高级数理逻辑

杨雅君

yjyang@tju.edu.cn

智能与计算学部

2024

涉及的数学分支

- 证明论
- 模型论
- 递归论
- 集合论
- 推演系统

Yajun Yang (TJU) 高级数理逻辑 2024 2/63

概述

- 数理逻辑的含义
 - 用数学的方法研究逻辑问题
- 逻辑的核心内容
 - 推理理论: 本课程仅仅研究演绎(有效)推理
- 演绎推理
 - 前提与结论存在可推导性关系
 - 由前提的真,可得结论的真
 - 前提 ⇒ 结论
 - 前提 → 结论为永真式

怎样的前提和结论存在可推导性关系?

 Yajun Yang (TJU)
 高級数理逻辑
 2024
 3 / 63

例子

- 所有3的倍数的数字之和是3的倍数。
- 10¹⁰ 的数字之和不是 3 的倍数。
- 10¹⁰ 不是 3 的倍数。

- 所有中学生打网球。
- 王君不打网球。
- 王君不是中学生。

Yajun Yang (TJU) 高级数理逻辑 2024 4/63

可推导性关系的内因

- 前提、结论的真值
 - 语义范畴
- 内因: 前提、结论的逻辑形式
 - 语法范畴
- 两个例子的逻辑形式相同
 - S 中的所有元有 R 性质。
 - a 没有 R 性质。
 - a 不是 S 中的元。

Yajun Yang (TJU) 高级数理逻辑 2024 5/63

数理逻辑的研究内容

- 形式语言
 - 无二义性、精确的、普遍适用的符号语言
 - 自然语言存在二义性、不精确
 - 语义: 涉及符号、表达式的具体涵义
 - 语法: 仅涉及表达式的形式结构
- 推理演算

历史

- 公元前 3 世纪, Aristotle 创立了逻辑学。
- 数理逻辑是数学的基础问题。
- 17世纪, Leibniz 提出建立形式语言、推理方法的思想,以解决数学证明等问题的一致性问题。
- 1847年, Bool 发表了《逻辑的数学分析》,建立了布尔代数,初步 创建了符号系统。
- 1887 年,Frege 出版《数论基础》,成功的实现了 Leibniz 的思想。
- 1928 年,Hilbert 提出 4 个急需解决的数理逻辑问题。
- 从 1929 年开始的短时期内, Godel 全部解决了这四个问题。

Yaiun Yang (TJU) 高级数理逻辑 2024 7/63

课程的主要内容

- 经典逻辑
 - 命题逻辑
 - 谓词(一阶)逻辑
- 非经典逻辑
 - 构造型逻辑
 - 模态逻辑

- 19世纪下半叶, Cantor提出朴素集合论
- 1903年, Russel提出集合论悖论,产生数学的第三次危机
- 1908年, Zermelo提出公理化集合论(ZF体系)

- 集合论是数学的基石之一
- 基本概念
 - 集合 & 元素
 - 序偶 & 笛卡尔积
 - 关系
 - 映射
 - 等价关系
 - 相容关系
 - 序关系

集合 & 元素

- 若干事物组成的整体被称为集合,集合中的每个事物被称为元素。
- 元素 a 属于集合 A, 记为 $a \in A$
- 在确定性数学中, $a \notin A$ iff $\neg (a \in A)$
- 集合的表示方法
 - 枚举法
 - 谓词法
 - 归纳法

元素的一些说明

- 无序性: $\{a,b\} = \{b,a\}$
- 可区分: $\{a,b\} = \{a,a,b\}$
- 或具体或抽象, {1,2,&,*,天津大学,CMU}
- 或有联系或无联系
- 特别的,集合的元素可以是一个集合: {{1,2},1,2}

- 4 ロ ト 4 個 ト 4 差 ト 4 差 ト - 差 - かくで

12 / 63

Yajun Yang (TJU) 高级数理逻辑 2024

集合悖论

Russel(理发师)悖论

某城市中有一位理发师,他的招牌是这样写的:"本人将为本城所有不给自己刮脸的人刮脸,且只给这些人刮脸。"

这位理发师能不能给他自己刮脸呢?

