


西北工业大学

2023年3月6日星期一


先看著名物理学家爱因斯坦出过的一道题:

一个土耳其商人想找一个十分聪明的助手协助他经商,有两人前来应聘,这个商人为了试试哪个更聪明些,就把两个人带进一间漆黑的屋子里,他打开灯后说: "这张桌子上有五顶帽子,两顶是红色的,三顶是黑色的,现在,我把灯关掉,而且把帽子摆的位置弄乱,然后我们三个人每人摸一顶帽子戴在自己头上,在我开灯后,请你们尽快说出自己头上戴帽子是什么颜色的。"说完后,商人将电灯关掉,然后三人都摸了一顶帽子戴在头上,同时商人将余下的两顶帽子藏了起来,接着把灯打开。这时,那两个应试者看到商人头上戴的是一顶红帽子,其中一个人便喊道: "我戴的是黑帽子。"

请问这个人说得对吗?他是怎么推导出来的呢?


要回答这样的问题,实际上就是看由一些诸如"商人戴的是红帽子"这样的前提能否推出"猜出答案的应试者戴的是黑帽子"这样的结论来。这又需要经历如下过程:

- (1) 什么是前提?有哪些前提?
- (2) 结论是什么?
- (3) 根据什么进行推理?
- (4) 怎么进行推理?


▶数理逻辑(Mathematical Logic)

——是研究演绎推理的一门学科,用数学的 方法来研究推理的规律统称为数理逻辑。


- ▶主要研究内容: 推理
 - ——着重于推理过程是否正确
 - ——着重于语句之间的关系
- >主要研究方法: 数学的方法
- ——就是引进一套符号体系的方法,所以数理逻辑又叫符号逻辑(Symbolic Logic)。


总结

什么是数理逻辑?

用数学的方法来研究推理的规律统称为数理逻辑。

为什么要研究数理逻辑?

程序=算法+数据

算法=逻辑+控制


主要研究内容

命题逻辑

命题的基本概念 命题联结词

命题公式

命题的范式

谓词逻辑

谓词的基本概念 谓词公式

公式的标准型

推理与证明技术

命题逻辑推理理论 谓词逻辑推理理论 数学归纳法 按定义证明法


第一章 命题逻辑

命题逻辑也称命题演算,或语句逻辑。

研究内容:

- (1)研究以命题为基本单位构成的前提和结论 之间的可推导关系
 - (2) 研究什么是命题?
 - (3) 研究如何表示命题?
 - (4) 研究如何由一组前提推导一些结论?


第一章 命题逻辑

命题逻辑的特征:

在研究逻辑的形式时,我们把一个命题只分析到其中所含的命题成份为止,不再分析下去。不把一个简单命题再分析为非命题的集合,不把谓词和量词等非命题成份分析出来。


10

第一章 命题逻辑


1.1 本章学习要求


12

1.2 命题与命题联结词

1.2.1 命题

定义1.2.1 具有确切真值的陈述句称为命题,该命题可以取一个"值",称为真值。 真值只有"真"和"假"两种, 分别用"T"(或"1")和"F"(或"O")表示。


难点1: 判定是不是命题

灵魂拷问

- 1、是不是陈述句
- 2、能不能判断真假

(真假不能同时存在,要么真要么假)


(1) 太阳是圆的;	T
(2) 西安是一个旅游城市;	T
(3) 北京是中国的首都;	T
(4) 我正在说谎;	非命题
(5) 1+1=10;	T/F
(6) $x + y > 0$;	非命题
(7) 我喜欢踢足球;	T/F
(8) 3能被2整除;	\mathbf{F}
(9) 地球外的星球上也有人;	T/F
(10) 中国是世界上人口最多的国家;	T/F
(11)今天是晴天;	T/F


例1.2.1(续)

(12) 把门关上; 非命题

(13) 滚出去! 非命题

(14) 你要出去吗? 非命题

(15) 今天天气真好啊! 非命题

注意:

一切没有判断内容的句子都不能作为命题,如命令句、感叹句、疑问句、祈使句、二义性的陈述句等。


Tips:

在数理逻辑中像小写字母 "x"、 "y"、 "z"等字母 一般表示变量,大写的字母通常表示命题。

结论:

- ■命题一定是陈述句,但并非一切陈述句都是命题。
- ■命题的真值有时可明确给出,有时还需要依靠<mark>环境、</mark> 条件、实际情况时间才能确定其真值。


下列语句是否是命题? 并判断其真值结果?

- (1) 陕西不是一个国家;
- (2) 3既是素数又是奇数;
- (3) 高启强喜欢吃饺子或是喜欢吃鱼;
- (4) 如果周末天气晴朗,则我们去郊外旅游;
- (5) 2+2=4当且仅当雪是白的。


18

命题的分类

- 一般来说,命题可分两种类型:
- 1) 原子命题(简单命题): 不能再分解为更为简单命题的命题。
- 2) 复合命题:可以分解为更为简单命题的命题。 而且这些简单命题之间是通过如"或者"、 "并且"、"不"、"如果…则…"、"当 且仅当"等这样的关联词和标点符号复合而构 成一个复合命题。


1. 2. 2 命题联结词

设命题P, Q表示任意两个命题, 则最常见的命题联结词有:

联接词	记号	复合命题	读法	记法		真值结果
1. 否定	٦	非P	P的否定	¬P	_	¬ P=1⇔ P=0
2. 合取	\wedge	P并且Q	P与Q的合耳	Q P∧Q	PΛ	Q=1⇔P=1 <u>且</u> Q=1
3. 析取	V	P或者Q	P与Q的析耳	Į P√Q	PV	′Q=1⇔P=1或Q=1
4. 蕴涵	\rightarrow	若P, 则Q	P蕴涵Q	$P \rightarrow Q$	P-	→ Q=0⇔P=1, Q=0
5. 等价	\leftrightarrow	当且仅当(P等价于Q	P↔Q		→Q=1⇔P=1, Q=1 P=0, Q=0


总结

P	Q	¬P	P∧Q	P∨Q	P→Q	P⇔Q
0	0	1	0	0	1	1
0	1	1	0	1	1	0
1	0	0	0	1	0	0
1	1	0	1	1	1	1


难点2: "P->Q"真值的理解

"吕布行为合理性之分析"

某个周五,吕布对貂蝉说:"蝉啊,如果这周六上午你来找我,那我就陪你打游戏。"

压	1	न	出	#	生	山	情》	Ω.
	ノハ	HJ	月匕	攵	포	ЦH	1月7	ル:

- 1、貂蝉没来,吕布没打游戏
- 2、貂蝉没来,吕布打游戏了
- 3、貂蝉来了,吕布没打游戏
- 4、貂蝉来了,吕布打游戏了

P Q	$(P \rightarrow Q)$
0 0	1
0 1	1
1 0	0
1 1	1


说明

- 1、联结词是句子与句子之间的联结,而非单纯的 名词、形容词、数词等地联结;
- 2、联结词是两个句子真值之间的联结,而非句子的具体含义的联结,两个句子之间可以无任何地内在联系;


23

说明

3、联结词与自然语言之间的对应并非一一对应;

联结词	自然语言
^	既…又…、不仅…而且…、虽然…但 是…、并且、和、与,等等;
\rightarrow	如P则Q、只要P就Q、P仅当Q、只有Q才P、 除非Q否则¬P,等等
\leftrightarrow	等价、当且仅当、充分必要、等等;
V	相容(可兼)的或
V	不可兼容的或

在使用联结词→时,要特别注意以下几点:

- (1) 在自然语言里,特别是在数学中,q 是 p 的必要条件(p 是 q 的充分条件)有许多不同的叙述方式,例如,"只要 p,就 q","因为 p,所以 q","p 仅当 q","只有 q 才 p","除非 q 才 p","除非 q,否则非 p",等等. 以上各种叙述方式表面看来有所不同,但都表达的是 q 是 p 的必要条件,因而所用联结词均应符号化为 \rightarrow ,各种叙述方式都应符号化为 $p \rightarrow q$.
- (2) 在自然语言中,"如果 p,则 q"中的前件 p 与后件 q 往往具有某种内在联系,而在数理逻辑中,p 与 q 可以无任何内在联系.
- (3) 在数学或其他自然科学中,"如果 p,则 q"往往表达的是前件 p 为真,后件 q 也为真的推理关系. 但在数理逻辑中,作为一种规定,当 p 为假时,无论 q 是真是假, $p \rightarrow q$ 均为真,也就是说,只有 p 为真 q 为假这一种情况,使得复合命题 $p \rightarrow q$ 为假.

引自屈婉玲 离散数学第3版26页


符号化下列命题

(1) 陕西不是人口最多的省份;

设P: 陕西是人口最多的省份。

则命题(1)可表示为¬P。


符号化下列命题

(2) 安欣是一个德智体全面发展的好警察;

设P:安欣是一个思想品德好的警察;

Q:安欣是一个学习成绩好的警察;

R: 安欣是一个体育成绩好的警察。

则命题(2)可表示为 $P \land Q \land R$ 。


符号化下列命题

(3) 教室的灯不亮可能是灯管坏了或者是停电了;

设P: 教室的灯不亮可能是灯管坏了

Q: 教室的灯不亮可能是停电了

则命题(3)可表示为P V Q。


符号化下列命题

(4) 如果疫情得到有效控制,那么我们可以放假了;

设P:疫情得到有效控制;

Q:我们可以放假了。

则命题(4)可表示为P→Q。


符号化下列命题

(5) 两个三角形全等<mark>当且仅当</mark>三角形的三条边全部 相等。

设P:两个三角形全等;

Q:三角形的三条边全部相等。

则命题(5)可表示为 $P \leftrightarrow Q$ 。


30

难点3: 命题符号化中联结词选择

真值表法

逻辑联结词本质上是命题逻辑中的运算符号,其运算规则是由真值表唯一确定的。

这就意味着,如果一个命题的真值表与某个逻辑联结词的真值表完全相同,则命题符号化时选用该逻辑联结词。


1) 虽然天正在下雨, 但是老王仍然上街了。

令P: 天正在下雨 Q: 老王上街

符号化为如下表达,哪个合理了?

