第2章一阶逻辑

第2章一阶逻辑

- 2.1 一阶逻辑基本概念
- 2.2 一阶逻辑合式公式及解释
- 2.3 一阶逻辑等值式与前束范式

2.1 一阶逻辑基本概念

- 个体词
- ■谓词
- 量词
- 一阶逻辑中命题符号化

.

命题逻辑的局限性

苏格拉底三段论:

凡是人都要死的.

苏格拉底是人.

所以苏格拉底是要死的.

在命题逻辑中,只能用p、q、r表示以上3个命题,

上述推理可表成 $(p \land q) \rightarrow r$

这不是重言式

基本概念——个体词、谓词、量词

个体词(个体): 所研究对象中可以独立存在的具体或抽象的客体

个体常项:具体的事物,用a,b,c表示

个体变项: 抽象的事物,用x, y, z表示

个体域: 个体变项的取值范围

有限个体域,如 $\{a,b,c\}$, $\{1,2\}$

无限个体域,如N,Z,R,...

全总个体域: 宇宙间一切事物组成

м

基本概念(续)

谓词:表示个体词性质或相互之间关系的词

谓词常项: F: ...是人,F(a): a是人

谓词变项: F: ...具有性质F, F(x): x具有性质F

一元谓词:表示事物的性质

多元谓词(n元谓词, n≥2): 表示事物之间的关系

如 L(x,y): x与y有关系L, L(x,y): $x \ge y$, ...

0元谓词:不含个体变项的谓词,即命题常项或命

题变项

基本概念(续)

量词:表示数量的词

全称量词 \forall : 表示任意的, 所有的, 一切的等如 $\forall x$ 表示对个体域中所有的x

存在量词3:表示存在,有的,至少有一个等如 3x 表示在个体域中存在x

一阶逻辑中命题符号化

例1 用0元谓词将命题符号化

要求: 先将它们在命题逻辑中符号化, 再在一阶逻辑中符号化

(1) 墨西哥位于南美洲

在命题逻辑中,设p:墨西哥位于南美洲

符号化为 p, 这是真命题

在一阶逻辑中,设a:墨西哥,F(x):x位于南美洲

符号化为F(a)

例1(续)

- (2)√2是无理数仅当√3是有理数
- 在命题逻辑中,设 $p:\sqrt{2}$ 是无理数, $q:\sqrt{3}$ 是有理数.符号化为 $p \rightarrow q$,这是假命题
- 在一阶逻辑中,设F(x): x是无理数,G(x): x是有理数,符号化为 $F(\sqrt{2}) \rightarrow G(\sqrt{3})$
- (3) 如果2>3,则3<4
- 在命题逻辑中,设p: 2>3,q: 3<4. 符号化为 $p \rightarrow q$,这是真命题
- 在一阶逻辑中, 设 F(x,y): x>y, G(x,y): x<y, 符号化为 $F(2,3)\rightarrow G(3,4)$

一阶逻辑中命题符号化(续)

例2 在一阶逻辑中将下面命题符号化

(1) 人都爱美; (2) 有人用左手写字 分别取(a) D为人类集合, (b) D为全总个体域.

解: (a) (1) 设G(x): x 爱美, 符号化为 $\forall x G(x)$

(2) 设G(x): x用左手写字, 符号化为 $\exists x G(x)$

(b) 设F(x): x为人,G(x): 同(a)中

 $(1) \ \forall x \ (F(x) {\rightarrow} G(x))$

 $(2) \exists x (F(x) \land G(x))$

这是两个基本公式,注意它们的使用.

