

西北工业大学

2023年3月18日星期六

第3章 推理与证明技术

- 1 命题逻辑的推理理论
- 2 谓词逻辑的推理理论
- 3 数学归纳法的使用
- 4 CP规则相关证明

3.1 本章学习要求

掌握各种不同类型的规则和公理,特别是命题逻辑的推理

规则和公理

2

熟练掌握不同 证明方法的证 明原理、不同 的应用场景 3

理解谓词逻辑 的精髓,将其 思想贯穿于所 有的证明之中

3.2 命题逻辑的推理理论

认识世界的渐进过程

推理的有效性和结论的真实性

有效的推理不一定产生真实的结论;而产生真实结论的推理过程未必是有效的。有效的推理中可能包含为"假"的前提,而无效的推理却可能得到为"真"的结论。

所谓推理有效,指的是它的结论是它前提的合乎逻辑的结果。也即,如果它的前提都为真,那么所得的结论也必然为真,而并不是要求前提或结论一定为真或为假,如果推理是有效的话,那么不可能它的前提都为真时,而它的结论为假。

3.2.1 推理的基本概念和推理形式

定义3.2.0 设G, H是公式,对任意解释I,如果I满足G,那么I满足H,则称H是G的逻辑结果(或称G蕴涵H),记为G⇒H,此时称G为前提,H为结论。

判定定理

定理3.2.0 设G, H是公式, H是G的逻辑结果当且 仅当G→H为永真公式。

证明: "⇒" 若G⇒H,但G→H不是永真公式。于是,必存在一个解释I,使得G→H为假,即在解释I下,G为真,而H为假,这与G⇒H矛盾,故G→H是永真公式。

"←"若G→H是永真式,但G⇒H不成立,故存在G,H的一个解释I,使得G为真,而H为假,从而在解释I下,G→H为假,这与G→H是永真公式矛盾,所以G⇒H。

推广

定义3. 2. 1 设G₁, G₂, ···, G_n, H是公式, 称H是G₁, G₂, ···, G_n 的逻辑结果 $(G_1, G_2, \dots, G_n$ 共同蕴涵H), 当且仅当H是 G₁ ∧ G₂ ∧ ··· ∧ G₂ 的逻辑结果(logic conclusion)。记 为 $G_1, G_2, \cdots, G_n \rightarrow H$,此时称 $G_1, G_2, \cdots, G_n \rightarrow H$ 为有效 的(efficacious), 否则称为无效的(inefficacious)。 G₁, G₂, ···, G_n称为一组前提(Premise), 有时用集合 Γ 来表示, 记 $\Gamma = \{G_1, G_2, \dots, G_n\}$ 。 H 称为结论 (conclusion)。又称H是前提集合「的逻辑结果。记 为「⇒H。

判定定理

定理3. 2. 1 公式H是前提集合 $\Gamma = \{G_1, G_2, \dots, G_n\}$ 的逻辑结果当且仅当 $G_1 \wedge G_2 \wedge \dots \wedge G_n \rightarrow H$ 为永真公式。

证明:略。

"⇒"与"→"的不同

- 1. "→"仅是一般的蕴涵联结词, $G \to H$ 的结果仍是一个公式,而"⇒"却描述了两个公式G,H之间的一种逻辑蕴涵关系, $G \to H$ 的"结果",是非命题公式;
- 2. 用计算机来判断G ⇒ H是办不到的。然而计算机却可"计算"公式G→H是否为永真公式。

3.2.2 判断有效结论的常用方法

$$\Gamma = \{ G_1, G_2, ..., G_n \}$$

 $\Gamma \Rightarrow H$

 $G_1 \wedge G_2 \wedge ... \wedge G_n \rightarrow H$ 为永真公式

真值表技术、演绎法和 间接证明方法

1、真值表技术

设 P_1 , P_2 , …, P_n 是出现在前提 G_1 , G_2 , …, G_n 和结论H中的一切命题变元,如果将 P_1 , P_2 , …, P_n 中所有可能的解释及 G_1 , G_2 , …, $G_{n,}$ H的对应真值结果都列在一个表中,根据" \rightarrow "的定义,则有判断方法如下:

- 1. 对所有 G_1 , G_2 , ···, G_n 都具有真值T的行(表示前提为真的行), 如果在每一个这样的行中,H也具有真值T,则H是 G_1 , G_2 , ···, G_n 的逻辑结果。
- 2. 对所有H具有真值为F的行(表示结论为假的行), 如果在每一个这样的行中, G_1 , G_2 , …, G_n 中至少有一个公式的真值为F(前提也为假), 则H是 G_1 , G_2 , …, G_n 的逻辑结果。

例3.2.1

判断下列H是否是前提G₁, G₂的逻辑结果

- (1) H: Q;
- (3) H: Q;

$$G_1: P; G_2: P \rightarrow Q;$$
 是

- (2) H: \neg P; G₁: P→Q; G₂: \neg Q; \rightleftharpoons
 - $G_1: \neg P; G_2: P \rightarrow Q_0$ $\stackrel{\bullet}{\longrightarrow}$