(A) $P \rightarrow Q$ (B) $P \wedge Q$ (C) $P \vee Q$

Р	Q	命题
0	0	0
0	1	0
1	0	0
1	1	1


2) 老莫上午十点考科目一或者是考科目二。

令P: 老莫上午十点考科目一

Q: 老莫上午十点考科目二

符号化如下: (A) $P \vee Q$ (B) $P \nabla Q$

Р	Q	命题
0	0	0
0	1	1
1	0	1
1	1	0


难点4: 蕴涵式的翻译

终极奥义

汉译英

 $p \rightarrow q$

if p then q

p only if q


34

难点4: 蕴涵式的翻译


只要,读音zhǐ yào,汉语词语,意思是表示具有充分的条件。

联结词	自然语言		
P→Q	如P则Q、只要P就Q (充分条件) P仅当Q、只有Q才P、除非Q才P、除非Q否 则¬P等等 (必要条件)		


令P: 天下雨 Q: 我在家

- (1) 如果天下雨,我就在家
- (2) 只有天下雨, 我才在家
- (3)除非天下雨,否则我不在家
- (4) 只要天下雨,我就在家

符号化: (A) $P \rightarrow Q$ (B) $Q \rightarrow P$

- (1) If P then Q
- (2) Only if P, Q
- (3) Only if $P, \neg(\neg Q)$
- (4) If P then Q


约定

为了不使句子产生混淆,作如下约定,命题联结词之优先级如下:

- 1. 否定→合取→析取→蕴涵→等价
- 2. 同级的联结词,按其出现的先后次序(从左 到右)
- 3. 若运算要求与优先次序不一致时,可使用 括号;同级符号相邻时,也可使用括号。 括号中的运算为最优先级。


设命题 P: 明天上午七点下雨;

Q: 明天上午七点下雪;

R: 我将去学校。

符号化下述语句:

1) 如果明天上午七点不是雨夹雪,则我将去学校

可符号化为:¬(P∧Q)→R。

- 3) 如果明天上午七点下雨或下雪,则我将不去学校
- 4) 明天上午我将雨雪无阻一定去学校


设命题 P: 明天上午七点下雨;

Q: 明天上午七点下雪;

R: 我将去学校。

符号化下述语句:

- 1) 如果明天上午七点不是雨夹雪,则我将去学校
- 2) 如果明天上午七点不下雨并且不下雪,则我将去 学校

可符号化为: (¬ P∧¬ Q)→R。


设命题 P: 明天上午七点下雨;

Q: 明天上午七点下雪;

R: 我将去学校。

符号化下述语句:

1) 如果明天上午七点不是雨夹雪,则我将去学校

可符号化为: (P \ Q) → ¬ R。

- 3) 如果明天上午七点下雨或下雪,则我将不去学校
- 4) 明天上午我将雨雪无阻一定去学校


设命题 P: 明天上午七点下雨;

Q: 明天上午七点下雪;

可符号化为:

 $(P \land Q \land R) \lor (\neg P \land Q \land R) \lor$

 $(P \land \neg Q \land R) \lor (\neg P \land \neg Q \land R)$.

或 $((P \land Q) \lor (\neg P \land Q) \lor (P \land \neg Q)$

 $\vee (\neg P \wedge \neg Q)) \wedge R_{\bullet}$

4) 明天上午我将雨雪无阻一定去学校


例

试用符号形式写出下列命题:

除非你陪伴我或代我叫车子,否则我将不出去;

令P: 你陪伴我; Q: 你代我叫车子; R: 我出去。

则有: R→P \ Q 或

 $\neg P \land \neg Q \rightarrow \neg R;$


1.2.4 命题联结词的应用

例 1.2.7 用复合命题表示如下图所示的开关

电路:


图1.2.2


图1.2.3

设: A: 开关P闭合; B: 开关Q闭合。

 $A \wedge B$

 $A \lor B$

A

1.3 命题公式、解释与真值表

定义1.3.1 一个特定的命题是一个常值命题,它不是具有值"T"("1"),就是具有值"F"("0")。

注意

- (1)复合命题为命题变元的"函数",其函数值仍为"真"或"假"值。
- (2) 真值函数或命题公式,没有确切真值。


1.3.1 命题公式

定义1.3.2 (命题公式)

- 1. 命题变元本身是一个公式;
- 2. 如G是公式,则(¬G)也是公式;
- 如G, H是公式,则(G∧H)、(G∨H)、(G→H)、(G↔H) 也是公式;
- 4. 仅由有限步使用规则1-3后产生的结果。该公式 常用符号G、H、···等表示。

Well-formed formula


46

例1.3.1

2023/3/6

```
符号串: ((P∧(Q∨R))→(Q∧(¬S∨R))));
(¬P∧Q); (P→(¬(P∧Q)));
(((P→Q)∧(R→Q))↔(P→R))。
等都是命题公式。
例1.3.2符号串:
(P→Q)∧¬Q); (P→Q;
(¬P∨Q∨(R; P∨Q∨。
```

等都不是合法的命题公式。


1.3.2 公式的解释与真值表

定义1. 3. 3 设 P_1 、 P_2 、…、 P_n 是出现在公式G中的所有命题变元,指定 P_1 、 P_2 、…、 P_n 一组真值,则这组真值称为G的一个解释, 记为I。

