) \land Q(x))$$

② 直线a和b平行当且仅当a和b不相交。

A(x):x是直线

F(x, y):x与y平行

G(x,y): x 与 y 相交

 $\forall a \forall b (A(a) \land A(b) \rightarrow$

$$(F(a,b) \leftrightarrow G(a,b))$$

语句的符号化

③ 除非所有会员都参加,这个活动才有意义。

等于说:如果这个活动有意义,那么所有会员都参加这个活动。

A(x): x 是会员

B(x):x有意义 a: 这个活动

F(x, y): x 参加 y

B (a) $\rightarrow \forall x (A(x) \rightarrow F(x, a))$

或 $\neg \forall x (A(x) \rightarrow F(x, a)) \rightarrow \neg B(a)$

④ 任何正整数不是合数就是素数。

A(x): x 是正整数

B(x): x 是合数

C(x): x 是质数

 $\forall x (A(x) \rightarrow B(x) \nabla C(x))$

语句的符号化

⑤ 凡是存钱的人都想有利息,如果没有利息,人们就 不会存钱。

等于说: 所有存钱(人)都有利息,如果存钱没有利息,那么就不存钱。

P(x): x 存钱

I(x): x 有利息

 $\forall x [P(x) \rightarrow (I(x) \land (\neg I(x) \rightarrow \neg P(x))]$

或 $\forall x [P(x) \rightarrow I(x)] \land \forall x [\neg I(x) \rightarrow \neg P(x)]$

典型例题

- 例1 将下列三条自然数公理翻译成谓词公式:
- ① 每个自然数有且仅有一个直接后继;
- ② 没有任何自然数以0为其直接后继;
- ③ 对0以外的任何自然数,有且仅有一个直接先行。
- 解:设个体域D为自然数

令p(x):x的直接先行;

s(x):x的直接后继;

EQUAL(x, y) : x=y

($\forall x$) ($\exists y$) [EQUAL (y, s(x)) \land

 $(\forall z) [EQUAL(z, s(x)) \rightarrow EQUAL(y, z)]]$

有

且仅有

- $(\exists x) EQUAL(0, s(x))$
- $(\forall x) [\sim EQUAL(x, 0)]$
- \rightarrow (\exists y) [EQUAL(y, p(x)) \land (\forall z) [EQUAL(z, p(x))
 - \rightarrow EQUAL (y, z)]]]

0以外的任何

自然数

例2 根据前提集合: 同事之间总是有工作矛盾的, 张平和李明没有工作矛盾, 能得出什么结论?

解: P(x,y): x和y是同事关系,

Q(x,y): x和y有工作矛盾,

a: 张平, b: 李明。

则前提符号化为: $\forall x \forall y (P(x,y) \rightarrow Q(x,y)), \sim Q(a,b)$

例2(续)

由前提: $\forall x \forall y (P(x,y) \rightarrow Q(x,y)), \sim Q(a,b)$

推理如下:

Р

② $\forall y (P(a, y) \rightarrow Q(a, y))$

T 1 US

 $\textcircled{3} P(a,b) \rightarrow Q(a,b)$

T ② **US**

4 ~Q(a, b)

P

 \bigcirc ~P(a, b)

T ③ ④ 拒取式

所以,得出张平和李明不是同事关系。

例3 证明下列论断的正确性:

有些学生<u>相信</u>所有的<mark>教师</mark>;任何一个学生都<u>不相信</u>骗 子;所以,教师都不是骗子。

解: 设谓词如下:

S(x): x是学生

T(x): x是教师

P(x): x是骗子

L(x,y): x相信y

则可符号化为:

前提: $(\exists x)[S(x) \land (\forall y)(T(y) \rightarrow L(x, y))]$,

 $(\forall x) (\forall y) [(S(x) \land P(y)) \rightarrow \sim L(x, y)].$

结论: $(\forall x)[T(x)\rightarrow \sim P(x)]$

证明:

1)	$(\exists x)[S(x) \land (\forall y)(T(y) \rightarrow L(x,y))]$	Р
2)	$S(c) \land (\forall y)(T(y) \rightarrow L(c,y))$	ES,1)
3)	S(c)	T,2),I
4)	$(\forall y)(T(y) \rightarrow L(c,y))$	T,2),I
5)	$T(x) \rightarrow L(c,x)$	US,4)
6)	$(\forall x)(\forall y)[(S(x)\land P(y))\rightarrow \sim L(x,y)]$	Р
7)	$(\forall y)[(S(c)\land P(y))\rightarrow \sim L(c,y)]$	US,6)
8)	$(S(c) \land P(x)) \rightarrow \sim L(c,x)$	US,7)
9)	$S(c) \rightarrow (P(x) \rightarrow \sim L(c,x))$	T,8),E
10)	$P(x) \rightarrow \sim L(c,x)$	T,3),9),I
11)	$L(c,x) \rightarrow \sim P(x)$	T,10),E
12)	$T(x) \rightarrow \sim P(x)$	T,5),11),
13)	$(\forall x)(T(x)\rightarrow \sim P(x))$	UG,12)

例4 所有的有理数都是实数;所有的无理数也是实数;虚数不是实数。因此,虚数既不是有理数也不是无理数。

解: 设Q(x): x是有理数; R(x): x是实数;

N(x): x是无理数; C(x): x是虚数;

 $(\forall x) [Q(x) \rightarrow R(x)],$

 $(\forall x) [N(x) \rightarrow R(x)],$

 $(\forall x) [C(x) \rightarrow \sim R(x)]$

 $\Rightarrow (\forall x) [C(x) \rightarrow (\sim Q(x) \land \sim N(x)]$

直接演绎推理:

T(10), E, I (二难推理)

UG (11)

(11) $C(x) \rightarrow (\sim Q(x) \land \sim N(x))$

 $(12) (\forall x) (C(x) \rightarrow (\sim Q(x) \land \sim N(x)))$