《离散数学》试题及答案

一、选择或填空

(数理逻辑部分)
1、下列哪些公式为永真蕴含式?()
(1) $\neg Q = >Q \rightarrow P$ (2) $\neg Q = >P \rightarrow Q$ (3) $P = >P \rightarrow Q$ (4) $\neg P \land (P \lor Q) = >\neg P$
答: (1), (4)
2、下列公式中哪些是永真式? ()
$(1) \ (\neg \ P_{\wedge} Q) \rightarrow (Q \rightarrow \neg R) (2) \ P \rightarrow (Q \rightarrow Q) (3) \ (P_{\wedge} Q) \rightarrow P \qquad (4) \ P \rightarrow (P_{\vee} Q)$
答: (2), (3), (4)
3、设有下列公式,请问哪几个是永真蕴涵式?()
(1) $P = > P \land Q$ (2) $P \land Q = > P$ (3) $P \land Q = > P \lor Q$
(4) $P_{\land} (P \rightarrow Q) => Q$ (5) $\neg (P \rightarrow Q) => P$ (6) $\neg P_{\land} (P \lor Q) => \neg P$
答: (2), (3), (4), (5), (6)
4、公式 $\forall x$ ((A(x)→B(y, x))∧∃z C(y, z))→D(x)中, 自由变元是(), 约束
变元是()。
答: x, y, x, z
5、判断下列语句是不是命题。若是,给出命题的真值。()
(1) 北京是中华人民共和国的首都。(2) 陕西师大是一座工厂。
(3) 你喜欢唱歌吗? (4) 若 7+8>18, 则三角形有 4条边。
(5) 前进! (6) 给我一杯水吧!
答: (1) 是, T (2) 是, F (3) 不是
(4) 是, T (5) 不是 (6) 不是
6、命题"存在一些人是大学生"的否定是(),而命题"所有的人都是要
死的"的否定是()。
答: 所有人都不是大学生, 有些人不会死

7、设 P: 我生病, Q: 我去学校,则下列命题可符号化为()。

第 1 页 共 33 页

(1) 只有在生病时,我才不去学校(2)若我生病,则我不去学校
(3) 当且仅当我生病时,我才不去学校(4) 若我不生病,则我一定去学校
答: (1) $\neg Q \rightarrow P$ (2) $P \rightarrow \neg Q$ (3) $P \leftrightarrow \neg Q$ (4) $\neg P \rightarrow Q$
8、设个体域为整数集,则下列公式的意义是()。
(1) $\forall x \exists y (x+y=0)$ (2) $\exists y \forall x (x+y=0)$
答: (1) 对任一整数 x 存在整数 y 满足 x+y=0 (2) 存在整数 y 对任一整数 x 满足 x+y=0
9、设全体域 D 是正整数集合,确定下列命题的真值:
(1) $\forall x \exists y (xy=y)$ (2) $\exists x \forall y (x+y=y)$ (3)
(3) $\exists x \forall y (x+y=x)$ () (4) $\forall x \exists y (y=2x)$ ()
答: (1) F (2) F (3) F (4) T
10、设谓词 P(x): x 是奇数, Q(x): x 是偶数, 谓词公式 ∃x(P(x)√Q(x)) 在哪个
个体域中为真?()
(1) 自然数 (2) 实数 (3) 复数 (4) (1)(3)均成立
答: (1)
11、命题"2 是偶数或-3 是负数"的否定是()。
答: 2 不是偶数且-3 不是负数。
12、永真式的否定是()
(1) 永真式 (2) 永假式 (3) 可满足式 (4) (1) (3) 均有可能
答: (2)
13、公式 $(\neg P \land Q) \lor (\neg P \land \neg Q)$ 化简为 (),公式 $Q \rightarrow (P \lor (P \land Q))$ 可化简为
().
答: $\neg P$, $Q \rightarrow P$
14、谓词公式∀x (P(x)∨ ∃yR(y))→Q(x)中量词∀x 的辖域是()。
答: P(x) > ∃yR(y)
15、令 R(x): x 是实数, Q(x): x 是有理数。则命题"并非每个实数都是有理数"
的符号化表示为()。
答: $\neg \forall x (R(x) \rightarrow Q(x))$
第 2 页 共 33 页