一般来说,若有 n 个命题变元,则应有2º个不同的解释。

如果公式G在解释I下是真的,则称I满足G;如果G在解释I下是假的,则称I弄假G。

定义1.3.4 将公式G在其所有可能解释下的真值情况列成的表, 称为G的真值表。


例1.3.6

求下面这组公式的真值表:

$$G_1 = \neg (P \rightarrow Q) \rightarrow P;$$

 $G_2 = (P \rightarrow Q) \land P;$
 $G_3 = \neg (P \land \neg Q) \leftrightarrow \neg (P \rightarrow Q).$

P Q	$\neg (P \rightarrow Q) \rightarrow P$	$(P \rightarrow Q) \land P$	$\neg(P \land \neg Q) \leftrightarrow \neg(P \rightarrow Q)$
0 0			
0 1			
1 0			
1 1			


定义1.3.5

- 1. 公式G称为永真公式(重言式),如果在它的所有解释之下都为"真"。
- 2. 公式G称为永假公式(矛盾式),如果在它的所有解释之下都为"假"。
- 3. 公式G称为可满足的,如果它不是永假的。


结论

从上述定义可知三种特殊公式之间的关系:

- 1) 永真式G的否定¬G是矛盾式;矛盾式G的否定¬G是 永真式。
- 2) 永真式一定是可满足式, 可满足式不一定是永真式
- 3) 可满足式的否定不一定为不可满足式(即为矛盾式)


例1.3.7

写出下列公式的真值表,并验证其公式是重言式、 矛盾式、可满足公式。

(1)
$$G_1 = (P \rightarrow Q) \leftrightarrow (\neg P \lor Q)$$
;

(2)
$$G_2 = (P \leftrightarrow Q) \leftrightarrow (\neg (P \rightarrow Q) \lor \neg (Q \rightarrow P));$$

(3)
$$G_3 = (P \rightarrow \neg Q) \lor \neg Q$$
.


例1.3.7 解

三个公式的真值表如下:

P Q	$(P \rightarrow Q) \leftrightarrow (\neg P \lor Q)$	$(P \leftrightarrow Q) \leftrightarrow \neg (P \rightarrow Q) \lor \neg (Q \rightarrow P)$	$(P \rightarrow \neg Q) \lor \neg Q$
0 0	1	0	1
0 1	1	0	1
1 0	1	0	1
1 1	1	0	0


分析永真公式 (P→Q)↔(¬P ∨ Q)

若将其看成两个公式,分别令:

$$G = P \rightarrow Q$$
, $H = \neg P \lor Q$.

则 $G \leftrightarrow H$ 是一个永真公式,即这两个公式对任何解释都必同为真假,此时,说 G 和 H 相等,记为 G = H 。为此可定义:

定义1.3.6 设G、H是公式,如果在任意解释 I下,G与H的真值相同,则称公式G、H是等价的,记作G=H。

定理:公式G、H等价的充分必要条件是公式G↔H 是永真公式


"="与"↔"的区别

双条件词 " \leftrightarrow " 是一种逻辑联结词,公式G \leftrightarrow H是 命题公式,其中 " \leftrightarrow " 是一种逻辑运算,G \leftrightarrow H的结果 仍是一个命题公式。而逻辑等价 "="则是描述了两个公式G与H之间的一种逻辑等价关系,G=H表示 "命题公式G等价于命题公式H",G=H的结果不是命题公式。


"="的性质

由于 "=" 不是一个联结词, 而是一种关系, 为此, 这种关系具有如下三个性质:

- (1) 自反性 G=G;
- (2) 对称性 若G=H, 则H=G;
- (3) 传递性 若G=H, H=S, 则G=S。

这三条性质体现了"="的实质含义。


1.3.4 命题公式的基本等价关系

例1. 3. 8 证明公式 G_1 =($P \leftrightarrow Q$)与公式 G_2 =($P \rightarrow Q$) \land ($Q \rightarrow P$)之间是逻辑等价的。

解:根据等价判定定理,只需判定公式 $G_3 = (P \leftrightarrow P)$

Q) \leftrightarrow ((P \rightarrow Q) \land (Q \rightarrow P)) 为永真公式。

P	Q	$G_3 = (P \leftrightarrow Q) \leftrightarrow ((P \rightarrow Q) \land (Q \rightarrow P))$					
0	0		1	1	1	1	1
0	1	(0	1	1	0	0
1	0		0	1	0	0	1
1	1		1	1	1	1	1


基本等价公式

设G, H, S是任何的公式, 则:

1) E₁: G∨G=G (幂等律)

 $E_2: G \land G = G$

2) E₃: G \ H = H \ G (交换律)

 E_4 : $G \land H = H \land G$

3) E₅: G \ (H \ S) = (G \ H) \ S (结合律)

 $E_6: G \land (H \land S) = (G \land H) \land S$

4) E_7 : $G \lor (G \land H) = G$ (吸收律)

 $E_8: G \land (G \lor H) = G$


基本等价公式(续)

$$E_{10}$$
: $G \land (H \lor S) = (G \land H) \lor (G \land S)$

6)
$$E_{11}$$
: $G \lor 0 = G$ (同一律)

$$E_{12}$$
: $G \land 1 = G$

7)
$$E_{13}$$
: G \bigvee 1= 1 (零律)

$$E_{14}: G \land 0 = 0$$

8)
$$E_{15}$$
: $G \lor \neg G = 1$ (排中律)


基本等价公式(续)

10)
$$E_{17}$$
: \neg (\neg G) = G

11) E_{18} : \neg $(G \lor H) = \neg$ $G \land \neg$ H

$$E_{19}$$
: \neg $(G \land H) = \neg G \lor \neg H$.