解

Р	Q	G_1	G_2	Н
0	0	0	1	0
0	1	0	1	1
1	0	1	0	0
1	1	1	1	1
(1)				

Р	Q	G_1	G_2	Н	
0	0	1	1	1	
0	1	1	0	1	
1	0	0	1	0	
1 1 1 0 0					
(2)					

Р	Q	G ₁	G_2	Н
0	0	1	1	0
0	1	1	1	1
1	0	0	0	0
1	1	0	1	1
(3)				

2 推理定律

设G, H, I, J是任意的命题公式,则有:

- 1) I₁: G∧H⇒G (简化规则)
 - I₂: G∧H⇒H
- 2) I₃: G⇒G∨H (添加规则)
 - I_4 : $H \Rightarrow G \lor H$
- 3) $I_5: \neg G \Rightarrow G \rightarrow H$
 - I₆: H⇒G→H
- 4) $I_7: \neg (G \rightarrow H) \Rightarrow G$
 - $I_8: \neg (G \rightarrow H) \Rightarrow \neg H$
- 5) I_9 : G, $H \Rightarrow G \land H$

2 推理定律(续)

6) I_{10} : \neg G, $G \lor H \Rightarrow H$

(选言三段论)

 I_{11} : \neg G, G ∇ H \Rightarrow H

7) I_{12} : G, G \rightarrow H \Rightarrow H

(分离规则)

8) I_{13} : \neg H, $G \rightarrow H \Rightarrow \neg$ G

(否定后件式)

9) I_{14} : $G \rightarrow H$, $H \rightarrow I \Rightarrow G \rightarrow I$

(假言三段论)

10) I_{15} : G \vee H, G \rightarrow I, H \rightarrow I \Rightarrow I (二难推论)

例子

1)、前提:

- 1. 如果明天天晴,我们准备外出旅游。P→Q
- 2. 明天的确天晴。 P

结论:我们外出旅游。

可描述为: $P \rightarrow Q$, $P \Rightarrow Q$ (分离规则)

2)、前提:

- 1. 如果一个人是备胎,则他不幸福。 P→Q
- 2. 如果一个人不幸福,则他死得早。 Q→R

结论:备胎死得早。 P→R

可描述为: $P \rightarrow Q$, $Q \rightarrow R \rightarrow P \rightarrow R$ (假言三段论)

例子(续1)

- 3)、某女子在某日晚归家途中被杀害,据多方调查确证, 凶手必为王某或陈某, 但后又查证, 作案之晚王某在工厂值夜班, 没有外出, 根据上述案情可得前提:
 - 1. 凶手为王某或陈某
 - 2. 如果王某是凶手,则他在作案当晚必外出 $P \rightarrow R$
 - 3. 王某案发之晚并未外出。 ¬ R

结论: 陈某是凶手。 Q

则可描述为: $P \rightarrow R$, $\neg R \rightarrow \neg P$ (否定后件式)

P ∨ Q, ¬ P ⇒ Q (选言三段论)

 $P \vee Q$

例子(续2)

4)、前提:

- 1. 如果某同学为省二级以上运动员,则他将 被大学录取。 P→R
- 如果某同学高考总分在560分以上,则将被大学录取。
 Q→R
- 某同学高考总分在560分以上或者是省二级 运动员。

结论:该同学被大学录取。 R

则上述例子可描述为:

 $P \lor Q$, $P \rightarrow R$, $Q \rightarrow R \Rightarrow R$ ($= \frac{\pi \hbar \hbar}{2}$)

3 演绎法

演绎法是从前提(假设)出发,依据公认的推理 规则和推理定律,推导出一个结论来。

演绎的定义

定义3.2.2

从前提集合「推出结论H的一个演绎是构造命题 公式的一个有限序列:

$$H_1$$
, H_2 ,, H_n

其中, H_i 或者是「中的某个前提,或者是前面的某些 H_j (j<i)的有效结论,并且 H_n 就是H,则称公式 H_n 为该演绎的有效结论,或者称从前提「能够演绎出结论H来。

推理规则

- ① 规则P(称为前提引用规则): 在推导的过程中, 可随时引入前提集合中的任意一个前提;
- ② 规则T(逻辑结果引用规则):在推导的过程中,可以随时引入公式S,该公式S是由其前的一个或多个公式推导出来的逻辑结果。
- ③ 规则CP(附加前提规则):如果能从给定的前提集合「与公式P推导出S,则能从此前提集合「推导出P→S。

 $P \rightarrow (Q \rightarrow R) = (P \land Q) \rightarrow R$, $P \Rightarrow (Q \rightarrow R)$ 等价于 $(P \land Q) \Rightarrow R$

