

第二章 一阶逻辑

课程QQ号: 689423416 金耀 数字媒体技术系 fool1025@163.com 13857104418

苏格拉底三段论

- ❖判断下面推理的正确性
 - ■凡人都是要死的。
 - 苏格拉底是人。
 - ■所以苏格拉底是要死的。

用p,q,r表示三个命题,则 $(p \land q) \rightarrow r$ 并不是重言式.

原因缺少命题内在的联系的反映。

第二章 一阶逻辑

- 2.1 一阶逻辑基本概念
- 2.2 一阶逻辑公式分类及解释
- 2.3 一阶逻辑等值式和前束范式
- 2.4 逻辑推理理论

§1一阶逻辑基本概念

本讲主要内容

- ■基本概念
- ■一阶逻辑中命题符号化

一、基本概念

简单的命题被分解成个体词与谓词。

- ■6是合数;
- 王宏是程序员;
- ■小李比小赵高2厘米。

1.个体词相关的基本概念

- ❖个体词:是可以独立存在的客体.
- $^{\diamond}$ 个体常项:用小写的英文字母:a,b,c,d...
- ❖个体变项:用小写的英文字母:x, y, z....
- ◆个体域:个体的取值范围.
- **李**有限个体域: 如 $\{a,b,c\}$, $\{1,2\}$
- ❖全总个体域:指宇宙中的一切事物.

2.谓词的相关概念

谓词:表示个体词性质或相互之间关系的词

谓词常项: F(a): a是人

谓词变项: F(x): x具有性质F

一元谓词:表示事物的性质

多元谓词 $(n元谓词, n \ge 2)$: 表示事物之间的关系

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

()元谓词:不含个体变项的谓词,即命题

二、一阶逻辑中命题符号化

例1 用()元谓词将命题符号化

- (1) 墨西哥位于南美洲
- F(x): x 位于南美洲
- a: 墨西哥
- $\blacksquare F(a)$

"元"与"阶"

❖元: 表示个体变项个数。

❖阶:表示层次数。

一阶谓词: $\forall x F(x)$, $\exists x F(x)$

二阶谓词: $\exists F F(x)$, $\forall F \exists x (F(x) \rightarrow \forall x F(x))$

• • • • •

N阶谓词

联系我们已经学过的数学概念!

二、一阶逻辑中命题符号化

- (2) 2是素数且是偶数.
 - *F*(*x*): *x*是素数;
 - *G(x): x*是偶数;
 - **a**:2
 - * 符号化为F(a) ∧ G(a)
- (3) 如果2大于3,则2大于4.
 - $\blacksquare L(x, y)$: x大于y.
 - a:2; b:3; c:4
 - 符号化为 $L(a, b) \rightarrow L(a, c)$

3. 量 词

量词: 表示数量的词

全称量词∀:表示任意的,所有的,一切的,不存在一个...不...

如 $\forall x$ 表示对个体域中所有的x

 $\forall x F(x)$ 表示个体域中的所有个体具有属性 F_0

存在量词]: 表示存在, 有的, 至少有一个

如 $\exists x$ 表示在个体域中存在x

 $\exists x F(x)$ 表示存在个体域中的个体具有属性 F_0

谓词逻辑符号化的两条规则

- ❖统一个体域为全总个体域, 而对每一个包子中个体变量的变化范围用一元特性谓词刻划之。这种特性谓词在加入到命题函数中时必定遵循如下原则:
 - (1) 对于全称量词($\forall x$),刻划其对应个体域的特性谓词作为蕴涵 式之前件加入。
 - (2) 对于存在量词 $(\exists x)$,刻划其对应个体域的特性谓词作为合取式之合取项加入。

明确个体域

- 例2. (1) 凡人都要死的。 (2) 有人活百岁以上
- **❖考虑个体域**D为人类集合
 - F(x): x是要死的。 $\forall x F(x)$
 - G(x): x活百岁以上。 $\exists x G(x)$

个体域不同, 符号化不同

❖ 考虑个体域为全总个体域

■对于所有个体而言,如果它是人,则它是要死的。

引入特性谓词M(x): x是人。

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

■ 存在着个体, 它是人并且活百岁以上。

$$\exists x (M(x) \land G(x))$$

→与 \ 是否 可以交换?

