第四章部分课后习题参考答案

- 3. 在一阶逻辑中将下面将下面命题符号化,并分别讨论个体域限制为(a),(b)条件时命题的真值:
 - (1) 对于任意 x, 均有 $x^2 2 = (x + \sqrt{2})(x \sqrt{2})$.
 - (2) 存在 x, 使得 x+5=9.

其中(a)个体域为自然数集合.

(b) 个体域为实数集合.

解:

 $F(x): x^2-2=(x+\sqrt{2})(x-\sqrt{2}).$

G(x): x+5=9.

- (1)在两个个体域中都解释为 $\forall xF(x)$, 在 (a) 中为假命题, 在 (b) 中为真命题。
- (2) 在两个个体域中都解释为 $\exists x G(x)$, 在 (a) (b) 中均为真命题。
- 4. 在一阶逻辑中将下列命题符号化:
 - (1) 没有不能表示成分数的有理数.
 - (2) 在北京卖菜的人不全是外地人.

解:

(1)F(x): x 能表示成分数

H(x): x 是有理数

命题符号化为: $\neg \exists x (\neg F(x) \land H(x))$

(2)F(x): x 是北京卖菜的人

H(x): x 是外地人

命题符号化为: $\neg \forall x (F(x) \rightarrow H(x))$

- 5. 在一阶逻辑将下列命题符号化:
 - (1) 火车都比轮船快,
 - (3) 不存在比所有火车都快的汽车.

解:

(1)F(x): x 是火车; G(x): x 是轮船; H(x, y): x 比 y 快

命题符号化为: $\forall x \forall y ((F(x) \land G(y)) \rightarrow H(x, y))$

(2) (1)F(x): x 是火车; G(x): x 是汽车; H(x,y): x 比 y 快

命题符号化为: $\neg \exists \nu (G(\nu) \land \forall x (F(x) \to H(x, \nu)))$

- 9. 给定解释 I 如下:
 - (a) 个体域 D 为实数集合 R.
 - (b) D 中特定元素**a**=0.
 - (c) 特定函数 $\bar{f}(x, y)=x-y, x, y \in D$.
 - (d) 特定谓词 $\bar{\mathbf{F}}(\mathbf{x},\mathbf{y}):\mathbf{x}=\mathbf{y},\bar{\mathbf{G}}(\mathbf{x},\mathbf{y}):\mathbf{x}<\mathbf{y},\mathbf{x},\mathbf{y}\in D$.

说明下列公式在 I 下的含义,并指出各公式的真值:

- (1) $\forall x \forall y (G(x, y) \rightarrow \neg F(x, y))$
- (2) $\forall x \forall y (F(f(x, y), a) \rightarrow G(x, y))$
- 答: (1) 对于任意两个实数 x, y, 如果 x<y, 那么 x ≠ y. 真值 1.
 - (2) 对于任意两个实数 x, y, 如果 x-y=0, 那么 x<y. 真值 0.
- 10. 给定解释 I 如下:
 - (a) 个体域 D=N(N 为自然数集合).
 - (b) D中特定元素**a**=2.
 - (c) D上函数 $f(x,y) = x+y, \bar{g}(x,y) = xy.$
 - (d) D上谓词**F**(x, y):x=y.

说明下列各式在 I 下的含义,并讨论其真值,

- (1) $\forall x F(g(x, a), x)$
- (2) $\forall x \forall y (F(f(x, a), y) \rightarrow F(f(y, a), x)$
- 答:(1) 对于任意自然数 x, 都有 2x=x, 真值 0.
 - (2) 对于任意两个自然数 x, y, 使得如果 x+2=y, 那么 y+2=x. 真值 0.
- 11. 判断下列各式的类型:
 - (1) $F(x,y) \rightarrow (G(x,y) \rightarrow F(x,y))$.
 - (3) $\forall x \exists y F(x,y) \rightarrow \exists x \forall y F(x,y)$.
 - $\mathbf{W}: (1)$ 因为 $p \to (q \to p) \Leftrightarrow \neg p \lor (\neg q \lor p) \Leftrightarrow 1$ 为永真式;

所以 $F(x,y) \rightarrow (G(x,y) \rightarrow F(x,y))$.为永真式:

(3)取解释 I 个体域为全体实数

F(x, y): x+y=5

所以, 前件为任意实数 x 存在实数 y 使 x+y=5, 前件真; 后件为存在实数 x 对任意实数 y 都有 x+y=5, 后件假,]

此时为假命题

再取解释 I 个体域为自然数 N,

F(x, y): :x+y=5

所以, 前件为任意自然数 x 存在自然数 y 使 x+y=5, 前件假。此时为假命题。 此公式为非永真式的可满足式。

- 13. 给定下列各公式一个成真的解释,一个成假的解释。
 - (1) $\forall x (F(x) \lor G(x))$
 - (2) $\exists x (F(x) \land G(x) \land H(x))$

解:(1)个体域:本班同学

- F(x): x 会吃饭, G(x): x 会睡觉. 成真解释
- F(x): x 是泰安人, G(x): x 是济南人. (2) 成假解释
- (2)个体域:泰山学院的学生
 - F(x): x 出生在山东, G(x): x 出生在北京, H(x): x 出生在江苏, 成假解释.
 - F(x): x 会吃饭, G(x): x 会睡觉, H(x): x 会呼吸. 成真解释.

