第四章 一阶逻辑的基本概念

4.1 一阶逻辑命题符号化

在一阶逻辑中,个体词、谓词、量词是命题符号化的三个基本要素。

个体词

个体词是独立存在的客体,可以是一个具体的事物,也可以是一个抽象的概念

例如:小王、玫瑰花、黑板、自然数、3、思想、定理等都可以作为个体词。

个体常项:表示具体的或特定的个体的词

用小写的英文字母a, b, c...表示

个体变项:表示抽象的或泛指的个体的词

用小写的英文字母x,y,z...表示

个体词

个体域(也称论域):个体变项的取值范围

个体域可以是有限事物的集合,

如 {1, 2, 3}、 {a,b,c}、 {中华人民共和国所有公民}等

也可以是无限事物的集合,如整数集合、实数集合等。

特别的,当无特殊声明时,将宇宙间的一切事物的集合作为个体域,称为全总个体域。

谓词

谓词是用来刻画个体词的性质或个体词之间关 系的词语。

例如: 指出下面四个陈述中的个体词和谓词

- (1) π是无理数。 (2) 王明是程序员。
- (3) 小王与小李同岁。 (4) x与y具有关系L。

个体词: "π", "王明", "小王", "小李", "x", "v"

谓词: "...是无理数", "...是程序员"

个体词的性质

"…与…同岁","…与…具有关系L" 个体词之间关系

谓词的分类

- (1) **谓词常项:** 表示具体性质或关系的谓词用大写英文字母F, G, H, ...表示例如: "...是无理数", "...是程序员", "...与...同岁"是谓词常项,可以用F表示"...是无理数", G表示"...是程序员", H表示"...与...同岁"
- (2) **谓词变项:** 表示抽象的或泛指的谓词 也用大写英文字母F, G, H, ...表示, F, G, H, ...表示的是谓词常项还是谓词变项要 根据上下文而定 例如: "...与...具有关系L"是谓词变项

谓词应符号化成个体词和谓词的联合体的形式

如F(a)、F(x)、F(a,b)、F(x,y)等

- F(a)表示个体常项a具有性质F;
- F(x)表示个体变项x具有性质F;
- F(a,b)表示个体常项a,b具有关系F;
- F(x,y)表示个体变项x,y具有关系F。

例: (1) π 是无理数。(2) 小王与小李同岁。令F(x): x是无理数H(x, y): x与y同岁

谓词的元

一个谓词中所包含的个体变项的数目称为该谓词的元数。含有n(n≥1)个体变项的谓词称为n元谓词。常用P(x1, x2, ..., xn)表示n元谓词。

一元谓词通常表示个体变项具有性质P;

n(n≥2)元谓词通常表示个体变项之间具有关系P。

不带个体变项的谓词称为0元谓词。

例如: F(a), G(a, b), P(a1, a2, ..., an) 都是0元谓词。

例 将下面命题用0元谓词符号化。

- (1) 只有2是素数,4才是素数
- (2) 如果5大于4,则4大于6

命题的谓词符号化步骤:

- (a) 找出谓词、个体词常项
- (b) 符号化谓词和个体词常项
- (c) 使用符号化了的谓词和个体词以及逻辑运算符对命题符号化
- **解**: (1) 令F(x): x是素数, a: 2, b: 4 则命题符号化为: F(b) →F(a)
 - (2) 令G(x,y): x大于y。a: 4, b: 5, c: 6 则命题符号化为: G(b, a)→G(a, c)

有些命题除了个体词和谓词之外,还有表示<mark>数</mark>量的词。

例如: (1) 所有的人都呼吸。

(2) 有的人用左手写字。

量词

量词是表示个体常项或变项之间数量关系的词。量词分为两种:

(1) 全称量词:对应日常语言中的"一切","所有的", "任意的","每一个"等等,用符号"∀"表示。

用∀x表示对个体域里的所有个体,∀xF(x)表示个体域里的所有个体都有性质F。

∀x∀yG(x, y)表示个体域里的任意两个个体都有关系G。

(2) 存在量词:对应日常语言中的"存在","有一个", "有的","至少有一个"等词,用符号"∃"表示。

用∃x表示个体域里有的个体,∃xF(x)表示个体域里存在个体具有性质F。

∃ x∃yG(x, y)表示个体域里存在两个个体具有关系G。

- (1) 所有的人都呼吸。
- (2) 有的人用左手写字。

其中: (a) 个体域D1为人类集合

(b) 个体域D2为全总个体域

解:

(a) 个体域为人类集合 **令F**(x): x呼吸; G(x): x用左手写字

(1) 命题符号化为: ∀xF(x)

(2) 命题符号化为: ∃xG(x)

进行符号化?