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) 有的天理数大于有的有理数

解 注意: 题目中没给个体域, 一律用全总个体域

- (1) 令F(x): x为正数, G(y): y为负数, L(x,y): x>y $\forall x(F(x) \rightarrow \forall y(G(y) \rightarrow L(x,y)))$ 或 $\forall x \forall y(F(x) \land G(y) \rightarrow L(x,y))$ 两者等值
- (2) 令F(x): x是天理数, 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

用量词时的注意点

- ❖在不同的个体域中,命题符号化的形式可能不一样;
- ❖如果事先没有给出个体域,都应以全总个体域为个体域;
- ◆个体域和谓词的含义确定之后, n元谓词要转化为命题至少需要n个量词 (此点以后再讨论);
- 当个体域为有限集时,如果 $D=\{a_1,a_2,...a_n\}$,由量词的意义可以看出,对于任意的谓词A(x),都有:
 - $\forall x A(x) \Leftrightarrow A(a_1) \land A(a_2) \land ... \land A(a_n);$
 - $\blacksquare \exists x A(x) \Leftrightarrow A(a_1) \lor A(a_2) \lor ... \lor A(a_n).$

嵌套量词

- ❖多个量词同时出现时, 不能随意颠倒他们的顺序。
- ♦例:对任意的x,存在着y,使得x+y=5.
 - H(x, y)表示: x + y = 5
 - 可符号化成: ∀x∃y H(x, y)
 - 不可符号化成: $\exists y \forall x H(x,y)$

例题

❖ 没有不犯错误的人。

命题的意思是: ①存在不犯错误的人是不可能的。②只要是人, 必然犯错误。

设M(x): x是人,F(x): x犯错误

命题符号化为 $(1) \neg \exists x (M(x) \land \neg F(x))$

 \bigcirc $\forall x(M(x) \rightarrow F(x))$

❖ 不管黑猫白猫, 抓住老鼠就是好猫

需要考虑问题: ①只是限制黑猫白猫, 还是包含其它颜色的猫?

②是指至少抓住一只就可以, 还是抓住所有的?

因此在描述命题时,总是将这些模糊概念做某种确切理解。

设 C(x): x是猫,W(x): x是白的,B(x): x是黑的

G(x): x是好的, M(x): x是老鼠, K(x,y): x抓住y

命题符号化为: $\forall x \forall y ((C(x) \land M(y) \land (B(x) \lor W(x)) \land K(x,y)) \rightarrow G(x))$

思考

❖如何形式化描述 "函数f(x)在[a,b]上的点 x_0 处连续"?

$$\forall \varepsilon (\varepsilon > 0 \rightarrow \exists \delta(\delta > 0 \land \forall x (|x - x_0| < \delta \rightarrow (|f(x) - f(x_0)| < \varepsilon)))$$

第二章一阶逻辑

- 2.1 一阶逻辑基本概念
- 2.2 一阶逻辑公式分类及解释
- 2.3 一阶逻辑等值式和前束范式
- 2.4 一阶逻辑推理理论

2.2 一阶逻辑公式及解释

本讲主要内容

- ■谓词公式解释
- ■谓词公式分类

一. 谓词公式

◇定义:一阶逻辑公式是由量词、n元谓词和命题逻辑 联结词而组成的有限长度符号串,也称为谓词公式。

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

二、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的.

例如,在公式 $\forall x(F(x,y) \rightarrow G(x,z))$ 中, $A=(F(x,y) \rightarrow C)) \Rightarrow \forall x \text{ 的 辖域},$

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.

封闭的谓词公式

闭式:不含自由出现的个体变项的公式.