12) E_{20} : $(G \leftrightarrow H) = (G \rightarrow H) \land (H \rightarrow G)$

13) E_{21} : $(G \rightarrow H) = (\neg G \lor H)$

14) $E_{22}: G \rightarrow H = \neg H \rightarrow \neg G$.

15) $E_{23}: G \leftrightarrow H = \neg G \leftrightarrow \neg H$.

16) $E_{24}: (G \rightarrow H) \land (G \rightarrow \neg H) = \neg G$

(双重否定律)

(De MoRGan定律)

(等价)

(蕴涵)

(假言易位)

(等价否定等式)


(归谬论)


67

命题与集合之间的关系

这种图是将G,H理解为某总体论域上的子集合,而规定G/H为两集合的公共部分(交集合),G/H为两集合的全部(并集合),G为总体论域(如矩形域)中G的补集,将命题中的真值"1"理解为集合中的总体论域(全集),将命题中的真值"0"理解为集合中的空集,则有:


"∪" 对"∨"与"∩"对"∧"的对比

等幂律	$A \cup A = A$; $A \cap A = A$	G∨G=G G∧G=G	
交换律	AUB=BUA	$G \lor H = H \lor G$	
	A∩B=B∩A	$G \land H = H \land G$	
结合律	$A \cup (B \cup C) = (A \cup B) \cup C$	$G \lor (H \lor S) = (G \lor H) \lor S$	
	$A \cap (B \cap C) = (A \cap B) \cap C$	$G \wedge (H \wedge S) = (G \wedge H) \wedge S$	
恒等律	$A \cup \Phi = A$; $A \cap U = A$;	$G \lor 0 = G G \land 1 = G$	
零律	$A \cup U = U$; $A \cap \Phi = \Phi$	$G \lor 1 = 1 G \land 0 = 0$	
吸收律	$A \cap (A \cup B) = A A \cup (A \cap B) = A$	$G \lor (G \land H) = G G \land (G \lor H) = G$	
否定律	$\overline{\overline{A}} = A$	$\neg (\neg G) = G$	
分配律	$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$	$G \lor (H \land S) = (G \lor H) \land (G \lor S)$	
	$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$	$G \wedge (H \vee S) = (G \wedge H) \vee (G \wedge S)$	


定理1.3.2(代入规则)

对一永真式中某个命题变元出现的每一处均用相同的公式代入后,新的公式仍然是永真式。


定理1.3.3(替换规则)

若公式A和B有恒等关系A=B,公式C中出现A的地方 可以用B进行替换,替换后的新公式D,满足C=D。

A:
$$P \rightarrow Q$$
 B: $\neg P \lor Q$

$$B: \neg P \lor Q$$

C:
$$(P \rightarrow Q) \land R$$

D:
$$(\neg P \lor Q) \land R$$

利用24个基本等价公式及代入定理和替换定 理,可完成公式的转化和等价判定。


举例

证明
$$(P \rightarrow Q) \rightarrow (Q \lor R) = P \lor Q \lor R$$

从而得证

左式 =
$$\neg(\neg P \lor Q) \lor (Q \lor R)$$

= $(P \land \neg Q) \lor Q \lor R$
= $(P \lor Q \lor R) \land (\neg Q \lor Q \lor R)$
= $P \lor Q \lor R$


对偶定理


定义: 设有公式A,其中仅有联结词 \land 、 \lor 、 \neg 。 在A中将 \land 、 \lor 、1、0分别换以 \lor 、 \land 、0、1得公式 A^* ,则 A^* 称为A的对偶公式。

性质1: 设A和A*是对偶式。 P_1 , P_2 , ..., P_n 是出现于A和A*中的所有命题变元,于是 $\neg(P_1, P_2, ..., P_n) = A^*(\neg P_1, \neg P_2, ..., \neg P_n)$


1.3.6 命题公式的应用

例1.3.11 利用基本的等价关系, 化简下列电路图


解:上述电路图可描述为:

 $((P \land Q \land R) \lor (P \land Q \land S)) \land ((P \land R) \lor (P \land S))$


例1.3.11(续)

利用24个基本等价关系, 化简公式可得:

 $((P \land Q \land R) \lor (P \land Q \land S)) \land ((P \land R) \lor (P \land S))$

 $= ((P \land Q \land (R \lor S)) \land (P \land (R \lor S))$

= $P \land Q \land (R \lor S)$;


例1. 3. 13

有一逻辑学家误入某部落,被拘于牢狱,酋长意欲放行,他对逻辑学家说:

"今有两门,一为自由,一为死亡,你可任意开启一门。现有两名战士负责解答你所提的问题(仅能选择一人问一个问题)。这俩战士一个天性诚实,一个说谎成性,今后生死由你自己选择。"

逻辑学家该如何脱困?


