


第〇章: 数理逻辑绪论

教材

石纯一 王家廞 《数理逻辑与集合论》 第1章 第2章 第4章 第5章 第5章 第10章 第11章 (11.1&11.2)


什么是逻辑?

由一个或几个已知的判断(前提)推出新判断(结论)的过程

- □ 逻辑是研究 推理 (reasoning) 的科学
 - > 英文 logic 源自希腊文 logos (理念,思想等等)
 - ▶ 中文"逻辑"一词由严复首先译用
 - ✓ 1902年严复译《穆勒名学》,将其意译为"名学", 音译为"逻辑";
 - ✓ 又称名理学、名学、论理学、理则学、辩学等


逻辑起源

- □ 西方逻辑起源可追溯到古希腊
 - ➤ 亚里士多德 (Aristotle)
 - ➤ 斯多葛学派 (The Stoics)
- □ 古代东方逻辑
 - > 中国的名辩之学(名墨儒道各家)
 - ✓ 发源可以追溯到名家和法家的奠基人邓析、儒家创始人孔子 和墨家创始人墨子
 - > 古印度的因明

以名举实,以辞抒意,以说出故《墨辩》


逻辑的作用

- □ 如何获得知识(真理)?
 - > 观察、阅读、讨论、顿悟、……
 - ▶ 从"旧知"经"推理"得出"新知"
 - ✓ 若"旧知"和"推理"都正确,则"新知"正确;
 - ✓ 若"新知" 错而"推理"正确,则抛弃"旧知";
 - ✓ 逻辑研究怎样的推理是可靠的;
 - ✓ 逻辑还研究一组知识是否协调 (一致,相容)
- □ 逻辑思维能力是学习工作乃至日常生活中的重要能力


形式逻辑

- ✓ 形式逻辑 (formal logic) 研究推理的形式,推理有效性由形式 而非内容决定
 - > 亚里士多德的三段论和现代符号逻辑都是形式逻辑的例子
- ✓ 非形式逻辑 (informal logic) 是自然语言论证
 - 》 兴起于 20 世纪 70 年代的北美,泛指能够用于分析、评估和 改进出现于人际交流、广告、政治辩论、法庭辩论等环境中的 非形式推理和论证的逻辑理论。


数理逻辑

- ✓ 符号逻辑 (symbolic logic): 对逻辑推理的形式特征进行符号抽象
 - 使用人工符号语言
 - > 分为命题逻辑和谓词逻辑
- ✓ 数理逻辑 (mathematical logic): 是符号逻辑在数学领域的扩展
 - > 四论:集合论、模型论、递归论、证明论


数理逻辑发展简史

- ✓ 逻辑发展中的里程碑式的人物
 - > 亚里士多德
 - > 莱布尼茨
 - > 布尔
 - > 弗雷格
 - > 希尔伯特
 - > 罗素
- > 哥德尔


古典逻辑

- ✓ 亚里士多德的三段论 (syllogism)
 - > 从两个前提推出一个结论的逻辑论证形式
 - 1. 大前提 (major premise) 人都是两足动物
 - 2. 小前提 (major premise) 希腊人都是人
 - 3. 结论 (conclusion) 希腊人都是两足动物
- ✓ 斯多葛学派 (The Stoics) 的命题逻辑
 - > 芝诺 Zeno 在公元前 300左右创立的哲学派别
 - ▶ 克利西波斯 Chrysippus 发展了 Stoic logic


亚里士多德 (384BC-322BC)


- ✓ 形式逻辑的奠基人
- ✓ 第一个逻辑学家
- ✓ 三段论:第一个形式演绎逻辑系统
- ✓ 三段论是传统演绎推理的核心,在西方逻辑中一直处于统治 地位,直至 19 世纪被数理逻辑(一阶谓词逻辑)所取代


莱布尼茨 (1646-1716)


- ✓ 数理逻辑的先驱
- ✓ 首先使用"数理逻辑"这个术语
- ✓ Leibniz's Dream: 推理归结为符号计算
 - > "普遍语言"和"思维演算"的思想正是数理逻辑的主导思想
 - > "发生争论时我们可以简单地说:让我们计算一下吧,看谁正确."
- ✓ 罗素说: Leibniz 未发表手稿中发展的逻辑的水平只在 200 年后 才重新达到


布尔 (1815-1864)


- ✓ 数理逻辑创始人之一
 - 如 1847 年的论文:逻辑的数学分析 论演绎推理的演算法
- ✓ 首次应用数学 (代数) 方法研究逻辑, 发明了布尔代数 (逻辑代数、 命题代数、布尔逻辑)
 - ► 初步实现了 Leibniz 梦想
 - > 亦可解释成集合代数、开关代数
 - > 是计算机数字逻辑的基础


弗雷格 (1848-1925)


- ✓ 数理逻辑和分析哲学的奠基人
- ✓ 重要著作: Begriffsschrift (1879)
 - 《概念文字 模仿算术语言构造的纯思维的形式语言》
 - > 《算术的基础 对数概念的逻辑数学研究》
 - > 第一个公理化谓词逻辑系统
 - > 自亚里士多德以来逻辑的最重要进展
 - > 基本实现了 Leibniz 梦想


数学基础危机

- ✓ 19 世纪早期发现数学一直存在缺陷,如:
 - ➤ 非欧几何 (Lobachevsky, Riemann)
 - > 分析(微积分及其扩展)的基础
- ✓ 19 世纪后期的公理化运动:去除基于直觉或经验的朴素概念的模糊之处,使数学严密化,如:
 - 算术公理化 (Dedekind 1888, Peano 1889)
 - ➤ 几何公理化 (Hilbert 1899)


数学基础危机

- ✓ 1900年国际数学大会
 - 庞加莱: "借助集合论…可以建造数学大厦… 今天我们可以宣称绝对的严密已经实现了!"
 - > Hilbert则认为还有漏洞,如初等算术的协调性

✓ 随后发现了 Cantor 集合论中的一些悖论: 如1901年的罗素悖论.