如果他不给自己刮脸,他就属于"不给自己刮脸的人",他就要给自己刮脸,而如果他给自己刮脸呢?他又属于"给自己刮脸的人",他就不该给自己刮脸。

- 4 ロ ト 4 昼 ト 4 夏 ト 4 夏 ト 9 Q (C)

ZF 公理体系

- 外延公理: S = T iff $(\forall x)(x \in S \leftrightarrow x \in T)$ 为真
- 子集公理: $S \subseteq T$ iff $(\forall x)(x \in S \to x \in T)$ 为真
- 空集存在公理:存在一个没有任何元素的集合 ∅
- 幂集公理: 集 A 的幂集 $P(A) = \{a | a \ \ \, \ \, A \ \,$ 的子集 $\}$

Yajun Yang (TJU) 高级数理逻辑 2024 14/63

集合的运算:对于集合 S,T

- #: $S \cup T = \{x | x \in S \lor x \in T\}$
- $\mathbf{\hat{\Sigma}} \colon S \cap T = \{x | x \in S \land x \in T\}$
- 差: $S T = \{x | x \in S \land x \notin T\}$
- 补: $\bar{S} = E S = \{x \notin S\}$, E 为全集
- 对称差: $S \oplus T = (S T) \cup (T S)$

Yajun Yang (TJU) 高级数理逻辑 2024 15/63

序偶 & 笛卡尔积

- 序偶
 - 元素 a 与 b 构成的序偶, 简记为 < a, b >。
 - \bullet < a, b> = < x, y >iff $a = x \perp \!\!\! \perp b = y$
- 笛卡尔积: $S \times T = \{ \langle x, y \rangle | x \in S \land x \in T \}$
- 扩展(n > 2)
 - 有序 n 元组:

$$< a_1, a_2, \cdots, a_n > = << a_1, a_2, \cdots, a_{n-1} >, a_n >$$

n 阶笛卡尔积:

$$S_1 \times S_2 \times \cdots \times S_n = \{\langle x_1, x_2, \cdots, x_n \rangle \mid x_1 \in S_1 \wedge \cdots \wedge x_n \in S_n\}$$

Yaiun Yang (TJU) 高级数理逻辑 2024 16 / 63

关系

- R 是从集 S 到集 T 的一个二元关系 iff $R \subseteq S \times T$
- R 是集 S 上的一个二元关系 iff $R \subseteq S \times S = S^2$
- 几个特殊关系
 - 从集 S 到集 T 的全域关系: $S \times T$
 - 空关系: ∅
 - 集 S 上的恒等关系: $I_S = \{ \langle x, x \rangle | x \in S \}$
- 关系的表示
 - 关系矩阵
 - 关系图

关系的运算

- 定义域(前域)、值域、域:设 R 是由 A 到 B 的一个二元关系,则
 dom(R) = {x|∃y ∈ B, < x, y > ∈ R} 称为 R 的定义域。
 ran(R) = {y|∃x ∈ A, < x, y > ∈ R} 称为 R 的值域。
 FLD(R) = dom(R) ∪ ran(R) 称为 R 的域。
- 逆关系: 设 R 是由 A 到 B 的一个二元关系,则 $R^{-1} = \{ < y, x > | < x, y > \in R \}$ 称为 R 的逆关系。

(TJU) 高級数理逻辑 2024 18 / 63

关系的性质:设R是A上的一个二元关系

- 自反: R 在 A 上自反, iff 对于任何 $x \in A, xRx$ 。
- 对称: R 在 A 上对称, iff 对于任何 $x, y \in A$, 若 xRy, 则 yRx.
- 传递: R 在 A 上对称, iff 对于任何 $x, y, z \in A$,若 $xRy \perp yRz$,则 xRz。
- 反自反
- 反对称

Yajun Yang (TJU) 高级数理逻辑 2024 19 / 63

等价关系

- 等价关系: 若 R 在 A 上自反、对称、传递,则称 R 为 A 上的一个 等价关系。
- 等价类: 设 R 为 A 上的一个等价关系,则对于 $a \in A$, $[a]_R = \{x | < a, x > \in R\}$ 称为 a 关于 R 的等价类。
- 商集:设 R 为 A 上的一个等价关系,则 $A/R = \{[a]_R | a \in A\}$ 称为 A 关于 R 的商集。
- 等价类的性质

 - $[a]_R = [b]_R$ iff aRb
 - $[a]_R \neq \emptyset$
- A/R 是 A 的一个划分。

20 / 63

- 映射:设 f 是由集 A 到集 B 的一个二元关系。若满足:
 - **①** 对于任何 x, y, z, 若 $< x, y > \in f$ 且 $< x, z > \in f$, 则 y = z;
 - **2**dom(f) = A.

