2.2 析取范式与合取范式

引言:

由上一节,我们可以看到每个命题公式都会存在很多与之逻辑等价的公式,虽然逻辑等价,但这些公式之间相差很大。

范式:在命题公式的多个逻辑等价的形式中,较为符合"标准"或"规范"的一种形式.

可以作为这一类,相互等价的命题公式的代表.

2.2 析取范式与合取范式

介绍范式之前,需要定义一些基本术语

定义2.2

- (1) 文字(Literals)——命题变项(包括命题常元)及其否定的总称
- (2) 简单析取式(disjunctive clauses)——有限个文字构成的析取式 $p, \neg q, p \lor \neg q, p \lor q \lor r, ...$
- (3) 简单合取式(conjunctive clauses)——有限个文字构成的合取式 $p, \neg q, p \land \neg q, p \land q \land r, ...$

简单析取式与合取式

定理 2.1

- 1. 一个简单析取式是重言式当且仅当它同时含某个命题变项p及它的否定式 $\neg p$ 。
- 2. 一个简单合取式是矛盾式当且仅当它同时含某个命题变项p及它的否定式 $\neg p$ 。

析取范式与合取范式

定义2.3

(1) 析取范式(disjunctive normal form)——由有限个简单合取式组成的析取式

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

(2) 合取范式(conjunctive normal form)——由有限个简单析取式组成的合取式

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

(3) 范式(normal form)——析取范式与合取范式的总称

说明:

- 1. 单个文字既是简单析取式,又是简单合取式
- 2. 形如 $p \land \neg q \land r$, $\neg p \lor q \lor \neg r$ 的公式既是析取范式,又是合取范式

析取范式与合取范式

举例:

 $p \rightarrow q$ 的析取范式为 $\neg p \lor q$ (同时也为其合取范式)

$$((p \rightarrow q) \land \neg p) \lor \neg q$$
 的析取范式为 $\neg p \lor (q \land \neg p) \lor \neg q$ 合取范式为 $(\neg p \lor 1) \land (\neg p \land \neg q)$ 或者 $\neg p \land \neg q$

析取范式与合取范式

定理 2.2

- 一个析取范式是矛盾式当且仅当它的每个简单合取式都是矛盾式。
- 一个合取范式是重言式当且仅当它的每个简单析取式都 是重言式。

范式存在定理

定理2.3 (范式存在定理)

任何命题公式都存在与之等值的析取范式与合取范式。

求公式的范式的步骤

公式A的析取(合取)范式——与A等值的析取(合取)范式

※求公式A的范式的一般步骤:

(1) 消去A中的→, ↔ (若存在)

$$A \rightarrow B \Leftrightarrow \neg A \lor B$$

$$A \leftrightarrow B \Leftrightarrow (\neg A \lor B) \land (A \lor \neg B)$$

(2) 否定联结词一的内移或消去

$$\neg \neg A \Leftrightarrow A$$

$$\neg (A \lor B) \Leftrightarrow \neg A \land \neg B$$

$$\neg (A \land B) \Leftrightarrow \neg A \lor \neg B$$

(3) 使用分配律

$$A\lor(B\land C)\Leftrightarrow (A\lor B)\land (A\lor C)$$

$$A \land (B \lor C) \Leftrightarrow (A \land B) \lor (A \land C)$$

求合取范式

求析取范式

求命题公式的范式

例1: 求下列公式的析取范式与合取范式

- $(1) (p \rightarrow \neg q) \lor \neg r$
- $(2) (p \rightarrow \neg q) \rightarrow r$

求公式的范式

解 (1)
$$(p \rightarrow \neg q) \lor \neg r$$

$$\Leftrightarrow (\neg p \lor \neg q) \lor \neg r$$
 (消去 \rightarrow)

$$\Leftrightarrow \neg p \lor \neg q \lor \neg r$$
 (结合律)

最后结果既是析取范式(由3个简单合取式组成的析取式),又是合取范式(由一个简单析取式组成的合取式)

(2)
$$(p \rightarrow \neg q) \rightarrow r$$

$$\Leftrightarrow (\neg p \lor \neg q) \rightarrow r$$
 (消去第一个 \rightarrow)

$$\Leftrightarrow \neg (\neg p \lor \neg q) \lor r$$
 (消去第二个 \rightarrow)

$$\Leftrightarrow (p \land q) \lor r$$
 (否定号内移——德摩根律) 析取范式

$$\Leftrightarrow (p \lor r) \land (q \lor r)$$
 ($\lor 对 \land 分 配 律$) 合 取 范 式

主范式的引入

范式的存在性问题解决了,那么范式是否具有唯一性呢?