一阶逻辑中命题符号化(续)

- 例3 在一阶逻辑中将下面命题符号化
 - (1) 正数都大于负数
 - (2) 有的无理数大于有的有理数
- 解 注意: 题目中没给个体域, 所以用全总个体域
 - (1) 令F(x): x为正数, G(y): y为负数, L(x,y): x>y

$$\forall x \forall y (F(x) \land G(y) \rightarrow L(x,y))$$
 两者等值

(2) 令F(x): x是无理数, G(y): y是有理数,

$$L(x,y)$$
: $x>y$

$$\exists x (F(x) \land \exists y (G(y) \land L(x,y)))$$

或 $\exists x \exists y (F(x) \land G(y) \land L(x,y))$ 两者等值

м

一阶逻辑中命题符号化(续)

几点注意:

- 1元谓词与多元谓词的区分
- 无特别要求, 应使用全总个体域, 引入特性谓词
- 量词顺序一般不能随便颠倒
- 两个基本形式 $\forall x (F(x) \rightarrow G(x))$ 和∃ $x (F(x) \land G(x))$ 的使用
- 否定的表示
 - 思考:
 - ① 没有不呼吸的人
 - ② 不是所有的人都喜欢吃糖
 - ③ 不是所有的火车都比所有的汽车快以上命题应如何符号化?

2.2 一阶逻辑公式及解释

- ■字母表
- 合式公式(简称公式)
- ■个体变项的自由出现和约束出现
- ■解释与赋值
- ■公式分类永真式,矛盾式,可满足式

м

字母表

定义 字母表包含下述符号:

- (1) 个体常项: $a, b, c, ..., a_i, b_i, c_i, ..., i ≥ 1$
- (2) 个体变项: $x, y, z, ..., x_i, y_i, z_i, ..., i ≥ 1$
- (3) 函数符号: $f, g, h, ..., f_i, g_i, h_i, ..., i ≥ 1$
- (4) 谓词符号: $F, G, H, ..., F_i, G_i, H_i, ..., i ≥ 1$
- (5) 量词符号: ∀,∃
- (6) 联结词符号: ¬, ∧, ∨, →, ↔
- (7) 括号与逗号: (,),,

项

定义 项的定义如下:

- (1) 个体常项和个体变项是项.
- (2) 若 $\varphi(x_1, x_2, ..., x_n)$ 是任意的n元函数, $t_1, t_2, ..., t_n$ 是任意的n个项,则 $\varphi(t_1, t_2, ..., t_n)$ 是项.
 - (3) 所有的项都是有限次使用(1),(2)得到的.

个体常项、变项是项,由它们构成的n元函数和复合函数还是项

原子公式

定义 设 $R(x_1, x_2, ..., x_n)$ 是任意的n元谓词, $t_1, t_2, ..., t_n$ 是任意的n个项,则称 $R(t_1, t_2, ..., t_n)$ 是原子公式.

原子公式是由项组成的n元谓词。

例如,F(x,y), $F(f(x_1,x_2),g(x_3,x_4))$ 等均为原子公式

合式公式

定义合式公式(简称公式)定义如下:

- (1) 原子公式是合式公式.
- (2) 若A是合式公式,则(¬A)也是合式公式
- (3) 若A, B是合式公式,则 $(A \land B)$, $(A \lor B)$, $(A \to B)$, $(A \leftrightarrow B)$ 也是合式公式
- (4) 若A是合式公式,则 $\forall xA$, $\exists xA$ 也是合式公式
- (5) 有限次地应用(1)~(4)形成的符号串是合式公式.

如 $x \ge 0$, $\forall x (F(x) \rightarrow G(x))$, $\forall x \exists y (x+y=1)$

个体变项的自由出现与约束出现

定义在公式 $\forall xA$ 和 $\exists xA$ 中,称x为指导变元,A为相应量词的辖域. 在 $\forall x$ 和 $\exists x$ 的辖域中,x的所有出现都称为约束出现,A中不是约束出现的其他变项均称为是自由出现.

例如, 在公式 $\forall x(F(x,y) \rightarrow G(x,z))$ 中,

 $A=(F(x,y)\rightarrow G(x,z))$ 为 $\forall x$ 的辖域,

x为指导变元,A中x的两次出现均为约束出现,y与z均为自由出现.