则称 f 为从 A 到 B 的一个映射,记为 $f: A \to B$ 。若 $< x, y > \in f$,则称 y 为 x 的像,x 为 y 的原像,记为 y = f(x)。

- 运算: 若 f 是由 A^n 到 B 的一个映射,则称 f 为 A 上的一个 n 元 运算。
- 单射、满射、双射
 - 设 f 为从 A 到 B 的一个单射,当且仅当对于任何 x, y,若 f(x) = f(y),则 x = y。
 - 设 f 为从 A 到 B 的一个满射,当且仅当 ran(f) = B。
 - 既是单射又是满射的映射称为双射(或一一映射)。

Yajun Yang(TJU) 高级数理逻辑 2024 21/63

集合的基数

- 等势、同浓:若集合 *A* 和 *B* 间存在一一映射,则称 *A* 与 *B* 等势 (或同浓),记作 *A* ~ *B*。
- 单射、满射、双射等势作为集合间的关系是等价关系。
- 基数:与集合 *A* 等势的全体集合所组成的集合,称为 *A* 的基数, 记为 |*A*|。
 - 有限集合的基数,记为其元素个数。
 - |N| 记为 ℵ₀, |R| 记为 ℵ₁
- 可数集、不可数集:若 $|A| \le |N|$,则称 A 为可数集。否则为不可数集。

- 4 ロ ト 4 個 ト 4 差 ト 4 差 ト . 差 . か Q (C)

自然数集的归纳定义

自然数的后继。

两种等价定义。

定义一:

- $0 \in N$
- ② 对于任何 n, 若 $n \in N$, 则 $n' \in N$ (n' 为 n 的后继)
- ③ 只有由(有限次使用)(1) 和 (2) 生成的 $n \in N$ 。

定义二: N 是满足以下 (1) 和 (2) 的 S 中的最小集:

- $0 \in S$
- ② 对于任何 n, 若 $n \in S$, 则 $n' \in S$ (n' 为 n) 的后继)

Yajun Yang (TJU) 高级数理逻辑 2024 23 / 63

基于自然数集的归纳证明原理

定理

- $\mathbf{0}$ R(0);
- ② 对于任何 $n \in N$, 如果 R(n), 则 R(n')。

则对于任何 $n \in N$, R(n)。

归纳命题、变元、基始、步骤、假设

- ③ 对于任何 $n \in N$, 如果 $R(0), \dots, R(n)$, 则 R(n')。
- ③ 对于任何 $n \in N$, 如果对于所有 m < n, R(m), 则 R(n)。

$$1+3=1+2=4$$

Yajun Yang (TJU) 高级数理逻辑 2024 24/63

自然数集上函数的递归定义原理

定理

设 g 和 h 是 N 上的已知函数,则必存在唯一的 N 上函数 f,使得

- f(0) = g(0);
- ② f(n') = h(f(n)) (或 f(n') = h(n, f(n))), 其中 n' 为 n 的后继。

$$g(n) = 1, h(n, m) = (n + 1) \times m$$

 $f(0) = g(0)$
 $f(n + 1) = h(n, f(n))$

Yajun Yang (TJU) 高级数理逻辑 2024 25/63

集合归纳定义的一般情况

设 M 为集合, g_i 为 n_i 元运算, $i=1,2,\cdots,k$ 。两种等价定义:

- $\mathbf{0}$ $M \subseteq S$
- ② 对于任何 $x_1, x_2, \cdots, x_{n_i}$,若 $x_1, x_2, \cdots, x_{n_i} \in S$,则 $g_i(x_1, x_2, \cdots, x_{n_i}) \in S$
- ⑤ 只有由(有限次使用)(1)和(2)生成的元素才是 S中元素。

集合 S 是满足以下 (1) 和 (2) 的 T 中的最小集:

- ② 对于任何 $x_1, x_2, \cdots, x_{n_i}$,若 $x_1, x_2, \cdots, x_{n_i} \in T$,则 $g_i(x_1, x_2, \cdots, x_{n_i}) \in T$