(集合	沙县	水分)
•	7	-	1.1	,

16、设 A={a, {a}}, 下列命题错误的是()。
(1) $\{a\} \in P(A)$ (2) $\{a\} \subseteq P(A)$ (3) $\{\{a\}\} \in P(A)$ (4) $\{\{a\}\} \subseteq P(A)$
答: (2)
17、在0() Φ之间写上正确的符号。
$(1) = (2) \subseteq (3) \in (4) \notin$
答: (4)
18、若集合 S 的基数 S = 5, 则 S 的幂集的基数 P (S) = ()。
答: 32
19、设 $P=\{x \mid (x+1)^2 \le 4$ 且 $x \in R\}$, $Q=\{x \mid 5 \le x^2 + 16$ 且 $x \in R\}$, 则下列命题哪个正确
()
(1) $Q \subset P$ (2) $Q \subseteq P$ (3) $P \subset Q$ (4) $P = Q$
答: (3)
20、下列各集合中,哪几个分别相等()。
(1) $A1 = \{a, b\}$ (2) $A2 = \{b, a\}$ (3) $A3 = \{a, b, a\}$ (4) $A4 = \{a, b, c\}$
(5) $A5 = \{x \mid (x-a) (x-b) (x-c) = 0\}$ (6) $A6 = \{x \mid x^2 - (a+b) x + ab = 0\}$
答: A1=A2=A3=A6, A4=A5
21、若 A-B=Φ,则下列哪个结论不可能正确?()
(1) $A = \Phi$ (2) $B = \Phi$ (3) $A \subset B$ (4) $B \subset A$
答: (4)
22、判断下列命题哪个为真?()
(1) A-B=B-A => A=B (2) 空集是任何集合的真子集
(3) 空集只是非空集合的子集 (4) 若 A 的一个元素属于 B, 则 A=B
答: (1)
23、判断下列命题哪几个为正确?()

(1) $\{\Phi\} \in \{\Phi, \{\{\Phi\}\}\}\$ (2) $\{\Phi\} \subseteq \{\Phi, \{\{\Phi\}\}\}\$ (3) $\Phi \in \{\{\Phi\}\}\$
(4) $\Phi \subseteq \{\Phi\}$ (5) $\{a, b\} \in \{a, b, \{a\}, \{b\}\}$
答: (2), (4)
24、判断下列命题哪几个正确? ()
 所有空集都不相等 (2) {Φ} ≠ Φ (4) 若 A 为非空集,则 A ⊂ A 成立。
答: (2)
25、设 $A \cap B = A \cap C$, $\overline{A} \cap B = \overline{A} \cap C$, 则 $B() C$ 。
答: = (等于)
26、判断下列命题哪几个正确? ()
(1) 若 $A \cup B = A \cup C$, 则 $B = C$ (2) $\{a, b\} = \{b, a\}$
(3) P(A∩B)≠P(A) ∩P(B) (P(S)表示S的幂集)
(4) 若 A 为非空集,则 A≠A U A 成立。
答: (2)
27、A, B, C是三个集合,则下列哪几个推理正确:
(1) $A \subseteq B$, $B \subseteq C \Rightarrow A \subseteq C$ (2) $A \subseteq B$, $B \subseteq C \Rightarrow A \in B$ (3) $A \in B$, $B \in C \Rightarrow A \in C$
答: (1)
(二元关系部分)
28、设A = {1,2,3,4,5,6}, B={1,2,3}, 从A到B的关系R = { $\langle x,y \rangle x=y^2 \}$,
求(1) R (2) R ⁻¹ 。
答: (1) R={<1,1>,<4,2>} (2) R ⁻¹ ={<1,1>,<2,4>}
29、举出集合 A 上的既是等价关系又是偏序关系的一个例子。()
答: A 上的恒等关系
30、集合 A 上的等价关系的三个性质是什么? ()
答: 自反性、对称性和传递性
31、集合 A 上的偏序关系的三个性质是什么?()
答: 自反性、反对称性和传递性
第 4 页 共 33 页

