

第一章 命题逻辑

小结与例题

一、命题与联结词

1、基本概念

命题与真值;简单命题和复合命题;命题常项和变项;五个联结词 $\neg, \land, \lor, \rightarrow, \leftrightarrow$,真值表。

2、应用

- (1) 选择适当的联结词将命题符号化。
- (2) 判断命题(简单或复合)的真假。

二、命题公式及分类

1、基本概念

命题公式的定义;公式的赋值;

重言式,矛盾式,可满足式。

- 2、应用
 - (1) 求给定公式的真值表,及成真赋值, 成假赋值。
 - (2) 用真值表判断给定公式的类型。

三、等值演算

- 1、基本概念 两个公式等值的含义;等值演算。
- 2、应用
 - (1) 灵活运用24个重要等值式。
 - (2) 用等值演算判断公式的类型及两个公式是否等值(也可用真值表)。

四、联结词的全功能集

基本概念

联结词的全功能集

五、范式

1、基本概念

简单析取式,简单合取式;

析取范式, 合取范式; 极小项, 极大项;

主析取范式, 主合取范式。

五、范式

- 2、应用
- (1) 求给定公式的主析取范式和主合取范式。
- (2) 用主析取范式或主合取范式判断两公式 是否等值。
- (3) 用主析取范式或主合取范式求公式的成真或成假赋值。
- (4) 用主析取范式或主合取范式判断公式的类型。

六、组合电路

会设计组合电路并化简为最简展开式

步骤: 1. 构造输入输出表(初始状态不唯一)

- 2. 写出主析取范式
- 3. 化简(奎因-莫可拉斯基方法)

七、推理理论

1、基本概念。

推理,推理规则,推理定律;构造证明法。

2、应用。

(1) 判断推理

是否正确:

真值表法

等值演算法

主析取范式法(主合取范式法)。

(2) 用8条推理定律构造推理的证明。

例1、判断下列各语句中,命题,简单命题,复合命题,真命题,假命题,真值待定的命题各有哪些?

- (1) 2x+3>0,
- (2) 2是素数或是合数,
- (3) 若2+2=4,则5是偶数,
- (4) 只有4是奇数, 5才能被3整除。
- (5) 明年5月1日是晴天。

例1、判断下列各语句中,命题,简单命题, 复合命题,真命题,假命题,真值待定的 命题各有哪些?

解: 命题有(2)一(5),

其中(5)是简单命题,(2),(3),(4)是复合命题,

(2), (4)为真命题, (3)为假命题, (5)真值待定。

例2、设p、q 的真值为0, r、s 的真值为1, 试求下列命题的真值。

(1)
$$p \vee (q \vee r)$$

解:
$$p \vee (q \vee r)$$

$$\Leftrightarrow$$
 0 \vee (0 \vee 1)

$$\Leftrightarrow 1$$

(2)
$$(p \leftrightarrow q) \land (\neg r \lor s)$$

解:
$$(p \leftrightarrow q) \land (\neg r \lor s)$$

$$\Leftrightarrow$$
 $(0 \leftrightarrow 0) \land (-1 \lor 1)$

$$\Leftrightarrow 1 \land (0 \lor 1)$$

$$\Leftrightarrow 1 \wedge 1$$

$$\Leftrightarrow 1$$

例2、设p、q的真值为0,r、s的真值为1,试求下列命题的真值。

$$(3) (p \land (r \lor s)) \rightarrow ((p \lor q) \land (r \land s))$$

解: $(p \land (r \lor s)) \rightarrow ((p \lor q) \land (r \land s))$

$$\Leftrightarrow (0 \land (1 \lor 1)) \rightarrow ((0 \lor 0) \land (1 \land 1))$$

$$\Leftrightarrow 0 \rightarrow 0$$

 $\Leftrightarrow 1$

例2、设p、q的真值为0,r、s的真值为1,试求下列命题的真值。

$$(4) \neg (p \lor (q \rightarrow (r \land \neg p))) \rightarrow (r \lor \neg s)$$

