《数理逻辑》期中考试试题 (2012年04月)

(请将所有答案写在答题纸上,注意写清题号)

年级: 2011级 专业: 计算机科学与技术 任课教师: 周晓聪, 江联

一、(9分)写出命题"如果你努力尝试,那么你会成功"的逆命题(converse)、逆否命题(contrapositive)和 否命题(inverse)。

解答: 逆命题: "如果你会成功,那么你努力尝试"; 逆否命题: "如果你没有成功,那么你没有努力尝试"; 否命题: "如果你不努力尝试,那么你不会成功"

二、(9分)给出公式 $(\neg p \rightarrow q) \lor (q \land \neg r)$ 的真值表,并判断公式的类型。

解答: 设 $A \stackrel{\text{def}}{=} (\neg p \rightarrow q) \lor (q \land \neg r)$, 该公式的真值表如下:

\overline{p}	q	r	$\neg p$	$\neg p \rightarrow q$	$\neg r$	$q \wedge \neg r$	A
	4		P	$P \rightarrow q$		971 7	21
\mathbf{F}	F	F	Γ	F	T	F	F
\mathbf{F}	F	Т	Т	F	F	F	F
F	Т	F	Т	Т	Τ	Т	Т
F	Γ	Γ	Γ	T	F	F	Т
\mathbf{T}	F	F	F	Т	Τ	F	Т
\mathbf{T}	F	Т	F	T	F	F	Т
\mathbf{T}	Γ	F	F	T	Τ	T	Т
Т	Т	Т	F	Т	F	F	Т

根据该真值表,这个公式是非永真式的可满足式。

 Ξ 、(12分)使用命题变量p:"系统处在多用户状态"、q:"系统运行正常"、r:"系统内核正在工作"、s:"系统处在中断模式"符号化下面的系统规范: (1) 系统处在多用户状态当且仅当系统运行正常; (2) 如果系统运行正常,则系统内核正在工作; (3) 系统内核没有工作或者系统处在中断模式; (4) 如果系统不处在多用户状态,则系统处在中断模式; (5) 系统处在中断模式。

说上述规范是**一致的**(consistent),如果存在对其中命题变量(即p,q,r,s)的真值赋值,使得上述规范(符号化得到的命题)的真值都为真。试判断上述规范是否是一致的,并说明理由。

解答:上述规范可符号化如下: (1) $p \leftrightarrow q$; (2) $q \rightarrow r$; (3) $\neg r \lor s$; (4) $\neg p \rightarrow s$; (5) s, 该规范是一致的,因为当p, q, r, s为的真值分别为TTTT, FFTT, 或FFFT时, 这些规范的真值都为真。

四、(9f)设个体变量x的论域是所有学生构成的集合,个体变量y的论域是所有课程构成的集合,且谓词M(y)表示"y是数学课程"、F(x)表示"x是大一新生"、B(x)表示"x是全日制学生"、T(x,y)表示"学生x学习课程y"。使用这些谓词符号化下面的命题: (1) 每个学生都学习某门课程; (2) 有学生学习了所有课程; (3) 每个全日制的大一学生都学习某门数学课程。

解答: (1) $\forall x \exists y T(x,y)$; (2) $\exists x \forall y T(x,y)$; (3) $\forall x \exists y ((B(x) \land F(x)) \rightarrow (M(y) \land T(x,y)))$ 。

五、(11分)判断下面的推理是否有效。如果是有效的推理,请将它符号化,并给出证明序列加以验证。如果不是有效的推理,请给出理由。

李娟是数学专业或计算机专业学生;如果李娟不懂离散数学,那么她不是数学专业学生;如果李娟懂离散数学,那么她很聪明;李娟不是计算机专业学生。因此,李娟很聪明。

解答: 设p表示"李娟是数学专业学生"、q表示"李娟是计算机专业学生"、r表示"李娟懂离散数学"、s表示"李娟很聪明",上述推理可符合化为从前提 $p \lor q$, $\neg r \to \neg p$, $r \to s$, $\neg q$ 推出结论s, 这

个推理是有效,可使用证明序列验证如下:

```
(1) ¬q
(2) p∨q
(3) p
(4) ¬r → ¬p
(5) r
(6) r→s
(7) s
// 前提引入
// (5),(6)假言推理
```

