高等数理逻辑作业

无限集合初步

• 写出集合论公理的一阶描述.

解答

外延公理:

$$\forall xy(\forall z(z \in x \leftrightarrow z \in y) \rightarrow x = y)$$

空集公理:

$$\exists x \forall y (y \notin x).$$

偶对公理:

$$\forall xy \exists u \forall z (z \in u \leftrightarrow z = x \lor z = y).$$
 $\triangleq \exists x \in x \forall z \in y$

并集公理:

$$\forall x \exists u \forall y (y \in u \leftrightarrow (\exists z (z \in x \land y \in z))).$$

子集公理:

$$\forall \ x_{1}, \cdots, x_{n} \, \forall \ x \, \exists \ y \, \forall \ z \, (\, z \, \in \, y \, {\leftrightarrow} \, z \, \in \, x \, {\wedge} \, \phi \, \,) \, .$$

幂集公理:

$$\forall x \exists y (\forall z (z \in y \leftrightarrow z \subseteq x)).$$

无穷公理:

$$\exists \ x (\emptyset \in x \land (\ \forall \ y (y \in x \rightarrow y \ ^{+} \in x \,))).$$

替换公理:

$$\forall \ x_1, \cdots, x_n \, \forall \ x \, (\psi \,{\to}\, \exists \ y \, \forall \ z \, (z \,{\in}\, y \,{\leftrightarrow}\, \exists \ u \,{\in}\, x \, \phi \, [\, u \,, z \,])).$$

正规公理:

$$\forall x (x \neq \emptyset \rightarrow \exists y (y \in x \land y \cap x = \emptyset)).$$

选择公理:

$$\forall x (x \neq \emptyset \rightarrow \exists y (\phi_1 \land \phi_2)).$$

• 证明:可数符号表上有限长字符串集合是可数的.

证明

假设给定的可数符号表是集合 A , 则

- 。长度是 1 的字符串的集合 $S_1 = A$.
- 。长度是 2 的字符串的集合 $S_2 = \{ab | a, b \in A\}$.

每个 S_n 都是可数集合,这可数个可数集合的并集是可数的.

证明

可以仅考虑开区间 (0,1) 内的实数, 证明

$$(0,1)\times(0,1)\sim(0,1).$$

可以按照以下方式构造双射: 对于以下两个实数:

$$u = 0 \cdot a_0 a_1 a_2 \cdots$$

$$v = 0 \cdot b_0 b_1 b_2 \cdots$$

对应于以下实数:

$$w = 0 \cdot a_0 b_0 a_1 b_1 a_2 b_2 \cdots$$

公理集合论初步

• 空集是函数. 证明

a 是一个函数, 当且仅当以下性质成立:

$$\phi_1 \wedge \phi_2$$
.

其中

 $\circ \phi_1$ 是公式 $\forall x(x \in a \rightarrow \exists uv(x = \langle u, v \rangle)).$

 $\circ \phi_2$ 是公式 $\forall uvw(\langle u,v\rangle \in a \land \langle u,w\rangle \in a \rightarrow v = w).$

∅ 是一个函数. 这是因为:在上述定义中,两个蕴涵式

$$x \in a \rightarrow \exists uv(x = \langle u, v \rangle),$$

$$\langle u, v \rangle \in a \land \langle u, w \rangle \in a \rightarrow v = w$$

的前提不成立.

• 对于集合 x 及 y ,则它们的交集是集合. 证明

$$a-b = \{ x \mid x \in a \land x \notin b \}.$$

这个集合是存在的,是由子集公理保证的:

$$a-b=\{x\in a\mid x\notin b\}.$$

相应的集合是 a 、一阶公式是 $x \notin b$.

• 对于集合 x 及 y ,它们的卡氏积 $x \times y = \{\langle u, v \rangle | u \in x, v \in y\}$ 是集合.