解:
$$\neg (p \lor (q \rightarrow (r \land \neg p))) \rightarrow (r \lor \neg s)$$

$$\Leftrightarrow \neg (0 \lor (0 \to (1 \land \neg 0))) \to (1 \lor \neg 1)$$

$$\Leftrightarrow 0 \rightarrow 1$$

$$\Leftrightarrow 1$$

例3、简化下列命题公式。

$$(1) ((p \rightarrow q) \leftrightarrow (\neg q \rightarrow \neg p)) \land r$$

解:
$$((p \rightarrow q) \leftrightarrow (\neg q \rightarrow \neg p)) \land r$$

$$\Leftrightarrow ((p \to q) \leftrightarrow (p \to q)) \land r$$

$$\Leftrightarrow 1 \land r$$

$$\Leftrightarrow r$$

例3、简化下列命题公式。

$$(2) p \lor (\neg p \land (q \lor \neg q))$$

解:
$$p \lor (\neg p \land (q \lor \neg q))$$

$$\Leftrightarrow p \lor (\neg p \land 1)$$

$$\Leftrightarrow p \vee \neg p$$

$$\Leftrightarrow 1$$

例3、简化下列命题公式。

$$(3) (p \land q \land r) \lor (\neg p \land q \land r)$$

解: $(p \land q \land r) \lor (\neg p \land q \land r)$

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

$$\Leftrightarrow 1 \land (q \land r)$$

$$\Leftrightarrow q \wedge r$$

$$(4) ((p \rightarrow q) \land p \land r) \lor r$$

解:
$$((p \rightarrow q) \land p \land r) \lor r \Leftrightarrow r$$

例4、判断下列各命题公式,哪些是重言式, 矛盾式,可满足式?

- (1) $(p \land q) \land r$
- $(2) p \to (p \lor q)$
- $(3) \neg ((p \rightarrow q) \rightarrow p) \leftrightarrow q)$
- 解:可用真值表法,等值演算法,主析取(主合取) 范式等方法判断公式的类型,
- (2)为重言式,(3)为矛盾式,(1),(2)均为可满足式。

例5、求命题公式 $(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$

的主析取范式, 主合取范式, 成真赋值和成假赋值。

解: 先求主析取范式

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

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

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

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

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

例5、求命题公式 $(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$

的主析取范式, 主合取范式, 成真赋值和成假赋值。

解: 先求主析取范式

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

$$\Leftrightarrow m_0 \lor m_2 \lor m_3$$

故主合取范式为 $(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$ $\Leftrightarrow M_1$

例5、求命题公式 $(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$ 的主析取范式,主合取范式,成真赋值和成假赋值。

解:成真赋值为极小项角码对应的二进制数,即00,10,11。

成假赋值为极大项角码对应的二进制数,即01。

例6、设 $A = (p \land r) \lor (q \land r) \lor \neg p$

- (1) 求A 的真值表。
- (2) 求A的主析取范式、主合取范式。

 $q \wedge r$ $p \wedge r$

例6、设 $A = (p \land r) \lor (q \land r) \lor \neg p$

(2) 求 A 的主析取范式、主合取范式。

解:
$$A \Leftrightarrow (\neg p \land \neg q \land \neg r) \lor (\neg p \land \neg q \land r)$$

 $\lor (\neg p \land q \land \neg r) \lor (\neg p \land q \land r)$
 $\lor (p \land \neg q \land r) \lor (p \land q \land r)$
 $\Leftrightarrow m_0 \lor m_1 \lor m_2 \lor m_3 \lor m_5 \lor m_7$

例6、设
$$A = (p \land r) \lor (q \land r) \lor \neg p$$

(2) 求 A 的主析取范式、主合取范式。

解:
$$A \Leftrightarrow (\neg p \lor q \lor r) \land (\neg p \lor \neg q \lor r)$$

$$\Leftrightarrow M_4 \wedge M_6$$

例7、写出对应下面推理的证明。

有红、黄、蓝、白四队参加足球联赛。如果 红队第三,则当黄队第二时,蓝队第四;或者白 队不是第一,或者红队第三;事实上,黄队第二。 因此,如果白队第一,那么蓝队第四。