(b) 现在假设个体域D2是全总个体域

这时, \forall x F (x) 和 ∃x G (x) 不能表示原命题的 意义了,因为

- (1) 所有的人都呼吸。 → 所有的个体都呼吸。
- (2) 有的人用左手写字。→有的个体用左手写字。

所以个体域是全总个体域时,命题应转述为:

- (1) 对于任意的个体x,如果x是人,则x呼吸。
- (2) 存在着个体x,x是人并且x用左手写字。

需要引进一种新的谓词(特性谓词)将人与其它事物区分开来 令M(x): x是人。

使用特性谓词M(x),所给命题就可以符号化为:

- $(1) \ \forall x \ (M \ (x) \rightarrow F \ (x) \)$
- (2) $\exists x (M(x) \land G(x))$

例 在个体域限制为(a)和(b)条件时,将下列命题符号化:

- (1) 对于任意的数x,均有x2-3x+2=(x-1)(x-2)
- (2) 存在数x, 使得x+5=3

其中: (a) 个体域D1=N(自然数集合)

(b) 个体域D2=R(实数集合)

解: $\diamondsuit F(x): x2-3x+2=(x-1)(x-2); G(x): x+5=3$

在个体域限制为(a)和(b)条件时

命题(1)的符号化均为: ∀xF(x)

命题(2)的符号化均为:∃xG(x)

个体域为(a)时,(1)为真命题,(2)为假命题

个体域为(b)时,(1)为真命题,(2)为真命题

使用量词时的注意点

- (1) 在不同的个体域中,命题符号化的形式可能一样,也可能不一样
- (2)在引入特性谓词后,使用全称量词与存在量词符号化的形式是不同的
- (3) 同一个命题,在不同的个体域中的真值可能不一样
- (4)如果事先没有给出个体域,都应以全总个体域 为个体域

例将下列命题符号化。

- (1) 所有的人都长着黑头发。
- (2) 有的人登上过月球。
- (3) 没有人登上木星。
- (4) 在美国留学的学生未必都是亚洲人。

解:本题未给出个体域,因而以全总个体域为个体域令M(x):x为人

(1) 令F(x): x长着黑头发

可将命题转述为:对于任意的个体x,如果x是人,那么x长着黑头发。

命题符号化为: $\forall x (M(x) \rightarrow F(x))$

(2) 有的人登上过月球。

令G(x):x登上过月球

可将命题转述为:存在着个体x,x是人并且x登上过月球。

命题符号化为:∃x(M(x)∧G(x))

(3) 没有人登上木星。

令H(x):x登上过木星

命题可看成: "有人登上木星"的否定。

命题符号化为:¬∃x(M(x)△H(x))

命题也可看成: 所有人都没登上木星

命题符号化为: $\forall x (M(x) \rightarrow H(x))$

(4) 在美国留学的学生未必都是亚洲人。

命题可看成"存在在美国留学的学生不是亚洲人"。

令F(x):x是在美国留学的学生;

G(x): x是亚洲人

命题符号化为:∃x(F(x) /¬G(x))

或者命题可看成"在美国留学的任意学生都是亚洲 人"的否定。

命题符号化为: ¬ ∀x (F (x) →G (x))

例使用多元谓词将下列命题符号化。

- (1) 兔子比乌龟跑得快。
- (2) 有的兔子比所有的乌龟跑得快。
- (3) 并不是所有的兔子都比乌龟跑的快。
- (4) 不存在跑的同样快的两只兔子。

解:本题未给出个体域,因而以全总个体域为个体域

令F(x): x是兔子; G(y): y是乌龟;

