

◆3.1 一阶逻辑基本概念 ◆3.2 一阶逻辑等值演算

3.1 一阶逻辑基本概念

- ◆ 3.1.1 命题逻辑的局限性
- ◆ 3.1.2 个体词、谓词与量词
 - 个体常项、个体变项、个体域、全总个体域
 - 谓词常项、谓词变项
 - 全称量词、存在量词
- ◆ 3.1.3 一阶逻辑命题符号化
- ◆ 3.1.4 一阶逻辑公式与分类
 - 一阶语言 9 (字母表、项、原子公式、合式公式)
 - 辖域和指导变元、约束出现和自由出现
 - 闭式
 - 一阶语言》的解释
 - 永真式、矛盾式、可满足式
 - 代换实例

3

考虑下述推理:

命题逻辑的局限性

凡偶数都能被2整除,6是偶数,所以6能被2整除.

在命题逻辑中

令 p: 凡偶数都能被2整除, q: 6是偶数, r: 6能被2整除 则:

前提: p, q

结论: r

推理的形式结构: $(p \wedge q) \rightarrow r$

不能证明其正确性

4

2

个体词与个体域

个体词: 所研究对象中可以独立存在的具体或抽象的客体 个体常项:表示具体事物的个体词,用a,b,c等表示

个体变项: 表示抽象事物的个体词, 用x, y, z等表示

个体域: 个体变项的取值范围

全总个体域: 宇宙间一切事物

例如 "若x是偶数,则x能被2整除."

x、偶数和2是个体词,偶数和2是个体常项,x是个体变项 个体域可以是自然数集N,整数集Z,...,也可以是全总个

体域

谓词

谓词:表示个体词性质或相互之间关系的词

谓词常项:表示具体性质或相互之间关系的谓词 谓词变项:表示抽象性质或相互之间关系的谓词

谓词用F,G,H,P等表示

 $n元谓词P(x_1,x_2,...,x_n)$: 含n个命题变项的谓词,是定义在

个体域上,值域为{0,1}的n元函数

一元谓词:表示事物的性质

多元谓词(n≥2): 表示事物之间的关系

0元谓词:不含个体变项的谓词

5

6

例1 (1) 4是偶数 4是个体常项, "是偶数" 是谓词常项, 符号化为: F(4) (2) 小王和小李同岁 小王, 小李是个体常项, 同岁是谓词常项, 记a:小王, b: 小李, G(x,y): x 与y同岁, 符号化为: G(a,b) (3) x<y x,y是个体变项, < 是谓词常项, 符号化为: L(x,y) (4) x具有某种性质P x是个体变项, P是谓词变项, 符号化为: P(x)

例2 将下述命應用0元谓词符号化, 并讨论它们的真值:
(1) √2是无理數, 而 √3是有理數
(2) 如果2>3, 则3<4

解
(1) 设F(x): x是无理數, G(x): x是有理數
符号化为 F(√2) ∧ G(√3)
真值为0
(2) 设 F(x,y): x>y, G(x,y): x<y
符号化为 F(2,3)→G(3,4)
真值为1

7

7

量词

量词:表示数量的词

全称量词 \forall : 表示任意的, 所有的, 一切的如 $\forall x$ 表示对个体域中所有的x $\forall x$ F(x) 表示所有的x具有性质F

存在量词3: 表示存在,有的,至少有一个如 3x 表示在个体域中存在x 3x F(x) 表示存在x具有性质F

9

例4 将下列命题符号化、并讨论其真值:

(1) 对任意的x, 均有 x^2 -3x+2=(x-1)(x-2)

(2) 存在x, 使得x+5=3

分别取(a) 个体域 $D_1=N$, (b) 个体域 $D_2=R$

解记F(x): x^2 -3x+2=(x-1)(x-2), G(x):x+5=3

(a) (1) $\forall x F(x)$ (2) $\exists x G(x)$ 真值为1

(b) (1) $\forall x F(x)$

真值为1

 $(2) \exists x G(x)$

真值为1

11

一阶逻辑命题符号化

例3 在一阶逻辑中将下面命题符号化:

(1) 人都爱美; (2) 有人用左手写字 个体域分别取(a) 人类集合, (b) 全总个体域.

