第一章部分课后习题参考答案

16 设 p、q 的真值为 $\mathbf{0}$; r、s 的真值为 $\mathbf{1}$, 求下列各命题公式的真值。

- (1) $p \lor (q \land r) \Leftrightarrow 0 \lor (0 \land 1) \Leftrightarrow 0$
- $(2) (p \leftrightarrow r) \land (\neg q \lor s) \Leftrightarrow (0 \leftrightarrow 1) \land (1 \lor 1) \Leftrightarrow 0 \land 1 \Leftrightarrow 0.$
- $(3) \ (\neg p \land \neg q \land r) \leftrightarrow (p \land q \land \neg r) \Leftrightarrow (1 \land 1 \land 1) \leftrightarrow (0 \land 0 \land 0) \Leftrightarrow 0$
- $(4) (\neg r \land s) \rightarrow (p \land \neg q) \Leftrightarrow (0 \land 1) \rightarrow (1 \land 0) \Leftrightarrow 0 \rightarrow 0 \Leftrightarrow 1$
- 17. 判断下面一段论述是否为真: " π 是无理数。并且,如果 3是无理数,则 $\sqrt{2}$ 也是无理数。另外 6能被 2整除,6才能被 4整除。"

答: p: π 是无理数 1

q: 3 是无理数 0

r: $\sqrt{2}$ 是无理数 1

s: 6 能被 2 整除 1

t: 6 能被 4 整除 0

命题符号化为: $p \land (q \rightarrow r) \land (t \rightarrow s)$ 的真值为 1, 所以这一段的论述为真。

- 19. 用真值表判断下列公式的类型:
- $(4) (p \rightarrow q) \rightarrow (\neg q \rightarrow \neg p)$
- $(5) (p \land r) \leftrightarrow (\neg p \land \neg q)$
- $(6) ((p \rightarrow q) \land (q \rightarrow r)) \rightarrow (p \rightarrow r)$

答: (4)

p	q	p→q	\neg_q	\neg_p	$\neg q \rightarrow \neg p$	$(p \rightarrow q) \rightarrow (\neg q \rightarrow \neg p)$
0	0	1	1	1	1	1
0	1	1	0	1	1	1
1	0	0	1	0	0	1
1	1	1	0	0	1	1

所以公式类型为永真式

- (5)公式类型为可满足式(方法如上例)
- (6) 公式类型为永真式(方法如上例)

第二章部分课后习题参考答案

3. 用等值演算法判断下列公式的类型,对不是重言式的可满足式,再用真值表法求出成真赋值.

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

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

$$(3)(p \lor q) \rightarrow (p \land r)$$

答: (2)
$$(p \rightarrow (p \lor q)) \lor (p \rightarrow r) \Leftrightarrow (\neg p \lor (p \lor q)) \lor (\neg p \lor r) \Leftrightarrow \neg p \lor p \lor q \lor r \Leftrightarrow 1$$
 所以公式类型为永真式

(3) P	q	r	$p \vee q$	$p \wedge r$	$(p \lor q) \rightarrow (p \land r)$
0	0	0	0	0	1
0	0	1	0	0	1
0	1	0	1	0	0
0	1	1	1	0	0
1	0	0	1	0	0
1	0	1	1	1	1
1	1	0	1	0	0
1	1	1	1	1	1

所以公式类型为可满足式

4. 用等值演算法证明下面等值式:

$$(2) (p \rightarrow q) \land (p \rightarrow r) \Leftrightarrow (p \rightarrow (q \land r))$$

$$(4) (p \land \neg q) \lor (\neg p \land q) \Leftrightarrow (p \lor q) \land \neg (p \land q)$$

证明 (2)
$$(p\rightarrow q) \wedge (p\rightarrow r)$$

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

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

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

$$(4) (p \land \neg q) \lor (\neg p \land q) \Leftrightarrow (p \lor (\neg p \land q)) \land (\neg q \lor (\neg p \land q))$$

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

$$\Leftrightarrow 1 \land (p \lor q) \land \neg (p \land q) \land 1$$

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

5. 求下列公式的主析取范式与主合取范式,并求成真赋值

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

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

$$(3) (p \lor (q \land r)) \rightarrow (p \lor q \lor r)$$

解:

(1) 主析取范式

$$(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$$

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

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

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

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

$$\Leftrightarrow m_0 \vee m_2 \vee m_3$$

$$\Leftrightarrow \Sigma (0, 2, 3)$$

主合取范式:

$$(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$$

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

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

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

$$\Leftrightarrow 1 \land (p \lor \neg q)$$

$$\Leftrightarrow (p \vee \neg q) \Leftrightarrow M_1$$

 $\Leftrightarrow \Pi(1)$

(2) 主合取范式为:

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

$$\Leftrightarrow (p \land \neg q) \land q \land r \Leftrightarrow 0$$

所以该式为矛盾式.

主合取范式为П(0,1,2,3,4,5,6,7)

矛盾式的主析取范式为 0

(3) 主合取范式为:

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

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

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

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

 $\Leftrightarrow 1 \wedge 1$

 \Leftrightarrow 1

所以该式为永真式.

永真式的主合取范式为 1

主析取范式为 Σ (0, 1, 2, 3, 4, 5, 6, 7)

第三章部分课后习题参考答案

- 14. 在自然推理系统 P 中构造下面推理的证明:
 - (2)前提: p→q,¬(q∧r),r

结论: ¬p

(4)前提: q→p,q↔s,s↔t,t∧r

结论: p∧q

证明: (2)

- ①¬(q∧r) 前提引入
- ②¬q∨¬r ①置换
- ③ q → ¬r ② 蕴含等值式
- ④r 前提引入
- ⑤¬q 3④拒取式
- ⑥p→q 前提引入
- ⑦¬p(3) ⑤⑥拒取式

证明 (4):

- ①t Ar 前提引入
- ②t ①化简律
- ③q↔s 前提引入
- ④s↔t 前提引入
- ⑤q ↔ t ③④等价三段论
- ⑥ (q→t) ∧ (t→q) ⑤ 置换
- ⑦ (q→t) ⑥化简
- ⑨q→p 前提引入
- ⑩p 89假言推理
- (11)p∧q 8⑩合取

15 在自然推理系统 P 中用附加前提法证明下面各推理:

(1)前提: $p \rightarrow (q \rightarrow r)$, $s \rightarrow p$, q

结论: s→r

证明

- ①s 附加前提引入
- ②s → p 前提引入
- ③p ①②假言推理
- ④p→(q→r) 前提引入
- ⑤q→r 34假言推理
- ⑥q 前提引入
- ⑦r ⑤⑥假言推理

16 在自然推理系统 P 中用归谬法证明下面各推理:

(1)前提:
$$p \rightarrow \neg q$$
, $\neg r \lor q$, $r \land \neg s$

结论: ¬p

证明:

- ①p 结论的否定引入
- ②p→¬q 前提引入
- ③¬q ①②假言推理
- ④¬rvq 前提引入
- ⑤[¬]r ④化简律
- ⑥r ʌ ¬s 前提引入
- ⑦r ⑥化简律
- ⑧r ∧ ¬r
 ⑤⑦ 合取

由于最后一步 r A ¬r 是矛盾式, 所以推理正确.