第五章 一阶逻辑等值演算与推理

一阶逻辑公式的基本概念(4.2、5.1)

字母表、公式、量词的辖域代换实例、等值式等

定义4.1 (字母表)

以下是字母表的成员:

- (1)个体常项: \mathbf{a} , \mathbf{b} , \mathbf{c} , ..., \mathbf{a} _i, \mathbf{b} _i, \mathbf{c} _i, ..., \mathbf{i} ≥1
- (2)个体变项:x, y, z, ..., x_i , y_i , z_i , ..., $i \ge 1$
- (3)函数符号:f, g, h, ..., f_i, g_i, h_i, ..., i ≥ 1
- (4)谓词符号: \mathbf{F} , \mathbf{G} , \mathbf{H} ,..., \mathbf{F} _i, \mathbf{G} _i, \mathbf{H} _i,..., \mathbf{i} ≥1
- (5)量词符号: ∀,∃
- (6)联结词符号: ¬, ∧, ∨, →, ↔
- (7)括号和逗号:(),

定义4.4(谓词公式)

谓词公式也称为合式公式, 其递归定义如下:

- (1) 单个谓词是谓词公式, 称为原子公式
- (2) 若A谓词公式,则¬A也是谓词公式
- (3) 若A, B是谓词公式,则A∧B, A∨B, A→B, A↔B也是谓词公式
 - (4) 若A是公式,则∀xA,∃xA也是谓词公式
- (5) 只有有限次使用(1)-(4) 生成的符号 串才是谓词公式

简单起见,谓词公式简称为公式。

定义4.5(量词的辖域)

在公式∀xA和∃xA中,称x是指导变元,A为相应量词的辖域。

在∀x和∃x的辖域中,x的所有出现都称为约束出现

A中不是约束出现的变项均称为是自由出现的

说明:量词的辖域以量词后第一个括号的范围为准

定义4.9 (代换实例)

设 A_0 是含命题变项 p_1 , p_2 ,..., p_n 的命题公式, A_1 , A_2 ,..., A_n 是n个谓词公式,用 A_i ($1 \le i \le n$)处处代替 A_0 中的 p_i ,所得公式A称为 A_0 的代换实例。

例如 $F(x) \rightarrow G(x)$, $\forall x F(x) \rightarrow \exists y G(y)$ 都是p \rightarrow q的代换实例

定理4.2 永真式的代换实例都是永真式, 永假式的代换实例都是永假式。

定义5.1 (等值式)

设A,B是任意两个谓词公式,若A→B是永真式,则称A和B是等值的,记作A⇔B,称A⇔B是等值式。

命题逻辑永真式的代换实例都是一阶逻辑的永真式

命题逻辑的等值式A⇔B都有永真等价式A↔B成立

所以命题逻辑等值式的代换实例都是一阶逻辑的等值式

如

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

 $\forall x \exists y (F(x, y) \rightarrow G(x, y)) \Leftrightarrow \neg \neg \forall x \exists y (F(x, y) \rightarrow G(x, y))$ 都是A\Lapha \neq \neq \neq A\text{的} \neq A\text{of } \neq A\

三组一阶逻辑固有的等值式。

1、量词否定等值式

对于任意的公式A(x): (1)¬∀xA(x)⇔∃x¬A(x)

(2) $\neg \exists x A (x) \Leftrightarrow \forall x \neg A (x)$

例证明下列各等值式。

- $(1) \neg \exists x (M(x) \land F(x))$ $\Leftrightarrow \forall x (M(x) \rightarrow \neg F(x))$
- (2) $\neg \forall x (F(x) \rightarrow G(x))$ $\Leftrightarrow \exists x (F(x) \land \neg G(x))$
- (3) $\neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))$ $\Leftrightarrow \exists x \exists y (F(x) \land G(y) \land \neg H(x, y))$
- (4) $\neg \exists x \exists y (F(x) \land G(y) \land L(x, y))$ $\Leftrightarrow \forall x \forall y (F(x) \land G(y) \rightarrow \neg L(x, y))$

证明:

- (1) $\neg \exists x \ (M \ (x) \ \land F \ (x) \) \Leftrightarrow \forall x \ (M \ (x) \rightarrow \neg F \ (x) \)$ $\neg \exists x \ (M \ (x) \ \land F \ (x) \)$
 - $\Leftrightarrow \forall x \ \neg \ (M(x) \land F(x))$
 - $\Leftrightarrow \forall x (\neg M(x) \lor \neg F(x))$
 - $\Leftrightarrow \forall x (M(x) \rightarrow \neg F(x))$
- (2) ¬ ∀x (F (x) →G (x)) ⇔∃x (F (x) ∧¬ G (x))
 证明与(1) 类似,略

```
(3) \neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))
 \Leftrightarrow \exists x \exists y (F(x) \land G(y) \land \neg H(x, y))
证明:
 \neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))
 \Leftrightarrow \exists x \neg \forall y (F(x) \land G(y) \rightarrow H(x, y))
 \Leftrightarrow \exists x \exists y \neg (F(x) \land G(y) \rightarrow H(x, y))
 \Leftrightarrow \exists x \exists y \neg (\neg (F(x) \land G(y)) \lor H(x, y))
(4) \neg \exists x \exists y (F(x) \land G(y) \land L(x, y))
 \Leftrightarrow \forall x \ \forall y \ (F(x) \land G(y) \rightarrow \neg L(x, y))
 证明与(3)类似,略
```

2、量词分配等值式

对于任意的公式A(x)和B(x):

- (1) $\forall x (A(x) \land B(x)) \Leftrightarrow \forall x A(x) \land \forall x B(x)$
- (2) $\exists x (A(x) \lor B(x)) \Leftrightarrow \exists x A(x) \lor \exists x B(x)$

说明:量词分配等值式中, 只有∀对△的分配和3对∨的分配的等值式, 而∀对∨和3对△无分配律。

- 例 证明:对于任意的公式A(x)和B(x)
 - (1) $\forall x (A(x) \lor B(x)) \Leftrightarrow \forall x A(x) \lor \forall x B(x)$
 - (2) $\exists x(A(x) \land B(x)) \Leftrightarrow \exists xA(x) \land \exists xB(x)$ 是不成立的。

证明:

- (1) 即证明 $\forall x(A(x) \lor B(x)) \leftrightarrow \forall x A(x) \lor \forall x B(x)$ 不是永真式取解释I为: 个体域为自然数集合N; 取F(x): x是奇数,代替A(x); G(x): x是偶数,代替B(x)。
 - 则 $\forall x(A(x) \lor B(x))$ 为真命题,而 $\forall xA(x) \lor \forall xB(x)$ 为假命题所以公式存在成假解释,因而不是永真式。
- (2) 类似证明

3、同种量词顺序置换等值式

对于任意的公式A(x,y)

- (1) $\forall x \forall y A (x, y) \Leftrightarrow \forall y \forall x A (x, y)$
- (2) $\exists x \exists y A (x, y) \Leftrightarrow \exists y \exists x A (x, y)$

第五章 一阶逻辑等值演算与推理 5.3 一阶逻辑的推理理论

一阶逻辑推理的形式结构

在一阶逻辑中,推理的形式结构仍为 $(A_1 \land A_2 \land ... \land A_k) \rightarrow B$ 若该式是永真式,则称推理正确,称B是 $A_1, A_2, ..., A_k$ 的逻辑结论。 此时将该式记为 $(A_1 \land A_2 \land ... \land A_k) \Rightarrow B$

一阶逻辑推理采用构造证明法加以证明

一阶逻辑中的推理定律

1、命题逻辑中的重言蕴涵式,在一阶逻辑中的 代换实例,都是一阶逻辑中的推理定律。

例如:
$$\forall xF(x) \land \forall yG(y) \Rightarrow \forall xF(x)$$
 (化简律)
$$\forall xF(x) \Rightarrow \forall xF(x) \lor \forall yG(y)$$
 (附加律)

2、命题逻辑中的每个等值式均可产生两条推理 定律。

例如:
$$\forall xF(x) \Rightarrow \neg \neg \forall xF(x)$$

$$\neg \neg \forall xF(x) \Rightarrow \forall xF(x)$$

3、一些其它的推理定律例如:

- (1) $\forall x A(x) \lor \forall x B(x) \Rightarrow \forall x (A(x) \lor B(x))$
- (2) $\exists x (A(x) \land B(x)) \Rightarrow \exists xA(x) \land \exists x B(x)$
- $(3) \ \forall x \ (A \ (x) \rightarrow B \ (x)) \Rightarrow \forall x A \ (x) \rightarrow \forall x \ B \ (x)$
- $(4) \exists x (A (x) \rightarrow B (x)) \Rightarrow \exists x A (x) \rightarrow \exists x B (x)$

构造证明方法在自然推理系统F中进行。

定义(自然推理系统F)

自然推理系统F由以下三个部分组成:

- 1、字母表
- 2、公式
- 3、推理规则(15个)
 - (1) 前提引入规则
 - (2) 结论引入规则
 - (3) 置换规则

- (4) 假言推理规则 (A→B) /\A⇒B
- (5) 附加规则 A⇒ (A∨B)
- (6) 化简规则 (A∧B) ⇒A
- (7) 拒取式规则 (A→B) /¬ B⇒¬ A
- (8) 假言三段论规则 $(A \rightarrow B)$ \land $(B \rightarrow C) \Rightarrow (A \rightarrow C)$
- (9) 析取三段论规则 (A∨B) /¬ B⇒A
- (10) 构造性二难推理规则
- (11) 合取引入规则
- (12) **UI**规则(universal instantiation), ∀-
- (13) **UG**规则(universal generalization), ∀+
- (14) **EI**规则(existential instantiation), ∃-
- (15) **EG**规则(existential generalization), ∃+