32、设 S={1,2,3,4}, A上的关系 R = {\langle 1,2 \rangle , \langle 2, 1 \rangle , \langle 2, 3 \rangle , \langle 3, 4 \rangle }, \langle 4 \rangle 1, 2 \rangle , \langle 2, 1 \rangle , \langle 2, 3 \rangle , \langle 3, 4 \rangle }, \langle 4 \rangle 1, 2 \rangle , \langle 2, 3 \rangle , \langle 3, 4 \rangle }, \langle 4 \rangle 1, 2 \rangle 3, 2 \rangle 4 \rangle 1, 2 \rangle 3, 3 \rangle 4 \rangle 1, 2 \rangle 3, 3 \rangle 4 \rangle 1, 3 \rangle 4, 3 \rangle 4 \rangle 1, 3 \rangle 4, 3 \rangle 4,

答: RoR = { (1,1), (1,3), (2,2), (2,4) }

 $R^{-1} = \{\langle 2, 1 \rangle, \langle 1, 2 \rangle, \langle 3, 2 \rangle, \langle 4, 3 \rangle\}$

33、设A = {1, 2, 3, 4, 5, 6}, R是A上的整除关系, 求R= {()}。

答: R={<1, 1>, <2, 2>, <3, 3>, <4, 4>, <5, 5>, <6, 6>, <1, 2>, <1, 3>, <1, 4>,

<1, 5>, <1, 6>, <2, 4>, <2, 6>, <3, 6>}

34、设 A = {1, 2, 3, 4, 5, 6}, B={1, 2, 3},从 A 到 B 的关系 R = { $\langle x, y \rangle | x=2y$ }, 求 (1) R (2) R⁻¹ 。

答: (1) R={<1,1>,<4,2>,<6,3>} (2) R⁻¹={<1,1>,<2,4>,(36>}

35、设A = {1,2,3,4,5,6}, B={1,2,3}, 从A到B的关系R = {(x,y) | x=y²}, 求 R 和 R⁻¹的关系矩阵。

答: R 的关系矩阵=
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
 R^{-1} 的关系矩阵=
$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

- 36、集合 A={1, 2, ···, 10}上的关系 R={<x, y>|x+y=10, x, y∈A}, 则 R 的性质为 ()。
- (1) 自反的 (2) 对称的 (3) 传递的, 对称的 (4) 传递的 答: (2)

(代数结构部分)

37、设 A= {2, 4, 6}, A 上的二元运算*定义为: a*b=max {a, b}, 则在独异点<A,*>

中,单位元是(),零元是()。

答: 2,6

38、设 A={3,6,9}, A 上的二元运算*定义为: a*b=min {a, b}, 则在独异点<A, *>中,单位元是(), 零元是();

第 5 页 共 33 页

答: k

(半群与群部分)

- 39、设〈G,*〉是一个群,则 (1) 若 a, b, x ∈ G, a * x = b, 则 x = (); (2) 若 a, b, x ∈ G, a * x = a * b, 则 x = ()。 答: (1) a-1*b (2) b 40、设 a 是 12 阶群的生成元,则 a 2 是() 阶元素, a 3 是() 阶元素。 答: 6,4 41、代数系统<G,*>是一个群,则G的等幂元是()。 答:单位元 42、设 a 是 10 阶群的生成元,则 a d 是() 阶元素, a d 是() 阶元素。 答: 5, 10 43、群<G,*>的等幂元是(),有()个。 答:单位元、1 44、素数阶群一定是()群,它的生成元是()。 答: 循环群, 任一非单位元 45、设〈G,*〉是一个群, a, b, c ∈ G, 则 (1) 若 c*a=b, 则 c=(); (2) 若 c*a=b*a, 则 c=()。 答: (1) b*a⁻¹ (2) b 46、<H,,*>是<G,,*>的子群的充分必要条件是()。 答: <H,, *>是群 或 ∀ a, b ∈G, a*b∈H, a ∈H 或∀ a, b ∈G, a*b ∈H 47、群 < A, * > 的等幂元有() 个, 是(), 零元有() 个。 答: 1, 单位元, 0
- 49、在自然数集 N 上, 下列哪种运算是可结合的? ()

