2.5 谓词逻辑推理理论

谓词演算推证的基本思路是将量词消去,然后用类似命题演算推证法证明。

❖ 谓词演算推证也是由三个要素组成:推理根据、推理规则和证明方法。

❖ 推理根据:

- 一方面命题演算推证中命题定律和推理定律的代换实例可以作为 谓词演算推证的推理依据;
- 一方面谓词演算的基本逻辑等价式:
 - 量词否定逻辑等价式
 - 量词辖域的收缩与扩张逻辑等价式
 - ・量词分配逻辑等价式
 - 具有两个量词的逻辑等价式
 - 量词与联结词的逻辑蕴涵式
 - · 具有两个量词的逻辑蕴涵式

- 证明方法:
 - ・直接证法
 - ・间接证明方法
 - 反证法
 - 附加前提证法。

- 推理规则 :
 - P 规则
 - ·T规则
 - · CP 规则
 - ・消去和添加量词的规则

❖ 1) US 规则(全称指定规则)

$$\frac{\forall x P(x)}{\therefore P(c)}$$

这里P是谓词,而c是个体域中某个任意的个体。

- 例如,设个体域为全体偶数的集合, P(x) 表示" x 是整数",则∀ xP(x) 表示"所有的偶数都是整数",那么根据全称指定规则有 P(6) ,即" 6 是整数"。
- 全称指定规则在使用时要求 \mathbf{x} 是 $\mathbf{P}(\mathbf{x})$ 中自由出现的个体变元。该规则使用时还可以有以下形式 $\mathbf{x} \mathbf{P}(\mathbf{x})$ $\mathbf{p}(\mathbf{x})$

■ 注意:这里 y 是任意的不在 P(x) 中约束出现的个体变元。

❖ 2) UG 规则(全称推广规则)

$$\frac{P(x)}{\therefore \forall y P(y)}$$

- 设 E 是指定的个体域,若对于 E 中的任意个体 a ,都有 P(a) 成立,才能应用该全称推广规则。
- 例如,设个体域是全体人类, P(x) 表示" x 是要死的"。显然,对于任意一个人 a , P(a) 都成立,即任何人都是要死的。则应用全称推广规则有∀ xP(x) 成立。
- 注意:全称推广规则在使用时要求 y 不在 P(x) 中约束出现。

❖ 3) ES 规则(存在指定规则)

$$\frac{\exists x P(x)}{\therefore P(c)}$$

- 这里 c 是指定个体域中的某一个个体。但需注意的是,应用存在指定规则时,指定的个体 c 不是任意的。
- 例如,设个体域是全体整数, P(x)表示"x是偶数", Q(x)表示"x是奇数",显然, P(2)和Q(3)都为真, P(2)∧Q(3)也为真。这里∃xP(x)和∃xQ(x)都为真,但 P(2)∧Q(2)为假。
- 注意:存在指定规则在使用时要求:
 - (1) c是使 P(c) 为真的指定个体域中的某一个个体。
 - (2) c不曾在 P(x) 中出现过。在具体的推证过程中还要求 c 不在以前步骤中出现过。
 - (3) P(x) 中除 x 外还有其他自由出现的个体变元时,不能用此规则。

❖ (4) EG 规则(存在推广规则)

$$\frac{P(c)}{\therefore \exists x P(x)}$$

- 这里 c 是指定个体域中的某一个个体,该规则的成立是显然的。
- 设个体域是全体人类, P(x) 表示" x 是天才", P(爱因斯坦)表示"爱因斯坦是天才"是成立的,故∃ xP(x) 成立。
- 注意:存在推广规则在使用时要求取代 c 的 x 不在 P(c) 中出现。

- 例 2.16 设前提为 $\forall x\exists yF(x,y)$,下面的推证是否正确?
 - (1) $\forall x \exists y F(x, y) P$
 - (2) $\exists y F(y, y)$ T (1) US

解:推证不正确。

取解释 I:个体域为 R,在 I下前提被解释为 V x∃y(x>y),为真;

而 \mathbf{J} y $\mathbf{F}(\mathbf{y},\mathbf{y})$ 被解释为 \mathbf{J} y $(\mathbf{y}>\mathbf{y})$,为假。

所以推理不正确。

错误的原因是第(2)步违反了 US 规则成立的条件。

例 2.17 设前提为 $\forall x\exists yF(x,y)$,下面的推证是否正确?

