命题逻辑的局限性

例:凡偶数都能被2整除.6是偶数.所以,6能被2整除.

命题符号化:

前提: p:偶数都能被2整除

q: 6是偶数

结论: r:6能被2整除

推理的形式结构符号化为: $(p \land q) \rightarrow r$ 蕴含式不是重言式,不能判断推理的正确性。

命题逻辑具有一定局限性,甚至无法判断一些常见的推理。

命题逻辑局限性的原因

命题逻辑中命题是基本单位,对简单命题不再分析。

"凡偶数都能被2整除. 6是偶数. 所以, 6能被2整除."

6是偶数中的一个,偶数具有的性质,6也应该有。但在命题逻辑中命题是原子单位,不能再分解了,无法描述<mark>命题的内在结构和逻辑关系</mark>。因此对简单命题进一步分析,分析出其中的个体词、谓词。

一阶逻辑也称作一阶谓词逻辑或谓词逻辑。

第四章 一阶逻辑基本概念

主要内容

- 一阶逻辑命题符号化 个体词、谓词、量词
 - 一阶逻辑命题符号化
- 一阶逻辑公式及其解释
 - 一阶语言

合式公式

合式公式的解释

永真式、矛盾式、可满足式

4.1 一阶逻辑命题符号化

个体词——所研究对象中可以独立存在的具体的或抽象的客体, 常用小写字母a、b、c等表示。

个体常项:具体或特定的客体的个体词,用a,b,c表示

个体变项: 抽象或泛指的个体词,用x, y, z表示

个体域(论域)——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——由宇宙间一切事物组成

谓词

谓词——表示个体词性质或相互之间关系的词, 常用大写字母F、G、H等表示。

谓词常项:表示具体性质或关系的谓词如 F(a): a是人

谓词变项:表示抽象的或泛指的性质或关系的谓词如 F(x): x具有性质F

n ($n \ge 1$) 元谓词: 含n个个体变项的谓词 一元谓词(n = 1)——表示性质 多元谓词($n \ge 2$)——表示事物之间的关系 如 L(x,y): $x \le y$ 有关系 L, L(x,y): $x \ge y$, ...

例 在一阶逻辑中将下列命题符号化:

- (1) 合肥位于安徽
- $(2)\sqrt{2}$ 是无理数仅当 $\sqrt{3}$ 是有理数
- (3) 如果2>3,则3<4
- (1) F(a), 其中, a: 合肥, F(x): x位于安徽.
- (2) $F(\sqrt{2}) \rightarrow G(\sqrt{3})$, 其中,F(x): x是无理数,G(x): x是有理数
- (3) $F(2,3) \rightarrow G(3,4)$,其中,F(x,y): x>y,G(x,y): x<y

量词的引入

例: (1) 这个班的所有学生都选修离散数学。

(2) 这个班有些学生选修离散数学。

这两句都是命题,除了有个体词、谓词外,还有"所有"、"有些"这个表示数量的词。

仅通过个体词、谓词来描述无法描述表达含义的不同, 因此将这两个命题符号化时要使用表示数量的词。

量词

量词——表示个体常项或个体变项之间数量关系的词,有两种:

全称量词∀:表示所有的,每一个,任意的,凡,都.

 $\forall x:$ 对个体域中所有的x

如, $\forall x F(x)$ 表示个体域中所有的x具有性质F $\forall x \forall y G(x,y)$ 表示个体域中所有的x和y有关系G

存在量词3:表示存在,有一个,有的,至少有一个.