以 $\neg p \rightarrow \neg (p \rightarrow q)$ 为例

 $p, p \lor (p \land \neg q), (p \land q) \lor (p \land \neg q)$ 都是其析取范式;

 $p, p \land (p \lor \neg q), (p \lor q) \land (p \lor \neg q)$ 都是其合取范式.

能否找到"最为规范"的范式呢?

使其析取或合取范式具备唯一性呢?

下面就来介绍一下主范式

先介绍一下,主范式相关的基本概念

极小项与极大项

定义2.4

在含有n个命题变项的简单合取式(简单析取式)中,若每个命题变项均以文字的形式在其中出现且仅出现一次,而且第i个文字出现在左起第i位上($1 \le i \le n$),称这样的简单合取式(简单析取式)为极小项(极大项).

极小项与极大项

几点说明:

- 1. n个命题变项有2n个极小项和2n个极大项
- 2. 2ⁿ个极小项(极大项)均互不等值
- 3. m_i : 第i个极小项:;其中i是该成真赋值的十进制表示

 M_i : 第i个极大项;其中i是该成假赋值的十进制表示

两个命题的极小项与极大项

由两个命题变项p,q形成的极小项与极大项

极小项			极大项		
公式	成真赋值	名称	公式	成假赋值	名称
¬ <i>p</i> ∧¬ <i>q</i> ¬ <i>p</i> ∧ <i>q p</i> ∧¬ <i>q p</i> ∧¬ <i>q</i>	0 0 0 1 1 0 1 1	m_0 m_1 m_2 m_3	<i>p</i> ∨ <i>q p</i> ∨¬ <i>q</i> ¬ <i>p</i> ∨q ¬ <i>p</i> ∨¬ <i>q</i>	0 0 0 1 1 0 1 1	$egin{array}{cccc} M_0 & & & & & & & & & & & & & & & & & & &$

三个命题的极小项与极大项

由三个命题变项 p,q,r 形成的极小项与极大项.

极小项			极大项		
公式	成真赋值	名称	公式	成假赋值	名称
$\neg p \land \neg q \land \neg r$ $\neg p \land \neg q \land r$ $\neg p \land q \land \neg r$ $\neg p \land q \land r$ $p \land \neg q \land \neg r$ $p \land \neg q \land r$ $p \land q \land \neg r$ $p \land q \land r$	0 0 0 0 0 1 0 1 0 0 1 1 1 0 0 1 0 1 1 1 0 1 1 1	 m₀ m₁ m₂ m₃ m₄ m₅ m₆ m₇ 	$p \lor q \lor r$ $p \lor q \lor \neg r$ $p \lor \neg q \lor r$ $p \lor \neg q \lor \neg r$ $\neg p \lor q \lor r$ $\neg p \lor q \lor \neg r$ $\neg p \lor \neg q \lor \neg r$ $\neg p \lor \neg q \lor \neg r$	0 0 0 0 0 1 0 1 0 0 1 1 1 0 0 1 0 1 1 1 0 1 1 1	$M_0 \ M_1 \ M_2 \ M_3 \ M_4 \ M_5 \ M_6 \ M_7$

极小项与极大项的关系

定理2.4 m_i 与 M_i 的关系: $\neg m_i \Leftrightarrow M_i$, $\neg M_i \Leftrightarrow m_i$

主析取范式与主合取范式

定义2.5

主析取范式——由极小项构成的析取范式

主合取范式——由极大项构成的合取范式

例如,n=3, 命题变项为p,q,r时,

 $(\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \Leftrightarrow m_1 \lor m_3 \longrightarrow$ 主析取范式

 $(p \lor q \lor \neg r) \land (\neg p \lor \neg q \lor \neg r) \Leftrightarrow M_1 \land M_7$ ——主合取范式

注意:公式A的主析取(合取)范式——与A等值的主析取(合取)范式

极小项与主析取范式的关系

极小项与主析取范式的关系:

例子: $(\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \Leftrightarrow m_1 \lor m_3 \longrightarrow$ 主析取范式

- (1) 主析取范式包含的极小项的成真赋值,也是主析取范式的成真赋值;
- (2) 主析取范式的任意一个成真赋值是其包含的某个极小项的成真赋值;
- (3) 主析取范式不包括的极小项的成真赋值是主析取范式的成假赋值.