解: (a) (1) 设F(x): x 爱美, 符号化为 ∀x F(x)

- (2) 设G(x): x用左手写字, 符号化为 3x G(x)
- (b) 设M(x): x为人,F(x), G(x)同(a)中
 - $(1) \ \forall x \ (M(x) \rightarrow F(x))$
 - $(2) \exists x (M(x) \land G(x))$

M(x)称作特性谓词

10

8

例5 将下列命题符号化,并讨论真值。

(1) 所有的人都长着黑头发。 (2) 有的人登上过月球。 (3) 没有人登上过木星。 (4) 在美国留学的学生未必都是亚洲人。

12

例6 将下面命题符号化: (1) 兔子比乌龟跑得快 (2) 有的兔子比所有的乌龟跑得快 (3) 并不是所有的兔子都比乌龟跑得快 (4) 不存在跑得一样快的两只兔子 解 用全总个体域, 令F(x): x是兔子, G(v): v是乌龟, H(x,y): x比y跑得快; N(x,y): $x \neq y$;L(x,y): x和y跑得一样 (1) $\forall x \forall y (F(x) \land G(y) \rightarrow H(x,y))$ (2) $\exists x (F(x) \land \forall y (G(y) \rightarrow H(x,y))$ (3) $\neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x,y))$ (4) $\neg \exists x \exists y (F(x) \land F(y) \land N(x,y) \land L(x,y))$

注意 (1) 一元谓词和多元谓词的使用 (2) 全称量词和存在量词的区别 (3) 多个量词出现时,不能随意交换顺序 如 在个体域R中, 记H(x,y): x+y=10 真值为1 $\forall x \exists y \ H(x,y)$ $\exists y \forall x \; H(x,y)$ 真值为0 (4) 命题的符号化不唯一 如例6 (1) $\forall x (F(x) \rightarrow \forall y (G(y) \rightarrow H(x,y)))$ (3) $\exists x \exists y (F(x) \land G(y) \land \neg H(x,y))$

−阶语言ℒ

13

定义3.1一阶语言L 的字母表定义如下:

(1) 个体常项: a,b,c,...,a,b,c,...,i≥1

(2) 个体变项: $x, y, z, ..., x_i, y_i, z_i, ..., i ≥ 1$

(3) 函数符号: f,g,h,...,f,g,h,...,i≥1

(4) 谓词符号: F,G,H,...,F,G,H,...,i≥1

(5) 量词符号: ∀.∃

(6) 联结词符号: ¬, ∧, ∨, →, ↔

(7) 括号与逗号: (),,

15

定义3.2L的项的定义如下: (1) 个体常项和个体变项是项. (2) 若 $\varphi(x_1, x_2, ..., x_n)$ 是任意的n元函数, $t_1, t_2, ..., t_n$ 是任意

的n个项,则 $\varphi(t_1, t_2, ..., t_n)$ 是项.

(3) 所有的项都是有限次使用(1),(2)得到的.

定义3.3 设 $R(x_1, x_2, ..., x_n)$ 是L 的任意n元谓词, $t_1, t_2, ..., t_n$ 是L的任意n个项,则称 $R(t_1,t_2,...,t_n)$ 是原子公式

定义3.4 L 的合式公式定义如下:

(1) 原子公式是合式公式

(2) 若A是合式公式,则(¬A)也是合式公式

(3) 若A,B是合式公式,则 $(A \land B),(A \lor B),(A \to B),(A \leftrightarrow B)$ 也 是合式公式

(4) 若A是合式公式,则∀xA, ∃xA也是合式公式

(5) 只有有限次地应用(1)~(4)形成的符号串才是合式公式。

合式公式又称谓词公式, 简称公式

17

量词的辖域

定义3.5 在公式∀xA和∃xA中,称x为指导变元,A为相应量 词的辖域. 在∀x和∃x的辖域中,x的所有出现称为约束出现, A中不是约束出现的其他变项称为自由出现。

例 公式 $\forall x(F(x,y) \rightarrow \exists y G(x,y,z))$

 $\forall x$ 的辖域: $(F(x,y) \rightarrow \exists y G(x,y,z))$,指导变元为x

 $\exists y$ 的辖域:G(x,y,z),指导变元为y

x的两次出现均为约束出现

y的第一次出现为自由出现,第二次出现为约束出现

z为自由出现.

18

14

16

例 公式 $\forall x(F(x) \rightarrow \exists x G(x))$ $\forall x$ 的辖域: $(F(x) \rightarrow \exists x G(x))$, 指导变元为x $\exists x$ 的辖域:G(x),指导变元为xx的两次出现均为约束出现. 但是, 第一次出现的x是∀x中 的x, 第二次出现的x是3x中的x.