证明

对于集合 a 及 b , 乘积 $a \times b$ 的存在性可以由子集公理保证:

$$a \times b = \{ w \mid w \in \mathbf{c} \land \phi(w) \}.$$

其中:

- $\circ c$ 是集合: $\rho(\rho(x) \cup \rho(a \cup b))$.
- $\circ \phi(w)$ 是公式: $\exists uv(u \in a \land v \in b \land w = \langle u, v \rangle)$.
- 假设 A, B 是两个集合, 存在 A 到 B 的满射. 证明: 存在 B 到 A 的单射. 证明

假设 $f:A\rightarrow B$ 是满射,则可以定义 B 到 A 的映射 g: 对每个 $y\in B$,考虑集合

$$f^{-1}(\{y\})\!=\!\{x\!\in\!A\,|\,f(x)\!=\!y\}\,,$$

因为 f 是满射,所以 $f^{-1}(\{y\})$ 不是空集,任取 $x \in f^{-1}(\{y\})$ 作为 y 的象,则可以定义 B 到 A 的映射 g .

g 是单射,这是因为当 $y_1 \neq y_2 \in B$ 时, $f^{-1}(\{y_1\}) \cap f^{-1}(\{y_2\}) = \emptyset$,所以 $g(y_1) \neq g(y_2)$.

公理集合论及自然数理论初步

• 证明: 存在无限集合 {0,{1},{{2}},{{{3}}},…}. 证明

定义以下公式 $\theta(x,y)$:

$$(x=0 \rightarrow y=x) \land (\neg x=0 \rightarrow \exists f(\phi_1 \land \phi_2 \land y=f(x)))$$

其中

。 ϕ_1 是公式: $\mathsf{func}(f) \land 0 \in \mathsf{dom}(f) \land f(0) = x \land \mathsf{dom}(f) = x^+$.

。 ϕ_2 是公式: $\forall u(u \in \text{dom}(f) \land u^+ \in \text{dom}(f) \rightarrow f(u^+) = \{f(u)\})$.

对任意的 $n \in \omega$, 存在唯一一个函数 f 满足

$$\phi_1[n] \wedge \phi_2$$
.

由此可知, 对任意的 $n \in \omega$, 存在唯一的 a 使得

$$\theta[n,a].$$

根据替换公理, 可知存在集合

$$\mu = \{a \mid \exists \ n (n \in \omega \wedge \theta [n, a])\}.$$

这时

$$0,\{1\},\{\{2\}\},\{\{\{3\}\}\},\dots\in\mu$$
.

假设 m,n 是两个自然数,满足 $m^+=n^+$,这时,根据定义可知:

$$m \cup \{m\} = n \cup \{n\}.$$

若 $m \neq n$, 则

。从 $m \in m \cup \{m\}$ 可知 $m \in n \cup \{n\}$,因而 $m \in n$.

。从 $n \in n \cup \{n\}$ 可知 $n \in m \cup \{m\}$,因而 $n \in m$.

这时集合 $x = \{m, n\}$ 不满足正规公理:

$$x \neq \emptyset \rightarrow \exists y (y \in x \land y \cap x = \emptyset).$$

这个矛盾表明 m=n.

命题逻辑的可靠性

证明命题逻辑具有可靠性.

证明

如下定义公理系统:

• 公理:

 $_{\circ} \phi_{1} : A \rightarrow (B \rightarrow A)$.

 $_{\circ}$ ϕ_{2} : $(A \rightarrow (B \rightarrow C)) \rightarrow ((A \rightarrow B) \rightarrow (A \rightarrow C))$.

 $_{\circ} \phi_{3} : (\neg A \rightarrow B) \rightarrow ((\neg A \rightarrow \neg B) \rightarrow A)$.

• 规则:

$$\frac{A,A\rightarrow B}{B}$$
.

定义 $\Sigma \vdash C$ 为:存在公式序列 $<A_1,A_2,\cdots,A_n>$ 使得

- 或者 $A_i \in \Gamma$;
- 或者 A, 是公理;
- 或者存在 j,k < i , 使得 A_k 是 $A_i \rightarrow A_i$.

且 A_n 是C.

这时,对任意的赋值 v,都有

$$v(\phi_1) = 1, \ v(\phi_2) = 1 \ v(\phi_3) = 1.$$

同时

当
$$v(A)=1$$
 且 $v(A \rightarrow B)=1$,时, $v(B)=1$.

所以

这是命题逻辑的可靠性质.

如下定义公理系统:

• 公理:

$$A \vdash A$$
.