✓ 弗雷格: 一位科学家不会碰到比这更难堪的事情了,即在工作完成之时,它的基础垮掉了。当《算术的基本法则》等待印出的时候,罗素先生的一封信把我置于这种境地。于是终结了近 12 年的刻苦钻研。


解决危机的四大派别

- ✓ Russell:逻辑主义,主张从逻辑推出数学;
- ✓ Hilbert: 形式主义,对全部数学进行形式化,并证明 其协调性;
- ✓ Brouwer (布劳威尔): 直觉主义派,其根本观点是关于数学概念和方法的可构造性,认为数学的理论基础不是集合论,而是自然数论。
- ✓ 策梅洛-弗兰克尔集合论:公理化集合论,用公理化方法重建 集合论的研究


罗素 (1872-1970)


- ✓ 逻辑主义和分析哲学的创始人之一;
- ✓ 主张从逻辑推出全部数学;
- ✓ 重要论著:《数学原理》
 - ✓ 与 怀特海 Whitehead 合著
 - ✓ 公认为是现代数理逻辑的基础
 - ✓ "罗素悖论"推动了 20 世纪逻辑学的发展

所有不自己刮胡子的男士都由我 给他们刮,我也只给这些人理发


希尔伯特 (1862-1943)


- ✓ 领导了著名的哥廷根学派
- ✓ 证明论创始人之一
- ✓ 在 1900 年的巴黎国际数学家大会上,提出数学家应当努力解决的 23 个数学问题,被认为是 20 世纪数学的至高点,对这些问题的 研究有力推动了 20 世纪数学的发展
- ✓ Hilbert's program: 将理论至于逻辑演算中加以形式化,重点 研究系统中证明的逻辑性质,希望得出系统的协调性;强调证明 要使用有穷方法


哥德尔 (1906-1978)


- ✓ 证明了一阶谓词演算的完备性
 - > 实现了 Leibniz 梦想.
- ✓ 证明了更加重要的成果: 不完备性定理
 - ➤ 不完备性定理是对 Hilbert's program 的致命一击
 - 大意:任何足够强的形式系统都有无法证明的真命题,且系统 自己不能证明自己无矛盾
 - > 显示了形式化方法的本质局限
 - > 20 世纪数理逻辑的顶峰,有评论说是 20 世纪最重要的数学定理


哥德尔 (1906-1978)

✓ Einstein: 晚年时表示,他自己的研究已经没有太大意义,而他之所以每天还到普林斯顿高等研究院来,只是为了与哥德尔一起走路回家


数理逻辑的分支

- ✓ 基础的逻辑演算
- ✓ 公理集合论
- ✓ 模型论
- ✓ 递归论
- ✓ 证明论


公理集合论

- ✓ 研究公理集合论是整个数学的基础
- ✓ Cantor的朴素集合论有缺陷
 - ▶ Burali-Forti悖论,罗素悖论,Richard悖论,…
- ✓ 策梅洛:第一个公理化集合论 (1908)
 - ▶ 经 Fraenkel (弗兰克尔, 1922) 改进成为经典的 ZF 集合论
 - > 避免了罗素悖论
- ✓ 哥德尔和 Paul Cohen(保罗·寇恩, 1963)在 CH 方面的工作
 - ➤ CH(连续统假设) 在 ZF 系统中不可判定
 - > 寇恩的新方法(力迫法) 让人们证明了许多不可判定的问题; 数学绝不是"非真即假"那么单纯!


模型论

- ✓ 建立形式理论的模型,研究模型之间的关系等
 - ▶ 模型是对形式理论进行具体解释的一种结构
 - > 语法与语义的关系
- ✓ Alfred Tarski (塔尔斯基) 奠定了模型论的基础


递归论

- ✓ 研究解决问题可行的计算方法和计算的复杂程度的一门<u>学科</u>,尤其是研究递归函数及其推广。
- ✓ 亦称可计算性理论,它是研究关于可计算性与可定义性的数学理论,主要关注于事物的可计算性,可定义性及其分层。

✓ 代表人物

- ➤ Gödel: 递归函数
- Alonzo Church (丘奇): λ 演算
- ➤ Alan Turing (图灵): 图灵计算机
 - 现代计算机设计思想的创始人之一


证明论

- ✓ 以证明为研究对象,用数学方法进行分析;
- ✓ 将数学证明表达为形式化的数学客体,通过数学技术来简化对他们的分析
- ✓ 证明通常用归纳式定义的数据结构来表达,根据逻辑系统的公理和推理规则 构造。
- ✓ 代表人物
 - > Hilbert 首先提出
 - ➤ Gerhard Gentzen(甘岑):发展了证明论的重要成果
 - 证明了算术形式系统的协调性


数理逻辑与计算机科学

- ✓ 计算机 ← 图灵机
- ✓ 计算机不能做什么 算法不可解问题
- ✓ 逻辑程序设计 (Prolog) ← 谓词逻辑
- ✓ 程序设计语言的语义学 ← 模型论
- ✓ 形式规格说明与程序验证 ← 模型论
- ✓ 从形式证明产生程序 证明论


艾兹赫尔・戴克斯特拉 (1930-2002)


- ✓ 结构程序设计之父
- ✓ "搞了这么多年软件,错误不知犯了多少,现在觉悟了。我想,假如我早年在数理逻辑上好好下点功夫的话,我就不会犯这么多的错误,不少东西逻辑学家早就说了,可我不知道。要是我能年轻二十岁的话,就要回去学逻辑。"