←□▶ ←□▶ ←□▶ ←□▶ ←□

归纳证明原理的一般情况

设 S 为上述定义的集合。如果

- **①** 对于任何 $x \in M$, R(x);
- ② 对于任何 $x_1,x_2,\cdots,x_{n_i}\in S$,如果 $R(x_1),R(x_2),\cdots,R(x_{n_i})$,则 $R(g_i(x_1,x_2,\cdots,x_{n_i}))$ 。

则对于任何 $x \in S$, R(x)。

Yajun Yang (TJU) 高级数理逻辑 2024 27 / 63

函数递归定义原理的一般情况

设 S 为上述定义的集合。设 $h: M \to S$, $h_i: S^{n_i} \to S$, $i=1,2,\cdots,k$, 为已知函数。则存在唯一的 S 上的函数 f,使得

- f(x) = h(x), 对于任何 $x \in M$,
- $f(g_i(x_1, x_2, \dots, x_{n_i})) = h_i(f(x_1), f(x_2), \dots, f(x_{n_i}))$, 对于任何 $x_1, x_2, \dots, x_{n_i} \in S$

Yajun Yang (TJU) 高级数理逻辑 2024 28/63

经典命题逻辑

- 命题: 具有唯一真值的陈述句。
- 联结词(命题运算符)
 - 否定:"不"
 - 析取: "或"
 - 合取: "与"
 - 条件: "若...,则..."
 - 双条件: "...当且仅当..."
- 复合命题 & 简单命题
- 在命题逻辑中,逻辑形式由联结词决定

Yajun Yang (TJU) 高级数理逻辑 2024 29/63

命题语言

- ullet 命题语言 \mathcal{L}^P 是经典命题逻辑的形式语言
- 命题语言 \mathcal{L}^P 是符号的集合
 - 命题符号: p,q,r,···
 - 联结符号: ¬, ∧, ∨, →, ↔
 - 标点符号: (,)
- ullet 命题语言 \mathcal{L}^P 的含义本质上不涉及语义,而只有语法。

Yajun Yang (TJU) 高级数理逻辑 2024 30/63

表达式

表达式: \mathcal{L}^P 中有限个符号组成的字符串

- 表达式的长度:表达式中的符号数目
- 空表达式:长度为0的表达式,记为∅
- 表达式相等: U = V iff 表达式 U 和 V 中符号依次相同
- 表达式 U 和 V 依次并列形成新的表达式 UV,且 $U\emptyset = \emptyset U = U$
- 若表达式 $U = W_1VW_2$,则 $V \neq U$ 的段。若 $V \neq U$ 的段且 V 和 U 不相等,则 $V \neq U$ 的真段。
- 初始段、结尾段、真初始段、真结尾段

◆ロト ◆個ト ◆差ト ◆差ト 差 めなぐ

31 / 63

Yajun Yang (TJU) 高级数理逻辑 2024

公式集的归纳定义

- 并不是所有表达式都是研究对象
- 研究对象必须符合语法
- 原子公式集 $Atom(\mathcal{L}^P) = \{U|U$ 是由单个命题符号构成的表达式}
- 合式公式集 $Form(\mathcal{L}^P)$
 - $1 Atom(\mathcal{L}^P) \subseteq Form(\mathcal{L}^P)$
 - ② 若 $A \in \mathcal{L}^P$, 则 $(\neg A) \in Form(\mathcal{L}^P)$
 - ③ 若 $A, B \in Form(\mathcal{L}^P)$,则 $(A*B) \in Form(\mathcal{L}^P)$ 。 其中 * 表示 $\land, \lor, \to, \leftrightarrow$ 中的任何一个
 - **④** A 是能由有限次应用 (1)-(3) 形成的表达式 iff $A \in Form(\mathcal{L}^P)$

公式集的归纳定义

- 合式公式集 $Form(\mathcal{L}^P)$. 是满足的以下 (1)-(3) 的 S 中的最小集

 - ② 若 $A \in S$,则 $(\neg A) \in S$
 - ③ 若 $A, B \in S$, 则 $(A*B) \in S$ 。 其中*表示 $\land, \lor, \rightarrow, \leftrightarrow$ 中的任何一个