 $\exists x:$ 个体域中有一个x

如, $\exists x F(x)$ 表示个体域中有一个x具有性质F

 $\exists x \exists y G(x,y)$ 表示个体域中存在x和y有关系G

 $\forall x \exists y G(x,y)$ 表示对个体域中每一个x都存在一个y使得 x和y有关系G

 $\exists x \forall y G(x,y)$ 表示个体域中存在一个x使得对每一个y, x和y有关系G

例 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

个体域分别为

- (a) D为人类集合
- (b) D为全总个体域

解 (a) (1) $\forall x G(x)$, G(x): x 爱美

(2) $\exists x G(x), G(x): x$ 用左手写字

(b) F(x): x为人,G(x): x爱美

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

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

1. 引入特性谓词F(x) 2. (1),(2)是一阶逻辑中两个"基本"公式在不同个体域内,同一命题的符号化形式可能不同,也可能相同。9

- 例 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
 - (3)不存在跑得一样快的两只兔子
- 解: 注意: 题目中没给个体域,一律默认是全总个体域
 - (1) 令F(x): x为正数,G(y): y为负数,L(x,y): x>y
 - $\forall x \forall y (F(x) \land G(y) \rightarrow L(x,y))$
 - (2) 令F(x): x是无理数,G(y): y是有理数,L(x,y): x>y $\exists x\exists y(F(x)\land G(y)\land L(x,y))$
 - (3) 令F(x): x是兔子, G(y): y是乌龟,
 - L(x,y): x比y跑得同样快,N(x,y): $x\neq y$
 - $\neg \exists x \exists y (F(x) \land G(y) \land N(x,y) \land L(x,y))$

例 设个体域为实数域,将下面命题符号化

- (1) 对每一个数x都存在一个数y使得x < y
- (2) 存在一个数x使得对每一个数y都有x < y

解
$$L(x,y):x < y$$

- (1) $\forall x \exists y L(x,y)$
- (2) $\exists x \forall y L(x,y)$

注意: ∀与∃不能随意交换

显然(1)是真命题,(2)是假命题

4.2 一阶逻辑公式及解释

定义4.1 设L是一个非逻辑符集合,由L生成的一阶语言 \mathcal{L} 的字母表包括下述符号:

非逻辑符号

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

一阶语言妥的项与原子公式

定义4.2 坐的项的定义如下:

- (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

如: a, x, x+y, f(x), g(x, y)等都是项

定义4.3 设 $R(x_1, x_2, ..., x_n)$ 是 \mathcal{L} 的任意n元谓词, $t_1, t_2, ..., t_n$ 是 \mathcal{L} 的任意n个项,则称 $R(t_1, t_2, ..., t_n)$ 是 \mathcal{L} 的原子公式.

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

一阶语言৶的公式

定义4.4 全的合式公式定义如下:

- (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($A \land B$), ($A \lor B$), ($A \rightarrow B$), ($A \leftrightarrow B$)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) 只有有限次地应用(1)-(4)形成的符号串是合式公式合式公式简称公式.

如: F(x), $F(x) \lor \neg G(x, y)$, $\forall x (F(x) \rightarrow G(x))$ $\exists x \forall y (F(x) \rightarrow G(y) \land L(x, y))$ 等都是合式公式

封闭的公式

定义4.5 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的.

例如: $\forall x(F(x,y) \rightarrow G(x,z))$

 $\forall x$ 中的x为指导变元,($F(x,y) \rightarrow G(x,z)$)为 $\forall x$ 的辖域,x的两次出现均为约束出现,y与 z 均为自由出现.

又如: $\exists x(F(x,y,z) \rightarrow \forall y(G(x,y) \land H(x,y,z)))$

 $\exists x$ 中的x是指导变元,辖域为(F(x,y,z)) $\rightarrow \forall y(G(x,y)\land H(x,y,z))$). $\forall y$ 中的y是指导变元,辖域为($G(x,y)\land H(x,y,z)$). x的3次出现都是约束出现,y的第一次出现是自由出现,后2次是约束出现,z的2次出现都是自由出现.

封闭的公式

定义4.6 若公式A中不含自由出现的个体变项,则称A为封闭的公式,简称闭式.

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

而 $\exists x(F(x) \land G(x,y))$ 不是闭式

公式的解释

合式公式是按照规则生成的符号串,没有实际的含义。只有将其中的变项(个体变项、谓词变项等)用指定的常项代替后,所得公式才具有特定的实际含义。

例: ∃x F(f(x), a)

下面指定个体域和个体常项符号a,函数符号f及谓词符号F的含义。

- (a) 个体域为实数集R, a=0, f(x)=2x+1, F(x, y): x=y. 公式的含义:存在实数x,使得2x+1=0.这是真命题。
- (b) a, f(x), F(x, y)的含义同上,个体域改为自然数集N. 公式的含义:存在自然数x,使得2x+1=0.这是假命题。