例3. 2. 2

设前提 $\Gamma = \{P \lor Q, P \leftrightarrow R, Q \rightarrow S\}, G = S \lor R$ 。证明 $\Gamma \Rightarrow G$ 。

- 证明: (1) P\Q
 - $(2) \quad \neg \quad P \rightarrow Q$
 - (3) $Q \rightarrow S$
 - $(4) \neg P \rightarrow S$
 - (5) $\neg S \rightarrow P$
 - (6) $P \leftrightarrow R$
 - $(7) (P \rightarrow R) \land (R \rightarrow P)$
 - (8) $P \rightarrow R$
 - (9) $\neg S \rightarrow R$
 - (10) S∨R

- P
- T, (1), E
- P
- T, (2), (3), I
- T, (4), E
- P
- T, (6), E
- T, (7), I
- T, (5), (8), I
- T, (9), E

4 间接证明法(反证法)

前面使用过的一些证明方法都是正向推理。但 在数学领域中,经常会遇到一些问题,当采用正向 推理时很难从前提为真推出结论为真。

 $P \Rightarrow Q$ 等价于 $\neg Q \Rightarrow \neg P$,因此,为了间接地证明 $P \Rightarrow Q$,可以假设Q为假($\neg Q$),然后证明P为假($\neg P$)。

24

定义3.2.3

假设 G_1 , G_2 , …, G_n 是一组命题公式, P_1 , P_2 , …, P_n 是出现在中的一切命题变元,若有解释 I 使 $G_1 \land G_2 \land \dots \land G_n$ 取值为"真",则称公式 G_1 , G_2 , …, G_n 是一致的,或者说是相容的。

如对任意的解释 I,都有 $G_1 \wedge G_2 \wedge \cdots \wedge G_n$ 取值为"假",则称公式 G_1 , G_2 , …, G_n 是不一致的。或者说 $G_1 \wedge G_2 \wedge \cdots \wedge G_n$ 是一个矛盾式。

定义3.2.3

假设 G_1 , G_2 , …, G_n 是一组命题公式, P_1 , P_2 , …, P_n 是出现在中的一切命题变元,若有解释 I 使 $G_1 \land G_2 \land \dots \land G_n$ 取值为"真",则称公式 G_1 , G_2 , …, G_n 是一致的,或者说是相交的

 $G_1 \wedge G_2 \wedge \cdots \wedge G_n$ 是矛盾式当且仅当 $G_1 \wedge G_2 \wedge \cdots \wedge G_n \Rightarrow R \wedge_{\neg} R$, 其中,R可为任意公式,R \wedge_{\neg} R 为一矛盾式。

间接证明方法

将结论的否定加入到前提集合中构成一组新的前提,然后证明这组新的前提集合是不相容的,即 蕴涵一个矛盾式。

$$G_1, G_2, \dots, G_n, \neg H \Rightarrow R \land \neg R$$

定理3. 2. 2 设命题公式集合 $\{G_1, G_2, \dots, G_n\}$ 是一致的,于是从前提集合 $\{G_1, G_2, \dots, G_n\}$ 出发可以逻辑地推出公式H的充要条件是从前提集合 $\{G_1, G_2, \dots, G_n, \neg H\}$ 出发,可以逻辑地推出一个矛盾(永假)式来。

例3. 2. 6

用反证法证明二难推论

		P∨Q,	P→R,	$Q \rightarrow R \Rightarrow R$
证明:	(1)	P→R		P
	(2)	\neg R		P(附加)
	(3)	¬P		T, (1), (2), I
	(4)	Q→R		P
	(5)	¬ Q		T, (2), (4), I
	(6)	$P\bigvee Q$		P
	(7)	P		T, (5), (6), I
	(8)	$P \wedge \neg$	P	T, (3), (7), I

28

三种证明方法之间的关系

$$\Leftrightarrow$$
 $G_1, G_2, \dots, G_n \Rightarrow \neg H \rightarrow (R \land \neg R)$ CP规则证明法

$$\Leftrightarrow$$
 $G_1, G_2, \dots, G_n \Rightarrow \neg \neg H \lor (R \land \neg R)$

$$\Leftrightarrow$$
 $G_1, G_2, \dots, G_n \Rightarrow H$ 直接证明法

3.2.3 命题逻辑推理的难点

- 弄清楚<mark>蕴涵式P→Q</mark>的逻辑关系及其真值,这里 Q是P的必要条件。无论蕴涵关系如何表述,都 要仔细地区分出蕴涵式的前件和后件。
- 2. 推理过程中推理规则、基本等值式和逻辑蕴涵 式的引用要适当,逻辑思维要清晰。
- 3. 弄清楚几种推理方法的区别与联系,对于命题逻辑推理而言,任何一个问题的推理,都可以采取三种推理方法中的任何一种来证明,针对不同的问题选用不同的推理方法。一般而言,对于结论是蕴涵式或析取式的,大多可以采取带CP规则的直接证明方法。

3.2.4 命题逻辑推理的应用

例3.2.7 符号化下面的语句,并用演绎法证明结论 是否有效。

或者明天下午是天晴,或者是下雨;如果明天下午是天晴,则我将去看电影;如果我去看电影, 我就不看书。如果我看书,则天在下雨。

设 P: 明天下午天晴; Q: 明天下午下雨;

R: 明天下午去看电影; S: 明天下午看书。

则上述命题可符号化为:

$$P_{\vee}^{-}Q$$
, $P \rightarrow R$, $R \rightarrow \neg S \Rightarrow S \rightarrow Q$.