• 规则:

$$\begin{array}{l} \sum \vdash A \\ \hline \Sigma, \Sigma' \vdash A \end{array} . \quad \mathring{\textbf{\Psiilet}} \\ \circ \frac{\Sigma, \neg A \vdash B \perp \Sigma, \neg A \vdash \neg B}{\Sigma \vdash A} . \quad \overleftarrow{\Sigma} \rightleftarrows \\ \circ \frac{\Sigma \vdash A \perp \Sigma \vdash A \rightarrow B}{\Sigma \vdash B} . \quad = \underbrace{\mathfrak{B}} \mathring{\mathfrak{C}} \\ \circ \frac{\Sigma, A \vdash B}{\Sigma \vdash A} . \quad \widecheck{\mathfrak{g}} \maltese \mathring{\mathfrak{g}} \H{\mathfrak{g}} \H{\mathfrak{g}} \\ \circ \frac{\Sigma \vdash A \land B}{\Sigma \vdash A} . \quad \underbrace{\Sigma \vdash A \land B}_{\Sigma \vdash B} . \\ \circ \frac{\Sigma \vdash A \land B}{\Sigma \vdash A} . \quad \underbrace{\Sigma \vdash A \land B}_{\Sigma \vdash B} . \\ \circ \frac{\Sigma \vdash A \perp \Sigma \vdash B}{\Sigma \vdash A \land B} . \\ \circ \frac{\Sigma, A \vdash C \perp \Sigma, B \vdash C}{\Sigma, A \lor B \vdash C} . \\ \circ \frac{\Sigma \vdash A}{\Sigma \vdash A \lor B} . \quad \underbrace{\Sigma \vdash A}_{\Sigma \vdash B \lor A} . \\ \circ \frac{\Sigma \vdash A \leftrightarrow B \perp \Sigma \vdash A}{\Sigma \vdash B} . \quad \underbrace{\Sigma \vdash A \leftrightarrow B \perp \Sigma \vdash B}_{\Sigma \vdash A} . \\ \circ \frac{\Sigma \vdash A \leftrightarrow B \perp \Sigma \vdash A}{\Sigma \vdash B} . \quad \underbrace{\Sigma \vdash A \leftrightarrow B \perp \Sigma \vdash B}_{\Sigma \vdash A} . \end{array}$$

可以类似地验证可靠性.

命题逻辑完备性

对任意的极大协调集合 Σ 及公式 A,B, 有以下性质:

•¬ $A \in \Sigma$ 当且仅当 $A \notin \Sigma$. 证明

 $\circ \frac{\varSigma \, , A \vdash B \perp \!\!\! \perp \varSigma \, , B \vdash A}{\varSigma \vdash A \, \!\!\! \leftrightarrow \! \!\!\! B}.$

若 \neg A ∈ Σ 则 A ∉ Σ .

若 $A\in \Sigma$,则这时 A,¬ $A\in \Sigma$,与 Σ 的协调性相矛盾. 所以 $A\notin \Sigma$.

若 $\neg A \notin \Sigma$, 则根据极大协调集合的定义, 可知 $\Sigma \cup \{ \neg A \}$ 是不协调的,

$$\Sigma, \neg A \vdash 0$$
,

所以 $A \in \Sigma$, 这与 $A \notin \Sigma$ 相矛盾, 所以 $\neg A \in \Sigma$.

• $A \land B \in \Sigma$ 当且仅当 $A \in \Sigma$ 并且 $B \in \Sigma$. 证明

若 $A \wedge B \in \Sigma$ 则 $A \in \Sigma$ 并且 $B \in \Sigma$. 因为

$$A \wedge B \vdash A$$
且 $A \wedge B \vdash B$,

所以当 $A \land B \in \Sigma$ 时,

 $\Sigma \vdash A \boxtimes \Sigma \vdash B$.

因为极大协调集合对 ► 是封闭的, 所以

 $A \in \Sigma$ 并且 $B \in \Sigma$.

若 $A \in \Sigma$ 并且 $B \in \Sigma$ 则 $A \land B \in \Sigma$.

若 $A \in \Sigma$ 并且 $B \in \Sigma$,则

 $\Sigma \vdash A$ 且 $\Sigma \vdash B$,

因而

 $\Sigma \vdash A \land B$,

根据极大协调集合对 \vdash 是封闭的,可知 $A \land B \in \Sigma$.

- $A \lor B \in \Sigma$ 当且仅当 $A \in \Sigma$ 或者 $B \in \Sigma$.
- $A \rightarrow B \in \Sigma$ 当且仅当 $A \in \Sigma$ 蕴涵 $B \in \Sigma$.
- $A \leftrightarrow B \in \Sigma$ 当且仅当 $A \in \Sigma$ 等价于 $B \in \Sigma$.

命题逻辑公理独立性(1)

 $oldsymbol{\phi}_2$ 独立于 $\{oldsymbol{\phi}_1,oldsymbol{\phi}_3\}$.