上面对公式中个体域及个体常项符号、函数符号、谓词符号的指定称作解释,指定自由出现的个体变项的值称作赋值,定义如下:

公式的解释

定义4.7 设 \mathcal{L} 是L生成的一阶语言, \mathcal{L} 的解释I由4部分组成:

- (a) 非空个体域 D_I .
- (b) 对每一个个体常项符号 $a \in L$, 有一个 $a \in D_I$, 称 a 为 $a \in I$ 中的解释.
- (c) 对每一个n元函数符号 $f \in L$,有一个 D_I 上的n元函数 $f: D_I^n \to D_I$,称 f 为f在I中的解释.
- (d) 对每一个n元谓词符号 $F \in L$,有一个 D_I 上的n元谓词常项F,称 \overline{F} 为F在I中的解释.
- (e) I下的赋值 σ : 对每个自由出现的个体变项符号x指定 D_I 中的一个 $\sigma(x)$.

设公式A,取个体域 D_I ,把A中的个体常项符号a、函数符号f、谓词符号F、自由出现的个体变项符号x分别替换成它们在I中的解释 a、f、 \overline{F} 、 $\sigma(x)$,称所得到的公式A'为A在I下的解释,或A在I下被解释成A'.

例 给定解释 I 如下:

- (a) 个体域 *D*=R
- (b) a = 0
- (c) f(x,y) = x + y, $\overline{g}(x,y) = x \cdot y$
- (d) $\overline{F}(x,y): x=y$

写出下列公式在1下的解释,并指出它的真值.

(1) $\exists x F(f(x,a),g(x,a))$

$$\exists x(x+0=x\cdot 0)$$
 真

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

3. 给定解释 I 如下:

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

说明下列公式在1下的涵义,并讨论真值

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

- (2) $\forall x \forall y (F(f(x,a),y) \rightarrow F(f(y,a),x))$
- (3) $\forall x \forall y \exists z F(f(x,y),z)$
- $(4) \exists x \forall y \forall z F(f(y,z),x) \qquad (5) \exists x F(f(x,x),g(x,x))$

3. 给定解释 I 如下:

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

说明下列公式在1下的涵义,并讨论真值

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

$$\forall x(2x=x)$$
 假

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

$$\forall x \forall y (x+2=y \rightarrow y+2=x)$$
 假

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

$$\forall x \forall y \exists z (x+y=z)$$
 真

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

$$\exists x \forall y \forall z (y+z=x)$$
 假

(3),(4)说明∀与∃不能随意交换

(5)
$$\exists x F(f(x,x),g(x,x))$$

$$\exists x(x+x=x\cdot x)$$
 真

代换实例

定义4.8 若公式A在任何解释下均为真,则称A为永真式(逻辑有效式). 若A在任何解释下均为假,则称A为矛盾式(永假式). 若至少有一个解释使A为真,则称A为可满足式.

注意:一阶逻辑公式中的谓词和函数可有各种不同解释,即不存在一个算法能够在有限步内判断任意给定公式的类型。

定义4.9 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 (1 $\leq i \leq n$) 处处代替 A_0 中的 p_i ,所得公式A称为 A_0 的代换实例.

例如, $F(x) \rightarrow G(x)$, $\forall x F(x) \rightarrow \exists y G(y)$ 等都是 $p \rightarrow q$ 的代换实例.

定理4.1 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.

- 例 判断下列公式中,哪些是永真式,哪些是矛盾式?
 - (1) $\forall x F(x) \rightarrow (\exists x \exists y G(x,y) \rightarrow \forall x F(x))$ 重言式 $p \rightarrow (q \rightarrow p)$ 的代换实例,故为永真式.
 - (2) $\neg(\forall x F(x) \rightarrow \exists y G(y)) \land \exists y G(y)$ 矛盾式 $\neg(p \rightarrow q) \land q$ 的代换实例,故为永假式.
 - (3) $\forall x(F(x) \rightarrow G(x))$ 解释 I_1 : 个体域N, F(x): x > 5, G(x): x > 4, 公式为真解释 I_2 : 个体域N, F(x): x < 5, G(x): x < 4, 公式为假结论: 非永真式的可满足式

