

第四章: 谓词逻辑的基本概念

命题逻辑

> 命题逻辑研究命题的推理演算;

-- 命题:

简单命题:原子命题

复合命题: 分子命题

合式公式 自然语言形式化

-- 等值与推理:

等值定理: $\alpha = \beta$ iff $\alpha \leftrightarrow \beta$ 是重言式

推理定理: $\alpha \Rightarrow \beta$ iff $\alpha \rightarrow \beta$ 是重言式

命题逻辑

例:如果今天张三生病了,那么他不会来上课。

张三来上课了

→ 今天张三没病

P: 今天张三生病了

Q: 张三不会来上课

例: 大一学生都要学习微积分。

张三是大一学生

张三要学习微积分

P: 大一学生都要学习微积分

Q: 张三是大一学生

R: 张三要学习微积分

命题逻辑的局限性

谓词逻辑与命题逻辑的区别

命题逻辑:简单命题是分析的基本单元,不再对简单命题的内部结构进行分析。

例: P: "柏拉图是人"和 Q: "亚里士多德是人" 两个相互独立的命题,看不出P和Q有什么联系;

▶ <mark>谓词逻辑 (predicate logic): 深入到简单命题的内部进行</mark> 更精细的分析 (例如主谓结构)。

> 例: *P*: "柏拉图是人"和 *Q*: "亚里士多德是人" 用谓词*Man*()表示"…是人",则上面两个命题可 表示为*Man*(Plato)和*Man*(Aristotle)。

这样能看出两命题间有联系。

对命题的进一步分析

> 日常语言的陈述句包含主语和谓语

例如:"亚里士多德是人"

主语("亚里士多德")是述说的对象;

谓语("是人")描述主语的属性或关系。

谓词逻辑用个体词描述对象,用谓词表达谓语,如*Man*(Aristotle), *Man*(Plato).

例如:"人是动物";

主语"人"就不适合看成个体了。因为"人"是类概念。

适合理解成:"对任何个体x:若x是人,则x是动物"。

所以涉及两个谓词Man()和Animal()间的蕴涵。

为什么需要谓词逻辑?

> 描述更丰富的推理形式.

例如:下面这个推理用命题演算就无法描述。

人皆有死. *P*苏格拉底是人. *Q*∴苏格拉底会死. *R*

本章介绍一阶谓词逻辑,它基本上覆盖了人们在数学和日常生活中用到的推理。

个体词

▶ 个体词 (individual) 表示思维对象.

个体常项: 例如Socrates, Plato, Aristotle;

个体变项:表达一般情形。

▶ 所有个体构成论域 (domain of discourse), 也叫个体域

不特别指明的话,包括一切事物;

当讨论真假性时,往往指明特定论域;

论域是所有个体变项的变化范围。

谓词

➤ 谓词(predicate)描述个体的属性以及个体之间的关系。

例如:

柏拉图是人. → Man(Plato)

亚当喜欢夏娃. → Likes(Adam, Eve)

A在B和C之间. → Between(A, B, C)

谓词常项:有确切的意义,如Man()。

谓词变项:表达任一谓词。

谓词的变目个数

- > 用一元谓词描述个体的属性;
 - --如前面的Man(x)
- > 用多元谓词描述个体间的关系;

关于n个个体的谓词称为n元谓词;

--如前面的二元谓词Likes(x, y)

▶ 有0元谓词?

命题可视为0元谓词!

是独立于任何变元的陈述句;

故谓词逻辑是命题逻辑的推广。

谓词是命题函数

 \rightarrow 一元谓词 P 可视为从个体域D到集合 $\{T, F\}$ 上的映射:

$$P: D \rightarrow \{T, F\}$$

▶ n元谓词也是一样:

$$P: D^n \to \{T, F\}$$

➤ 注意: P(x)是命题形式但不是命题, 因为其真值不确定;

仅当P取定为谓词常项,x取定为个体常项时,P(x)才成为命题;

谓词的真值依赖于个体变元的论域。

函数

> 谓词逻辑也可引入将个体映射为个体的函数(函项)

$$f: D^n \to D$$

- -- 不同于谓词(将个体映射为真假值);
- 函数只能当作个体使用,不能单独使用

例如: 若函数father(x)表示x的父亲,

P(x)表示 x是教师,

则P(father(x))就表示x的父亲是教师。

量词

▶ 量词(quantifier)用来对个体的数量进行约束;

常用两个量词:

全称量词 ∀: 表示"对所有…"(for all …)

存在量词 ∃: 表示"存在某个…"(there exists …)

全称量词

▶ 全称量词表达"对所有个体都……"

"所有"是对个体数量的一种约束;

与此同义的还有"凡是"、"一切"、"任一"、"每个"等。

基本形式为 ($\forall x$) P(x)

 $(\forall x) P(x)$ 为真 iff 对论域中所有个体x, P(x)都为真

量词 (∀x) 后面也可以是任意公式

存在量词

> 存在量词表达"存在个体使得……".