- 1、哪个门是自由门
- 2、谈话对象是老实人还是骗子
- 3、谈话回答是"是"还是"不是"


Bob


Eve

构造命题:

P: 左边门是自由门

Q: 交谈对象是老实人

R: 另一人对命题P的回答是"是"

S: 交谈对象对学者的回复是"对"


P: 左边门是自由门

Q: 交谈对象是老实人

R: 另一人对命题P的回答是"是"

S: 交谈对象对学者的回复是"对"

Р	Q	R	S
0	0	0	1
0	1	1	1
1	0	1	0
1	1	0	0


Bob

Eve


例1.3.13 解

逻辑学家手指一门问身旁的一名战士说:"这扇门是自由之门,他(指另一名战士)将回答'是',对吗?"

当被问战士回答"对",则逻辑学家开启另一扇门

当被问的战士回答"否",则逻辑学家开启所指之门。


1.5 公式的标准型——范式

1.5.1 析取范式和合取范式

定义1.5.1

- (1) 命题变元或命题变元的否定称为文字
- (2) 有限个文字的析取称为析取式(也称为子句)
- (3) 有限个文字的合取称为合取式(也称为短语)
- (4) P与¬P称为互补对。


例子

- (1) P 、 ¬ P 是文字;
- (2) P V Q V R 是子句;
- (3) P A Q A R 是短语。


¬P是一个子句,这种说法正确么?


一个命题变元或者其否定既可以是简单 的子句,也可以是简单的短语。

因此,P,¬P不但是文字,也是子句、短语


定义1.5.2

- (1) 有限个短语的析取式称为析取范式
- (2) 有限个子句的合取式称为合取范式


一个不含最外层括号的短语(子句)也 可以是合取范式(析取范式)。


例子

- (1) P、¬P是析取范式、合取范式;
- (2) P ∨ Q ∨¬R 是子句、析取范式、合取范式,(P ∨ Q ∨ ¬R)仅是子句、合取范式;
- (3) $\neg P \land Q \land R$ 是短语、析取范式、合取范式, $(\neg P \land Q \land R)$ 仅是短语、析取范式:
- (4) (P ∧ Q) V (¬P ∧ Q) 是析取范式;
- (5) (P ∨ Q) ∧ (¬P ∨ Q) 是合取范式;
- (6) 句子P \lor (Q \lor ¬R)、¬(Q \lor R)既不是析取范式也不是合取范式


总结

- (1) 单个的文字是子句、短语、析取范式, 合取范式
- (2) 单个的子句是析取范式;
- (3) 单个的短语是合取范式;
- (4) 若单个的子句(短语)有最外层括号,则仅能是合取范式(析取范式);
 - (5) 析取范式、合取范式仅含联结词集{¬, ∧, ∨}
 - (6) "一"联结词仅出现在命题变元前。

范式的求解方法

定理1.5.1 对于任意命题公式,都存在与其等价的析取范式和合取范式。

转换方法:

```
(G \rightarrow H) = (\neg G \lor H);

(G \leftrightarrow H) = (G \rightarrow H) \land (H \rightarrow G)

= (\neg G \lor H) \land (\neg H \lor G).
```


范式的求解方法(续)

(2) 重复使用德•摩根定律将否定号移到各个命题变元的前端,并消去多余的否定号,这可利用如下等价关系: ¬(¬G) = G;

```
\neg (G \lor H) = \neg G \land \neg H;

\neg (G \land H) = \neg G \lor \neg H.
```

(3) 重复利用分配律,可将公式化成一些合取式的析取,或化成一些析取式的合取,这可利用如下等价关系: $G \lor (H \land S) = (G \lor H) \land (G \lor S);$ $G \land (H \lor S) = (G \land H) \lor (G \land S).$


例1.5.1

求公式: $(P \rightarrow \neg Q) \lor (P \leftrightarrow R)$ 的析取范式和合取范式


范式的不惟一性

考虑公式:

```
(P \lor Q) \land (P \lor R),
```

其与之等价的析取范式:

```
P V (Q Λ R);
(P Λ P) V (Q Λ R);
P V (Q Λ ¬ Q) V (Q Λ R);
P V (P Λ R) V (Q Λ R).
```

这种不惟一的表达形式给研究问题带来了不便。


1.5.2 主析取范式和主合取范式

1 极小项和极大项

定义 1.5.3 在含有n个命题变元 P_1 、 P_2 、 P_3 、…、 P_n 的短语或子句中,若每个命题变元与其否定不同时存在,但二者之一恰好出现一次且仅一次,则称此短语或子句为关于 P_1 、 P_2 、 P_3 、…、 P_n 的一个极小项或极大项。

对于n个命题变元,可构成2ⁿ个极小项和2ⁿ个极大项


例子

(1) 一个命题变元P,

对应的极小项有两项: P、¬P;

对应的极大项有两项: P、¬P。

(2)两个命题变元P、Q,

对应的极小项有四项:

$$P \wedge Q$$
, $\neg P \wedge Q$, $P \wedge \neg Q$, $\neg P \wedge \neg Q$;

对应的极大项有四项:

$$P \lor Q$$
, $\neg P \lor Q$, $P \lor \neg Q$, $\neg P \lor \neg Q$.