证明 (\Longrightarrow): 设f是单函数,对A的任意子集S,T,及任意的 $y \in B$,

- (i) 若 $y \in f(S \cap T)$,则存在 $x \in S \cap T$ 使得f(x) = y,从而存在 $x \in S$ 使得f(x) = y,及 $x \in T$ 使得f(x) = y,这意味着 $y \in f(S)$ 且 $y \in f(T)$,即 $y \in f(S) \cap f(T)$;
- (ii) 反之,若 $y \in f(S) \cap f(T)$,即 $f \in f(S)$ 且 $f \in f(T)$,从而存在 $x_1 \in S$ 使得 $f(x_1) = y$,且存在 $x_2 \in T$ 使得 $f(x_2) = y$,但f是单函数,所以由 $f(x_1) = f(x_2) = y$ 可得 $x_1 = x_2 = x$,且 $x \in S \cap T$,所以 $y \in f(S \cap T)$ 。
- (秦): 若对A的任意子集S,T都有 $f(S \cap T) = f(S) \cap f(T)$ 。对任意 $x_1, x_2 \in A$,若 $x_1 \neq x_2$ 但 $f(x_1) = f(x_2)$,则考虑 $S = \{x_1\}, T = \{x_2\}$,显然 $S \cap T = \varnothing$,即 $f(S \cap T) = \varnothing$,但 $f(S) = \{f(x_1)\}, f(T) = \{f(x_2)\}$,则 $f(S) \cap f(T) \neq \varnothing$,矛盾! 所以有 $f(x_1) = f(x_2)$,即f是单函数。
- 七、(8分)试用伪码给出一个算法,对输入的任意n个数 a_1, a_2, \cdots, a_n ,输出这些数中**第二大**的数。进一步,使用大O记号估计你的算法在最坏情况下的时间复杂度。

解答:参考算法如下,该算法的时间复杂度为O(n):

```
\begin{aligned} &\textbf{procedure} \ second largest (a_1, \cdots, a_n : \text{integers}) \\ &largest := a_1; \quad second largest := a_2 \\ &\textbf{if} \ (a_2 > a_1) \ \textbf{then begin} \\ &second largest := a_1; \quad largest := a_2 \\ &\textbf{end} \\ &\textbf{if} \ (n=2) \ \textbf{then return} \\ &\textbf{for} \ (i := 3 \ \textbf{to} \ n) \ \textbf{begin} \\ &\textbf{if} \ (a_i > largest) \ \textbf{then begin} \\ &second largest := largest; \quad largest := a_i \\ &\textbf{end} \\ &\textbf{if} \ (a_i > second largest \ \textbf{and} \ a_i \leq largest) \ \textbf{then} \\ &second largest := a_i \\ &\textbf{end} \end{aligned}
```

八、(12分)设p是素数,证明整数x是同余方程 $x^2 \equiv 1 \pmod{p}$ 的解当且仅当 $x \equiv 1 \pmod{p}$ 或 $x \equiv -1 \pmod{p}$ 。

证明 显然当 $x \equiv 1 \pmod{p}$ 或 $x \equiv -1 \pmod{p}$,即存在 k_1 或 k_2 分别使得 $x = k_1p + 1$ 或 $x = k_2p - 1$ 时, $x^2 = p(k_1^2p + 2k_1) + 1$ 或 $x^2 = p(k_1^2p - 2k_1) + 1$,从而 $x^2 \equiv 1 \pmod{p}$,即x是该方程的解;反之,若x是 $x^2 \equiv 1 \pmod{p}$ 的解,即 $x \equiv 1 \pmod{p}$,即 $x \equiv 1 \pmod{p}$ 或 $x \equiv -1 \pmod{p}$ 。

九、(12分)使用数学归纳法证明:对任意的正整数n有:

$$\sum_{j=1}^{n} (2j-1) \left(\sum_{k=j}^{n} \frac{1}{k} \right) = \frac{n(n+1)}{2}$$

归纳基: 当n=1时,等式左边等于 $(2\cdot 1-1)\cdot \frac{1}{1}=1$,等式右边等于 $(1\cdot 2)/2=1$,因此等式成立。

归纳步:设n = p时成立,考虑n = p + 1,我们有:

$$\begin{split} &\sum_{j=1}^{(p+1)} (2j-1) \left(\sum_{k=j}^{(p+1)} \frac{1}{k} \right) \\ &= \sum_{j=1}^{p} (2j-1) \left(\sum_{k=j}^{(p+1)} \frac{1}{k} \right) + (2 \cdot (p+1)-1) \cdot \frac{1}{p+1} \\ &= \sum_{j=1}^{p} (2j-1) \left(\left(\sum_{k=j}^{p} \frac{1}{k} + \frac{1}{p+1} \right) + \frac{2p+1}{p+1} \right) \\ &= \sum_{j=1}^{p} (2j-1) \left(\left(\sum_{k=j}^{p} \frac{1}{k} \right) + \sum_{j=1}^{p} (2j-1) \frac{1}{p+1} + \frac{2p+1}{p+1} \right) \\ &= \frac{p(p+1)}{2} + \sum_{j=1}^{p} (2j-1) \frac{1}{p+1} + \frac{2p+1}{p+1} \\ &= \frac{p(p+1)}{2} + \frac{p^2}{p+1} + \frac{2p+1}{p+1} \\ &= \frac{p(p+1)}{2} + (p+1) \\ &= \frac{(p+1)(p+2)}{2} \end{split}$$

所以由数学归纳法,要证明的等式成立!

十、(6分)指出下面证明中的错误: 证明对所有的自然数n有5n = 0。

归纳基: 当n=0时,显然 $5\cdot 0=0$;归纳步: 假定对所有自然数 $0\leq j\leq k$ 都有5j=0。考虑n=k+1,这时存在小于k+1(即小于等于k)的两个自然数i,j使得n=k+1=i+j,根据归纳假设有5i=0,5j=0,因此5n=5(k+1)=5i+5j=0。从而根据强归纳法,对所有自然数n有5n=0。

解答: $\exists k = 0$, 即n = k + 1 = 1时, n并不能表示成两个非负整数(自然数)的和。