"存在"也是对个体数量的一种约束,即至少有一个;

与此同义的还有"有"、"某个"、"某些"等。

▶ 基本形式为: (∃x) P(x)

 $(\exists x) P(x)$ 为真 iff 论域中至少存在一个个体 x_0 使 $P(x_0)$ 为真。

量词 (∃x) 后面可以是任意公式。

现和自由出现

约束变元和自由变元

- \triangleright ($\forall x$) P(x)和 ($\exists x$) P(x)中的 x 处于量词的限制之下, 称为约束变元;
- ► P(x)中的变元 x 不被量词限制, 称为自由变元。

例: $(\forall x) P(x) \vee Q(y)$

公式中同一个变元可能出现多次,从而可能即是约束变元又是自由变元。变元的约束出

例: $(\forall x)P(x) \vee Q(x)$

不同于 $(\forall x)(P(x) \vee Q(x))!$

■ 这涉及量词的辖域问题

量词的辖域

量词所约束的范围称为量词的辖域,即:

ightharpoonup 在 $\forall x$ (或 $\exists x$)的辖域内的自由x都被该量词约束

例:
$$(\forall x)(P(x) \vee Q(x))$$

例:
$$(\forall x)(P(x) \vee (\exists x)Q(x))$$

量词的辖域

例:指出下列公式中的自由变元和约束变元,并指出各量词的辖域

$$(\forall x)(P(x) \lor Q(x)) \to ((\forall x)P(x) \land Q(z))$$

$$(\forall x)(P(x) \land (\exists y) \ Q(y)) \lor ((\forall x)P(x) \to Q(z))$$

命题形式P(x)如何化为命题?

》 假设P含义确定,是谓词常项 若x用个体常项代入,则P(x) 真假就定了;

或者将x量化,形如($\forall x$)P(x)或($\exists x$)P(x),这时也确定了真假。

- 命题中是不能有自由变元的。
- 变元易名规则:约束变元改名不改变命题的真值,即

$$(\forall x) P(x) = (\forall y) P(y)$$

一阶谓词逻辑

➤ 一阶(first-order)谓词逻辑:量词仅作用于个体变元,不允许作用于命题变项和谓词变项,也不讨论谓词的谓词;

简称一阶逻辑,记作FOL。

$$(\forall P) \ (P(x) \to Q(y))$$

> 符号约定

命题变项: p, q, r,...

个体变项: x, y, z,...

个体常项: 单词或 a, b,...

谓词变项: P, Q, R,...

谓词常项: 单词

函数: f, g, h,...

联结词: ¬, ∧, ∨, →, ↔

量词: ∀,∃

括号:()

FOL的合式公式

- > 可描述更丰富的推理形式.
 - ① 命题常项、命题变项和原子谓词公式(无联结词)是wff;
 - ② 如果 α 是wff,则 $\neg \alpha$ 也是wff;
 - ③ 如果 α 和 β 是wff,且无变元x 在其中一个里是约束的而在另一个里是自由的,则 $(\alpha \land \beta)$, $(\alpha \lor \beta)$, $(\alpha \lor \beta)$, $(\alpha \lor \beta)$ 也是wff; 注:公式的最外层括号可省略.
 - ④ 如果 α 是wff,而 x是 α 中自由个体变元,则 $(\forall x)\alpha$, $(\exists x)\alpha$ 也是wff;
 - ⑤ wff 仅限于此;

合式公式

▶ 合式公式:

$$\neg p$$

$$\neg P(x, y) \lor Q(x, y)$$

$$(\forall x)(A(x) \to B(x))$$

$$(\exists x)(A(x) \to (\forall y)B(x, y))$$

▶ 非合式公式:

$$(\forall x)P(x) \lor Q(x)$$
$$(\exists x)((\forall x)F(x))$$
$$(\forall x)P(y)$$