证明

(1) S

P(附加)

(2) $R \rightarrow \neg S$

P

 $(3) \neg R$

T, (1), (2), I

 $(4) P \rightarrow R$

P

(5) ¬P

T, (3), (4), I

(6) $P_{\vee}^{-}Q$

P

(7) Q

T, (4), (7), I

例3.2.8

一个公安人员审查一件盗窃案,已知的事实如下:

A或B盗窃了x;若A盗窃了x,则作案时间不能 发生在午夜前;若B证词正确,则在午夜时屋里灯 光未灭;若B证词不正确,则作案时间发生在午夜 前;午夜时屋里灯光灭了。B盗窃了x。

设 P: A盗窃了x; Q: B盗窃了x; R: 作案时间发生在午夜前; S: B证词正确; T: 在午夜时屋里灯光未灭。 则上述命题可符号化为:

 $P \lor Q$, $P \rightarrow \neg R$, $S \rightarrow T$, $\neg S \rightarrow R$, $\neg T \Rightarrow Q$

例3.2.8(续)

证明 采用直接证明方法

(1) $\neg T$

•

(2) $S \rightarrow T$

P

(3) ¬S

T, (1), (2), I

 $(4) \neg S \rightarrow R$

P

(5) R

T, (3), (4), I

(6) $P \rightarrow \neg R$

P

(7) ¬P

T, (5), (6), I

(8) $P \lor Q$

P

(9)

T, (7), (8), I

例3.2.8

如果马会飞或羊吃草,则母鸡就会是飞鸟;如果 母鸡是飞鸟,那么烤熟的鸭子还会跑;烤熟的鸭 子不会跑。所以羊不吃草。

分析: 令P: 马会飞; Q: 羊吃草;

R: 母鸡是飞鸟;

S: 烤熟的鸭子还会跑。

符号化上述语句为:

 $\Gamma = \{P \lor Q \rightarrow R, R \rightarrow S, \neg S\}, G = \neg Q.$

证明Г⇒G。

例3.2.8 证明

- (1) ¬ S
- $(2) R \rightarrow S$
- $(3) \neg R$
- (4) $P \lor Q \rightarrow R$
- (5) \neg (P \lor Q)
- (6) $\neg P \land \neg Q$
- $(7) \quad \neg \quad \mathbf{Q}$

- P
- P
- T, (1), (2), I
- P
- T, (3), (4), I
- T, (5), E
- T, (6), I

3.3 谓词逻辑的推理理论

3.3.1 谓词演算的演绎与推理

定义3. 3. 1 设G₁, G₂, ···, G_n, H是公式, 称H是G₁, G_2 , …, G_n 的逻辑结果(G_1 , G_2 , …, G_n 共同蕴涵H), 当 且仅当H 是G₁入G₂入····入G_n的逻辑结果(logic conclusion)。记为 $G_1, G_2, \dots, G_n \Rightarrow H$,此时称 G_1 $G_2, \dots, G_n \Rightarrow H 为有效的(efficacious), 否则称为$ 无效的(inefficacious)。G₁, G₂, ···, G_n称为一组 前提(Premise),有时用集合「来表示,记「 = $\{G_1, G_2\}$ G2, ···, Gn} 。 H称为结论 (conclusion) 。 又称H是前 提集合的逻辑结果。记为 Γ ⇒ H。

定理3.3.1

公式H是前提集合 $\Gamma = \{G_1, G_2, \dots, G_n\}$ 的逻辑结果当且仅当 $G_1 \land G_2 \land \dots \land G_n \rightarrow H$ 为有效公式。

一、推理规律

```
(1) I_{16}: (\forall x) G(x) \Rightarrow (\exists x) G(x);
(2) I_{17}: (\forall x) G(x) \lor (\forall x) H(x)
 \Rightarrow (\forallx) (G(x) \veeH(x));
 I_{18}: (\exists x) (G(x) \land H(x))
 \Rightarrow (\exists x) G(x) \land (\exists x) H(x);
(3) I_{19}: (\forall x) (G(x) \rightarrow H(x))
 \Rightarrow (\forallx) G(x) \rightarrow (\forallx) H(x):
 I_{20}: (\forall x) (G(x) \rightarrow H(x))
 \Rightarrow (\exists x) G(x) \rightarrow (\exists x) H(x) \circ
```