Yajun Yang (TJU) 高级数理逻辑 2024 33/63

公式集的归纳证明

定理:设R是一个性质。若

- **①** 对于任何 $p \in Atom(\mathcal{L}^P)$, R(p);
- ② 对于任何 $A \in Form(\mathcal{L}^P)$, 若 R(A), 则 $R((\neg A))$;
- ③ 对于任何 $A,B \in Form(\mathcal{L}^P)$,若 R(A) 且 R(B),则 R((A*B)), 其中*表示 $\land,\lor,\rightarrow,\leftrightarrow$ 中的任何一个;

则对于任何 $A \in Form(\mathcal{L}^P)$, R(A)。

Yajun Yang (TJU) 高级数理逻辑 2024 34/63

公式结构

引理:对于任何 $A \in Form(\mathcal{L}^P)$,有

- A 为不空的表达式。
- A 中的左括号与右括号的数目相同。
- A 的任何不空的真初始段中,左括号的数目比右括号的数目多; A 的任何不空的真结尾段中,左括号的数目比右括号的数目少。

定理

 \mathcal{L}^P 的每一公式恰好具有以下 6 种形式之一:原子公式, $(\neg A)$, $(A \wedge B)$, $(A \vee B)$, $(A \to B)$, $(A \leftrightarrow B)$,并且在各种情形公式所具有的那种形式是唯一的。

 Yaiun Yang (TJU)
 高级数理逻辑
 2024
 35 / 63

公式的语法分类

- 原子公式
- 复合公式:设 A,B 为公式,则
 - 否定式: ¬A
 - 合取式: (A ∧ B)
 - 析取式: (A ∨ B)
 - 蕴含式: $(A \rightarrow B)$, 其中 A 为前件, B 为后件
 - 等值式: $(A \leftrightarrow B)$

36 / 63

Yajun Yang (TJU) 高级数理逻辑 2024

辖域

- 设 A, B, C 为公式
- 若 $(\neg A)$ 是 C 的段,则称 A 为它左方的 \neg 在 C 中的辖域
- 若 (A*B) 是 C 的段,则称 A 和 B 分别为它们之间的 * 在 C 中的 左辖域和右辖域。其中 * 表示 \land , \lor , \rightarrow , \leftrightarrow 中的任何一个。

定理

任何 A 中的任何 \neg (如果有)有唯一的辖域;任何 A 中的任何 \ast (如果有)有唯一的左辖域和右辖域

定理

若 $A \in (\neg B)$ 的段,则 $A = (\neg B)$ 或 $A \in B$ 的段;若 $A \in (B * C)$ 的段,则 A = (B * C) 或 $A \in B$ 的段或 $A \in C$ 的段

Yajun Yang (TJU) 高级数理逻辑 2024 37/63

语义

- 函数 $v: \{\mathcal{L}^P$ 中所有命题符号 $\} \to \{1,0\}$,被称为一个真假赋值。
- 真假赋值 v 给公式 A 指派的真假值. 记为 A^v 。其定义为:
 - **1** $p^v \in \{0,1\}$
 - ② 若 $A^v = 0$, 则 $(\neg A)^v = 1$; 否则, $(\neg A)^v = 0$
 - ③ 若 $A^v = B^v = 1$, 则 $(A \wedge B)^v = 1$; 否则, $(A \wedge B)^v = 0$
 - 4 若 $A^v = B^v = 0$, 则 $(A \vee B)^v = 0$; 否则, $(A \vee B)^v = 1$
 - **⑤** 若 $A^v = 1$ 且 $B^v = 0$,则 $(A \to B)^v = 1$;否则, $(A \to B)^v = 1$
 - **6** 若 $A^v = B^v$,则 $(A \leftrightarrow B)^v = 1$; 否则, $(A \leftrightarrow B)^v = 0$
- 这是一个递归定义函数。
- 对于一个公式. 列出所有真假赋值指派的真假值. 就形成了该公式 真值表。

38 / 63

 $p \vee q \to \neg q \wedge r$

p	q	r	p	V	q	\rightarrow	_	q	\wedge	r
1	1	1	1	1	1	0	0	1	0	1
1	1	0	1	1	1	0	0	1	0	0
1	0	1	1	1	0	1	1	0	1	1
1	0	0	1	1	0	0	1	0	0	0
0	1	1	0	1	1	0	0	1	0	1
0	1	0	0	1	1	0	0	1	0	0
0	0	1	0	0	0	1	1	0	1	1
0	0	0	0	0	0	1	1	0	0	0