自然语句的形式表示

- ▶ 使用FOL表示自然语句,首先分解出谓词,进而使用量词、函数、联结词来构成合式公式。
 - (1) 所有有理数都是实数

P(x)表示有理数 Q(x)表示实数

$$(\forall x) (P(x) \to Q(x))$$

论域为一切事物的集合

$$(\forall x) (P(x) \land Q(x)) \times$$

所有…都是…只能用→

(2) 有些实数是有理数

$$(\exists x) (P(x) \land Q(x))$$

公式的真假依赖于论域

$$(\exists x) \ (P(x) \to Q(x))$$

自然语句的形式表示

- ➤ 使用FOL表示自然语句,首先分解出谓词,进而使用量词、函数、联结词来构成合式公式。
 - (3) 没有无理数是有理数/无理数都不是有理数

P(x)表示无理数 Q(x)表示有理数

$$\neg(\exists x) (P(x) \land Q(x))$$

$$(\forall x) (P(x) \rightarrow \neg Q(x))$$

$$(\forall x) (Q(x) \rightarrow \neg P(x))$$

自然语句的形式表示

(4) 设论域是自然数集

令Eq(x,y)表示x=y,s(x)表示x的后继x+1,p(x)表示x的前驱x-1

i. 对每个数,有且仅有一个后继

$$(\forall x)(\exists y)(Eq(y,s(x)) \land (\forall z) (Eq(z,s(x)) \rightarrow Eq(y,z)))$$

ii. 没有这样的数,0是其后继

$$\neg(\exists x)(Eq(0,s(x)))$$

iii. 除0之外的数,有且仅有一个前驱

$$(\forall x)(\neg Eq(x,0) \to (\exists y)(Eq(y,p(x)) \land (\forall z)(Eq(z,p(x)) \to Eq(y,z))))$$

自然语句的形式表示

(5) "函数f(x)在[a,b]上的点 x_0 处连续"的 ε - δ 定义

$$"\epsilon-\delta"定义:$$
 $\forall \epsilon>0, \exists \delta>0, 使当 |x-x_0|<\delta$ 时, 恒有 $|f(x)-f(x_0)|<\epsilon$.

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

自然语句的形式表示

(6) 多次量化:如对P(x,y)有四种多次量化情形

$$(\forall x)((\forall y)P(x,y)) = (\forall x)(\forall y)P(x,y) = (\forall y)(\forall x)P(x,y)$$

人人爱人人 = 人人被人人爱

$$(\forall x)((\exists y)P(x,y)) = (\forall x)(\exists y)P(x,y) \neq (\exists y)(\forall x)P(x,y)$$

人人都有所爱之人 \neq 有人被人人爱

$$(\exists x)((\forall y)P(x,y)) = (\exists x)(\forall y)P(x,y) \neq (\forall y)(\exists x)P(x,y)$$
 某人爱人人 \neq 人人都有人爱

$$(\exists x)((\exists y)P(x,y)) = (\exists x)(\exists y)P(x,y) = (\exists y)(\exists x)P(x,y)$$
 某人爱某人 = 某人被某人爱

自然语句的形式表示

例1: 将下列自然语句符号化

所有的油脂都不溶于水

$$(\forall x) (P(x) \rightarrow \neg Q(x))$$

只有一个上海

$$(\exists x) \ (P(x) \land (\forall y) \ (P(y) \to Eq(x, y)))$$

任何金属都可溶于某种液体中

$$(\forall x) (P(x) \rightarrow (\exists y) (Q(y) \land R(x, y)))$$

例2: 将下列公式翻译成自然语句

P(x)表示x是有理数,Q(x)表示x是实数,R(x)表示x是无理数

$$\neg (\forall x) (Q(x) \to P(x))$$

并非所有实数都是有理数

 $(\forall x) (Q(x) \to (P(x) \lor R(x)))$ 任一实数,不是有理数就是无理数

有限论域下的量词

谓词公式转化成了命题公式

▶ 若论域是有限的,假设用{1,2,...,k}表示,则

$$(\forall x)P(x) = P(1) \land P(2) \land \dots \land P(k)$$

全称量词∀是合取词△的推广

$$(\exists x)P(x) = P(1) \lor P(2) \lor \dots \lor P(k)$$

存在量词∃是析取词∨的推广

例:个体域为 $\{a,b,c\}$,将下列公式写成命题逻辑公式

$$(\forall x) (P(x) \rightarrow Q(x))$$

$$(\exists x) P(x) \rightarrow (\forall y) Q(y)$$

有限论域下的量词

 $(\exists x)(\forall y)P(x, y) \Longrightarrow (\forall y)(\exists x)P(x, y)$

> 有限论域下多次量化

∃、∀交换不等价

在{1,2}域上分析多次量化情形

$$(\forall x)(\forall y)P(x, y) = P(1, 1) \land P(1, 2) \land P(2, 1) \land P(2, 2)$$

$$(\exists x)(\exists y)P(x, y) = P(1, 1) \lor P(1, 2) \lor P(2, 1) \lor P(2, 2)$$

$$(\exists x)(\forall y)P(x, y) = (P(1, 1) \land P(1, 2)) \lor (P(2, 1) \land P(2, 2))$$

$$(\forall y)(\exists x)P(x, y) = (P(1, 1) \lor P(2, 1)) \land (P(1, 2) \lor P(2, 2))$$
$$= (\exists x)(\forall y)P(x, y) \lor (P(1, 1) \land P(2, 2))$$
$$\lor (P(1, 2) \land P(2, 1))$$