推理规律(续)

```
(4) I_{21}: (\exists x) (\forall y) G(x, y) \Rightarrow (\forall y) (\exists x) G(x, y);

I_{22}: (\forall x) (\forall y) G(x, y) \Rightarrow (\exists y) (\forall x) G(x, y);

I_{23}: (\forall y) (\forall x) G(x, y) \Rightarrow (\exists x) (\forall y) G(x, y);


I_{24}: (\exists y) (\forall x) G(x, y) \Rightarrow (\forall x) (\exists y) G(x, y);

I_{25}: (\forall x) (\exists y) G(x, y) \Rightarrow (\exists y) (\exists x) G(x, y);

I_{26}: (\forall y) (\exists x) G(x, y) \Rightarrow (\exists x) (\exists y) G(x, y);
```


量词关系图

二、推理规则

1、US(全称特指规则,Universal SPecify):

```
(\forall x)G(x) \Rightarrow G(y)
 其中G(x)对y是自由的
 推广:
 \forall x)G(x) \Rightarrow G(c)
 体常量
 其中c为
2、ES(存扩
 则. Existential SPecify):
 在G(x)中,x不出现在量词
 (∀y)或(∃y)
 ; 若G(x)中
 <del>以外的自由支重的,则必须</del>用这些变量
 的函数符号来取代。
```


二、推理规则

1、US(全称特指规则,Universal SPecify):

$$(\forall x)G(x) \Rightarrow G(y)$$

其中G(x)对y是自由的

推广:

 $(\forall x)G(x) \Rightarrow G(c)$

其中c为任意个体常量

2、ES(存在特指规则, Existential SPecify):

$$(\exists x)G(x) \Rightarrow G(c)$$

其中c为使G(c)为真的特定个体常量;若G(x)中还有除x以外的自由变量时,则必须用这些变量的函数符号来取代。

推理规则(续)

3、UG(全称推广规则, Universal Generalize):

$$G(y) \Rightarrow (\forall x) G(x)$$

其中G(y)对x是自由的且G(y)中无自由变量x

4、EG(存在推广规则, Existential Generalize):

$$G(c) \Rightarrow (\exists x) G(x)$$

其中G(c)对x是自由的且G(c)中无自由变量x

推广: G(y) ⇒ (∃x)G(x)

其中G(y)对x是自由的且G(y)中无自由变量x

推理规则的正确使用(1)

例3.3.1 设实数集中,语句"不存在最大的实数"可符号化为:

推导1:

(1)
$$(\forall x)(\exists y)G(x, y)$$

(2)
$$(\exists y)G(y, y)$$
 US,(1)

分析: 推导1是错误的。正确的推导如下:

(1)
$$(\forall x)(\exists y)G(x, y)$$
 P

(2)
$$(\exists y)G(z, y)$$
 US,(1)

推理规则的正确使用(1)

例3.3.1 设实数集中,语句"不存在最大的实数"可符号化为:

推导1:

(1)
$$(\forall x)(\exists y)G(x, y)$$

注意:使用US规则来消去量词时,若选用 变元y取代x,则要求在原公式中x不能出现 在量词(∀y)或(∃y)的辖域之内。

(2)
$$(\exists y)G(z, y)$$
 US,(1)

推理规则的正确使用(2)

推导2:

- (1) $(\forall x)(\exists y)G(x, y)$ P
- (2) $(\exists y)G(z, y)$ US,(1)
- (3) G(z, c) ES,(2)

分析: 推导2是错误的。正确的推导如下:

- (1) $(\forall x) (\exists y)G(x, y)$ P
- (2) $(\exists y)G(z, y)$ US,(1)
- (3) G(z, f(z)) ES,(2)

推理规则的正确使用(2)

推导2:

- (1) $(\forall x)(\exists y)G(x, y)$ P
- (2) $(\exists y)G(z, y)$ US,(1)
- (3) G(z, c) ES,(2)

注意: 使用ES规则来消去量词时, 若还有其它自由变元时,则必须用关于自由变元的函数符号来取代常量符号.

推理规则的正确使用(3)

推导3:

- $(1)(\exists y)G(z, y)$
- (2) $(\forall y)(\exists y)G(y, y)$ UG,(1)

分析: 推导3是错误的。正确的推导如下:

- (1) $(\exists y)G(z, y)$
- (2) $(\forall z)(\exists y)G(z, y)$ UG,(1)

推理规则的正确使用(3)

推导3:

- $(1)(\exists y)G(z, y)$
- (2) $(\forall y)(\exists y)G(y, y)$ UG,(1)

分析: 推导3是错误的。正确的推导如下:

注意:使用UG规则来添加量词时,若选用变元x取代y,则要求在原公式中y不能出现在量词(∀x)或(∃x)的辖域之内。

推理规则的正确使用(4)

推导4:

(1) G(x, c)