证明:设P:红队第三,q:黄队第二,

r: 蓝队第四, s: 白队第一。

前提: $p \rightarrow (q \rightarrow r), \neg s \lor p, q$ 结论: $s \rightarrow r$

前提: $p \rightarrow (q \rightarrow r), \neg s \lor p, q$

结论: $S \rightarrow r$

 $\bigcirc s \lor p$

 \circ S

3 p

 $\bigcirc q \rightarrow r$

前提引入

附加前提引入

①②析取三段论

前提引入

③④假言推理

前提: $p \rightarrow (q \rightarrow r), \neg s \lor p, q$

结论: $S \rightarrow r$

③④假言推理

© q

前提引入

(7) r

⑤⑥假言推理

由附加前提证明法知推理正确。

- 例8、一公安人员审查一件盗窃案,已知的事实如下:
- (1) 甲或乙盗窃了笔记本电脑;
- (2) 若甲盗窃了笔记本电脑,则作案时间不能 发生在午夜前;
- (3) 若乙的证词正确,则午夜时屋里灯光未灭;
- (4) 若乙的证词不正确,则作案时间发生在午夜之前;
- (5) 午夜时屋里灯光灭了。

问是谁盗窃了笔记本电脑。

解:设p:甲盗窃了笔记本电脑,

q: 乙盗窃了笔记本电脑,

r: 作案时间发生在午夜前,

s: 乙的证词正确,

t: 午夜灯光未灭。

前提: $p \lor q$, $p \rightarrow \neg r$, $s \rightarrow t$,

$$\neg s \rightarrow r \quad \neg t$$

结论: p 或者 q

前提: $p \lor q$, $p \to \neg r$, $s \to t$, $\neg s \to r$, $\neg t$

 $\bigcirc t$

前提引入

 $2s \rightarrow t$

前提引入

 \bigcirc \bigcirc S

①②拒取式

 $\textcircled{4} \neg S \longrightarrow r$

前提引入

(5) r

③④假言推理

前提: $p \lor q$, $p \to \neg r$, $s \to t$, $\neg s \to r$, $\neg t$

 \odot r

③④假言推理

 $\bigcirc p \rightarrow \neg r$

前提引入

 $\bigcirc p$

⑤⑥拒取式

 $\otimes p \vee q$

前提引入

9 9

⑦⑧析取三段论

所以是乙盗窃了笔记本电脑。

例9 设A 是含有n 个命题变项的公式,判断下面句子是否正确:

- (1) 若 \mathbf{A} 的主析取范式中含 2^n 个极小项,则 \mathbf{A} 为重言式
- (2) 若 A的主合取范式中含 2^n 个极大项,则 A的矛盾式
- (3) 若△A的主析取范式中不含任何极小项,则△A的主析取范式 为0
- (4) 若∠的主合取范式中不含任何极大项,则∠A的主合取范式 为0

例10

在某次研讨会的休息时间,3名与会者根据王教授的口音分别作了下述判断

甲说: 王教授不是苏州人, 是上海人.

乙说: 王教授不是上海人, 是苏州人.

丙说: 王教授既不是上海人, 也不是杭州人.

王教授听后说:你们3人中有一个人说对了,有一个人全说错了,还有一个人对错各半.

试判断王教授是哪里人?

课堂练习

1.将下列推理符号化,并推证其结论:

如果小张守第一垒并且小李向B队投球,则A队取胜;或者A队未取胜,或者A队成为联赛第一名;A队没有成为联赛的第一名;小张守第一垒。因此,小李没向B队投球。

2. 用等值演算的方法求公式 $(p \leftrightarrow q) \rightarrow (p \rightarrow \neg q)$ 的主析取范式,主合取范式,成真赋值和成假赋值。

3. 将下列推理符号化,并推证其结论:

如果小张与小李都是计算机系的学生,则小王是中文系的学生;若小王是中文系学生,则小王喜欢看小说;小王不喜欢看小说;小张是计算机系的学生;所以小李不是计算机系的学生。

4. 某勘探队有3名队员,有一天取得一块矿样,3人 判断如下:

甲说:这不是铁,也不是铜。

乙说:这不是铁,是锡。

丙说:这不是锡,是铁。

经实验室鉴定发现,其中一人的两个判断全对, 一人判对一半,另一人全错。试根据以上情况,判 断矿样的种类。