例子(续)

(3) 三个命题变元P、Q、R,

对应的极小项有八项:

$$\neg P \land \neg Q \land \neg R \checkmark \neg P \land \neg Q \land R$$

$$\neg P \land Q \land \neg R \checkmark \neg P \land Q \land R \checkmark P \land \neg Q \land \neg R$$

$$P \land \neg Q \land R \checkmark P \land Q \land \neg R \checkmark P \land Q \land R ;$$

对应的极大项有八项:


两个命题变元的所对应极小项真值表

P Q	$\neg P \land \neg Q$	$\neg P \land Q$	$P \wedge_{7} Q$	$\mathbf{P} \wedge \mathbf{Q}$
0 0	1	0	0	0
0 1	0	1	0	0
1 0	0	0	1	0
1 1	0	0	0	1

注意: (1)没有等价的两个极小项;

- (2) 使该极小项的真值为真的指派是唯一的;
- (3) 使极小项为真的那组指派为对应极小项的编码;
- (4) 命题变元与1对应, 命题变元的否定与0对应。


两个命题变元的所对应极小项真值表

P Q	$\neg P \land \neg Q$	$\neg P \land Q$	$P \wedge_{7} Q$	$\mathbf{P} \wedge \mathbf{Q}$
0 0	1	0	0	0
0 1	0	1	0	0
1 0	0	0	1	0
1 1	0	0	0	1

$$\neg P \land \neg Q \to \{0, 0\}$$
 为真 $\to m_{00} (m_0)$ $\neg P \land Q \to \{0, 1\}$ 为真 $\to \{0, 1\} \to m_{01} (m_1)$ $\to \{0, 1\} \to \{0, 1\}$ $\to \{0, 1\}$

 $P \land Q \rightarrow \{1 \ 1\}$ 为真 $\rightarrow \{1 \ 1\} \rightarrow m_{11} (m_3)$


两个命题变元的所对应极大项真值表

P	Q	$\neg P \lor \neg Q$	$ eg P \lor Q $	$P \vee_{\neg} Q$	P∨Q
0	0	1	1	1	0
0	1	1	1	0	1
1	0	1	0	1	1
1	1	0	1	1	1

注意: (1)没有等价的两个极大项;

- (2) 使该极大项的真值为假的指派是唯一的;
- (3) 使极大项为假的那组指派为对应极大项的编码;
- (4)命题变元与0对应,命题变元的否定与1对应。


两个命题变元的所对应极大项真值表

P	Q	$\neg P \lor \neg Q$	$_{7}P\lor Q$	$P \vee_{\neg} Q$	P∨Q
0	0	1	1	1	0
0	1	1	1	0	1
1	0	1	0	1	1
1	1	0	1	1	1

$$P \lor Q \to \{0, 0\} 为假 \to \{0, 0\} \to M_{00}(M_0)$$
 $P \lor \neg Q \to \{0, 1\} \to M_{01}(M_1)$
 $\neg P \lor Q \to \{1, 0\} \to M_{10}(M_2)$
 $\neg P \lor \neg Q \to \{1, 1\} \to M_{11}(M_3)$


三个命题变元的极小项和极大项

Р	Q	R	极小项	极大项
0	0	0	$m_0 = \neg P \land \neg Q \land \neg R$	$M_0 = P \lor Q \lor R$
0	0	1	$m_1 = \neg P \land \neg Q \land R$	$M_1=P\lor Q\lor \neg R$
0	1	0	$m_2 = \neg P \land Q \land \neg R$	$M_2 = P \lor \neg Q \lor R$
0	1	1	m ₃ =¬ P∧Q∧R	$M_3 = P \lor \neg Q \lor \neg R$
1	0	0	$m_4 = P \land \neg Q \land \neg R$	$M_4 = \neg P \lor Q \lor R$
1	0	1	$m_5 = P \land \neg Q \land R$	$M_5 = \neg P \lor Q \lor \neg R$
1	1	0	$m_6 = P \wedge Q \wedge \neg R$	$M_6 = \neg P \lor \neg Q \lor R$
1	1	1	$m_7 = P \wedge Q \wedge R$	$M_7 = \neg P \lor \neg Q \lor \neg R$


极小项和极大项的性质

任意两个极小项的合取必为假; 任意两个极大项的析取必为真; 极大项的否定是极小项; 极小项的否定是极大项; 所有极小项的析取为永真公式; 所有极大项的合取是永假公式。

$$m_i \wedge m_j = F$$
 $M_i \vee M_j = T$
 $\neg M_i = m_i$
 $M_i = \neg m_i$

$$\bigvee_{i=0}^{2^n-1} m_i = 1;$$

$$\bigwedge_{i=0}^{2^{n}-1} \mathbf{M}_{i} = \mathbf{0}_{\circ}$$


2 主析取范式和主合取范式

定义1.5.4

- (1) 在给定的析取范式中,每一个短语都是极小项,则称该范式为主析取范式
- (2) 在给定的合取范式中,每一个子句都是极大项, 则称该范式为主合取范式
- (3) 如果一个主析取范式不包含任何极小项,则称该主析取范式为"空";如果一个主合取范式不包含任何极大项,则称主合取范式为"空"。


3 求主析取范式和主合取范式的方法

主范式

公式转换法

利用基本等价公 式进行变换(证 明见定理1.5.2)