证明

选择以下真值表验证:

\rightarrow	0	1	2	3	-
0	0	1	1	3	3
1	0	0	1	0	0
2	0	0	0	3	0
3	0	0	0	0	0

 $oldsymbol{\phi}_3$ 独立于 $\{oldsymbol{\phi}_1,oldsymbol{\phi}_2\}$.

证明

选择以下真值表验证:

$$\begin{array}{c|cccc} \rightarrow & 0 & 1 & \neg \\ \hline 0 & 0 & 1 & 0 \\ \end{array}$$

命题逻辑公理独立性(2)

• 单调性规则是独立的

证明

在单调规则之外的规则, 前提都不增加, 若不使用此规则, 则以下推演关系是不可证的:

$$A, B \vdash A$$
.

由此可得独立性证明.

• 反证法规则是独立的

证明

对于任意的真值赋值 v 及公式 A , 定义

$$v(\neg A)=1.$$

可以得到新的逻辑推出关系 \models' . 除反证法规则之外, 其他规则都是可靠的. 使用反证法规则可得推演关系

$$\neg \neg p \vdash p$$
.

但

$$\neg \neg p \not\models' p$$
.

由此可得独立性的证明.

• 演绎定理规则是独立的

证明

对于任意的真值赋值 v 及公式 A,B , 定义

$$v\left(\left.A\!
ightarrow\!B
ight)\!=\!\!\!egin{dcases} 0\,,\;\; eta v\left(\left.A
ight)\!=\!1,\ 1,\;\; eta egin{dcases} 1$$

可以得到新的逻辑推出关系 \models ". 对于与 \rightarrow 无关的规则,都是可靠的.以下考虑三段论规则:

$$\frac{\varSigma \vdash A \perp \!\!\! \perp \varSigma \vdash A \! \to \!\!\! B}{\varSigma \vdash B}.$$

需证明:

对任意的赋值 v , 若 $v(\Sigma)=1$, 则从

$$\Sigma \vDash '' A \perp \!\!\!\perp \Sigma \vDash '' A \rightarrow B$$
,

可知

$$v(A)=1 \perp v(A \rightarrow B)=1$$
,

这与定义相矛盾, 所以 $v(\Sigma)=0$. 所以

若
$$v(\Sigma)$$
=1 , Σ \models " A ,且 Σ \models " $A \rightarrow B$,则 $v(B)$ =1 .

是成立的. 因此

$$\Sigma \models ^{\prime \prime} B$$
.

使用演绎定理规则, 可得推演关系

$$p \vdash q \rightarrow p$$
,

但

$$p \not\models '' q \rightarrow p$$
.

由此可得独立性的证明.

• ... 計正日

同理可以证明其他规则是独立的.

直觉主义逻辑

证明以下推导关系成立:

 $\bullet \neg (A \lor B) \vdash_{c} \neg A \land \neg B.$

证明

从
$$C \! o \! D \! \vdash_c \! \lnot D \! \to \! \lnot C$$
 及 $\vdash_c \! A \! \to \! A \! \lor \! B$,可知

$$\vdash_{c} \neg (A \lor B) \rightarrow \neg A$$
.

同理可知

$$\vdash_{c} \neg (A \lor B) \rightarrow \neg B$$
.

所以 $\neg (A \lor B) \vdash_{c} \neg A \land \neg B$.

 $\bullet \neg A \land \neg B \vdash_{c} \neg (A \lor B).$

$$\neg A, \neg B, A \vdash_{c} 0$$
.

$$\neg A, \neg B, B \vdash_{c} 0 .$$

所以 $\neg A, \neg B, A \lor B \vdash_c 0$.

所以集合

$$\{\neg A \land \neg B, A \lor B\}$$

不是 \vdash_{c} 一 协调的.

由
$$(\neg +)$$
 可知 $\neg A \land \neg B \vdash_{c} \neg (A \lor B)$.

• **A**∨**B**⊢_c¬(¬**A**∧¬**B**). 证明 集合

$$\{\neg A \land \neg B, A \lor B\}$$

不是 \vdash_c 一 协调的.

所以
$$A \lor B \vdash_{c} \neg (\neg A \land \neg B)$$
.

•¬ A∨¬ B⊢_c¬(A∧B). 证明 集合

$$\{A \land B, \neg A \lor \neg B\}$$

不是 \vdash_c 一 协调的.

所以
$$\neg A \lor \neg B \vdash_{c} \neg (A \land B)$$
.