解释和赋值的直观涵义

例 公式 $\forall x(F(x) \rightarrow G(x))$

指定1 个体域:全总个体域,F(x):x是人,G(x):x是黄种人 假命题

指定2 个体域:实数集, F(x): x>10, G(x): x>0 真命题

例 $\exists x F(x,y)$

指定 个体域:自然数集, F(x,y): x=y

y=0

19

20

22

解释与赋值

定义3.7设一阶语言 \mathcal{L} 的个体常项集 $\{a, i \geq 1\}$,函数符号集 $\{f_i|i\geq 1\}$,谓词符号集 $\{F_i|i\geq 1\}$, \mathscr{L} 的解释I由下面4部分组成:

- (1) 非空个体域D,
- (2) 对每一个个体常项 a_i , $\in D_i$, 称作 a_i 在I中的解释
- (3) 对每一个函数符号 f_i ,设其为m元的,是 D_i 上的m元函
- 数,称作f,在I中的解释
- (4) 对每一个谓词符号F,,设其为n元的, 是一个n元谓词,
- 称作F.在I中的解释

- (5) 对每一个自由出现的个体变项x指定个体域中的一个值
- $\sigma(x)$, 称作赋值 σ

21

(a) 个体域D=N(N为自然数集合) (b) a=0 (c) f(x,y)=x+y, g(x,y)=xy

例8 给定解释I如下:

- (d) F(x,y)为 x=y
- 在解释I下,下列哪些公式为真?哪些为假?哪些的真值还不能确定?

(1) F(f(x,y),g(x,y))(2) $F(f(x,a),y) \rightarrow F(g(x,y),z)$ (3) F(g(x,y),g(y,z)) $(4) (\forall x) F(g(x,y),z)$

(2) (x+0=y)→(xy=z) 不能确定 (3) ¬ (xy=yz) 不能确定 不能确定 (4) (**∀**x)(xy=z) (5) (∀x)(x0=x)→(x=y)

(5) $(\forall x)F(g(x,a),x) \rightarrow F(x,y)$ (6) (∀x)F(g(x,a),x) $(7) \ (\forall x)(\forall y)(F(f(x,a),y) {\rightarrow} F(f(y,a),x))$ (8) $(\forall x)(\forall y)(\exists z)F(f(x,y),z)$

(9) $(\exists x)F(f(x,x),g(x,x))$

(6) (∀x)(x0=x) # (7) (**∀**x)(**∀**y)((x+0=y)**→**(y+0=x))

(8) (**∀**x)(**∀**y)(**∃**z)(x+y=z) (9) (**∃**x)(x+x=xx)

闭式

闭式: 不含自由出现的个体变项的公式. (6) - (9)

定理3.1 闭式在任何解释下都变成命题.

闭式只需给定解释.

只给定解释,非闭式可能成为命题(5),但通常不能成为命题. 只有给定解释和赋值,非闭式才能一定成为命题。

·阶逻辑公式的分类

永真式(逻辑有效式): 无成假解释和赋值 矛盾式(永假式): 无成真解释和赋值

可满足式: 至少有一个成真解释和赋值

在一阶逻辑中, 公式的可满足性(永真性,永假性)是不可 判定的,即不存在算法能在有限步内判断任给的公式是否 是可满足式(永真式,矛盾式)

23

24

25

27

代换实例 定义3.9 设 A_0 是含命题变项 $p_1, p_2, ..., p_n$ 的命题公式, $A_1, A_2, ..., A_n$ 是n个谓词公式, HA_1 处处代替 A_0 中的 p_1 (1 \le i \le n), 所得公式 A称为 A_0 的代换实例. 例如 $F(x) \rightarrow G(x)$, $\forall x F(x) \rightarrow \exists y G(y)$ 等都是 $p \rightarrow q$ 的代换实例 定理3.2 重言式的代换实例都是永真式,矛盾式的代换实例都是矛盾式.