极大项与主合取范式的关系也是类似,成真赋值改为成假赋 值即可. 18

主范式的存在惟一定理

定理2.5 (主范式的存在惟一定理)

任何命题公式都存在与之等值的主析取范式和主合取范式,并且是惟一的。

证明思路提示:

- (1) 存在性证明,构造性证明;
- (2) 唯一性证明,反证法证明.

求公式主范式的步骤

※求公式主析取范式的步骤:

设公式A含命题变项 $p_1,p_2,...,p_n$

- (1) 求A的析取范式 $A'=B_1\lor B_2\lor \ldots \lor B_s$, 其中 B_i 是简单合取式 $j=1,2,\ldots,s$
- (2) 若某个 B_i 既不含 p_i , 又不含 $\neg p_i$, 则将 B_i 展开成

$$B_j \Leftrightarrow B_j \land (p_i \lor \neg p_i) \Leftrightarrow (B_j \land p_i) \lor (B_j \land \neg p_i)$$

重复这个过程,直到所有简单合取式都是长度为n的极小项为止

- (3) 消去重复出现的极小项, 即用 m_i 代替 $m_i \lor m_i$
- (4) 将极小项按下标从小到大排列

例2: 求公式 $A=(p\rightarrow \neg q)\rightarrow r$ 的主析取范式

解
$$(p \rightarrow \neg q) \rightarrow r$$

 $\Leftrightarrow (p \land q) \lor r$ (析取范式) ①
 $(p \land q)$
 $\Leftrightarrow (p \land q) \land (\neg r \lor r)$
 $\Leftrightarrow (p \land q \land \neg r) \lor (p \land q \land r)$
 $\Leftrightarrow (m_6 \lor m_7)$
 $\Rightarrow (m_6 \lor m_7)$
 $\Rightarrow (\neg p \lor p) \land (\neg q \lor q) \land r$
 $\Leftrightarrow (\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \lor (p \land \neg q \land r) \lor (p \land q \land r)$
 $\Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_7$ ③
②, ③代入①并排序,得
 $(p \rightarrow \neg q) \rightarrow r \Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_6 \lor m_7$ (主析取范式)

求公式主范式的步骤

求公式的主合取范式的步骤:

设公式A含命题变项 $p_1,p_2,...,p_n$

- (1) 求A的合取范式 $A'=B_1 \land B_2 \land \dots \land B_s$, 其中 B_i 是简单析取式 $j=1,2,\dots,s$
- (2) 若某个 B_i 既不含 p_i , 又不含 $\neg p_i$, 则将 B_i 展开成

$$B_j \Leftrightarrow B_j \lor (p_i \land \neg p_i) \Leftrightarrow (B_j \lor p_i) \land (B_j \lor \neg p_i)$$

重复这个过程,直到所有简单析取式都是长度为n的极大项为止

- (3) 消去重复出现的极大项, 即用 M_i 代替 $M_i \land M_i$
- (4) 将极大项按下标从小到大排列

例3: 求公式 $A=(p\rightarrow \neg q)\rightarrow r$ 的主合取范式

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

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

(合取范式)

(4)

$$p \lor r$$

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

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

$$\Leftrightarrow M_0 \land M_2$$

 $q \vee r$

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

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

$$\Leftrightarrow M_0 \land M_4$$

⑤,⑥代入④并排序,得

$$(p \rightarrow \neg q) \rightarrow r \Leftrightarrow M_0 \land M_2 \land M_4$$

(5)

6

(主合取范式)

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

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

(合取范式)

(4)

$$p \lor r$$

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

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

$$\Leftrightarrow M_0 \land M_2$$

 $q \vee r$

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

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

$$\Leftrightarrow M_0 \land M_4$$

⑤,⑥代入④并排序,得

$$(p \rightarrow \neg q) \rightarrow r \Leftrightarrow M_0 \land M_2 \land M_4$$

(5)

6

(主合取范式)

主范式的理解

小结:

- (1) 具有相同的主析取范式的公式都是等值的,属于同一个 等值类,否则属于不同的等值类;
- (2) 虽然公式的数量是无限多的,但等值类的数量是有限的: 假设公式A中包括n个命题变元 极小项的数量为N=2n;

由极小项组合成的主析取范式的数量为2N;

等值类的数量等于主析取范式的数量.

主合取范式也有类似规律.