39 / 63

Yajun Yang (TJU) 高级数理逻辑 2024

公式的语义分类

- 若对于所有 $B \in \Sigma$, $B^v = 1$, 则 $\Sigma^v = 1$, 否则, $\Sigma^v = 0$ 。
- Σ 是可满足的,当且仅当存在真假赋值 v,使得 $\Sigma^v=1$ 。特别地,若 $\{A\}$ 是可满足的,则称 A 为可满足式。
- A 是重言式,当且仅当对于任何的真假赋值 v, $A^v = 1$ 。
- A 是矛盾式,当且仅当对于任何的真假赋值 v , $A^v = 0$ 。

Yajun Yang (TJU) 高级数理逻辑 2024 40/63

逻辑推论

- 设 $\Sigma \subseteq Form(\mathcal{L}^P)$, $A \in Form(\mathcal{L}^P)$ 。 $A \not\in \Sigma$ 的逻辑推论,记作 $\Sigma \models A$,当且仅当对于任何真假赋值 v, $\Sigma^v = 1$ 蕴涵 $A^v = 1$ $(A^v = 0$ 蕴涵 $\Sigma^v = 0)$
 - $\emptyset \models A$ 表示 A 为重言式。
 - \models 不是 \mathcal{L}^P 中符号。
 - $\Sigma \models A$ 不是公式。
 - $A \cap B$ 是逻辑等值的,即 $A \models B$ 并且 $B \models A$ 。

4□ > 4□ > 4 = > 4 = > = 99

41 / 63

逻辑推论

证明: $A \to B, B \to C \models A \to C$ 。

证法 1: 对于任何真假赋值 v,

若 $\{A \rightarrow B, B \rightarrow C\}^v = 1$ 。 可得

- **2** $(B \to C)^v = 1$

若 $A^v=1$, 则由 (1) 可得, $B^v=1$ 。 再由 (2) 可得, $C^v=1$ 。 所以,

$$(A \to C)^v = 1_{\circ}$$

若
$$A^v = 0$$
,则 $(A \to C)^v = 1$ 。

Yajun Yang (TJU) 高级数理逻辑 2024 42/63

逻辑推论

证明:
$$A \to B, B \to C \models A \to C$$
。

证法 2: 设任何真假赋值 v,

若
$$\{A \to C\}^v = 0$$
,可得

$$C^v = 0$$

若
$$B^v = 1$$
, 则由 (2) 可得, $(B \to C)^v = 0$ 。 所以,

$$(A \to B, B \to C)^v = 0$$
.

若
$$B^v = 0$$
, 则由 (2) 可得, $(A \to B)^v = 0$ 。 所以,

$$(A \to B, B \to C)^v = 0$$

Yajun Yang (TJU) 高级数理逻辑 2024 43/63

定理

- 等值公式替换: 如果 B 和 C 逻辑等值,且 A 中将 B 的某些出现替 换为 C 而得到 A',则 A 和 A' 逻辑等值。
- 对偶性:设 A 为 \mathcal{L}^P 的原子公式和联结符号 \neg , \wedge , \vee 使用相关规则 而形成的公式。若对 A 中的 \wedge 与 \vee ,原子公式与它的否定式进行交 换而得到 A' (称为 A 的对偶),则 $\neg A$ 和 A' 逻辑等值。

Yajun Yang (TJU) 高级数理逻辑 2024 44 / 63

形式可推演

- 用 Σ 表示任何公式集, 即 $\Sigma \subseteq Form(\mathcal{L}^P)$ 。
 - $\Sigma \cup \{A\}$ 可以记为 Σ, A 。
 - $\Sigma \cup \Sigma'$ 可以记为 Σ, Σ' 。
 - $\Sigma = \{A_1, A_2, \dots, \}$, 则 Σ 可以记为 A_1, A_2, \dots 。
- $\Sigma \vdash A$ 表示 A 由 Σ 形式可推演(形式可证明)的。其中, Σ 为前提,A 为结论。
 - \vdash 不是 \mathcal{L}^P 中符号。
 - Σ ⊢ A 不是公式。
 - A ⊢ ∃ B 表示 A ⊢ B 并且 B ⊢ A, 并称 A 和 B 是语法等值的。