- (1) $\forall x \exists y F(x, y) P$
- $(2) \exists y F(t, y) \qquad T(1) US$
- (3) F(t, c) T (2) ES
- $(4)\forall xF(x,c)$ T (3) UG
- $(5)\exists y \forall x F(x,y) T (4) EG$

解推证不正确。

取与例 2.16 相同的解释,则∀ x∃yF(x,y) 为真;

而 $\exists y \forall x F(x,y)$ 意为"存在着最小实数",是假命题,

所以推理不正确。

之所以出现这样的错误,是第(3)步违反了 ES 规则成立的条件。

例 2.18 试证明 $\forall x(P(x) \rightarrow Q(x)) \land \forall x(Q(x) \rightarrow R(x)) \Rightarrow \forall x(P(x) \rightarrow R(x))$

 $\mathbf{U}: (1) \forall x (P(x) \rightarrow Q(x)) \qquad P$

 $(2)P(y) \rightarrow Q(y)$

T (1) US

 $(3) \forall x (Q(x) \rightarrow R(x))$

P

 $(4)Q(y) \rightarrow R(y)$

T (3) US

 $(5)P(y) \rightarrow R(y)$

T(2)(4) I

 $(6) \forall x (P(x) \rightarrow R(x))$

T (5) UG

例 2.19 试证明 $\forall x(C(x) \rightarrow W(x) \land R(x)) \land \exists x(C(x) \land Q(x)) \Rightarrow \exists x(Q(x) \land R(x))$

证: (1) $\exists x(C(x) \land Q(x))$

P

(2) $C(a) \wedge Q(a)$

T (1) ES

(3) $\forall x (C(x) \rightarrow W(x) \land R(x))$

P

 $(4)C(a) \rightarrow W(a) \land R(a)$

T (3) US

(5)C(a)

T (2) I

 $(6)W(a) \wedge R(a)$

T(4)(5)I

(7)Q(a)

T (2) I

(8)R(a)

T (6) I

 $(9)Q(a) \wedge R(a)$

T (7)(8) I

 $(10)\exists x(Q(x)\land R(x))$

T (9) EG

- 在推证过程中,如既要使用规则 US 又要使用规则 ES 消去公式中的量词,而且选用的个体是同一个符号,则必须先使用规则 ES ,再使用规则 US。
- 在例 2.19 的推理过程中 (2)(3) 与 (4) 两条就不能颠倒, 若先用 US 规则得到 C(a)→W(a)∧R(a),则再用 ES 规则时,不一定得到 C
 (a)∧Q(a),一般应为 C(b)∧Q(b), 故无法推证下去。

例 2.20 证明苏格拉底三段论:"所有的人都是要死的,苏格拉底是人, 所以苏格拉底是要死的。"

证:设 H(x) : x 是一个人, D(x) : x 是要死的, a : 苏格拉底。

则本论证形式化为: $\forall x(H(x) \rightarrow D(x)) \land H(a) \Rightarrow D(a)$;

 $(1)\forall x(H(x)\rightarrow D(x))$ P

(2) $H(a) \rightarrow D(a)$ T (1) US

(3) H(a) P

(4) D(a) T(2)(3) I

例 2.21 试证明下列推论的有效性。

有些病人喜欢一切医生,但是没有一个病人喜欢骗子,因此医生都不是骗子。

证:设
$$P(x)$$
 : x 是病人, $D(x)$: x 是医生, $Q(x)$: x 是骗子, $L(x,y)$: x 喜欢 y 。 则本论证形式化为: $\exists \ x(P(x) \land \forall y(D(y) \rightarrow L(x,y)))$, $\forall \ x(P(x) \rightarrow \forall y(L(x,y) \rightarrow \neg Q(y)))$ \Rightarrow $\forall y(D(y) \rightarrow \neg Q(y))$

$$(1)\exists x (P(x) \land \forall y (D(y) \rightarrow L(x, y)))$$
P

$$(2)P(a) \land \forall y(D(y) \rightarrow L(a, y)) \qquad T(1) ES$$

$$(3)\forall x (P(x) \rightarrow \forall y (L(x, y) \rightarrow \neg Q(y))) \qquad P$$