闭式: 不含自由出现的个体变项的公式.

公式的解释与分类

给定闭式 $A=\forall x(F(x)\rightarrow G(x))$

成真解释: 个体域N, F(x): x>2, G(x): x>1代入得 $A=\forall x(x>2\rightarrow x>1)$ 真命题

成假解释: 个体域N, F(x): x>1, G(x): x>2代入得 $A=\forall x(x>1\rightarrow x>2)$ 假命题

公式的解释与分类(续)

给定非闭式 $B=\forall xF(x,y)$

取个体域N, F(x,y): $x \ge y$ 代入得 $B = \forall x(x \ge y)$ 不是命题 令y = 1, $B = \forall x(x \ge 1)$ 假命题

问: $\forall x F(x) \land \exists x \neg F(x)$ 有成真解释吗? $\exists x F(x) \lor \forall x \neg F(x)$ 有成假解释吗?

解释和赋值

定义 解释I由下面4部分组成:

- (a) 非空个体域 D_I
- (b) 对每一个个体常项a 指定一个 $\bar{a} \in D_I$
- (c) 对每一个函数符号f指定一个 D_I 上的函数 \bar{f}
- (d) 对每一个谓词符号F指定一个 D_I 上的谓词 \overline{F} 赋值 σ : 对每一个个体变项x指定一个值 $\sigma(x) \in D_I$

公式A在解释I和赋值 σ 下的含义: 取个体域 D_I ,并将公式中出现的a、f、F 分别解释成 \bar{a} 、 \bar{f} 、 \bar{F} ,把自由出现的x换成 $\sigma(x)$ 后所得到的命题.

在给定的解释和赋值下,任何公式都成为命题.

解释和赋值(续)

- ■被解释的公式不一定全部包含解释中的4部 分
- ■闭式在任何解释下都是命题
- ■注意不是闭式的公式在某些解释下也可能 是命题.

实例

例 给定解释 I 如下:

- (a) 个体域 D=N
- (b) $\overline{a} = 2$
- (c) $\overline{f}(x,y) = x + y, \overline{g}(x,y) = xy$
- (d) 谓词 $\overline{F}(x,y): x=y$

以及赋值 σ : $\sigma(x)=0$, $\sigma(y)=1$, $\sigma(z)=2$.

说明下列公式在I与 σ 下的涵义,并讨论真值

(1) $\forall x F(g(x,a),y)$

$$\forall x(2x=1)$$
 假命题

M

例(续)

(2) $\forall x F(f(x,a),y) \rightarrow \forall y F(x,f(y,a)))$

$$\forall x(x+2=1) \rightarrow \forall y(0=y+2)$$
 真命题

(3) $\exists x F(f(x,y),g(x,z))$

$$\exists x(x+1=2x)$$
 真命题

(4) $\forall x \forall y \exists z F(f(x,y),z)$

$$\forall x \forall y \exists z (x+y=z)$$
 真命题

(5) $\exists x \forall y \forall z F(f(y,z),x)$

$$\exists x \forall y \forall z (y+z=x)$$
 假命题

闭式只需要解释,如(4),(5)

量词顺序不能随意改变,如(3),(5)

公式的分类

永真式(逻辑有效式):在任何解释和赋值下为真命题 矛盾式(永假式):在任何解释和赋值下为假命题 可满足式:存在成真的解释和赋值

说明:

永真式为可满足式,但反之不真 谓词公式的可满足性(永真性,永假性)是不可判 定的

代换

定义 设 A_0 是含命题变项 $p_1, p_2, ..., p_n$ 的命题公式, $A_1, A_2, ..., A_n$ 是n个谓词公式,用 A_i 处处代替 A_0 中的 p_i (1 $\leq i \leq n$),所得公式A称为 A_0 的代换实例.