48、在一个群 $\langle G, * \rangle$ 中,若 G 中的元素 a 的阶是 k,则 a^{-1} 的阶是()。

(1) $a*b=a-b$ (2) $a*b=max\{a,b\}$ (3) $a*b=a+2b$ (4) $a*b= a-b $
答: (2)
50、任意一个具有 2 个或以上元的半群, 它 ()。
(1) 不可能是群 (2) 不一定是群
(3) 一定是群 (4) 是交换群
答: (1)
51、6 阶有限群的任何子群一定不是 ()。
(1) 2 阶 (2) 3 阶 (3) 4 阶 (4) 6 阶
答: (3)
(格与布尔代数部分)
52、下列哪个偏序集构成有界格()
(1) (N, \leq) (2) (Z, \geq)
(3) ({2,3,4,6,12}, (整除关系)) (4) (P(A), ⊆)
答: (4)
53、有限布尔代数的元素的个数一定等于()。
(1) 偶数 (2) 奇数 (3) 4的倍数 (4) 2的正整数次幂
答: (4)
(图论部分)
54、设 G 是一个哈密尔顿图,则 G 一定是()。
(1) 欧拉图 (2) 树 (3) 平面图 (4) 连通图
答: (4)
55、下面给出的集合中,哪一个是前缀码?()
(1) {0, 10, 110, 101111} (2) {01, 001, 000, 1}
(3) {b, c, aa, ab, aba} (4) {1, 11, 101, 001, 0011}
答: (2)

56、一个图的哈密尔顿路是一条通过图中()的路。
答: 所有结点一次且恰好一次
57、在有向图中, 结点 v 的出度 deg (v)表示(), 入度 deg (v)表示()。
答: 以 v 为起点的边的条数, 以 v 为终点的边的条数
58、设G是一棵树,则G的生成树有()裸。
(1) 0 (2) 1 (3) 2 (4) 不能确定
答: 1
59、n 阶无向完全图 K _n 的边数是(),每个结点的度数是()。
答: $\frac{n(n-1)}{2}$, n-1
60、一棵无向树的顶点数 n 与边数 m 关系是()。
答: m=n-1
61、一个图的欧拉回路是一条通过图中()的回路。
答: 所有边一次且恰好一次
62、有 n 个结点的树, 其结点度数之和是()。
答: 2n-2
63、下面给出的集合中,哪一个不是前缀码()。
(1) {a, ab, 110, a1b11} (2) {01, 001, 000, 1}
$(3) \{1, 2, 00, 01, 0210\} $ $(4) \{12, 11, 101, 002, 0011\}$
答: (1)
64、n个结点的有向完全图边数是(),每个结点的度数是()。
答: n(n-1), 2n-2
65、一个无向图有生成树的充分必要条件是()。
答: 它是连通图
66、设 G 是一棵树, n, m 分别表示顶点数和边数, 则
(1) n=m (2) m=n+1 (3) n=m+1 (4) 不能确定。
答: (3)

67、设 T= (V, E) 是一棵树, 若 V > 1, 则 T 中至少存在() 片树叶。
答: 2
68、任何连通无向图 G 至少有()裸生成树, 当且仅当 G 是(), G 的
生成树只有一棵。
答: 1, 树
69、设G是有 n 个结点 m 条边的连通平面图,且有 k 个面,则 k 等于:
(1) $m-n+2$ (2) $n-m-2$ (3) $n+m-2$ (4) $m+n+2$
答: (1)
70、设 T 是一棵树,则 T 是一个连通且()图。
答: 无简单回路
71、设无向图 G 有 16 条边且每个顶点的度数都是 2,则图 G 有()个顶点。
(1) 10 (2) 4 (3) 8 (4) 16
答: (4)
72、设无向图 G 有 18 条边且每个顶点的度数都是 3,则图 G 有()个顶点。
(1) 10 (2) 4 (3) 8 (4) 12
答: (4)
73、设图 G= <v, e="">, V={a, b, c, d, e}, E={<a,b>, <a,c>, <b,c>, <c,d>, <d,e>},</d,e></c,d></b,c></a,c></a,b></v,>
则 G 是有向图还是无向图?
答: 有向图
74、任一有向图中, 度数为奇数的结点有()个。
答: 偶数
75、具有 6 个顶点, 12 条边的连通简单平面图中, 每个面都是由()条边围
成?
(1) 2 (2) 4 (3) 3 (4) 5
答: (3)
76、在有 n 个顶点的连通图中, 其边数 ()。
(1) 最多有 n-1 条 (2) 至少有 n-1 条
第 9 页 共 33 页