实例

例9 判断下列公式的类型:
(1) $\forall x(F(x) \rightarrow G(x))$ 取解释 $I_1, D_1 = R$, F(x) : x 是整数, G(x) : x 是有理数, 真命题取解释 $I_2, D_3 = R$, F(x) : x 是整数, G(x) : x 是自然数, 假命题非永真式的可满足式
(2) $\neg (\forall x F(x,y)) \lor (\forall x F(x,y))$ 这是 $\neg p \lor p$ 的代换实例, $\neg p \lor p$ 是重言式, 永真式
(3) $\neg (\forall x F(x) \rightarrow \exists y G(y)) \land \exists y G(y)$ 这是 $\neg (p \rightarrow q) \land q$ 的代换实例, $\neg (p \rightarrow q) \land q$ 是矛盾式 矛盾式

(4) ∀xF(x,y)

解释I₁, D₁=N, F̄(x,y):x≥y; 赋值σ(y)=0, 真命题

解释I₂, D₂=N, F̄(x,y):x≥y; 赋值σ(y)=1, 假命题
非永真式的可满足式

3.2 一阶逻辑等值演算

 * 3.2.1 — 阶逻辑等值式与置换规则

 * 基本等值式

 • 置换规则、换名规则

 * 3.2.2 — 阶逻辑前束范式

等值式 定义3.10 若 $A \leftrightarrow B$ 是永真式,则称A = B是等值的,记作 $A \leftrightarrow B$,并称 $A \leftrightarrow B$ 为等值式 基本等值式 命题逻辑中基本等值式的代换实例 如, $\forall x F(x) \rightarrow \exists y G(y) \Leftrightarrow \neg \forall x F(x) \lor \exists y G(y)$ $\neg (\forall x F(x) \lor \exists y G(y)) \Leftrightarrow \neg \forall x F(x) \land \neg \exists y G(y)$ 等

29 30

此处是标题 5

26

28

量词分配等值式∀x(A(x)∧B(x))⇔∀xA(x)∧∀xB(x)
∃x(A(x)∨B(x))⇔∃xA(x)∨∃xB(x)
注意:∀对∨,∃对∧无分配律

□ 例如: "联欢会上所有人既唱歌又跳舞"和"联欢会上所有人唱歌且所有人跳舞",这两个语句意义相同。故有(1)式。
□ 讨论题:证明该量词分配等值式

量词辖域收缩与扩张等值式 设A(x)是含x约束出现的公式,B中不含x的出现 关于全称量词: 关于存在量词的: $\forall x(A(x)\lorB)\Leftrightarrow \forall xA(x)\lorB$ $\exists x(A(x)\lorB)\Leftrightarrow \exists xA(x)\lorB$ $\forall x(A(x)\land B)\Leftrightarrow \forall xA(x)\land B$ $\exists x(A(x)\land B)\Leftrightarrow \exists xA(x)\land B$ $\forall x(A(x)\to B)\Leftrightarrow \exists xA(x)\to B$ $\exists x(A(x)\to B)\Leftrightarrow \forall xA(x)\to B$ $\forall x(B\to A(x))\Leftrightarrow B\to \forall xA(x)$ $\exists x(B\to A(x))\Leftrightarrow B\to \exists xA(x)$

31 32

证明: $\forall xA(x) \rightarrow B \Leftrightarrow \exists x(A(x) \rightarrow B)$ $\forall xA(x) \rightarrow B \\ \Leftrightarrow \neg \forall xA(x) \lor B \\ \Leftrightarrow \exists x \neg A(x) \lor B \\ \Leftrightarrow \exists x(\neg A(x) \lor B) \\ \Leftrightarrow \exists x(A(x) \rightarrow B)$

豐地和剛 沿水小县今小子√的小子 水及14日小子及15

置换规则、换名规则

置换规则 设 $\phi(A)$ 是含公式A的公式, $\phi(B)$ 是用公式B取代 $\phi(A)$ 中的所有A得到的公式,若 $A \Leftrightarrow B$,则 $\phi(A) \Leftrightarrow \phi(B)$

换名规则 将公式A中某量词的指导变元及其在辖域内的 所有约束出现改成该量词辖域内未曾出现的某个个体变 项,其余部分不变,记所得公式为A',则A'⇔A

33 34

例1: 消去公式中既约束出现、又自由出现的个体变项
(1) $\forall x F(x,y,z) \rightarrow \exists y G(x,y,z)$ $\Leftrightarrow \forall u F(u,y,z) \rightarrow \exists y G(x,y,z)$ $\Leftrightarrow \forall u F(u,y,z) \rightarrow \exists v G(x,v,z)$ 换名规则 $(2) \forall x (F(x,y) \rightarrow \exists y G(x,y,z))$ $\Leftrightarrow \forall x (F(x,y) \rightarrow \exists t G(x,t,z))$ $\Leftrightarrow \forall x (F(x,y) \rightarrow \exists t G(x,t,z))$

