

1.7 推理理论

- ■推理的形式结构
- ■判断推理是否正确的方法
- ■推理定律与推理规则
- ■构造证明

直接证明法, 附加前提证明法, 归缪法

推理的形式结构—问题的引入

推理举例:

- (1) 正项级数收敛当且仅当部分和有上界.
- (2) 若 $A \cup C \subseteq B \cup D$,则 $A \subseteq B$ 且 $C \subseteq D$.

推理: 从前提出发推出结论的思维过程

上面(1)是正确的推理,而(2)是错误的推理.

证明: 描述推理正确的过程.

ķΑ

推理的形式结构

定义 若对于每组赋值,或者 $A_1 \land A_2 \land ... \land A_k$ 均为假,或者当 $A_1 \land A_2 \land ... \land A_k$ 为真时,B也为真,则称由 A_1 , A_2 ,..., A_k 推B的推理正确,否则推理不正确(错误)." $A_1, A_2, ..., A_k$ 推B"的推理正确 当且仅当 $A_1 \land A_2 \land ... \land A_k \to B$ 为重言式.

推理的形式结构: $A_1 \wedge A_2 \wedge ... \wedge A_k \rightarrow B$ 或

前提: A_1, A_2, \ldots, A_k

结论: B

若推理正确,则记作: $A_1 \land A_2 \land \dots \land A_k \Rightarrow B$.

M

判断推理是否正确的方法

- 真值表法
- 等值演算法
- 主析取范式法
- 构造证明法 证明推理正确

说明:用前3个方法时采用形式结构

"
$$A_1 \wedge A_2 \wedge \dots \wedge A_k \rightarrow B$$
".

用构造证明时,采用

"前提: A_1, A_2, \ldots, A_k , 结论: B".

判断推理是否正确

实例

例 判断下面推理是否正确

(1) 若今天是1号,则明天是5号.今天是1号.所以明天是5号.

解 设p: 今天是1号,q: 明天是5号.

推理的形式结构为: $(p \rightarrow q) \land p \rightarrow q$

证明 (用等值演算法)

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

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

$$\Leftrightarrow \neg p \lor \neg q \lor q \Leftrightarrow 1$$

得证推理正确

M

实例 (续)

(2) 若今天是1号,则明天是5号.明天是5号.所以今天是1号.

解 设p: 今天是1号,q: 明天是5号.

推理的形式结构为: $(p \rightarrow q) \land q \rightarrow p$

证明(用主析取范式法)

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

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

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

$$\Leftrightarrow \neg q \lor p$$

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

$$\Leftrightarrow m_0 \lor m_2 \lor m_3$$

结果不含 m_1 ,故01是成假赋值,所以推理不正确.

推理定律——重言蕴涵式

 $(A \rightarrow B) \land (C \rightarrow D) \land (A \lor C) \Rightarrow (B \lor D)$

重要的推理定律

$$A \Rightarrow (A \lor B)$$
 附加律 $(A \land B) \Rightarrow A$ 化简律 $(A \rightarrow B) \land A \Rightarrow B$ 假言推理 $(A \rightarrow B) \land \neg B \Rightarrow \neg A$ 拒取式 $(A \lor B) \land \neg B \Rightarrow A$ 析取三段论 $(A \rightarrow B) \land (B \rightarrow C) \Rightarrow (A \rightarrow C)$ 假言三段论 $(A \leftrightarrow B) \land (B \leftrightarrow C) \Rightarrow (A \leftrightarrow C)$ 等价三段论

构造性二难

推理定律(续)

$$(A \rightarrow B) \land (\neg A \rightarrow B) \Rightarrow B$$
 构造性二难(特殊形式)
$$(A \rightarrow B) \land (C \rightarrow D) \land (\neg B \lor \neg D) \Rightarrow (\neg A \lor \neg C)$$
 破坏性二难

证明:描述推理过程的命题公式序列,其中每个命题公式或者是已知的前提,或者是由前面的命题公式应用推理规则得到的结论.