(3) 最多有 n 条 (4) 至少有 n 条
答: (2)
77、一棵树有2个2度顶点,1个3度顶点,3个4度顶点,则其1度顶点为()。
(1) 5 (2) 7 (3) 8 (4) 9
答: (4)
78、若一棵完全二元(叉)树有 2n-1 个顶点,则它()片树叶。
(1) n (2) 2n (3) n-1 (4) 2
答: (1)
79、下列哪一种图不一定是树 ()。
(1) 无简单回路的连通图 (2) 有 n 个顶点 n-1 条边的连通图

(3) 每对顶点间都有通路的图 (4) 连通但删去一条边便不连通的图

- 80、连通图 G 是一棵树当且仅当 G 中 ()。
 - (1) 有些边是割边 (2) 每条边都是割边
- (3) 所有边都不是割边 (4) 图中存在一条欧拉路径 答:(2)

(数理逻辑部分)

二、求下列各公式的主析取范式和主合取范式:

1. $(P \rightarrow Q) \land R$

答: (3)

解: $(P \rightarrow Q) \land R \Leftrightarrow (\neg P \lor Q) \land R$

⇔ (¬P∧R) ∨ (Q∧R) (析取范式)

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

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

⇔ (¬P∧Q∧R) ∨ (¬P∧¬Q∧R) ∨ (P∧Q∧R) (主析取范式)

 $\neg ((P \rightarrow Q) \land R) \Leftrightarrow (\neg P \land \neg Q \land \neg R) \lor (\neg P \land Q \land \neg R) \lor (P \land \neg Q \land R)$

$$(P \rightarrow Q) \land R \Leftrightarrow (P \lor Q \lor R) \land (P \lor \neg Q \lor R) \land (\neg P \lor Q \lor \neg R)$$

2. $(P \land R) \lor (Q \land R) \lor \neg P$

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

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

$$\vee$$
 ($\neg P \land 0 \land R$) \vee ($\neg P \land 0 \land \neg R$) \vee ($\neg P \land \neg 0 \land R$) \vee ($\neg P \land \neg 0 \land \neg R$)

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

$$\neg$$
 ($(P \land R) \lor (Q \land R) \lor \neg P$)

3.
$$(\neg P \rightarrow 0) \land (R \lor P)$$

解:
$$(\neg P \rightarrow Q) \land (R \lor P)$$

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

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

$$\neg ((\neg P \rightarrow Q) \land (R \lor P))$$

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

$$(\neg P \rightarrow Q) \land (R \lor P)$$

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

(主析取范式)

4.
$$Q \rightarrow (P \vee \neg R)$$

$$\neg (Q \rightarrow (P \lor \neg R))$$

 $Q \rightarrow (P \lor \neg R)$

5. $P \rightarrow (P \land (Q \rightarrow P))$

解: P→(P∧(Q→P))

$$\Leftrightarrow \neg P \lor (P \land (\neg Q \lor P))$$

 $\Leftrightarrow \neg P \lor P$

⇔ T (主合取范式)

6. $\neg (P \rightarrow Q) \lor (R \land P)$

解:
$$\neg (P \rightarrow Q) \lor (R \land P) \Leftrightarrow \neg (\neg P \lor Q) \lor (R \land P)$$

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

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

$$\neg (\neg (P \rightarrow Q) \lor (R \land P)) \Leftrightarrow (P \land Q \land \neg R) \lor (\neg P \land Q \land R) \lor (\neg P \land \neg Q \land R)$$

7. $P \vee (P \rightarrow 0)$

解:
$$P \lor (P \to Q) \Leftrightarrow P \lor (\neg P \lor Q) \Leftrightarrow (P \lor \neg P) \lor Q$$

⇔T(主合取范式)

8. $(R \rightarrow Q) \land P$

解: $(R \rightarrow Q) \land P \Leftrightarrow (\neg R \lor Q) \land P$

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

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

$$(R \rightarrow 0) \land P \Leftrightarrow (P \lor 0 \lor R) \land (P \lor \neg 0 \lor R) \land (\neg P \lor 0 \lor \neg R)$$

9, $P \rightarrow 0$

$$\Leftrightarrow (\neg P \land (0 \lor \neg 0)) \lor ((\neg P \lor P) \land 0)$$

$$\Leftrightarrow (\neg P \land Q) \lor (\neg P \land \neg Q) \lor (\neg P \land Q) \lor (P \land Q)$$