证明以下推导关系不成立:

 $\bullet \neg A \rightarrow B \vdash_{c} \neg B \rightarrow A$

证明

假设 A,B 分别是命题变元 p,q , 构造模型 $\mathscr{K}=<\!V,R\!>$, 使得

$$V = \{\,v\,,w\,\}\,,R = \{\,(\,v\,,v\,)\,,(\,v\,,w\,)\,,(\,w\,,w\,)\,\}.$$

其中

。
$$v$$
 使得 $v(p)=0$ 及 $v(q)=0$, 。 w 使得 $w(p)=1$ 及 $v(q)=0$. 这时 $q^{\mathcal{X},v}=0$, $q^{\mathcal{X},w}=0$, 所以

$$(\neg q)^{\mathscr{K},v}=1.$$

但是 $p^{\mathcal{K},v}=0$, 所以

$$(\neg q \rightarrow p)^{\mathcal{K},v} = 0.$$

另一方面,

$$(\neg p)^{\mathcal{K},v}=0,(\neg p)^{\mathcal{K},w}=0,$$

所以

$$(\neg p \rightarrow q)^{\mathcal{K},v} = 1.$$

即在模型 \mathscr{K} 的第一层,左边取 1 而右边取 0 . 因而上述公式是不永真的,因而是不可证的.

 $\cdot \vdash_{c} A \lor \neg A$

证明

假设 A 是命题变元 p . 构造模型 $\mathscr{K}=\langle V,R \rangle$, 使得

$$V = \{v, w\}, R = \{(v, v), (v, w), (w, w)\}.$$

其中

$$\circ v$$
 使得 $v(p)=0$,

$$\circ w$$
 使得 $w(p)=1$.

这时 $p^{\mathcal{K},v} = 0$, 但 $(\neg p)^{\mathcal{K},v} = 0$, 所以

$$(p \vee \neg p)^{\mathcal{K},v} = 0.$$

 $\bullet \neg (A \rightarrow \neg B) \vdash_{c} A \land B$

证明

假设 A,B 分别是命题变元 p,q , 构造模型 $\mathscr{K}=\langle V,R \rangle$, 使得

$$V = \{v_1, v_2, v_3\}, R = \{(v_1, v_1), (v_2, v_2), (v_3, v_3), (v_1, v_2), (v_1, v_3)\}.$$

其中

$$v_1(p) = 0$$
 , $v_1(q) = 0$,

$$v_{2}(p)=1$$
 , $v_{2}(q)=0$,

$$_{\circ} v_{3}(p) = 0$$
 , $v_{3}(q) = 1$.

假设 Σ 是命题逻辑公式集合, A 是命题逻辑公式,则

$$\neg \Sigma \vdash \neg A$$

$$\neg \Sigma \vdash_{c} \neg A$$

其中 $\neg \Sigma = \{ \neg B | B \in \Sigma \}.$

证明

以下证明:

$$\bullet \neg \neg \neg A \vdash_{c} \neg A$$
.

•若 $\Sigma \vdash A$, 则 $\neg \neg \Sigma \vdash_c \neg \neg A$.

则可知以下条件是等价的:

- $\bullet \neg \Sigma \vdash \neg A$.
- $\bullet \neg \neg \neg \Sigma \vdash_{c} \neg \neg \neg A$.
- $\bullet \neg \Sigma \vdash_c \neg A$.

 $\neg \neg \neg A \vdash_c \neg A$. 因为 $A \vdash_c \neg \neg A$, 所以

$$\{\neg\neg\neg A,A\}$$

是不相容的,因而 $\neg\neg A \vdash \neg A$.

若 $\Sigma \vdash A$,则 ¬¬ $\Sigma \vdash_c$ ¬¬A . 因为 $\Sigma \vdash A$,所以存在一个 \vdash — 推演,将出现的所有 公式 C 都换为 ¬¬C ,以下证明这样得到一个 \vdash_c — 推演. 以应用 (¬—) 为例. 这时有

$$\frac{\varGamma, \neg E \vdash F \, \bot \, \varGamma, \neg E \vdash \neg F}{\varGamma \vdash E},$$

被转换为

$$\frac{\neg \neg \Gamma, \neg \neg \neg E \vdash \neg \neg F \bot \neg \neg \Gamma, \neg \neg \neg E \vdash \neg \neg \neg F}{\neg \neg \Gamma \vdash \neg \neg E},$$

将前提推演序列中的 $\neg \neg \neg E$ 换为 $\neg E$, 则可以由 $(\neg +)$ 得到

$$\neg \neg \Gamma \vdash \neg \neg E$$
.