Yajun Yang (TJU) 高级数理逻辑 2024 45/63

形式可推演

- 用 Σ 表示任何公式集, 即 $\Sigma \subseteq Form(\mathcal{L}^P)$ 。
 - $\Sigma \cup \{A\}$ 可以记为 Σ, A 。
 - $\Sigma \cup \Sigma'$ 可以记为 Σ, Σ' 。
 - $\Sigma = \{A_1, A_2, \dots, \}$, 则 Σ 可以记为 A_1, A_2, \dots 。
- $\Sigma \vdash A$ 表示 A 由 Σ 形式可推演(形式可证明)的。其中, Σ 为前提,A 为结论。
 - \vdash 不是 \mathcal{L}^P 中符号。
 - Σ ⊢ A 不是公式。
 - A ⊢ ∃ B 表示 A ⊢ B 并且 B ⊢ A, 并称 A 和 B 是语法等值的。

Yajun Yang (TJU) 高级数理逻辑 2024 46 / 63

命题逻辑的推演规则

共11条, A, B, C 为公式

- (Ref): $A \vdash A$
- (+): 若 $\Sigma \vdash A$, 则 $\Sigma, \Sigma' \vdash A$
- $(\neg -)$: 若 $\Sigma, \neg A \vdash B$ 且 $\Sigma, \neg A \vdash \neg B$,则 $\Sigma \vdash A$
- $(\rightarrow -)$: 若 $\Sigma \vdash A \rightarrow B$ 且 $\Sigma \vdash A$, 则 $\Sigma \vdash B$
- $(\rightarrow +)$: $\Xi \Sigma, A \vdash B$, $\bigcup \Sigma \vdash A \rightarrow B$
- $(\land -)$: 若 $\Sigma \vdash A \land B$, 则 $\Sigma \vdash A$, $\Sigma \vdash B$

Yajun Yang (TJU) 高级数理逻辑 2024 47/63

命题逻辑的推演规则

共11条, A, B, C 为公式

- (\wedge +): 若 $\Sigma \vdash A$, $\Sigma \vdash B$, 则 $\Sigma \vdash A \wedge B$
- $(\vee -)$: 若 $\Sigma, A \vdash C$ 且 $\Sigma, B \vdash C$, 则 $\Sigma, A \vee B \vdash C$
- $(\vee +)$: $\Xi \Sigma \vdash A$, $\bigcup \Sigma \vdash A \vee B$, $\Sigma \vdash B \vee A$
- $(\leftrightarrow -)$: 若 $\Sigma \vdash A \leftrightarrow B$ 且 $\Sigma \vdash A$,则 $\Sigma \vdash B$; 若 $\Sigma \vdash A \leftrightarrow B$ 且 $\Sigma \vdash B$,则 $\Sigma \vdash A$
- $(\leftrightarrow +)$: 若 $\Sigma, A \vdash B$ 且 $\Sigma, B \vdash A$, 则 $\Sigma \vdash A \leftrightarrow B$

Yajun Yang (TJU) 高级数理逻辑 2024 48/63

形式推演的定义

- A 是在命题逻辑中由 Σ 形式可推演(形式可证明)的,记为 $\Sigma \vdash A$,当且仅当 $\Sigma \vdash A$ 能有限次使用形式推演规则生成。
- 这是一个归纳定义。定义了以下集合: $\{\Sigma \vdash A | \Sigma \subseteq Form(\mathcal{L}^P) \check{\ } A \in Form(\mathcal{L}^P) \}$
- 关于归纳证明(定理2.6.2)
- 一个有限序列 $\Sigma_1 \vdash A_1, \Sigma_2 \vdash A_2, \cdots, \Sigma_n \vdash A_n$ 被称为 $\Sigma_n \vdash A_n$ 的形式证明。其中, $\Sigma_k \vdash A_k, (1 \leq k \leq n)$ 由使用某一推演规则而生成。

Yajun Yang (TJU) 高级数理逻辑 2024 49/63

∈规则

证明: $A, \Sigma \vdash A$ 。

证:

- \bullet $A, \Sigma \vdash A (+)(1)$

Yajun Yang (TJU) 高级数理逻辑 2024 50 / 63

证明:
$$\neg A \rightarrow B \vdash \neg B \rightarrow A$$
。

Tr 规则

证明: 若 $\Sigma \vdash \Sigma'$, $\Sigma' \vdash A$, 则 $\Sigma \vdash A$ 。

②
$$A_1, A_2, \dots, A_n \vdash A$$
,其中 $A_1, A_2, \dots, A_n \in \Sigma'$ (定理2.6.2)(1)

$$\Sigma, A_1, A_2, \cdots, A_n \vdash A$$

$$\Sigma \vdash A_n$$

$$\Sigma, A_1, A_2, \cdots, A_{n-1} \vdash A$$

$$\bullet$$
 $\Sigma \vdash A$

$$(+)(2)$$

$$(\neg +)(3)$$

$$(\neg -)(4)(5)$$

证明:
$$A \rightarrow B, B \rightarrow C \vdash A \rightarrow C_{\circ}$$

$$\bullet A \to B, B \to C, A \vdash A \to B \qquad (\in)$$

证明:
$$A \to (B \to C), A \to B \vdash A \to C$$
。

证:

$$\bullet A \to (B \to C), A \to B, A \vdash A \to (B \to C) \qquad (\in)$$

$$\bullet A \to (B \to C), A \to B, A \vdash C$$

$$A \rightarrow (B \rightarrow C), A \rightarrow B \vdash A \rightarrow C$$

$$(\to -)(4)(2)$$

$$(\to -)(3)(5)$$

$$(\rightarrow +)(6)$$

54 / 63

证明:
$$\neg \neg A \vdash A$$
。

3
$$\neg \neg A \vdash A$$
 $(\neg -)(1)(2)$

(¬+) 归谬律

证明: 若 $\Sigma, A \vdash B$, $\Sigma, A \vdash \neg B$, 则 $\Sigma \vdash \neg A$ 。

证:

$$\bullet \quad \Sigma, \neg \neg A \vdash \Sigma \qquad (\in)$$

②
$$\neg \neg A \vdash A$$
 (已证)

$$\Sigma, A \vdash B$$
 (前提)

5
$$\Sigma, \neg \neg A \vdash B$$
 (Tr)(1)(3)(4)

⑤
$$\Sigma, A \vdash \neg B$$
 (前提)

高级数理逻辑

证明:
$$A \vdash \neg \neg A$$
。

3
$$A \vdash \neg \neg A$$
 $(\neg +)(1)(2)$

范式

- 单式
 - 原子公式和原子公式的否定称为单式。
- 析(合)取子式
 - 以单式为析(合)取项的析(合)取式称为析(合)取子式。
- 析取范式
 - 以合取子式为析取项的析取式称为析取范式。
- 合取范式
 - 以析取子式为合取项的合取式称为合取范式。
- 主析取范式和主合取范式

58 / 63

Yajun Yang (TJU) 高级数理逻辑 2024

求 $(p \rightarrow q) \land r$ 的析取范式和合取范式

解:

$$(p \to q) \wedge r$$

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

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

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

59 / 63

Yajun Yang (TJU) 高级数理逻辑 2024

翻译

符号化下列命题,并进行推理。

公安人员审查一件盗窃案, 事实如下:

- 张平或王磊盗窃了机房的计算机一台;
- 若张平盗窃了计算机,则作案时间不可能发生在午夜之前;
- 若王磊的证词正确,则午夜时机房里的灯未灭;
- 若王磊的证词不正确,则作案时间发生在午夜之前;
- 午夜时机房的灯光灭了。

问: 谁盗窃了该台计算机。

60 / 63

翻译

- 𝑢: 张平盗窃了机房的计算机一台。
- q: 王磊盗窃了机房的计算机一台。
- r: 作案时间发生在午夜之前。
- s: 王磊的证词正确。
- t: 午夜时机房的灯光灭了。

Yajun Yang (TJU) 高级数理逻辑 2024 61/63

$$p \lor q, p \to \neg r, s \to \neg t, \neg s \to r, t \vdash ?$$

$$p \lor q, p \to \neg r, s \to \neg t, \neg s \to r, t \vdash ?$$

$$s \rightarrow \neg t, \neg s \rightarrow r, s, t \vdash t$$

$$(\to -)(9)(10)$$

$$(\neg +)(11)(12)$$

$$(\to -)(13)(14)$$

$$(+)(8)$$

(+)(15)

$$(\neg -)(16)(17)$$