10. $P \vee \neg Q$

$$\Leftrightarrow (P \land (\neg 0 \lor 0)) \lor ((\neg P \lor P) \land \neg 0)$$

$$\Leftrightarrow (P \land \neg 0) \lor (P \land 0) \lor (\neg P \land \neg 0) \lor (P \land \neg 0)$$

11, P∧Q

$$\Leftrightarrow (P \lor \neg Q) \land (P \lor Q) \land (P \lor Q) \land (\neg P \lor Q)$$

12, $(P \vee R) \rightarrow 0$

解:
$$(P \lor R) \to 0$$

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

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

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

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

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

$$\neg (P \lor R) \to Q$$

 $(P \lor R) \rightarrow 0$

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

13,
$$(P \rightarrow Q) \rightarrow R$$

解:
$$(P \rightarrow 0) \rightarrow R$$

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

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

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

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

$(P \rightarrow Q) \rightarrow R$

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

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

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

14,
$$(P \rightarrow (0 \land R)) \land (\neg P \rightarrow (\neg Q \land \neg R))$$

解:
$$(P \rightarrow (0 \land R)) \land (\neg P \rightarrow (\neg Q \land \neg R))$$

$$\Leftrightarrow (\neg P \lor (0 \land R)) \land (P \lor (\neg Q \land \neg R))$$

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

$$\land (P \lor (Q \land \neg Q) \lor \neg R)$$

$$\Leftrightarrow (\neg P \lor 0 \lor R) \land (\neg P \lor 0 \lor \neg R) \land (\neg P \lor 0 \lor R) \land (\neg P \lor \neg 0 \lor R)$$

$$\wedge \ (P \vee \neg Q \vee R) \wedge (P \vee \neg Q \vee \neg R) \wedge (P \vee Q \vee \neg R) \wedge (P \vee \neg Q \vee \neg R)$$

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

$$\neg (P \rightarrow (Q \land R)) \land (\neg P \rightarrow (\neg Q \land \neg R))$$

$$(P \rightarrow (0 \land R)) \land (\neg P \rightarrow (\neg 0 \land \neg R))$$

15.
$$P \lor (\neg P \rightarrow (0 \lor (\neg Q \rightarrow R)))$$

解:
$$P \lor (\neg P \rightarrow (Q \lor (\neg Q \rightarrow R)))$$

$$\Leftrightarrow$$
 P \vee (P \vee (Q \vee (Q \vee R)))

$$\neg (P \lor Q \lor R)$$

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

$$\wedge \ (\neg \ P \lor Q \lor \neg \ R) \ \wedge \ (\neg \ P \lor \neg \ Q \lor R) \ \wedge \ (\neg \ P \lor \neg \ Q \lor \neg \ R)$$

$(P \lor Q \lor R)$

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

16.
$$(P \rightarrow Q) \land (P \rightarrow R)$$

$$P \rightarrow Q \land (P \rightarrow R)$$

$$\Leftrightarrow (\neg P \lor 0 \lor (R \land \neg R) \land (\neg P \lor (\neg 0 \land 0) \lor R)$$

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

$(P \rightarrow Q) \land (P \rightarrow R)$

$$\Leftrightarrow (\neg P \lor 0) \land (\neg P \lor R)$$

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

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

 $\vee (\neg P \land Q \land R) \lor (P \land Q \land R)$

⇔ (¬P∧Q∧R) ∨ (¬P∧¬Q∧R) ∨ (¬P∧Q∧¬R) ∨ (¬P∧¬Q¬R) ∨ (P∧Q∧R) (主析取范式)

三、证明:

1, $P \rightarrow Q$, $\neg Q \lor R$, $\neg R$, $\neg S \lor P \Rightarrow \neg S$

证明:

- (1) ¬R 前提
- (2) ¬Q∨R 前提
- (3) $\neg Q$ (1), (2)
- (4) P→Q 前提
- (5) $\neg P$ (3), (4)
- (6) ¬S∨P 前提
- (7) $\neg S$ (5), (6)
- 2. $A \rightarrow (B \rightarrow C)$, $C \rightarrow (\neg D \lor E)$, $\neg F \rightarrow (D \land \neg E)$, $A \Rightarrow B \rightarrow F$