例如:

 $F(x) \to G(x)$, $\forall x F(x) \to \exists y G(y)$ 等都是 $p \to q$ 的换实例, $\forall x (F(x) \to G(x))$ 等不是 $p \to q$ 的代换实例.

定理 重言式的代换实例都是永真式,矛盾式的代换实例都是矛盾式。

w

实例

例 判断下列公式的类型

(1) $\forall x F(x) \rightarrow \exists x F(x)$;

设*I*为任意的解释,若 $\forall x F(x)$ 为假,则 $\forall x F(x) \rightarrow \exists x F(x)$ 为真. 若 $\forall x F(x)$ 为真,则 $\exists x F(x)$ 也为真,所以 $\forall x F(x) \rightarrow \exists x F(x)$ 也为真. 是逻辑有效式.

(2) $\forall x F(x) \rightarrow (\forall x \exists y G(x,y) \rightarrow \forall x F(x));$

重言式 $p \rightarrow (q \rightarrow p)$ 的代换实例,是逻辑有效式.

 $(3) \forall x F(x) \rightarrow (\forall x F(x) \lor \exists y G(y));$ 重言式 $p \rightarrow (p \lor q)$ 的代换实例,是逻辑有效式.

 $(4) \neg (F(x,y) \rightarrow R(x,y)) \land R(x,y);$

矛盾式 $\neg(p\rightarrow q)\land q$ 的代换实例,是矛盾式.

(5) $\forall x \exists y F(x,y) \rightarrow \exists x \forall y F(x,y)$.

取解释I: 个体域N, F(x,y)为x=y.

公式被解释为 $\forall x \exists y(x=y) \rightarrow \exists x \forall y(x=y)$,其值为假.

解释I': 个体域N, F(x,y)为 $x \le y$,得到一个新的在I'下,

公式被解释为 $\forall x \exists y (x \le y) \rightarrow \exists x \forall y (x \le y)$,其值为真.

是非逻辑有效式的可满足式.

(6) $\exists x F(x,y)$

取解释I: 个体域N, F(x,y)为x < y. 赋值 σ_1 : $\sigma_1(y) = 1$.

在I和 σ_1 下, $\exists x(x<1)$,真命题.

取解释I: 个体域N, F(x,y)为x < y. 赋值 σ_2 : $\sigma_2(y) = 0$.

在I和 σ_2 下, $\exists x(x<0)$,假命题

是非逻辑有效式的可满足式.

2.3 一阶逻辑等值式与前束范式

- ■等值式
- ■基本等值式 量词否定等值式 量词辖域收缩与扩张等值式 量词分配等值式
- ■前東范式

等值式与基本等值式

定义 若 $A \leftrightarrow B$ 为逻辑有效式,则称A 与 B是等值的,记作 $A \Leftrightarrow B$,并称 $A \Leftrightarrow B$ 为等值式。

基本等值式:

命题逻辑中16组基本等值式的<u>代换实例</u>

如, $\forall x F(x) \rightarrow \exists y G(y) \Leftrightarrow \neg \forall x F(x) \lor \exists y G(y)$ $\neg (\forall x F(x) \lor \exists y G(y)) \Leftrightarrow \neg \forall x F(x) \land \neg \exists y G(y)$ 等

基本等值式(续)

消去量词等值式

读
$$D = \{a_1, a_2, \dots, a_n\}$$

$$\forall x A(x) \Leftrightarrow A(a_1) \land A(a_2) \land \dots \land A(a_n)$$

$$\exists x A(x) \Leftrightarrow A(a_1) \lor A(a_2) \lor \dots \lor A(a_n)$$

.