真值表技术

对公式的真值结 果进行分解,分 解成等价的极小 项的析取或者极 大项的合取


例1.5.2

利用等价公式转换法求公式(P→Q)→(Q∧R)的主析 取范式和主合取范式 。

解: 第一种方法 真值表法

Р	Q	R	$(P \rightarrow Q) \rightarrow (Q \land R)$	
0	0	0	0	极大项
0	0	1	0	极大项
0	1	0	0	极大项
0	1	1	1	极小项
1	0	0	1	极小项
1	0	1	1	极小项
1	1	0	0	极大项
1	1	1	1	极小项


例1.5.2

Р	Q	R	$(P \rightarrow Q) \rightarrow (Q \land R)$	
0	0	0	0	极大项 M_0
0	0	1	0	极大项 M_1
0	1	0	0	极大项 M_2
0	1	1	1	极小项 m_3
1	0	0	1	极小项 m_4
1	0	1	1	极小项 m_5
1	1	0	0	极大项 M_6
1	1	1	1	极小项 m_7

主析取范式为 $m_3 \vee m_4 \vee m_5 \vee m_7$,即

 $(\neg P \land Q \land R) \lor (P \land \neg Q \land \neg R) \lor (P \land \neg Q \land R) \lor (P \land Q \land R)$

同理,主合取范式为 $M_0 \wedge M_1 \wedge M_2 \wedge M_6$,即

 $(P \lor Q \lor R) \land (P \lor Q \lor \neg R) \land (P \lor \neg Q \lor R) \land (\neg P \lor \neg Q \lor R)$


例1.5.2

第二种解法 公式转换法

解: (1) 求主析取范式

$$(P \rightarrow Q) \rightarrow (Q \land R) = \neg (\neg P \lor Q) \lor (Q \land R)$$

$$= (P \land \neg Q \land (R \lor \neg R)) \lor ((P \lor \neg P) \land Q \land R)$$

$$= (P \land \neg Q \land R) \lor (P \land \neg Q \land \neg R) \lor (P \land Q \land R)$$

$$\lor (\neg P \land Q \land R)$$

 $\bigvee(\neg P \land Q \land R)$ ——主析取范式

則 $m_5 \vee m_4 \vee m_7 \vee m_3$


例1.5.2(续)

(2) 求主合取范式


例1.5.2(续)

 $\mathbb{P} M_0 \wedge M_1 \wedge M_2 \wedge M_6$

两种方法结果一致


需要说明


求任何一个公式的主析取范式和主合取 范式不仅要取决于该公式,而且取决于 该公式所包含的命题变元。

如公式:

$$G_1 = (P \rightarrow Q) \land Q$$

$$G_2(P, Q, R) = (P \rightarrow Q) \land Q_\circ$$

前者是依赖于两个命题变元的,后者应依赖于三个命题变元。


1.5.3 范式中的难点

- 1、如何正确的理解范式定义中的"有限个文字"、"有限个短语"、"有限个子句"的 概念是很关键的, "有限个" ∈ N={0, 1, 2, ···, n, ···};
- 2、使用真值表技术求主范式时注意正确地建立真值表,正确地掌握真值解释还原成子句和短语的方法;


111

1.5.3 范式中的难点

- 3、使用公式转换法求主范式时,需要增加某一个命题变元,此时注意关于该变元的永真公式和永假公式的正确加入,同时注意公式的正确化简;
- 4、利用主析取求主合取或者利用主合取求主析取时,注意是"G"的主析取范式的否定或"G"的主合取范式的否定,而非直接是G的否定。


1.5.4 联结词扩充与规约

命题联结词的扩充

- (1) 异或联结词: $A \oplus B = \neg (A \leftrightarrow B)$
- (2) 谢佛联结词: $A \uparrow B = \neg (A \land B)$
- (3) 魏泊联结词: $A \downarrow B = \neg (A \lor B)$
- (4) 蕴涵否定联结词: $A \rightarrow B = \neg (A \rightarrow B)$

与之前学习的五种联结词一起,穷尽了一切命题间的联结词


联结词完备集

- lacksquare 设S是一个联结词集合,如果任何公式都可以由 仅含S中的联结词表示,则称S是联结词完备集
- 定理 $S = \{\neg, \land, \lor\}$ 是联结词完备集
- 证明 由范式存在定理可证


联结词完备集

推论 以下都是联结词完备集

$$(1) S_1 = \{\neg, \land, \lor, \rightarrow\}$$

$$(1) S_1 = \{\neg, \land, \lor, \rightarrow\} \qquad (2) S_2 = \{\neg, \land, \lor, \rightarrow, \leftrightarrow\}$$

$$(3) S_3 = {\neg, \land}$$

$$(4) S_{4} = \{\neg, \vee\}$$

$$(5) S_5 = \{\neg, \rightarrow\}$$

证明

- (1),(2) 在联结词完备集中加入新的联结词后仍为完备集
- (3) $A \lor B \Leftrightarrow \neg (\neg A \land \neg B)$
- (4) $A \wedge B \Leftrightarrow \neg(\neg A \vee \neg B)$
- (5) $A \rightarrow B \Leftrightarrow \neg A \lor B$

 $\{\land,\lor,\rightarrow,\leftrightarrow\}$ 不是联结词完备集,0不能用它表示 它的子集{^},{∨},{→},{↔},{^,∨},{^,∨,→}等都不是


Thank You!