$$(4)P(a) \rightarrow \forall y(L(a, y) \rightarrow \neg Q(y))$$
 T (3) US

$$(5)P(a) T(2)I$$

$$(6)\forall y(L(a,y) \rightarrow \neg Q(y)) \qquad T(4)(5) I$$

$$(7)L(a, y) \rightarrow \neg Q(y)$$
 T (6) US

$$(8)\forall y(D(y)\rightarrow L(a,y)) \qquad T(2) I$$

$$(9)D(y)\rightarrow L(a, y)$$
 T (8) US

$$(10)D(y) \rightarrow \neg Q(y) \qquad T(7)(9) I$$

$$(11)\forall y(D(y) \rightarrow \neg Q(y)) \qquad T (10) UG$$

例 2.22 我国目前有三类银行在从事各种外币以及人民币的金融业务: 一批国家以及地方资金控股的国有银行,若干家民营资本控股的私有 银行以及外国资本控股的外资银行。有的银行专做资金大的大客户的 业务(如外资银行),有的银行兼做大客户和小客户的业务(如国有 银行和私有银行)。已知 b 银行不是国有银行,但它兼做大客户和小 客户的业务。证明它是一家私有银行。

证:设 G(x) : x 是国有银行,S(x) : x 是私有银行,W(x) : x 是外资银行,D(x) : x 做大客户业务,X(x) : x 做小客户业务。

则本论证形式化为: $\forall x(G(x) \lor S(x) \lor W(x))$, $\forall x(W(x) \to D(x) \land \neg X(x))$, $\forall x(G(x) \lor S(x) \to D(x) \lor X(x))$, $\neg G(b)$, D(b) , $X(b) \Rightarrow S(b)$


```
则本论证形式化为:\forall x(G(x) \lor S(x) \lor W(x)) , \forall x(W(x) \rightarrow D(x) \land \neg X(x)) , \forall x(G(x) \lor S(x) \rightarrow D(x))
 (x) \vee X(x), \neg G(b), D(b), X(b) \Rightarrow S(b)
 用反证法证明
 P(结论的否定)
 (1)\neg S(b)
 (2)\forall x(G(x)\vee S(x)\vee W(x))
 P
 (3)G(b)vS(b)vW(b)
 T (2) US
 (4)G(b)vW(b)
 T(1)(3) I
 (5)\neg G(b)
 P
 (6)W(b)
 T(4)(5)I
 (7) \forall x (W(x) \rightarrow D(x) \land \neg X(x))
 P
 T (7) US
 (8)W(b) \rightarrow D(b) \land \neg X(b)
 (9)D(b) \land \neg X(b)
 T (6)(8) I
 (10)\neg X(b)
 T (9) I
 P
 (11)X(b)
 (12)X(b) \land \neg X(b)
 T (10)(11) I
 由于 X(b) \wedge \neg X(b) \Leftrightarrow 0 ,所以推理正确。
证毕。
```


小结

- ❖ 谓词演算推证中利用 US,ES 规则可将谓词演算的推证转化为命题演算的推证,再通过 UG,EG 转化回来。
- **❖** 关于四条规则使用的特别提示:
 - (1)当既要使用规则 US 又要使用规则 ES 消去公式中的量词,而且选用的个体是同一个符号,则必须先使用规则 ES ,再使用规则 US 。然后再使用命题演算中的推理规则,最后使用规则 UG 或规则 EG 引入量词,得到所要的结论。
 - (2)如一个变量是用规则 ES 消去量词,对该变量在添加量词时,则只能使用规则 EG,而不能使用规则 UG;如使用规则 US 消去量词,对该变量在添加量词时,则可使用规则 EG 和规则 UG。
 - (3)如有两个含有存在量词的公式,当用规则 ES 消去量词时,不能选用同样的一个常量符号来取代两个公式中的变元,而应用不同的常量符号来取代它们。
 - (4)在用规则 US 和规则 ES 消去量词时,此量词必须位于整个公式的最前端(一般化为前束范式)。

小结

❖ 本小节内容思维形式注记图

作业

❖ 2.5 补充习题