- $\forall x(F(x) \rightarrow G(x)), \exists x \forall y(F(x) \lor G(x,y))$ 是闭式。
- $\forall x(F(x) \rightarrow G(x,y))$, $\exists z \forall y L(x,y,z)$ 不是闭式。
- $\forall x F(x) \lor G(x)$ 不是闭式。

约束变元换名规则

- ❖ 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的个体变项符号,公式其余部分不变。
- �如:在 $\exists x F(x) \land G(x,y)$ 中,将约束出现的x改成Z,得到的公式 为:

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

自由变元代入规则

◇代入规则:对某自由出现的个体变项用与原公式中所有个体 变项符号不同的变项符号去代替,且处处代替。

�如:在 $\exists x F(x) \land G(x,y)$ 中,利用代替规则,将自由出现的x用 z代替,得: $\exists x F(x) \land G(z,y)$

解释I

定义一个解释[由下面4部分组成:

- 非空个体域D;
- D中一部分特定元素;
- D上一些特定的函数;
- D上一些特定的谓词:

在使用一个解释 [解释一个公式 A时,将 A中的个体常项用] 中特定常项代替,函数和谓词用] 中的特定函数和谓词代替.

解释 [如下:

- $D_1 = \{2,3\};$
- D₁中特定元素*a*=2;
- 函数f(x)为f(2)=3, f(3)=2;
- **週**词F(x)岁F(2)=0,F(3)=1; G(x,y)岁 $G(i,j)=1,\ i,j=2,3;$ L(x,y)岁L(2,2)=L(3,3)=1; L(2,3)=L(3,2)=0

在解释/下,求下列各式的真值.

- $(1)\forall x(F(x) \land G(x,a))$
- $(2)\exists x \ (F(f(x)) \land G(x,f(x)))$
- (3) $\forall x \exists y L(x, y)$

- 2. 解 (1),(2),(3)中公式分别为A,B,C,则
 - $A = (F(2) \land G(2, 2)) \land (F(3) \land G(3, 2))$ $\Leftrightarrow (0 \land 1) \land (1 \land 1) \Leftrightarrow 0$
 - $B=(F(f(2)) \land G(2,f(2)))$ $\lor (F(f(3)) \land G(3,f(3))$ $\Leftrightarrow (F(3) \land G(2,3)) \lor (F(2) \land G(3,2))$ $\Leftrightarrow (1 \land 1) \lor (0 \land 1) \Leftrightarrow 1$
 - $C=(L(2,2)\lor L(2,3))\land (L(3,2)\lor L(3,3))$ $\Leftrightarrow 1\land 1\Leftrightarrow 1$

例题 解释N

- 个体域为自然数集合 D_n ;
- *D*_n中特定元素 *a*=0;
- D_n 上特定函数 $f(x, y)=x+y, g(x, y)=x\cdot y;$
- D_n 上特定谓词F(x, y)为x=y.

在解释N下,下面那些公式为真?那些公 式为假?

- $(1)\forall xF(g(x,a),x);$
- $(2)\forall x\forall y\ (F(f(x,a),y)\rightarrow F(f(y,a),x));$
- (3)F(f(x,y),f(y,z))

- ❖解:在解释N下,公式分别化为:

假命题;

(2) $\forall x \forall y (F(f(x, 0), y) \rightarrow F(f(y, 0), x))$ $\Leftrightarrow \forall x \forall y (x+0=y\rightarrow y+0=x)$

真命题;

(3) x+y=y+z

真值不确定,不是命题.

公式的分类

设A为一公式(谓词公式)

如果A在任何解释下都是真的, 称A为逻辑有效式(或永真式);

如果A在任何解释下都是假的, 称A为<u>矛盾式(或永假式);</u>

若至少存在一个解释使A为真,则称A是可满足式(协调式).

代换实例

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 ($1 \le i \le n$)处处代替 p_i ,所得公式A称 为 A_0 的代换实例.

$$F(x) \rightarrow G(x)$$
, $\forall x F(x) \rightarrow \exists x G(x)$ 都是 $p \rightarrow q$ 的代替实例.

例题2.9

判断哪些是永真式,哪些是矛盾式?