全称量词消去规则(简称UI规则,∀-) $\forall x A (x) \Rightarrow A (y)$ $\forall x A (x) \Rightarrow A (c)$ 全称量词引入规则(简称UG规则,∀+) $A (y) \Rightarrow \forall x A (x)$ 存在量词消去规则(简称EI规则,3-) $\exists x A (x) \Rightarrow A (c)$ 存在量词引入规则(简称EG规则,3+) $A(c) \Rightarrow \exists x A(x)$ $A(y) \Rightarrow \exists x A(x)$

例5.9 在自然推理系统F中,构造下面推理的证明:

任何自然数都是整数。存在着自然数。所以存在着整数。 个体域为实数集合R。

解:

设F(x):x为自然数,G(x):x为整数

前提: $\forall x (F(x) \rightarrow G(x))$, $\exists x F(x)$

结论:∃x G(x)

证明:

前提引入

② F(c)

- ①EI规则
- ③ ∀x (F (x) →G (x)) 前提引入

③UI规则

- ⑤ G(c)
- ②④假言推理
 - ⑤EG规则

说明

- 一阶逻辑推理的构造证 明分为三个步骤:
- 1、引入前提消去量词
- 2、采用命题逻辑的构 造方法推理出结论消去
- 量词的形式
- 3、引入量词

- ① ∀x (F (x) →G (x)) 前提引入
- $② F (c) \rightarrow G (c)$

①UI规则

 $\exists x F(x)$

前提引入

4 F (c)

③EI规则

在②中取 $c = \frac{1}{2}$,则 $F(1/2) \rightarrow G(1/2)$ 为真。但在④中, F(1/2) 为假,这样从真的前提推出了假的中间结果

① $\exists x F(x)$

前提引入

② F(c)

①EI规则

③ ∀x (F(x)→G(x)) 前提引入

③UI规则

说明:在证明序列中应先引进带存在量词的前提,否则可能会产生错误。

例5. 10在自然推理系统F中,构造下面推理的证明。

前提: $\forall x (F(x) \rightarrow G(x))$, $\exists x (F(x) \land H(x))$

结论:∃x(G(x) ∧H(x))

证明:

① 3x (F(x) \(\text{H(x)}\) 前提引入

② F(c) \(\

③ ∀x (F (x) →G (x)) 前提引入

④ F (c) →G (c) ③UI规则

⑤ F(c) ②化简

⑥ H (c) ②化简

⑦ G(c) ④⑤假言推理

⑧ G(c) ∧H(c) ⑥⑦合取

⑨ ∃x (G(x) ∧H(x)) ⑧EG规则

例5.11 在自然推理系统 F中,构造下面推理的证明:

不存在能表示成分数的无理数。有理数都能表示成分数。因此,有理数都不是无理数。个体域为实数集合。

解:

设 F(x): x为无理数, G(x): x为有理数,

H(x):x能表示成分数。

前提: $\forall x (F(x) \rightarrow H(x)), \forall x (G(x) \rightarrow H(x))$

结论: $\forall x (G(x) \rightarrow T F(x))$

前提:
$$\forall x (F(x) \rightarrow H(x)), \forall x (G(x) \rightarrow H(x))$$

证明:

②
$$F(y) \rightarrow \neg H(y)$$

$$\textcircled{4} \ \mathsf{G} \ (\mathsf{y}) \to \mathsf{H} \ (\mathsf{y})$$

$$\textcircled{5} H (y) \rightarrow \neg F (y)$$

①UI 规则

例5.11 在自然推理系统 F中,构造下面推理的证明:

不存在能表示成分数的无理数。有理数都能表示成分数。因此,有理数都不是无理数。个体域为实数集合。

解:

设 F(x): x为无理数, G(x): x为有理数,

H(x):x能表示成分数。

前提: ¬∃x(F(x) ∧H(x)), ∀x(G(x)→H(x))

结论: ∀x (G(x) →¬F(x))

前提: ¬∃x(F(x) ∧H(x)), ∀x(G(x)→H(x))

结论: ∀x (G(x) →¬ F(x))

证明:

① ¬ ∃x (F (x) ∧H (x)) 前提引入

② ∀x (¬F(x) ∨¬H(x)) ①置换

③ ∀x (H(x) →¬ F(x)) ②置换

④ H (y) →¬ F (y) ③UI规则

⑤ ∀x (G(x)→H(x)) 前提引入

⑥ G (y) →H (y) ⑤UI规则

⑦ G (y) →¬ F (y) ④⑥假言三段论规则

⑧ ∀x (G(x)→¬F(x)) ⑦UG规则

例 证明苏格拉底三段论:"凡人要死。苏格拉底是人。所以苏格拉底要死。"

解: 设F(x): x是人; G(x): x是要死的;

a: 苏格拉底

前提: ∀x(F(x)→G(x)), F(a)

结论: G(a)

证明:

- ① ∀x (F (x) →G (x)) 前提引入
- $② F (a) \rightarrow G (a)$

①UI 规则

③ F (a)

前提引入

(4) G (a)

②③假言推理

思考:在自然推理系统F中,构造下面推理的证明: 所有的人都是动物。因此,所有人头都是动物头。

解: 设F(x): x是人,G(x): x是动物,H(x, y): x是 y的头

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

结论: $\forall x(\exists y(F(y) \land H(x,y)) \rightarrow \exists z(G(z) \land H(x,z)))$

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

结论: $\forall x(\exists y(F(y) \land H(x,y)) \rightarrow \exists z(G(z) \land H(x,z)))$

证明:

 $(1) \neg \forall x (\exists y (F(y) \land H(x,y)) \rightarrow \exists z (G(z) \land H(x,z)))$

 $(2) \exists \mathbf{x} (\exists y (F(y) \land H(x,y)) \land \forall z (\neg G(z) \lor \neg H(x,z)))$

(3) $\exists y (F(y) \land H(a, y)) \land \forall z (\neg G(z) \lor \neg H(a, z))$

(4) $\exists y (F(y) \land H(a, y))$

(5) $F(b) \wedge H(a,b)$

(6) $\forall z (\neg G(z) \lor \neg H(a,z))$

 $(7) \neg G(b) \lor \neg H(a,b)$

 $(8) \ \forall x (F(x) \rightarrow G(x))$

 $(9) F(b) \rightarrow G(b)$

(10) F(b)

(11) H(a, b)

(12) G(b)

 $(13) \neg H(a,b)$

(14) $H(a,b) \land \neg H(a,b)$

结论的否定引入

(1)置换

(2)EI规则

(3)化简

(4) EI规则

(3)化简

(6) UI规则

前提引入

(8)UI规则

(5)化简

(5)化简

(9) (10)假言推理

(7) (12)析取三段论

(11) (13)合取引入

思考题

采用一阶逻辑构造证明法证明如下推理: 如果A⊆B并且B⊆C,则A⊆C。

集合的关系及其符号化

定义6.1(包含关系)设A,B为集合,如果B中的每个元素都是A中的元素,则称B为A的子集。这时也称B被A包含,或A包含B。记作B⊂A。

B_A的符号化为: ∀x(x∈B→x∈A)

显然A=B⇔A⊆B∧B⊆A

A=B的符号化为:

 $\forall x (x \in B \rightarrow x \in A) \land \forall x (x \in A \rightarrow x \in B)$

定义6.3(真包含关系)设A,B为集合,如果B_ABB≠A,则称B是A的真子集,记作BCA。

显然 $B\subset A \Leftrightarrow B\subseteq A \land B \neq A$

BCA的符号化为:

 $\forall x (x \in B \rightarrow x \in A) \land$

 $\neg (\forall x (x \in B \rightarrow x \in A) \land \forall x (x \in A \rightarrow x \in B))$

定义6.3(真包含关系)设A,B为集合,如果B_ABB≠A,则称B是A的真子集,记作BCA。

显然 $B\subset A \Leftrightarrow B\subseteq A \land B \neq A$

BCA的符号化为:

 $\forall x (x \in B \rightarrow x \in A) \land \exists x (x \in A \land x \notin B)$

采用一阶逻辑构造证明法证明如下推理: 如果A⊂B并且B⊂C,则A⊂C。

证: 设F(x): $x \in A$, G(x): $x \in B$, H(x): $x \in C$

前提: $\forall x (F(x) \rightarrow G(x)), \forall x (G(x) \rightarrow H(x))$

结论: $\forall x (F(x) \rightarrow H(x))$

证明:

- ② $F(y) \rightarrow G(y)$

- \bigcirc F(y) \rightarrow H(y)
- $\bigcirc \forall x (F(x) \rightarrow H(x))$

前提引入

①UI规则

前提引入

- ③UI规则
- ①③假言推理
- ⑤UG规则

思考题

采用一阶逻辑构造证明法证明如下推理:

- (1)如果A=B并且B=C,则A=C
- (2) 如果A⊂B并且B⊂C,则A⊂C