例2 设个体域 $D=\{a,b,c\}$,消去下面公式中的量词: (1) $\forall x(F(x) \rightarrow G(x))$ $\Leftrightarrow (F(a) \rightarrow G(a)) \land (F(b) \rightarrow G(b)) \land (F(c) \rightarrow G(c))$ (2) $\forall x(F(x) \lor \exists y G(y))$ $\Leftrightarrow \forall xF(x) \lor \exists y G(y)$ $\Leftrightarrow (F(a) \land F(b) \land F(c)) \lor (G(a) \lor G(b) \lor G(c))$ (3) $\exists x \forall y F(x,y)$ $\Leftrightarrow \exists x(F(x,a) \land F(x,b) \land F(x,c))$ $\Leftrightarrow (F(a,a) \land F(a,b) \land F(a,c)) \lor (F(b,a) \land F(b,b) \land F(b,c))$ $\lor (F(c,a) \land F(c,b) \land F(c,c))$

35 36

例4: 证明 (1) $\forall x(A(x) \lor B(x)) \Leftrightarrow \forall xA(x) \lor \forall xB(x)$ (2) $\exists x(A(x) \land B(x)) \Leftrightarrow \exists xA(x) \land \exists xB(x)$ 其中A(x), B(x)为含x约束出现的公式。 只要证明在某个解释下两边的式子不等值。 取解释1: 个体域为自然数集合N; (1) 取F(x): x是奇数, 代替A(x); 取G(x): x是偶数,代替B(x)。 则∀x(F(x) ∀G(x)) 为真命题。 而∀xF(x) ∀∀xG(x) 为假命题。 两边不等值。 37

证明 (2)∃x(A(x) ∧B(x))⇔∃xA(x) ∧∃xB(x) ∃x(F(x)∧G(x)): 有些x既是奇数又是偶数为假命题; 而∃xF(x) ∧∃xG(x): 有些x是奇数并且有些x是偶数为真 两边不等值。 全称量词 " \forall " 对 " \lor " 无分配律。 存在量词 " \exists " 对 " \land " 无分配律。 当B(x)换成没有x出现的B时,则有 说明 $\forall x (A(x) \lor B) \Leftrightarrow \forall x A(x) \lor B$ $\exists x (A(x) \land B) \Leftrightarrow \exists x A(x) \land B$

例5: 给定解释I如下: (a) 个体域 D={2,3} (b) D中特定元素 a = 2 (c) D上的特定函数 $\bar{f}(x)$, $\bar{f}(2) = 3$, $\bar{f}(3) = 2$. (d) D上的特定谓词 $\overline{G}(x,y)$ $\beta: \overline{G}(2,2) = \overline{G}(2,3) = \overline{G}(3,2) = 1, \overline{G}(3,3) = 0.$ L(x,y) $\exists L(2,2) = L(3,3) = 1, L(2,3) = L(3,2) = 0.$ F(x)为: F(2) = 0, F(3) = 1. 在解释|下求下列各式的值: (1) $\forall x(F(x) \land G(x,a))$ (2) $\exists x (F(f(x)) \land G(x,f(x)))$ (3) $\forall x \exists v L(x,v)$ (4) $\exists y \forall x L(x,y)$

(1) $\forall x(F(x) \land G(x,a))$ \Leftrightarrow (F(2) \land G(2,2)) \land (F(3) \land G(3,2)) $\Leftrightarrow (0 \land 1) \land (1 \land 1)$ $\Leftrightarrow 0$ (2) $\exists x (F(f(x)) \land G(x,f(x)))$ \Leftrightarrow (F(f(2)) \land G(2,f(2))) \lor (F(f(3)) \land G(3,f(3))) \Leftrightarrow (F(3) \wedge G(2,3)) \vee (F(2) \wedge G(3,2)) $\Leftrightarrow (1 \land 1) \lor (0 \land 1)$ ⇔1

39

(3) $\forall x \exists y L(x,y)$ $\Leftrightarrow (L(2,\!2) \bigvee L(2,\!3)) \ \land \ (L(3,\!2) \bigvee L(3,\!3))$ \Leftrightarrow (1 \lor 0) \land (0 \lor 1) $\Leftrightarrow 1$ (4) $\exists y \forall x L(x,y)$ $\Leftrightarrow \exists y (L(2,y) \land L(3,y))$ \Leftrightarrow (L(2,2) \land L(3,2)) \lor (L(2,3) \land L(3,3)) $\Leftrightarrow (1 \land 0) \lor (0 \land 1)$ $\Leftrightarrow 0$ 由(3), (4)的结果进一步可以说明量词的次 说明 序不能随意颠倒。