模态命题逻辑

• 证明以下推演关系:

$$\vdash_{T} (\Box (A \rightarrow B) \land \Box (B \rightarrow A)) \rightarrow (\Box A \leftrightarrow \Box B).$$

证明

假设 Σ 是 $\{\Box(A \rightarrow B), \Box A\}$.

从 $\Sigma dash_T \Box (A \! o \! B)$ 及 $\Sigma dash_T \Box A$,根据 T- 推演规则,可知 $\Sigma dash_T \Box B$.

所以 $\Box(A \rightarrow B) \vdash_{\tau} \Box A \rightarrow \Box B$.

同理可知 $\Box(B \rightarrow A) \vdash_T \Box B \rightarrow \Box A$.

由此可知 $\vdash_{\tau}(\Box(A \rightarrow B) \land \Box(B \rightarrow A)) \rightarrow (\Box A \leftrightarrow \Box B)$

$$\vdash_T \Box (A \land B) \leftrightarrow (\Box A \land \Box B).$$
证明

$$\Box(A \land B) \vdash_T (\Box A \land \Box B) :$$

$$\circ A \land B \vdash A$$

。
$$□(A \land B)$$
 ⊢ $□A$ (性质)

$$_{\circ}\Box(A\land B)\vdash\Box B$$
 (同理)

$$_{\circ}\Box(A\wedge B)\vdash_{T}(\Box A\wedge\Box B)$$

$\Box A \land \Box B \vdash_{\tau} \Box (A \land B)$

$$_{\circ}\vdash A\rightarrow (B\rightarrow A\wedge B)$$

$$_{\circ}\vdash_{\tau}\Box(A\rightarrow(B\rightarrow A\land B))$$
 (规则)

$$\circ \vdash_T \Box A \rightarrow \Box (B \rightarrow A \land B)$$
 (性质)

$$\circ \Box A \vdash_{\tau} \Box (B \rightarrow A \land B)$$
 (性质)

$$_{\circ} \Box A \vdash_{T} \Box B \rightarrow \Box (A \land B)$$

$$\circ \Box A, \Box B \vdash_{\tau} \Box (A \land B)$$
 (性质)

 $\vdash_{T} \Diamond (A \lor B) \leftrightarrow (\Diamond A \lor \Diamond B).$

证明

$$_{\circ}$$
 $\vdash_{\tau} \Box (\neg A \land \neg B) \leftrightarrow (\Box \neg A \land \Box \neg B)$ (已证)

$$_{\circ}$$
 $\vdash_{\tau} \neg \Box (\neg A \land \neg B) \leftrightarrow \neg (\Box \neg A \land \Box \neg B)$ (性质)

$$\circ \vdash_T \neg \Box \neg (A \lor B) \leftrightarrow (\neg \Box \neg A \lor \neg \Box \neg B)$$
 (性质)

$$_{\circ} \vdash_{T} \Diamond (A \lor B) \leftrightarrow (\Diamond A \lor \Diamond B) \quad ($$
 定义 $)$

• 证明 S_4 - 可靠性.

证明

只需证明

$$\frac{\Sigma \vDash_{S_{4}} \square A}{\Sigma \vDash_{S_{4}} \square \square A}.$$

对任意 $\mathfrak{M}=<\!V,R\!>\in\!\mathscr{K}_{S_A}$ 及 $v\!\in\!V$,若 $\boldsymbol{\varSigma}^{\mathfrak{M},v}\!=\!1$,则从 $\boldsymbol{\varSigma}Dash_{S_A}\!\Box\!A$ 可知 :

$$\Box A^{\mathfrak{M},v}=1$$

因而对任意的 w: vRw, 都有

$$A^{\mathfrak{M},w}=1. \tag{1}$$

根据定义,

$$\Box\Box A^{\mathfrak{M},v}=1$$

当且仅当

对任意的
$$v_1$$
: vRv_1 , 都有 $\Box A^{\mathfrak{M},v_1}$ =1.

当且仅当

对任意的
$$v_1, v_2$$
: vRv_1, v_1Rv_2 , 都有 $A^{\mathfrak{M}, v_2} = 1$

但根据传递性可知 vRv_2 ,所以由(1)成立可知(2)成立. 所以 $\mathbf{\Sigma} \vDash_{S_4} \Box \Box \mathbf{A}$.

• 证明 S_5 — 可靠性.