P

 $(2) (\exists x)G(x, x)$

EG,(2)

分析: 推导4是错误的。正确的推导如下:

(1) G(x, c)

P

(2) $(\exists y)G(x, y)$

EG,(2)

推理规则的正确使用(4)

推导4:

(1) G(x, c)

(2) $(\exists x)G(x, x)$ EG,(2)

分析: 推导4是错误的。正确的推导如下:

注意:使用EG规则来添加量词时,若选用变元x取代c,则要求在原公式中c不能出现在量词(∀x)或(∃x)的辖域之内且原公式中中无自由变量x。

3.3.2 谓词演算的综合推理方法

- 1. 推导过程中可以引用命题演算中的规则P 和规则T 。
- 2. 如果结论是以蕴涵形式(或析取形式)给出,我们 还可以使用规则CP。
- 3. 若需消去量词,可以引用规则US和规则ES。
- 4. 当所要求的结论可能被定量时,此时可引用规则UG和规则EG将其量词加入。

谓词演算的综合推理方法(续1)

- 5. 证明时可采用如命题演算中的直接证明方法和 间接证明方法。
- 6. 在推导过程中,对消去量词的公式或公式中不 含量词的子公式,完全可以引用命题演算中的 基本等价公式和基本蕴涵公式。
- 7. 在推导过程中,对含有量词的公式可以引用谓词中的基本等价公式和基本蕴涵公式。

2023/3/18 53

例3.3.1

证明苏格拉底三段论: "所有的人都是要死的; 苏格拉底是人。所以苏格拉底是要死的。"

解:设H(x):x是人;M(x):x是要死的;

(2)
$$H(x)\rightarrow M(x)$$
 US,(1)

(4)
$$M(s)$$
 T,(2),(3),I

例3.3.1

证明苏格拉底三段论: "所有的人都是要死的; 苏

格拉底是人。所以苏格拉底是要死的。"

解:设H(x):x是人;M(x):x是要死的;

s: 苏格拉底。 则符号化为:

 $(\forall x)(H(x)\rightarrow M(x)), H(s) \Rightarrow M(s)$

证明: (1) (∀x)(H(x)→M(x)) P

(2) $H(s)\rightarrow M(s)$ US,(1)

(3) H(s) P

(4) M(s) $T_{1}(2)_{1}(3)_{1}(3)_{2}(3)_{3}(3)_{4}(3)_{5}(3)_{$

例3.3.2 (找茬)

证明:

$$(\forall x) (P(x) \rightarrow Q(x)), (\exists x) P(x) \Rightarrow (\exists x) Q(x)$$

有下面的推导:

 $(1) \quad (\forall x) (P(x) \rightarrow Q(x))$

P

 $(2) \quad P(x) \rightarrow Q(x)$

US, (1)

 $(3) \quad (\exists x) P(x)$

P

(4) P(c)

ES, (3)

(5) Q(c)

T, (2), (4), I

(6) $(\exists x) Q(x)$

EG, (5)

例3.3.2(2)

推导可修改为:

- (1) $(\forall x) (P(x) \rightarrow Q(x))$ P
- (2) $P(c) \rightarrow Q(c)$ US, (1)
- $(3) \quad (\exists x) P(x) \qquad \qquad P$
- (4) P(c) ES, (3)
- (5) Q(c) T, (2), (4), I
- (6) $(\exists x) Q(x)$ EG, (5)

例3.3.2(3)

请看推导:

- $(1) \quad (\exists x) P(x)$
- (2) P(c)
- $(3) \quad (\forall x) (P(x) \rightarrow Q(x))$
- $(4) \quad P(c) \rightarrow Q(c)$
- $(5) \quad Q(c)$
- $(6) \quad (\exists x) Q(x)$

ES, (1)

P

US, (3)

T, (2), (4), I

EG, (5)

3.3.3 谓词逻辑推理的难点

- 1. 在推导过程中,如既要使用规则US又要使用规则 ES消去公式中的量词,而且选用的个体是同一个 符号,则必须先先使用规则ES,再使用规则US。 然后再使用命题演算中的推理规则,最后使用规则UG或规则EG引入量词,得到所要的结论。
- 2. 如一个变量是用规则ES消去量词,对该变量在添加量词时,则只能使用规则EG,而不能使用规则UG;如使用规则US消去量词,对该变量在添加量词时,则可使用规则EG和规则UG。

2023/3/18 59

谓词逻辑推理的难点(续)

- 3. 如有两个含有存在量词的公式,当用规则ES消去量词时,不能选用同样的一个常量符号来取代两个公式中的变元,而应用不同的常量符号来取代它们。
- 4. 在用规则US和规则ES消去量词、用规则UG和规则EG添加量词时,此量词必须位于整个公式的最前端,并且它的辖域为其后的整个公式。

61

谓词逻辑推理的难点(续)