基本等值式(续)

量词否定等值式

设A(x)是含x自由出现的公式

$$\neg \forall x (A(x)) \Leftrightarrow \exists x \neg A(x)$$

$$\neg \exists x(A(x)) \Leftrightarrow \forall x \neg A(x)$$

基本等值式(续)

量词辖域收缩与扩张等值式

设A(x)是含x自由出现的公式,B中不含x的出现

关于全称量词的: 关于存在量词的:

$$\forall x (A(x) \lor B) \Leftrightarrow \forall x A(x) \lor B \qquad \exists x (A(x) \lor B) \Leftrightarrow \exists x A(x) \lor B$$

$$\forall x (A(x) \land B) \Leftrightarrow \forall x A(x) \land B \qquad \exists x (A(x) \land B) \Leftrightarrow \exists x A(x) \land B$$

$$\forall x (A(x) \rightarrow B) \Leftrightarrow \exists x A(x) \rightarrow B \qquad \exists x (A(x) \rightarrow B) \Leftrightarrow \forall x A(x) \rightarrow B$$

$$\forall x(B \rightarrow A(x)) \Leftrightarrow B \rightarrow \forall xA(x)$$
 $\exists x(B \rightarrow A(x)) \Leftrightarrow B \rightarrow \exists xA(x)$

基本的等值式(续)

量词分配等值式

 $\forall x (A(x) \land B(x)) \Leftrightarrow \forall x A(x) \land \forall x B(x)$

 $\exists x (A(x) \lor B(x)) \Leftrightarrow \exists x A(x) \lor \exists x B(x)$

注意: ∀对∨无分配律,∃对∧无分配律,即

 $\forall x (A(x) \lor B(x)) \Leftrightarrow \forall x A(x) \lor \forall x B(x)$

 $\exists x (A(x) \land B(x)) \Leftrightarrow \exists x A(x) \land \exists x B(x)$

基本的等值式(续)

例 将下面命题用两种形式符号化

- (1) 没有不犯错误的人
- (2) 不是所有的人都爱看电影

解 (1) 令F(x): x是人,G(x): x犯错误.

$$\neg \exists x (F(x) \land \neg G(x))$$

$$\Leftrightarrow \forall x (F(x) \rightarrow G(x))$$

请给出演算过程,并说明理由.

(2) 令F(x): x是人,G(x): 爱看电影.

$$\neg \forall x (F(x) \rightarrow G(x))$$

$$\Leftrightarrow \exists x (F(x) \land \neg G(x))$$

给出演算过程,并说明理由.

(3) 不是所有的火车都比所有的汽车快

令F(x):x是火车,G(x):x 是 汽车,H(x,y):x比y跑得快.

$$\neg \forall x (F(x) \rightarrow \forall y (G(x) \rightarrow H(x,y)))$$

存在比有的汽车跑的慢的火车 $\exists x(F(x)\land\exists y(G(y)\land\lnot H(x,y)))$

м

前束范式

定义 设A为一个一阶逻辑公式, 若A具有如下形式 $Q_1x_1Q_2x_2...Q_kx_kB$, 则称A为前束范式, 其中 Q_i ($1 \le i \le k$) 为 \forall 或 \exists ,B为不含量词的公式.

例如,
$$\forall x \exists y (F(x) \rightarrow (G(y) \land H(x,y)))$$

 $\forall x \neg (F(x) \land G(x))$

是前束范式,而

$$\forall x(F(x) \rightarrow \exists y(G(y) \land H(x,y)))$$
$$\neg \exists x(F(x) \land G(x))$$

不是前束范式.

公式的前束范式

定理(前東范式存在定理)一阶逻辑中的任何公式都存在与之等值的前東范式

注意:

- □ 公式的前束范式不惟一
- □ 求公式的前束范式的方法:

利用重要等值式、置换规则、换名规则、代替规则进行等值演算.

换名规则与代替规则

换名规则:将量词辖域中出现的某个约束出现的个体变项及对应的指导变项,改成另一个辖域中未曾出现过的个体变项符号,公式中其余部分不变,则所得公式与原来的公式等值.

代替规则:对某自由出现的个体变项用与原公式中所有个体变项符号不同的符号去代替,则所得公式与原来的公式等值.