- $\blacksquare \forall x F(x) \rightarrow \exists x F(x)$

解: 设/为任意的解释,其个体域为D。

若存在 $x_0 \in D$,使得 $F(x_0)$ 为假, $\forall x F(x)$ 为假,所以 $\forall x F(x)$ 为真.

对于任意 $x \in D$, F(x)为真,则 $\forall x F(x)$, $\exists x F(x)$ 同时为真. 所以 $\forall x F(x) \rightarrow \exists x F(x)$ 是永真式.

■ $p \rightarrow (q \rightarrow p)$ 的代替实例,由 $p \rightarrow (q \lor p)$ 是重言式可知, $\forall x F(x) \rightarrow (\forall x \exists y G(x, y) \rightarrow \forall x F(x))$ 是重言式

第二章一阶逻辑

- 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 一阶逻辑等值式及前束范式
- 2.4 一阶逻辑推理理论

2.3 一阶逻辑等值式

本讲主要内容

- ■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

一、等值式与基本等值式

定义2.10

设A, B是一阶逻辑中任意的两公式, 若 $A \leftrightarrow B$ 为逻辑有效式,则称 $A \hookrightarrow B$ 是等值的,记作 $A \Leftrightarrow B$,称 $A \Leftrightarrow B$ 为等值式.

- $p\Leftrightarrow p \land p$ 代換契例: $\forall xA(x) \Leftrightarrow \forall xA(x) \land \forall xA(x)$

消去量词等值式

基本等值式:

命题逻辑中16组基本等值式的代换实例

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

 $\neg (\forall x F(x) \lor \exists y G(y)) \Leftrightarrow \neg \forall x F(x) \land \neg \exists y G(y)$

消去量词等值式

读
$$D=\{a_1, a_2, ..., a_n\}$$

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

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

量词否定公式

A(x)表示X是优等生,个体域是某班级的学生集合。

- \triangleright $(\forall x)A(x)$ 表示: 所有人都是优等生。
- \triangleright ($\exists x$)A(x)表示: 有些人是优等生。
- $\rightarrow \neg(\forall x)A(x)$ 表示: 不是所有人都是优等生。
- \triangleright $(\exists x) \neg A(x)$ 表示: 有些人不是优等生。
- $\rightarrow \neg (\exists x) A(x)$ 表示:不存在有人是优等生。
- $\rightarrow (\forall x) \neg A(x)$ 表示: 所有人都不是优等生。

从这个例子可以看出

- "不是所有人都是优等生"与"有些人不是优等生"是等价的。
- · "不存在有人是优等生"与"所有人都不是优等生"是等价的。

量词否定等值式

- ❖定理2.1 量词否定等值式
 - $\blacksquare \neg \forall x A(x) \Leftrightarrow \exists x \neg A(x)$
 - $\blacksquare \neg \exists x A(x) \Leftrightarrow \forall x \neg A(x)$
- **◇**证明:议 $D=\{a_1, a_2, ..., a_n\}$
 - $\neg \forall x A(x) \Leftrightarrow \neg (A(a_1) \land A(a_2) \land \dots \land A(a_n)) \\ \Leftrightarrow \neg A(a_1) \lor \neg A(a_2) \lor \dots \lor \neg A(a_n) \\ \Leftrightarrow \exists x \neg A(x)$

例 将下面命题用两种形式符号化

- (1) 没有不犯错误的人
- (2) 不是所有的人都受看电影
- 解 (1) 令F(x): x是人,G(x): x犯错误.

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

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

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

(2) 令F(x): x是人,G(x): 受看电影.

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

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

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

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:

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

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

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

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

关于存在量词的:

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

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

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

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

证明: 读 $D = \{a_1, a_2, ..., a_n\}$

- $(1) \ \forall x (A(x) \lor B)$
 - $\Leftrightarrow (A(a_1) \vee B) \wedge (A(a_2) \vee B) \wedge \dots \wedge (A(a_n) \vee B)$
 - $\Leftrightarrow (A(a_1) \land A(a_2) \land ... \land A(a_n)) \lor B$
 - $\Leftrightarrow \forall x \mathbf{A}(x) \vee \mathbf{B}$
- $(2) \quad \forall x (A(x) \rightarrow B)$
 - $\Leftrightarrow \forall x (\neg A(x) \lor B) \Leftrightarrow \forall x \neg A(x) \lor B$
 - $\Leftrightarrow \neg \exists x A(x) \lor B \Leftrightarrow (\exists x A(x) \rightarrow B)$