1. 求公式的成真、成假赋值

设公式A含n个命题变项,A的主析取范式有s个极小项,则A 有s个成真赋值,它们是极小项下标的二进制表示,其余2n-s 个赋值都是成假赋值

例如 $(p \rightarrow \neg q) \rightarrow r \Leftrightarrow m_1 \lor m_3 \lor m_5 \lor m_6 \lor m_7$ 成真赋值为 001, 011, 101, 110, 111, 成假赋值为 000, 010, 100.

类似地,由主合取范式也立即求出成假赋值和成真赋值.

2. 判断公式的类型

设A含n个命题变项.

A为重言式 ⇔ A的主析取范式含全部2ⁿ个极小项

⇔A的主合取范式不含任何极大项.

A为矛盾式 ⇔ A的主合析取范式含全部2n个极大项

⇔A的主析取范式不含任何极小项0.

A为非重言式的可满足式

⇔ A的主析取范式中至少含一个、但不是全部极小项.

⇔A的主合取范式中至少含一个、但不是全部极大项.

例4: 用主析取范式判断公式的类型:

$$((1))A \Leftrightarrow \neg (p \rightarrow q) \land q$$

- (2) $B \Leftrightarrow p \rightarrow (p \lor q)$
- (3) $C \Leftrightarrow (p \lor q) \rightarrow r$

解

$$(1)$$
 $A \Leftrightarrow \neg(\neg p \lor q) \land q \Leftrightarrow (p \land \neg q) \land q \Leftrightarrow 0$ 矛盾式

$$(2)$$
 $B \Leftrightarrow \neg p \lor (p \lor q) \Leftrightarrow 1 \Leftrightarrow m_0 \lor m_1 \lor m_2 \lor m_3$ 重言式

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

 $\Leftrightarrow (\neg p \land \neg q \land r) \lor (\neg p \land \neg q \land \neg r) \lor (\neg p \land \neg q \land r)$
 $\lor (\neg p \land q \land r) \lor (p \land \neg q \land r) \lor (p \land q \land r)$
 $\Leftrightarrow m_0 \lor m_1 \lor m_3 \lor m_5 \lor m_7$ 非重言式的可满足式

3. 判断两个公式是否等值

例5: 用主析取范式判断以下公式是否等值

$$p \rightarrow (q \rightarrow r) = (p \rightarrow q) \rightarrow r$$

$$p \rightarrow (q \rightarrow r) = m_0 \lor m_1 \lor m_2 \lor m_3 \lor m_4 \lor m_5 \lor m_7$$

$$(p \rightarrow q) \rightarrow r = m_1 \lor m_3 \lor m_4 \lor m_5 \lor m_7$$
 显见,不等值.

4. 解实际问题

例9 某单位要从A,B,C三人中选派若干人出国考察, 需满足下述条件:

- (1) 若A去,则C必须去;
- (2) 若B去,则C不能去;
- (3) A和B必须去一人且只能去一人.

问有几种可能的选派方案?

解 记p:派A去, q:派B去, r:派C去

(1)
$$p \rightarrow r$$
, (2) $q \rightarrow \neg r$, (3) $(p \land \neg q) \lor (\neg p \land q)$

求下式的成真赋值

$$A = (p \rightarrow r) \land (q \rightarrow \neg r) \land ((p \land \neg q) \lor (\neg p \land q))$$

求4的主析取范式

$$A = (p \rightarrow r) \land (q \rightarrow \neg r) \land ((p \land \neg q) \lor (\neg p \land q))$$

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

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

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

$$\vee ((r \wedge \neg q) \wedge (p \wedge \neg q)) \vee ((\neg p \wedge \neg q) \wedge (\neg p \wedge q))$$

$$\vee ((\neg p \wedge \neg r) \wedge (\neg p \wedge q)) \vee ((r \wedge \neg q) \wedge (\neg p \wedge q))$$

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

成真赋值:101,010. 结论: 方案1 派A与C去, 方案2 派B去

用成真赋值和成假赋值确定主范式

由主析取范式确定主合取范式

例10 设A有3个命题变项,且已知 $A=m_1\lor m_3\lor m_7$,求A的主合取范式.

解 A的成真赋值是1,3,7的二进制表示,成假赋值是在主析取范式中没有出现的极小项的下角标0,2,4,5,6的二进制表示,它们恰好是A的主合取范式的极大项的下角标,故

$$A \Leftrightarrow M_0 \land M_2 \land M_4 \land M_5 \land M_6$$

课后习题

P	7	•
1		•

5(2,3);

6(1,3);

8(2,3);

11(1,2);

7(1);

15(1,2).