证明

只需证明

$$\frac{\Sigma \vDash_{S_{5}} \diamondsuit A}{\Sigma \vDash_{S_{5}} \Box \diamondsuit A}.$$

对任意 $\mathfrak{M}=<\!V,R>\in\mathcal{X}_{s_{_{5}}}$ 及 $v\!\in\!V$,若 $\varSigma^{\mathfrak{M},v}=\!1$,则从 $\varSigmaDash_{S_{_{5}}}\!\lozenge A$ 可知:

$$\Diamond A^{\mathfrak{M},v} = 1$$

因而存在 w: vRw, 都有

$$A^{\mathfrak{M},w}=1. \tag{1}$$

根据定义,

$$\Box \Diamond A^{\mathfrak{M},v} = 1$$

当且仅当

对任意的
$$v_1$$
: vRv_1 , 都有 $\Diamond A^{\mathfrak{M},v_1}$ =1.

当且仅当

对任意的
$$v_1$$
: vRv_1 ,存在 v_2 : v_1Rv_2 ,使得 A^{m,v_2} =1 (2)

这时 wRv, 成立 所以由 (1) 成立可知 (2) 成立.

所以 $\Sigma Dash_{S_5} \Box \diamondsuit A$.

谓词逻辑推演规则

以下规则是可靠的:

$$A$$
 A \exists \exists

证明

以下证明(\forall : 左规则)是可靠的,其他规则的可靠性可以类似证明. 需要证明以下事实:

$$rac{\Sigma, A_t^x \vDash B}{\Sigma, \forall xA \vDash B}.$$

对任意的模型 \mathfrak{M} 及一个赋值, 当 $\mathfrak{M} \models \Sigma$, $\forall x A$ 时, 从 $\mathfrak{M} \models \forall x A$ 可知, 对任意的 $a \in |\mathfrak{M}|$, 都有

$$\mathfrak{M} \vDash A[a].$$

而每个项 t 在 \mathfrak{M} 中代表一个具体的值, 所以 $\mathfrak{M} \models \Sigma, A_t^x$, 因而

 $\mathfrak{M} \models B$.

谓词逻辑完备性质

已知 Σ 是公式集合, A 是公式, 常元 c 不在 $\Sigma \cup \{A\}$ 中出现, 证明:

若
$$\Sigma \vdash A_c^x$$
,则 $\Sigma \vdash \forall xA$.

证明

根据谓词逻辑的完备性质, 只需证明 $\Sigma \models \forall xA$, 即

对于任意的模型 \mathfrak{M} , 当 $\mathfrak{M} \models \Sigma$ 时, $\mathfrak{M} \models \forall x A$.

因为常元 c 不出现在 $\Sigma \cup \{A\}$ 中,所以任意改变 c 在 \mathfrak{M} 中的取值,都不影响 $\Sigma \cup \{A\}$ 的真值.

假设 c 的取值是 a , 从 $\Sigma \vdash A^x$ 及可靠性,可知

$$\mathfrak{M} \models A[a].$$

因为 a 是任意的, 所以 $\mathfrak{M} \models \forall x A$.

已知 Σ_n $(n=0,1,2,\cdots)$ 是协调公式集合,且

$$\Sigma_0 \subseteq \Sigma_1 \subseteq \Sigma_1 \subseteq \cdots$$

证明这些公式集合的并集是协调的.

证明

假设 厂是公式集合

$$\Sigma_0 \cup \Sigma_1 \cup \Sigma_1 \cup \cdots$$

若 Γ 不协调,则 $\Gamma\vdash 0$. 因为每个推演仅涉及有限多个公式,所以存在 $A_1,A_2,\cdots,A_m\in \Gamma$,使得

$$A_1, A_2, \cdots, A_m \vdash 0.$$

根据 Γ 的定义, 可以假设 $A_i {\in} \Sigma_{k_i}$.

假设 $l=\max\{k_1,k_2,\cdots,k_m\}$,则 $A_1,A_2,\cdots,A_m\in \Sigma_l$. 这与 Σ_l 的协调性相矛盾. 所以 Γ 是协调的.

实闭域的判定性质

语言 \mathscr{L} 的理论 T 具有量词消去性质, 当且仅当

对 \mathcal{L} 的任意 k 个原子公式或者原子公式的否定

$$\phi_{i}(x,x_{1},x_{2},...,x_{n}), i=1,2,...,k,$$

存在 \mathscr{L} 的一个开公式 $\psi(x_1,x_2,\cdots,x_n)$, 使得

$$T \vDash \forall \ x_1, x_2, \cdots, x_n (\exists \ x (\phi_1 \land \phi_2 \land \cdots \land \phi_k) \leftrightarrow \psi(x_1, x_2, \cdots, x_n)).$$

证明

(结构归纳法)

假设已证明以下结论(*):

对任意的开公式 θ , 存在开公式 θ' , 使得

$$T \vDash \exists x \theta \leftrightarrow \theta'$$
.