谓词公式的解释

- 谓词公式的真假与论域、自由个体变项、命题变项、谓词变项有关。
- > 谓词公式的解释I包括:

论域D

对命题变项指派为{T,F}

对(自由)个体变项指派为D中个体

对谓词变项指派为D上的谓词(关系)

对函数指派为D上的函数

> 谓词公式在解释下有确定的真值.

谓词公式的解释

考虑对 $(\forall x)$ $(P(x) \rightarrow Q(f(x), a))$ 的解释I:

论域D指派为{1,2};

个体常项a指派为1;

f 指派为D上函数 f^I : $f^I(1)=2$, $f^I(2)=1$;

P指派为D上一元关系 $P^{I} = \{(2)\};$

P(1)=F, P(2)=T;

Q指派为D上二元关系 $Q^I = \{(1,1), (1,2), (2,2)\}$ Q(1,1)=T, Q(1,2)=T

Q(2, 1)=F, Q(2, 2)=T

 $若x指派为1: P(1) \to Q(f(1), 1) = T$

所以($\forall x$) ($P(x) \rightarrow Q(f(x), a)$)在I下为真.

谓词公式的真假性

> 谓词逻辑的公式按真假性分为三类

普遍有效公式

可满足公式

不可满足公式

> 真假性依赖于对谓词公式的解释.

普遍有效的公式

➤ 如果一个谓词公式在任一解释下都为真,则称为普遍有效的 (universally valid).

普遍有效公式反映了一般逻辑规律.

例如:

$$(\forall x)(P(x) \vee \neg P(x))$$

$$(\forall x)P(x) \rightarrow P(y)$$
 (y是x个体域中的一个元素)

$$(\forall x)P(x) \lor (\forall x)Q(x) \to (\forall x)(P(x) \lor Q(x))$$

可满足的公式

> 如果一个谓词公式在某个解释下为真,则称为可满足的.

例如: $(\forall x)P(x)$

取D为{交大20级新生}, P为"高考成绩大于0"

 $(\exists x)P(x)$

取D为{交大20级新生},P为"是女生"

不可满足的公式

如果一个谓词公式在任一解释下都为假,则称为不可满足的.

例如:
$$(\forall x)(P(x) \land \neg P(x))$$

$$(\forall x)P(x) \wedge (\exists y) \neg P(y)$$

 \triangleright 定理: 公式 α 普遍有效 iff $\neg \alpha$ 不可满足

公式在有限域上的真假性

▶ 公式若在某k个体域上普遍有效(或可满足),则在任何k 个体域上都普遍有效(或可满足);

即在有限域上,公式的普遍有效性和可满足性仅依赖于个体域的大小。

- ▶ 公式若在k-个体域上普遍有效,则在(k-1)-个体域上也普遍有效。(大永真推出小永真)
- ▶ 公式若在k个体域上可满足,则在(k+1)-个体域上也可满足。 (小可满足推出大可满足)

判定问题

▶ 判定问题(Entscheidungs problem, 或decision problem): 是否有一个算法,它以某个形式语言的语句(公式)为输入, 判断其真假并产生T或F作为输出。

Hilbert于1928年提出,但可回溯到Leibniz.

算法必须是能行的(effective),即可机械地逐步进行,在 有穷步内完成。

判定问题

- > 常常特指FOL的判定问题:即算法地判定一阶逻辑公式是否普遍有效.
- 命题逻辑是可判定的.用真值表法可判定是否重言式(永真公式).
- ▶ 谓词逻辑是不可判定的(个体域无穷集,谓词设定任意).
- > 只含有一元谓词变项的公式是可判定的.
- > 如下两型的公式是可判定的:

$$(\forall x_1)...(\forall x_n)\alpha(x_1,...,x_n)$$
$$(\exists x_1)...(\exists x_n)\alpha(x_1,...,x_n)$$

> 个体域有穷时,谓词公式是可判定的.