证明:

- (1) A 前提
- (2) A→(B→C) 前提
- (3) $B \rightarrow C$ (1), (2)
- (4) B 附加前提
- (5) C (3), (4)
- (6) C→(¬D∨E) 前提
- (7) $\neg D \lor E$ (5), (6)
- (8) ¬F→(D∧¬E) 前提
- (9) F (7), (8)
- $(10) \qquad B \to F \qquad \qquad CP$
- 3, $P \lor Q$, $P \to R$, $Q \to S \Rightarrow R \lor S$

证明:

(1) ¬R 附加前提

- (2) P→R 前提
- (3) $\neg P$ (1), (2)
- (4) P V Q 前提
- (5) Q (3), (4)
- (6) 0→S 前提
- (7) S (5), (6)
- (8) R V S CP, (1), (8)

4. $(P \rightarrow Q) \land (R \rightarrow S)$, $(Q \rightarrow W) \land (S \rightarrow X)$, $\neg (W \land X)$, $P \rightarrow R \Rightarrow \neg P$

证明:

- (1) P 假设前提
- (2) P→R 前提
- (3) R (1), (2)
- (4) (P→Q) ∧ (R→S) 前提
- $(5) P \rightarrow Q \qquad (4)$
- $(6) \quad R \to S \qquad (5)$
- (7) Q (1), (5)
- (8) S (3), (6)
- (9) (Q→W) ∧ (S→X) 前提
- $(10) \quad Q \rightarrow \mathbb{W} \tag{9}$
- $(11) S \rightarrow X \tag{10}$
- (12) W (7), (10)
- (13) X (8), (11)
- (14) W_{\(\times\)}X (12), (13)
- (15) ¬(W∧X) 前提
- $(16) \neg (\mathbb{W} \land X) \land (\mathbb{W} \land X)$ (14), (15)

5, $(U \lor V) \to (M \land N)$, $U \lor P$, $P \to (Q \lor S)$, $\neg Q \land \neg S =>M$

证明:

- (1) ¬Q∧¬S 附加前提
- (2) P→(Q∨S) 前提

- (3) ¬P
- (1), (2)
- (4) U v P
- 前提

(5)

(3), (4)

- (6)
- U U 🗸 V
- (5)

- (7)
- $(U \lor V) \to (M \land N)$
- 前提

- (8)
- $M \wedge N$
- (6), (7)

- (9)
- M
- (8)

6, $\neg B \lor D$, $(E \rightarrow \neg F) \rightarrow \neg D$, $\neg E \Rightarrow \neg B$

证明:

- (1) B
- 附加前提
- (2) ¬B∨D
- 前提

(3)

(1), (2)

- (4)
- (E→¬F)→¬D 前提
- $(5) \qquad \neg (E \rightarrow \neg F)$
- (3), (4)

- (6)
- $E \wedge \neg F$

D

(5)

- (7)
- E
- (6)

- (8)
- $\neg E$
- 前提

- (9)
- $E \land \neg E$
- (7), (8)

7. $P \rightarrow (Q \rightarrow R)$, $R \rightarrow (Q \rightarrow S) \Rightarrow P \rightarrow (Q \rightarrow S)$

证明:

- (1) P
- 附加前提
- (2) Q
- 附加前提
- (3) $P \rightarrow (Q \rightarrow R)$
- 前提
- (4) $Q \rightarrow R$
- (1), (3)
- (5) R
- (2), (4)
- (6) $R \rightarrow (Q \rightarrow S)$
- 前提
- (7) $Q \rightarrow S$
- (5), (6)
- (8) S
- (2), (7)
- (9) $Q \rightarrow S$
- CP, (2), (8)

- (10) $P \rightarrow (Q \rightarrow S)$ CP, (1), (9)
- 8. $P \rightarrow \neg Q$, $\neg P \rightarrow R$, $R \rightarrow \neg S = >S \rightarrow \neg Q$

证明:

- (1) S 附加前提
- (2) R→¬S 前提
- (3) $\neg R$ (1), (2)
- (4) ¬P→R 前提
- (5) P (3), (4)
- (6) P→¬Q 前提
- (7) $\neg Q$ (5), (6)
- (8) $S \rightarrow \neg Q$ CP, (1), (7)
- 9, $P \rightarrow (Q \rightarrow R) \Rightarrow (P \rightarrow Q) \rightarrow (P \rightarrow R)$