量词分配等值式

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

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

注意: ∀对∨无分配律,∃对∧无分配律。

实例

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

解释:个体域是party中的人。

A(x): x唱歌、B(x): x跳舞

则 $(\forall x)(A(x) \land B(x))$ 表示:

□ party里的所有人既唱歌又跳舞;

 $(\forall x)A(x)\land(\forall x)B(x)$ 表示:

□party里的所有人唱歌且party里的所有人都跳舞。

两者意义是相同的。即有: $(\forall x)(A(x)\land B(x))\Leftrightarrow (\forall x)A(x)\land (\forall x)B(x)$

实例

```
(\exists x)(A(x) \lor B(x)) \Leftrightarrow (\exists x)A(x) \lor (\exists x)B(x)
  解释:个体域是party中的人。
 A(x): x唱歌, B(x): x跳舞
则(\exists x)(A(x) \lor B(x))表示:
 □ Party中有些人唱歌或跳舞:
  (\exists x)A(x)\land(\exists x)B(x)表示:
 □Party中有些人唱歌或party中有些人跳舞。
两者意义是相同的。所以:
(\exists x)(A(x) \lor B(x)) \Leftrightarrow (\exists x)A(x) \lor (\exists x)B(x)
```

基本等值式(续)

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

$$(\exists x)(A(x) \land B(x)) \Longrightarrow (\exists x)A(x) \land (\exists x)B(x)$$
$$(\forall x)(A(x) \lor B(x)) \Longrightarrow (\forall x)A(x) \lor (\forall x)B(x)$$

实例

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

解释:个体域是party中的人。

A(x): x唱歌, B(x): x跳舞

- $\Box (\exists x) A(x) \wedge (\exists x) B(x) :$
 - ■Party中有人唱歌,且有人跳舞;
- $\Box (\exists x)(A(x) \land B(x))$:
 - ■Party中有人既唱歌又跳舞。

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

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

例如: 证明 $\forall x(A(x) \lor B(x)) \Leftrightarrow \forall xA(x) \lor \forall xB(x)$

取F(x),G(x)代替A(x),B(x),只要证明

 $\forall x(F(x) \ \bigvee G(x)) \leftrightarrow \forall xF(x) \ \bigvee \forall xG(x)$ 不是逻辑有效式.

解释I: D为自然数集合; F(x):x是奇数; G(x):x是偶数,

 $\forall x(F(x) \lor G(x))$ 为真,但 $\forall xF(x) \lor \forall xG(x)$ 是假,

故, $\forall x(F(x)) \lor G(x) \leftrightarrow \forall xF(x) \lor \forall xG(x)$ 不是逻辑有效式.

(交換量词)等值式

❖定理2.4

 $\exists x \exists y \, A(x,y) \Leftrightarrow \exists y \exists x \, A(x,y)$

可互换指导变元

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) 不是所有的人都受看电影
- 解 (1) 令F(x): x是人,G(x): x犯错误.

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

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

(2) 令F(x): x是人,G(x): 受看电影.

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

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

换名规则(*)

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,改成其他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.

消去公式中既约束出现、又自由出现的个体变项

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

$$\Leftrightarrow \forall u F(u, y, z) \rightarrow \exists y G(x, y, z)$$

$$\Leftrightarrow \forall u F(u, y, z) \rightarrow \exists v G(x, v, z)$$

换名规则

换名规则

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

$$\Leftrightarrow \forall x F(x, y) \to \exists t G(x, t, z)$$

$$\Leftrightarrow \forall s F(s, y) \rightarrow \exists t G(x, t, z)$$

换名规则

换名规则

设个体域 $D=\{a,b,c\}$,消去下面公式中的量词:

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

$$\Leftrightarrow$$
 $(F(a) \rightarrow G(a)) \land (F(b) \rightarrow G(b)) \land (F(c) \rightarrow G(c))$

(2) $\forall x (F(x) \lor \exists y G(y))$

 $\Leftrightarrow \forall x F(x) \lor \exists y G(y)$

量词辖域收缩

$$\Leftrightarrow$$
 $(F(a) \land F(b) \land F(c)) \lor (G(a) \lor G(b) \lor G(c))$

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

 $\Leftrightarrow \exists x (F(x, a) \land F(x, b) \land F(x, c))$

 \Leftrightarrow $(F(a, a) \land F(a, b) \land F(a, c)) \lor (F(b, a) \land F(b, b) \land F(b, c)) \lor (F(c, a) \land F(c, b) \land F(c, c))$

给定解释
$$I$$
: (a) D ={2,3}, (b) \overline{f} : \overline{f} (2) = 3, \overline{f} (3) = 2,

(c)
$$\overline{F}(x)$$
: x 是奇数, $\overline{G}(x,y)$: $x=2\lor y=2$, $\overline{L}(x,y)$: $x=y$.

在/下求下列各式的真值:

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

解
$$(F(f(2))\land G(2,f(2)))\lor (F(f(3))\land G(3,f(3)))$$

$$\Leftrightarrow (1 \land 1) \lor (0 \land 1) \Leftrightarrow 1$$

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

解
$$\forall y L(2, y) \lor \forall y L(3, y)$$

$$\Leftrightarrow$$
 $(L(2,2)\land L(2,3))\lor (L(3,2)\land L(3,3))$

$$\Leftrightarrow (1 \land 0) \lor (0 \land 1) \Leftrightarrow 0$$

证明下列等值式:

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

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

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

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

作业

- ❖课后作业: 6, 7, 9
- ❖答题派作业: 如截图

- 1.2.3 在一阶逻辑中,将下面命题符号化。
- (1) 每个大学生不是文科生就是理科生。
- (2) 有些人喜欢所有的花。
- (3) 没有不犯错误的人。
- (4) 在北京工作的人未必都是北京人。
- (5) 任何金属都可以溶解在某种液体中。
- (6) 凡对顶角都相等。
- 2.2.4 将下列各式翻译成自然语言,然后在不同个体域中确定它们的真值。

(25)

- (1) $\forall x \exists y (x \cdot y = 0).$
- (2) $\exists x \forall y (x \cdot y = 0).$
- (3) $\forall x \exists y (x \cdot y = 1).$
- (4) $\exists x \forall y (x \cdot y = 1).$
- (5) $\forall x \exists y (x \cdot y = x)$.
- (6) $\exists x \forall y (x \cdot y = x).$
- (7) $\forall x \forall y \exists z (x y = z)$.

个体域分别为

- (a) 实数集合R。
- (b) 整数集合Z。
- (c) 正整数集合 Z^+ 。
- (d) R-{0} (非零实数集合)。
- 3. 2.6 设解释R和赋值 σ 如下: D_R 是实数集,a=0,函数f(x,y)=x-y,谓词F(x,y)为 $^{(25)}x< y, \sigma(x)=0, \sigma(y)=1, \sigma(z)=2$. 在解释R和赋值 σ 下,下列哪些公式为真?哪些为假?
- (1) $\forall x F(f(a,x),a)$.
- (2) $\forall x F(f(x,y),x) \rightarrow \exists y \neg F(x,f(y,z)).$
- (3) $\forall x (F(x,y) \rightarrow \forall y (F(y,z) \rightarrow \forall z F(x,z))).$
- (4) $\forall x \exists y F(x, f(f(x, y), y)).$
- 4.2.7 给出解释I,使下面两个公式在解释I下均为假,从而说明这两个公式都不是逻辑有效式。(25)
- (1) $\forall x (F(x) \lor G(x)) \rightarrow (\forall x F(x) \lor \forall x G(x)).$
- (2) $(\exists x F(x) \land \exists x G(x)) \rightarrow \exists x (F(x) \land G(x)).$