- 在添加量词(∀x)、(∃x)时,所选用的x不能在公式G(y)或G(c)中自由出现且G(y)或G(c)对x是自由的。
- 6. 在使用规则EG引入存在量词(∃x)时,此x不得 仅为G(c)或G(y)中的函数变元。在使用规则UG 引入全称量词(∀x)时,此x不得为G(y)中的函数 变元(因该函数变元不得作为自由变元)。
- 7. 在使用规则UG引入全称量词(∀x)时, G(y)中不得出现在使用规则US引入y之后由规则ES引入的常量或函数。

3.3.4 谓词逻辑推理的应用

例3.3.5 每个喜欢步行的人都不喜欢坐汽车;每个人或者喜欢坐汽车或者喜欢骑自行车;有的人不喜欢骑自行车。因而有的人不喜欢步行。

设: H(x): x是人; P(x): x喜欢坐汽车;

Q(x): x喜欢骑自行车; R(x): x喜欢步行。

则上述语句可符号化为:

 $(\forall x)(H(x)\land R(x)\rightarrow \neg P(x)),$ $(\forall x)(H(x)\rightarrow P(x)\lor Q(x)),$ $(\exists x)(H(x)\land \neg Q(x)) \Rightarrow (\exists x)(H(x)\land \neg R(x))$

例3.3.5证明

(1)	$(\exists x)(H(x) \land \neg Q(x))$	P
------------	-------------------------------------	---

(2)
$$H(c) \land \neg Q(c)$$
 ES,(1)

(3)
$$H(c)$$
 $T_{1}(2),I$

(4)
$$\neg Q(c)$$
 T,(2),I

(5)
$$(\forall x)(H(x)\rightarrow P(x)\lor Q(x))$$

(6)
$$H(c) \rightarrow P(c) \lor Q(c)$$
 US,(5)

(7)
$$P(c) \vee Q(c)$$
 $T_{1}(3), (6), I$

(8)
$$P(c)$$
 $T_{1}(4)_{1}(7)_{$

例3.3.5 (续)

(9) $(\forall x)(H(x)\land R(x)\rightarrow \neg P(x))$	Р
(10)H(c)∧R(c)→¬P(c)	US,(9)
(11)¬(H(c)∧R(c))	T,(8),(10),I
(12)¬H(c)∨¬R(c)	T,(11),E
(13)¬R(c)	T,(3),(12),I
(14)H(c)∧¬R(c)	T,(3),(13),I
(15)(∃x)(H(x)∧¬R(x))	EG,(14)

例3.3.6:

证明下述论断的正确性:

所有的哺乳动物都是脊椎动物;并非所有的哺乳动物都是胎生动物;故有些脊椎动物不是胎生的。

解: 设谓词如下:

P(x): x是哺乳动物;

Q(x): x是脊椎动物;

R(x): x是胎生动物。

则有:

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

 $\Rightarrow (\exists x)(Q(x)\land \neg R(x))$

证明:

- 1) $\neg(\forall x)(P(x)\rightarrow R(x))$ P
- 2) $(\exists x) \neg (\neg P(x) \lor R(x)) T, 1), E$
- 3) $\neg(\neg P(c) \lor R(c))$ ES,2)
- 4) $(P(c) \land \neg R(c))$ T,3),E
- 5) P(c) T,4),I
- 6) $\neg R(c)$ T,4),I
- 7) $(\forall x)(P(x)\rightarrow Q(x))$ P
- 8) $P(c)\rightarrow Q(c)$ US,7)
- 9) Q(c) T,5),8),I
- 10) $Q(c) \land \neg R(c)$ T,6),9),I
- 11) $(\exists x)(Q(x) \land \neg R(x))$ EG,10)

例3.3.7

证明下列论断的正确性:

有些学生相信所有的教师;任何一个学生都不相信 骗子;所以,教师都不是骗子。

解:设谓词如下:

S(x): x是学生 **T(x):** x是教师

P(x): x是骗子 L(x,y): x相信y

则可符号化为:

$$(\exists x)(S(x)\land(\forall y)(T(y)\rightarrow L(x,y))),$$

$$(\forall x)(\forall y)((S(x)\land P(y))\rightarrow \neg L(x,y))$$

 $\Rightarrow (\forall x)(T(x)\rightarrow \neg P(x))$

证明:

- 1) $(\exists x)(S(x)\land(\forall y)(T(y)\rightarrow L(x,y)))$ P
- 2) $S(c) \land (\forall y)(T(y) \rightarrow L(c,y))$ ES,1)
- 3) S(c) T,2),I
- 4) $(\forall y)(T(y)\rightarrow L(c,y))$ T,2),I
- 5) $T(x) \rightarrow L(c,x)$ US,4)
- 6) $(\forall x)(\forall y)((S(x)\land P(y))\rightarrow \neg L(x,y)) P$
- 7) $(\forall y)((S(c) \land P(y)) \rightarrow \neg L(c,y))$ US,6)
- 8) $(S(c) \land P(x)) \rightarrow \neg L(c,x)$ US,7)