求公式的前束范式

求前束范式:使用重要等值式、置换规则、换名规则进行等值演算.

例 求下列公式的前束范式

(1)
$$\neg \exists x (M(x) \land F(x))$$

 \mathbf{M} $\neg \exists x (M(x) \land F(x))$

$$\Leftrightarrow \forall x(\neg M(x) \lor \neg F(x))$$
 (量词否定等值式)

$$\Leftrightarrow \forall x (M(x) \rightarrow \neg F(x))$$

两步结果都是前束范式,说明前束范式不惟一.

```
\forall x F(x) \land \neg \exists x G(x)
解
 \forall x F(x) \land \neg \exists x G(x)
 (量词否定等值式)
 \Leftrightarrow \forall x F(x) \land \forall x \neg G(x)
 (量词分配等值式)
 \Leftrightarrow \forall x (F(x) \land \neg G(x))
另有一种形式
 \forall x F(x) \land \neg \exists x G(x)
 \Leftrightarrow \forall x F(x) \land \forall x \neg G(x)
 (代替规则)
 \Leftrightarrow \forall x F(x) \land \forall y \neg G(y)
 (量词辖域扩张)
 \Leftrightarrow \forall x \forall y (F(x) \land \neg G(y))
两种形式是等值的
```

```
(3) \exists x F(x) \lor \neg \forall x G(x)
解
 \exists x F(x) \lor \neg \forall x G(x)
 \Leftrightarrow \exists x F(x) \lor \exists x \neg G(x)
 (为什么?)
 \Leftrightarrow \exists x (F(x) \lor \neg G(x))
 (为什么?)
或 \Leftrightarrow \exists x \exists y (F(x) \lor \neg G(y))
(4) \ \forall x F(x) \rightarrow \exists y (G(x,y) \land \neg H(y))
解
 \forall x F(x) \rightarrow \exists y (G(x,y) \land \neg H(y))
 (换名规则)
 \Leftrightarrow \forall z F(z) \rightarrow \exists y (G(x,y) \land \neg H(y))
 (为什么?)
 \Leftrightarrow \exists z \exists y (F(z) \rightarrow (G(x,y) \land \neg H(y)))
```

```
或
 (代替规则)
 \Leftrightarrow \forall x F(x) \rightarrow \exists y (G(z,y) \land \neg H(y))
 \Leftrightarrow \exists x \exists y (F(x) \rightarrow (G(z,y) \land \neg H(y)))
(5) \forall x(F(x,y) \rightarrow \exists y(G(x,y) \land H(x,z)))
解用换名规则,也可用代替规则,这里用代替规则
 \forall x(F(x,y) \rightarrow \exists y(G(x,y) \land H(x,z)))
 \Leftrightarrow \forall x (F(x,u) \rightarrow \exists y (G(x,y) \land H(x,z)))
 \Leftrightarrow \forall x \exists y (F(x,u) \rightarrow G(x,y) \land H(x,z)))
注意: ∀x与∃y不能颠倒
```

苏格拉底三段论的正确性

"凡是人都要死的. 苏格拉底是人. 所以苏格拉底是要死的."

设F(x): x是人,G(x): x是要死的,a: 苏格拉底.

 $\forall x (F(x) \rightarrow G(x)) \land F(a) \rightarrow G(a)$

设前件为真, 即 $\forall x(F(x) \rightarrow G(x))$ 与F(a)都为真.

由于 $\forall x(F(x) \rightarrow G(x))$ 为真,故 $F(a) \rightarrow G(a)$ 为真.

由F(a) 与 $F(a) \rightarrow G(a)$ 为真,根据假言推理得证G(a)

为真.

有兴趣的同学可以扩展看一阶逻辑的推理理论

作业

- P51 求例2.14的(4)(5)(7)(8)(11)的前束范式
- P53 将习题2.3中命题符号化,要求只使用 全称量词