第四章 习题课

主要内容

- 个体词、谓词、量词
- 一阶逻辑命题符号化
- 一阶语言ℒ项、原子公式、合式公式
- 公式的解释 量词的辖域、指导变元、个体变项的自由出现与约束出现、 闭式、解释
- 公式的类型永真式(逻辑有效式)、矛盾式(永假式)、可满足式

基本要求

- 准确地将给定命题符号化
- 理解一阶语言的概念
- 深刻理解一阶语言的解释
- 熟练地给出公式的解释
- 记住闭式的性质并能应用它
- 深刻理解永真式、矛盾式、可满足式的概念,会判断简单公式的类型

1. 在分别取个体域为

- (b) D₂=R (实数)
- $(c) D_3$ 为全总个体域

的条件下,将下面命题符号化,并讨论真值

(1) 对于任意的数x,均有 $x^2-2=(x-\sqrt{2})(x+\sqrt{2})$

解 设
$$G(x)$$
: $x^2-2=(x-\sqrt{2})(x+\sqrt{2})$

- (a) $\forall x G(x)$ 假
- (b) $\forall x G(x)$ 真
- (c) 又设F(x):x是实数 $\forall x(F(x) \rightarrow G(x))$ 真

练习1(续)

(2) 存在数x, 使得 x+7=5

解 设H(x): x+7=5

- (a) $\exists x H(x)$ 假
- (b) $\exists x H(x)$ 真
- (c) 又设F(x): x为实数 $\exists x(F(x) \land H(x))$ 真

本例说明:不同个体域内,命题符号化形式可能不同(也可能相同),真值可能不同(也可能相同).

- 2. 在一阶逻辑中将下列命题符号化
 - (1) 大熊猫都可爱

(2) 有人爱发脾气

(3) 说所有人都爱吃面包是不对的

- 2. 在一阶逻辑中将下列命题符号化
 - (1) 大熊猫都可爱

设
$$F(x)$$
: x 为大熊猫, $G(x)$: x 可爱 $\forall x(F(x) \rightarrow G(x))$

(2) 有人爱发脾气

设
$$F(x)$$
: x 是人, $G(x)$: x 爱发脾气 $\exists x(F(x) \land G(x))$

(3) 说所有人都爱吃面包是不对的

设
$$F(x)$$
: x 是人, $G(x)$: x 爱吃面包 $\neg \forall x (F(x) \rightarrow G(x))$ 或 $\exists x (F(x) \land \neg G(x))$

(4) 没有不爱吃糖的人

设
$$F(x)$$
: x 是人, $G(x)$: x 爱吃糖 $\neg \exists x (F(x) \land \neg G(x))$ 或 $\forall x (F(x) \rightarrow G(x))$

- (5) 任何两个不同的人都不一样高 设F(x):x是人,H(x,y), x与y相同,L(x,y):x与y一样高 $\forall x(F(x) \to \forall y(F(y) \land \neg H(x,y) \to \neg L(x,y)))$ 或 $\forall x \forall y(F(x) \land F(y) \land \neg H(x,y) \to \neg L(x,y))$
- (6) 不是所有的汽车都比所有的火车快设F(x):x是汽车,G(y):y是火车,H(x,y):x比y快 $\neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x,y))$ 或 $\exists x \exists y (F(x) \land G(y) \land \neg H(x,y))$

4. 证明下面公式既不是永真式,也不是矛盾式:

 $(1) \exists x (F(x) \land G(x))$

解释1: D_1 =N, F(x):x是偶数, G(x):x是素数, 真

解释2: D_2 =N, F(x):x是偶数, G(x):x是奇数, 假

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

解释1: D_1 =Z, F(x):x是正数, G(x):x是负数, H(x,y):x>y

解释2: D_2 =Z, F(x):x是偶数, G(x):x是奇数, H(x,y):x>y

5. 证明下列公式为永真式:

$$(1) (\forall x F(x) \rightarrow \exists y G(y)) \land \forall x F(x) \rightarrow \exists y G(y)$$

(2) $\forall x(F(x) \rightarrow (F(x) \lor G(x)))$

 $(A \rightarrow B) \land A \rightarrow B$ 的代换实例

设I是任意的一个解释,对每一个 $x \in D_I$, $F(x) \rightarrow (F(x) \lor G(x))$ 恒为真