H(x, y): x比y跑的快;

L(x,y):x和y跑得同样快

(1) 兔子比乌龟跑得快。

可将命题转述为:对于任意的一个个体x,如果x是兔子,那么对于任意的个体y,如果y是乌龟,那么x比y跑得快。

命题可以符号化为:

 $\forall x (F(x) \rightarrow \forall y (G(y) \rightarrow H(x, y)))$

例使用多元谓词将下列命题符号化。

- (1) 兔子比乌龟跑得快。
- (2) 有的兔子比所有的乌龟跑得快。
- (3) 并不是所有的兔子都比乌龟跑的快。
- (4) 不存在跑的同样快的两只兔子。

解: 本题未给出个体域, 因而以全总个体域为个体域

令F(x): x是兔子; G(y): y是乌龟;

H(x, y): x比y跑的快;

L(x,y):x和y跑得同样快

(1) 兔子比乌龟跑得快。

可将命题转述为:对于任意的两个个体x和y,如果x是 兔子,并且y是乌龟,那么x比y跑得快。

命题可以符号化为:

 $\forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))$

(2) 有的兔子比所有的乌龟跑得快。

可将命题转述为:存在着个体x,x是兔子,并且对于所有的个体y,如果y是乌龟,那么x比y跑得快。

命题可以符号化为:

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

(3)并不是所有的兔子都比乌龟跑得快。 命题可看成"兔子比乌龟跑得快"的否定 命题可以符号化为:

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

命题也可看成"存在着兔子和乌龟,兔子跑得不比乌龟快"则命题可转述为:存在两个个体x和y,x是兔子,y是乌龟,并且x跑得不比y快。

则命题也可以符号化为:

 $\exists x \exists y (F(x) \land G(y) \land \neg H(x, y))$

(4) 不存在跑的同样快的两只兔子。 命题可看成"存在跑的同样快的两只兔子"的否定 命题可以符号化为:

¬∃x∃y(F(x) ∧F(y) ∧L(x,y)) 命题也可看成"任意的两只兔子跑的不一样快" 命题也可以符号化为:

 $\forall x \forall y \ (F(x) \land F(y) \rightarrow \neg L(x, y))$

使用多元谓词符号化命题时的注意点:

- (1) 使用n元谓词符号化命题需要n个量词。
- (2) 有些命题的符号化形式可以不止一种。
- (3) 多个量词同时出现,不能随意颠倒它们的顺序, 颠倒后会改变命题的含义。

例如:考虑个体域为实数集,H(x,y)表示"x+y=10"。

则命题"对于任意的x,都存在y,使得x+y=10"的符号化为: $\forall x \exists y H(x,y)$,命题为真命题。

颠倒顺序后,得∃ y \forall x H (x, y), 这表示"存在 y, 对任意的x有x+y=10",显然是假命题。

思考: 符号化命题: 张三的父亲是校长。

解一:令F(x):x是校长,a:张三的父亲命题符号化为F(a)

解二: 令F(x): x的父亲是校长, a: 张三命题符号化为F(a)

解三: 令F(x): x是校长,G(x,y): x是y的父亲 M(x): x是人,a: 张三 命题符号化为 $\exists x(M(x) \land G(x,a) \land F(x))$

解四: 设F(x): x是校长, f(x): x的父亲, a: 张三 命题符号化为: F(f(a)))

谓词是一个完整的句子; 函数则是一个短语

例:符号化下列命题。

- (1) 所有实数的平方是非负的。
- (2) 对于任意的实数x与y,总存在实数z,使得x+y=z。

解:

- (1) 设F(x): x是实数,f(x): x的平方,G(x): x非负命题符号化为: $\forall x(F(x) \rightarrow G(f(x)))$
- (2) 设F(x): x是实数, G(x,y,z): x+y=z
 命题符号化为: ∀x∀y(F(x) ∧ F(y)→∃z(F(z) ∧ G(x,y,z)))
 或设F(x): x是实数, f(x,y): x+y, H(x,y): x=y
 命题符号化为: ∀x∀y(F(x) ∧ F(y)→∃z(F(z) ∧ H(f(x,y),z)))