证明:

- (1) P→Q 附加前提
- (2) P 附加前提
- (3) Q (1), (2)
- (4) P→(Q→R) 前提
- (5) $Q \to R$ (2), (4)
- (6) R (3), (5)
- (7) $P \to R$ CP, (2), (6)
- (8) $(P \to Q) \to (P \to R) CP$, (1), (7)
- 10. $P \rightarrow (\neg Q \rightarrow \neg R)$, $Q \rightarrow \neg P$, $S \rightarrow R$, $P \Rightarrow \neg S$

证明:

- (1) P 前提
- (2) P→(¬Q→¬R) 前提
- $(3) \qquad \neg Q \rightarrow \neg R \qquad (1), \quad (2)$
- (4) Q→¬P 前提
- (5) $\neg 0$ (1), (4)
- (6) $\neg R$ (3), (5)

- (7) $S \rightarrow R$
- 前提
- (8)
 - $\neg S$ (6), (7)
- 11, A, $A \rightarrow B$, $A \rightarrow C$, $B \rightarrow (D \rightarrow \neg C) \Rightarrow \neg D$

证明:

- (1)A 前提
- (2) $A \rightarrow B$ 前提
- В (3)
- (1), (2)
- (4) $A \rightarrow C$
- 前提
- (5) C
- (1), (4)
- (6) B→ (D→¬C) 前提
- (7) $D \to \neg C$ (3), (6)
- (8) $\neg \underline{D}$ (5), (7)
- 12. $A \rightarrow (C \lor B)$, $B \rightarrow \neg A$, $D \rightarrow \neg C \Rightarrow A \rightarrow \neg D$

证明:

- (1)A
- 附加前提
- (2) A→ (C∨B) 前提
- $C \vee B$ (3)
- (1), (2)
- (4) $B \rightarrow \neg A$
- 前提
- (5) $\neg B$
- (1), (4)
- C (6)
- (3), (5)
- $D \rightarrow \neg C$ (7)
- 前提
- $\neg D$ (8)
- (6), (7)
- (9) $A \rightarrow \neg D$
- CP, (1), (8)
- 13. $(P \rightarrow Q) \land (R \rightarrow Q) \Leftrightarrow (P \lor R) \rightarrow Q$

证明、

- $(P \rightarrow Q) \land (R \rightarrow Q)$
 - $\Leftrightarrow (\neg P \lor Q) \land (\neg R \lor Q)$
 - $\Leftrightarrow (\neg P \land \neg R) \lor Q$
 - $\Leftrightarrow \neg (P \lor R) \lor Q$

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、

$$\Leftrightarrow (P \vee R) \rightarrow 0$$

证明、

 $P \rightarrow (Q \rightarrow P)$

 $\Leftrightarrow \neg P \lor (\neg Q \lor P)$

 $\Leftrightarrow \neg (\neg P) \lor (\neg P \lor \neg Q)$

 $\Leftrightarrow \neg P \rightarrow (P \rightarrow \neg Q)$

15. $(P \rightarrow Q) \land (P \rightarrow R), \neg (Q \land R), S \lor P \Rightarrow S$

证明、

- (1) $(P \rightarrow Q) \land (P \rightarrow R)$ 前提
- $P \rightarrow (Q \wedge R)$ (2) (1)
- $\neg (Q \land R)$ 前提 (3)
- (4) $\neg P$ (2), (3)
- (5) $S \vee P$

前提

S (4), (5)(6)

16. $P \rightarrow \neg Q$, $Q \lor \neg R$, $R \land \neg S \Rightarrow \neg P$

证明、

- 附加前提 (1) P
- (2) $P \rightarrow \neg Q$ 前提
- (3) $\neg Q$ (1), (2)
- (4) $Q \vee \neg R$ 前提
- (5) $\neg R$ (3), (4)
- $R \land \neg S$ (6) 前提
- (7) R (6)
- $R \wedge \neg R$ (5), (7)(8)

17、用真值表法证明 $P \leftrightarrow Q \Leftrightarrow (P \rightarrow Q) \land (Q \rightarrow P)$

证明、