证明:

9)	$S(c)\rightarrow (P(x))$	$\rightarrow \neg L(c,x)$	T,8),E
----	--------------------------	---------------------------	--------

10)
$$P(x) \rightarrow \neg L(c,x)$$
 T,3),8),E

11)
$$L(c,x) \rightarrow \neg P(x)$$
 T,10),E

12)
$$T(x) \rightarrow \neg P(x)$$
 T,5),11),E

13)
$$(\forall x)(T(x)\rightarrow \neg P(x))$$
 US,12)

3.4 数学归纳法

3.4.1 数学归纳法原理

假设要证明的命题能写成形式:

∀n≥n₀,有P(n)

其中n₀是某个固定的整数,

即:希望证明对所有的整数n≥n₀都有P(n)

为真。

数学归纳法原理

假设

- 1)验证 $n=n_0$,有 $P(n_0)$ 为真; (归纳基础)
- 2) 假设对于n=k(k≥n₀), 有P(k)为真; (<mark>归纳假设</mark>)
- 3) 证明n=k+1, 有P(k+1)为真。 (归纳结论)

结论 对所有的整数n≥n₀,都有P(n)为真。

谓词表示:

$$(\exists n_0)(P(n_0) \land (\forall n)((n=k) \land P(k) \rightarrow P(k+1))=1$$

强形式数学归纳法原理

假设

- 1)验证n=n_{0、}n₀+1,有P(n₀)、P(n₀+1)为真; (归纳基础)
 - 2) 假设对于n≤ k(k≥n₀), 有P(n)为真; (归纳假设)
- 3) 证明n=k+1, 有P(k+1)为真。 (归纳结论)

结论 对所有的整数n≥n₀,都有P(n)为真。

谓词表示:

```
(\exists n_0)(P(n_0) \land P(n_0+1) \land (\forall n)((n \le k) \land P(n) \rightarrow P(k+1))
= 1
```

例3.4.1

用数学归纳法证明:

证明 归纳基础验证

1=
$$\frac{1(1+1)}{2}$$
 显然P(1)真值为1;

归纳假设假定 对于n=k(k≥1), 有P(k)为真,

即有

1+2+3+...+k=
$$\frac{k(k+1)}{2}$$
;

例3.4.1证明

归纳结论证明 对于n=k+1, 有P(k+1)为真

$$1+2+3+\cdots+k+(k+1)$$

$$=\frac{k(k+1)}{2}+(k+1)$$

$$=(k+1)(\frac{k}{2}+1)=\frac{(k+1)(k+2)}{2}=\frac{(k+1)((k+1)+1)}{2}$$

由数学归纳法原理得到,P(n)对所有n≥1为真。

例3.4.2

对每个正整数n≥1,能惟一地写成 p₁^{a₁}p₂^{a₂}...p_s^s, 其中P_i是素数且满足P₁<P₂<····<P_s。

分析 设P(n): $n = p_1^{a_1} p_2^{a_2} \dots p_s^{a_s}$; 由于素数一定是大于等于2的正整数,因此, $n_0 = 2$ 。

例3.4.2

证明 归纳基础验证

因为2=21, 3=31, 所以P(2)、P(3)为真;

归纳假设假定

对n≤k的所有正整数,都有P(n)为真,即

$$n = p_1^{a_1} p_2^{a_2} \dots p_s^{a_s}$$

例3.4.2(续)

归纳结论证明 对n=k+1, 需分两种情况讨论:

- (1) 如果n本身就是一个素数,则k+1=(k+1)¹,即P(k+1)为真;
- (2) 如果n不是一个素数,则k+1=lm,其中 2≤l≤k, 2≤m≤k, 此时由归纳假设有

$$I = p_1^{b_1} p_2^{b_2} \dots p_s^{b_s}$$
,
 $m = p_1^{c_1} p_2^{c_2} \dots p_s^{c_s}$

其中, P_1 , P_2 , …, P_s 是素数,且是包含I、m中全部分解因子, b_i 、 c_i ≥0的自然数,

例3.4.2(续)

为此有

$$\mathbf{k+1} = \mathbf{lm} = p_1^{b_1} p_2^{b_2} \dots p_s^{b_s} \ p_1^{c_1} p_2^{c_2} \dots p_s^{c_s}$$

$$= p_1^{b_1+c_1} p_2^{b_2+c_2} \dots p_s^{b_s+c_s} = p_1^{a_1} p_2^{a_2} \dots p_s^{a_s}$$

由于 P_1 , P_2 , …, P_s 是素数,所以k+1能分解成素数的积,又因为I和m的因子分解是惟一的,所以k+1的因子分解也是惟一的,所以P(k+1)是真的。由数学归纳法原理得到,P(n)对所有 $n\geq 1$ 为真。

Thank You!