对任意的开公式 ρ 因为

$$\forall x \rho$$
 等值于 $\neg \exists x \neg \rho$,

而 $\neg \rho$ 是一个开公式, 所以存在开公式 ρ' 使得

$$T \vDash \exists x \neg \rho \leftrightarrow \rho', T \vDash \forall x \rho \leftrightarrow \neg \rho',$$

这里的 $\neg \rho'$ 是一个开公式. 由此可知,每个前束范式都等值于一个开公式.

对于结论 (*), 可以将开公式 θ 写为

$$\theta_1 \vee \theta_2 \vee \cdots \vee \theta_k$$

其中每个 θ , 是一些原子公式或者原子公式的否定的合取式. 这时

$$\vDash \exists \ x(\theta_1 \lor \theta_2 \lor \cdots \lor \theta_k) \leftrightarrow (\exists \ x \theta_1 \lor \exists \ x \theta_2 \lor \cdots \lor \exists \ x \theta_k),$$

所以,只需对上述 θ , 这一类公式考察量词消去性质.

RCF $\models \forall xy(x < y \land f(x)f(y) < 0 \rightarrow \exists z(x < z \land z < y \land f(z) = 0))$. (介值定理) 证明

在实闭域内,每个多项式可以分解为 1 次及 2 次多项式的乘积,可以假设这些多项式的最高项系数都是 1 .

2 次多项式 $x^2 + ax + b$ 可以写为

$$(x+\frac{a}{2})^2+(b-\frac{a^2}{4}),$$

- 若 $(b-\frac{a^2}{4}) \le 0$,则 x^2+ax+b 可以分解为 1 次多项式的乘积.
- 若 $(b-\frac{a^2}{4})>0$,则 RCF $\models x^2+ax+b>0$.

所以,当 f(x) 的取值在一个区间 [a,b] 内改变符号时,f(x) 一定有一个 1 次因子,它在这个区间内取值改变符号,该1 次因子在这个区间内有零点,因而 f 在这个区间内有零点.

RCF $\models \forall xy(x < y \land f(x) = 0 \land f(y) = 0 \rightarrow \exists z(x < z \land z < y \land f'(z) = 0))$. (Rolle 定理) 证明

(由介值定理证明 Rolle 定理)

每个多项式最多有有限个零点,当 f(a)=f(b)=0 时,可以假设在区间 [a,b] 内,f 不再有其他零点.

所以 f 在区间 [a,b] 内不可能是单调的,因而存在 $u < v \in [a,b]$ 使得 f'(u)f'(v) < 0 . 对于多项式 f' ,根据介值定理可知:存在 $c \in [a,b]$ 使得 f'(c) = 0 .

一阶逻辑的不可判定性质

写出以下 Turing 机对应的一阶语句:

$$\{\,q_{_{\,0}}1R\,q_{_{\,0}},q_{_{\,0}}0\,R\,q_{_{\,2}},q_{_{\,1}}10\,q_{_{\,2}},q_{_{\,1}}0\,R\,q_{_{\,1}}\}$$

解答

这些转换规则对应以下语句:

 $q_0 1 R q_0$:

$$\forall \ \boldsymbol{x} \, \boldsymbol{y} (R_0(\boldsymbol{x}, \boldsymbol{f}_1(\boldsymbol{y})) \! \to \! R_0(\boldsymbol{f}_1(\boldsymbol{x}), \boldsymbol{y}))$$

 $q_0 0 R q_2$:

$$\forall \ xy(R_0(x,f_0(y)) {\rightarrow} R_2(f_0(x),y))$$

 $q_1 10 q_2$:

$$orall \; xy(R_1(f_0(x),f_1(y)) \rightarrow R_2(x,f_0(f_0(y))))$$

$$\forall \ xy(R_{1}(f_{1}(x),f_{1}(y)) \! \to \! R_{2}(x,\!f_{1}(f_{0}(y))))$$

 $q_1 0 R q_1 :$

$$\forall xy(R_1(x,f_0(y)) \rightarrow R_1(f_0(x),y))$$