推理规则

- (1) 前提引入规则
- (2) 结论引入规则
- (3) 置换规则
- (4) 假言推理规则

$$A \rightarrow B$$

A

∴ **B**

(5) 附加规则

$$\frac{A}{\therefore A \lor B}$$

(6) 化简规则

$$A \wedge B$$
 $\therefore A$

(7) 拒取式规则

$$\begin{array}{c}
A \rightarrow B \\
\neg B \\
\hline
\vdots \neg A
\end{array}$$

(8) 假言三段论规则

$$\begin{array}{c}
A \rightarrow B \\
B \rightarrow C \\
\hline
\therefore A \rightarrow C
\end{array}$$

推理规则(续)

(9) 析取三段论规则

$$A \lor B$$

$$\neg B$$

A

(10)构造性二难推理规则

$$A \rightarrow B$$

$$C \rightarrow D$$

$$A \lor C$$

$$\therefore B \lor D$$

(11) 破坏性二难推理 规则

$$A \rightarrow B$$

$$C \rightarrow D$$

$$\neg B \lor \neg D$$

$$\therefore \neg A \lor \neg C$$

(12) 合取引入规则

A

$$\boldsymbol{B}$$

$$A \wedge B$$

ŊΑ

构造证明之一—直接证明法

例 构造下面推理的证明:

若明天是星期一或星期三,我就有课.若有课,今天必备课.我今天下午没备课.所以,

明天不是星期一和星期三.

解 设p: 明天是星期一,q: 明天是星期三,

r: 我有课, s: 我备课

推理的形式结构为

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

结论: ¬*p*∧¬*q*

直接证明法(续)

证明

$$\bigcirc r \rightarrow s$$

$$\bigcirc$$
 $\neg s$

$$3 - r$$

$$\textcircled{4}(p \lor q) \rightarrow r$$

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

$$\bigcirc p \land \neg q$$

前提引入

前提引入

①②拒取式

前提引入

③④拒取式

⑤置换

ŊΑ

构造证明之二——附加前提证明法

欲证明

前提: $A_1, A_2, ..., A_k$

结论: $C \rightarrow B$

等价地证明

前提: $A_1, A_2, ..., A_k, C$

结论: B

理由:
$$(A_1 \land A_2 \land \dots \land A_k) \rightarrow (C \rightarrow B)$$

 $\Leftrightarrow \neg (A_1 \land A_2 \land \dots \land A_k) \lor (\neg C \lor B)$
 $\Leftrightarrow \neg (A_1 \land A_2 \land \dots \land A_k \land C) \lor B$
 $\Leftrightarrow (A_1 \land A_2 \land \dots \land A_k \land C) \rightarrow B$

M

附加前提证明法(续)

例 构造下面推理的证明:

2是素数或合数. 若2是素数,则 $\sqrt{2}$ 是无理数. 若 $\sqrt{2}$ 是无理数,则4不是素数. 所以,如果4是素数,则2是合数.

用附加前提证明法构造证明

解设p: 2是素数,q: 2是合数,

 $r: \sqrt{2}$ 是无理数,s: 4是素数

推理的形式结构

前提: $p \lor q$, $p \rightarrow r$, $r \rightarrow \neg s$

结论: $s \rightarrow q$

附加前提证明法(续)

证明

 \bigcirc s

 $2p \rightarrow r$

 $\textcircled{4} p \rightarrow \neg s$

 $\bigcirc p$

 $\bigcirc p \lor q$

 $\bigcirc q$

附加前提引入

前提引入

前提引入

②③假言三段论

①④拒取式

前提引入

⑤⑥析取三段论

请用直接证明法证明之

ŊΑ

构造证明之三——归谬法(反证法)

欲证明

前提: A_1, A_2, \ldots, A_k

结论: B

将¬B加入前提,若推出矛盾,则得证推理正确.

理由:

$$A_{1} \land A_{2} \land \dots \land A_{k} \rightarrow B$$

$$\Leftrightarrow \neg (A_{1} \land A_{2} \land \dots \land A_{k}) \lor B$$

$$\Leftrightarrow \neg (A_{1} \land A_{2} \land \dots \land A_{k} \land \neg B)$$

括号内部为矛盾式当且仅当 $(A_1 \land A_2 \land ... \land A_k \rightarrow B)$ 为 重言式

归谬法(续)

例 构造下面推理的证明

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

结论: ¬q

证明(用归缪法)

 $\bigcirc q$

结论否定引入

 $(2) r \rightarrow s$

前提引入

 \bigcirc $\neg s$

前提引入

4

②③拒取式

归谬法(续)

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

$$\bigcirc$$
 $\neg (p \land q)$

$$\bigcirc \neg p \lor \neg q$$

$$\otimes \neg p$$

$$\bigcirc p \land p$$

前提引入

④⑤析取三段论

⑥置换

①⑦析取三段论

前提引入

89合取

请用直接证明法证明之