例6: 证明下列等值式。 (1) $\neg \exists x (M(x) \land F(x)) \Leftrightarrow \forall x (M(x) \rightarrow \neg F(x))$ (2) $\neg \forall x(F(x) \rightarrow G(x)) \Leftrightarrow \exists x(F(x) \land \neg G(x))$ (3) $\neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))$ $\Leftrightarrow \exists x \exists y (F(x) \land G(y) \land_{\neg} H(x,y))$ (4) $\exists x \exists y (F(x) \land G(y) \land L(x, y))$ $\Leftrightarrow \forall x \forall y (F(x) \land G(y) \rightarrow_{\neg} L(x,y))$

41 42

此处是标题 7

38

40

(1)	$\neg \exists x (M(x) \land F(x)) \Leftrightarrow \forall x (M(x) \rightarrow \neg$	F (x))				
	$\neg \exists x (M(x) \land F(x))$					
	$\Leftrightarrow \forall x \mid (M(x) \land F(x))$					
	$\Leftrightarrow \forall x (\neg M(x) \lor \neg F(x))$					
	$\Leftrightarrow \forall x (M(x) \rightarrow \gamma F(x))$					
(2)	$\neg \forall x(F(x) \rightarrow G(x)) \Leftrightarrow \exists x(F(x) \land \neg G(x)) \Leftrightarrow \exists x(F(x) \land G(x)) \Leftrightarrow \exists x(F(x) \land$	G(x))				
	$\neg \forall x(F(x) \rightarrow G(x))$					
	$\Leftrightarrow \exists x \mid (F(x) \rightarrow G(x))$					
	$\Leftrightarrow \exists x \mid (\mid F(x) \lor G(x))$					
	$\Leftrightarrow \exists x (F(x) \land \neg G(x))$					
				4	13	

43 44

前東范式

定义3.11 设A为一个一阶逻辑公式,若A具有如下形式 $Q_{1}x_{1}Q_{2}x_{2}...Q_{k}x_{k}B$ 则称A为前東范式,其中 $Q_{i}为∀或3,1≤i≤k,B$ 为不含量词的
公式.

例如 ∀x∃y(F(x)→(G(y)∧H(x,y)))
∀x¬(F(x)∧G(x))

∀x(F(x)→∃y(G(y)∧H(x,y)))
¬∃x(F(x)→G(x))

定理3.3(前束范式存在定理)一阶逻辑中的任何公式都 存在与之等值的前束范式 例1 求公式的前束范式 (1) $\forall x F(x) \land \neg \exists x G(x)$ 量词否定等值式 解 $1 \Leftrightarrow \forall x F(x) \land \forall x \neg G(x)$ 量词分配等值式 $\Leftrightarrow \forall x (F(x) \land \neg G(x))$ 换名规则 解2 $\Leftrightarrow \forall x F(x) \land \neg \exists y G(y)$ 量词否定等值式 $\Leftrightarrow \forall x F(x) \land \forall y \neg G(y)$ $\Leftrightarrow \forall x (F(x) \land \forall y \neg G(y))$ 量词辖域扩张 $\Leftrightarrow \forall x \forall y (F(x) \land \neg G(y))$ 量词辖域扩张

45 46

◆ 例2 求¬((∀x)P(x)→(∀x)Q(x))的前束范式
 解: ¬((∀x)P(x)→(∀x)Q(x))
 ⇔¬((∀x)P(x)→(∀y)Q(y))
 换名
 ⇔¬(¬((∀x)P(x))∨(∀y)Q(y))
 消去→
 ⇔(∀x)P(x)∧¬((∀y)Q(y))
 后移¬
 ⇔(∀x)P(x)∧(∃y)(¬Q(y))
 后移¬
 ⇔(∀x)(∃y)(P(x)∧¬Q(y))
 前移量词

求前東范式的过程,就是制造量词榕城可以扩大的条件,进行量词榕城扩大。 任何公式的前東范式都是存在的,但一般说来,并不唯一。 利用一阶逻辑等值式以及量换规则、换名规则就可以求出与公式等值的前束范式。

47 48

51

53