第五章部分课后习题参考答案

- 5. 给定解释 I 如下:
 - (a) 个体域 D={3,4}:
 - (b) $\overline{f}(x) \not \to \overline{f}(3) = 4, \overline{f}(4) = 3$
 - (c) $\overline{F}(x, y) \not \supset \overline{F}(3,3) = \overline{F}(4,4) = 0$, $\overline{F}(3,4) = \overline{F}(4,3) = 1$.

试求下列公式在1下的真值.

- (1) $\forall x \exists v F(x, v)$
- (3) $\forall x \forall y (F(x, y) \rightarrow F(f(x), f(y)))$
- \mathbf{M} : (1) $\forall x \exists y F(x, y) \Leftrightarrow \forall x (F(x,3) \lor F(x,4))$
 - \Leftrightarrow $(F(3,3) \lor F(3,4)) \land (F(4,3) \lor F(4,4))$
 - \Leftrightarrow $(0 \lor 1) \land (1 \lor 0) \Leftrightarrow 1$
 - (2) $\forall x \forall y (F(x, y) \rightarrow F(f(x), f(y)))$
 - $\Leftrightarrow \forall x((F(x,3) \to F(f(x), f(3))) \land (F(x,4) \to F(f(x), f(4))))$
 - $\Leftrightarrow \forall x((F(x,3) \to F(f(x),4)) \land (F(x,4) \to F(f(x),3)))$
 - \Leftrightarrow $((F(3,3) \rightarrow F(f(3),4)) \land (F(3,4) \rightarrow F(f(3),3)))$

$$\wedge ((F(4,3) \to F(f(4),4)) \wedge (F(4,4) \to F(f(4),3)))$$

$$\Leftrightarrow ((0 \to F(4,4)) \wedge (F(3,4) \to F(4,3))) \wedge ((1 \to F(3,4)) \wedge (0 \to F(3,3)))$$

$$\Leftrightarrow (0 \to 0) \wedge (1 \to 1) \wedge (1 \to 1) \wedge (0 \to 0) \Leftrightarrow 1$$

- 12. 求下列各式的前束范式。
 - (1) $\forall x F(x) \rightarrow \forall y G(x, y)$
 - (5) $\exists x_1 F(x_1, x_2) \to (H(x_1) \to \neg \exists x_2 G(x_1, x_2))$ (本题课本上有错误)

 \mathbf{p} : (1) $\forall x F(x) \to \forall y G(x, y) \Leftrightarrow \forall x F(x) \to \forall y G(t, y) \Leftrightarrow \exists x \forall y (F(x) \to G(t, y))$

- (5) $\exists x_1 F(x_1, x_2) \to (H(x_1) \to \neg \exists x_2 G(x_1, x_2))$
 - $\Leftrightarrow \exists x_1 F(x_1, x_2) \to (H(x_3) \to \forall x_2 \neg G(x_3, x_2))$
 - $\Leftrightarrow \exists x_1 F(x_1, x_4) \to \forall x_2 (H(x_3) \to \neg G(x_3, x_2))$
 - $\Leftrightarrow \forall x_1 \forall x_2 (F(x_1, x_4) \rightarrow (H(x_3) \rightarrow \neg G(x_3, x_2)))$
- 15. 在自然数推理系统 F中, 构造下面推理的证明:
 - (1) 前提: $\exists x F(x) \to \forall y ((F(y) \lor G(y)) \to R(y)), \exists x F(x)$ 结论: $\exists x R(x)$
 - (2) 前提: $\forall x (F(x) \rightarrow (G(a) \land R(x)))$, $\exists x F(x)$ 结论: $\exists x (F(x) \land R(x))$

证明(1)

- ① $\exists xF(x)$ 前提引入
- ②F(c) ①EI
- ③ $\exists x F(x) \rightarrow \forall y ((F(y) \vee G(y)) \rightarrow R(y))$ 前提引入
- ④ $\forall y((F(y) \vee G(y)) \rightarrow R(y))$ ①③假言推理
- $(5)(F(c) \lor G(c)) \rightarrow R(c))$ (4)UI
- ⑥F(c) ∨G(c) ②附加
- (7R(c) 56假言推理
- $(8) \exists x R(x)$ (7)EG

(2)

- ① ∃ xF(x) 前提引入
- ②F(c) ①EI
- ③ $\forall x(F(x) \rightarrow (G(a) \land R(x)))$ 前提引入

 $\textcircled{4}F(c) \rightarrow (G(a) \land R(c))$

 $\Im UI$

 $\mathfrak{S}G(a) \wedge R(c)$

②④假言推理

⑥R(c)

⑤化简

 $\bigcirc F(c) \land R(c)$

②⑥合取引入

 $\otimes \exists x (F(x) \land R(x))$