··· 1.2 命题公式及其赋值

- □ 简单命题是真值唯一确定的命题逻辑中最基本的研究单位, 所以也称简单命题为命题常项或命题常元。 (proposition constant)
- □ 称真值可以变化的陈述句为命题变项或命题变元 (proposition variable)。也用 p,q,r,... 表示命题变项。
- □ 当 p,q,r,... 表示命题变项时,它们就成了取值 0 或 1 的变项,因而命题变项已不是命题。
- □ 这样一来, p,q,r,... 既可以表示命题常项,也可以表示命题 变项。在使用中,需要由上下文确定它们表示的是常项还是 变项。
- □ 将命题变项用联结词和圆括号按一定的逻辑关系联结起来的 符号串称为合式公式或命题公式。

- (1)单个命题变项是合式公式,并称为原子命题公式。
- (2) 若 A 是合式公式,则(7A)也是合式公式。
- (3) 若 A , B 是合式公式,则(A ∧ B), (A ∨ B), (A→B), (A ↔ B) 也是合式公式。
- (4) 只有有限次地应用(1)~(3) 形式的符号串才是合式公式。
- 合式公式也称为命题公式或命题形式,并简称为公式。
- 设A为合式公式,B为A中一部分,若B也是合式公式,则称B为A的子公式。

合式公式: Well Formed Formula

*: 关于合式公式的说明

- □ 定义 **1.6** 给出的合式公式的定义方式称为归纳定义或递归定义方式。
- □ 定义中引进了 A,B 等符号,用它们表示任意的合式公式,而不是某个具体的公式,这与 p, p A q, (p A q)→r 等具体的公式是有所不同的。
- □ A,B 等符号被称作元语言符号。 p,q 等被称作对象语言符号。
- □ 所谓<mark>对象语言</mark>是指用来描述研究对象的语言,而元语言是指用 来描述对象的语言,这两种语言是不同层次的语言。
- □ 例如中国人学习英语时,英语为对象语言,而用来学习英语的 汉语则是元语言。

** 关于合式公式的说明

- □ (¬A)、(A∧B)等公式单独出现时,外层括号可以省去,写成 ¬ A 、 A∧B 等。
- □ 公式中不影响运算次序的括号可以省去,如公式(pvq)v(¬r)可以写成 pvqv¬r。
- □ 合式公式的例子:(p→q) \((q \lor r) \)(p \(q \lambda \) \)p \((q \lambda \) \)
- 不是合式公式的例子 pq→r (p→(r→q)

∵ 定义 1.7 公式层次

- (1) 若公式 A 是单个的命题变项,则称 A 为 0 层合式。
- (2) 称 A 是 n+1(n≥0) 层公式是指下面情况之一:
 - (a) A = ¬ B , B 是 n 层公式;
 - (b) A = B A C , 其中 B, C 分别为 i 层和 j 层公式 , 且 n=max(i,j) ;
 - (c) A = BvC , 其中 B,C 的层次及 n 同 (b) ;
 - (d) A = B→C , 其中 B,C 的层次及 n 同 (b) ;
 - (e) A = B↔C , 其中 B,C 的层次及 n 同 (b) 。
- (3) 若公式 A 的层次为 k ,则称 A 是 k 层公式。
 - 例如:(¬pʌq)→r , (¬(p→¬q))∧((rvs)↔¬p) 分别为 3 层和 4 层公式

:: 公式的解释

- □ 在命题公式中,由于有命题符号的出现,因而真值是不确定的。当将公式中出现的全部命题符号都解释成具体的命题之后,公式就成了真值确定的命题了。
- □ (pvq)→r
- □ 若 p : 2 是素数, q : 3 是偶数, r : π 是无理数,则 p 与 r 被解释成真命题, q 被解释成假命题,此时公式 (p v q)→r 被解释成:若 2 是素数或 3 是偶数,则 π 是无理数。(真命题)
- □ r 被解释为: π 是有理数,则 (p v q)→r 被解释成:若 2 是 素数或 3 是偶数,则 π 是有理数。 (假命题)
- □ 将命题变项 p 解释成真命题,相当于指定 p 的真值为 1 ,解释成假命题,相当于指定 p 的真值为 0 。

注 定义 1.8 赋值或解释

- □设 p₁,p₂,...,p_n 是出现在公式 A 中的全部命题变项,给 p₁,p₂,...,p_n 各指定一个真值,称为对 A 的一个赋值或 解释。若指定的一组值使 A 的真值为 1 ,则称这组值 为 A 的成真赋值;若使 A 的真值为 0 ,则称这组值为 A 的成假赋值。
- □对含 \mathbf{n} 个命题变项的公式 \mathbf{A} 的赋值情况做如下规定: (1) 若 \mathbf{A} 中出现的命题符号为 $\mathbf{p_1}$, $\mathbf{p_2}$, ..., $\mathbf{p_n}$, 给定 \mathbf{A} 的赋值 $\alpha_{1,1}$, $\alpha_{2,1}$, ..., α_{n} 是指 $\mathbf{p_1} = \alpha_{1}$, $\mathbf{p_2} = \alpha_{2,1}$, ..., $\mathbf{p_n} = \alpha_{n,n}$
 - (2) 若 A 中出现的命题符号为 p , q , r...,给定 A 的赋值 $\alpha_{1,\alpha_{2,1}}$...,是指 p = α_{1} , q = α_{2} ,...,最后一个字母赋值 α_{n} 。

** 赋值举例

- 口 在公式 $(p_1 \wedge p_2 \wedge p_3) \vee (p_1 \wedge p_2) + p_3 \vee (p_1 \wedge p_2) + p_3$
- □ 在 $(p_1q) \rightarrow r + q$, $011(p_1 = 0, p_2 = 1, p_3 = 1)$ 为成真赋值, $100(p_1 = 1, p_2 = 0, p_3 = 0)$ 为成假赋值。
- □ 重要结论: 含 n(n≥1) 个命题变项的公式共有 2ⁿ 个不同的赋值。

∵ 定义 1.9 真值表

- □ 将命题公式 A 在所有赋值下取值情况列成表,称作 A 的真值表。
- □ 构造真值表的具体步骤如下:
- (1) 找出公式中所含的全体命题变项 p₁,p₂,...,p_n(若无下角标就按字典顺序排列),列出 2ⁿ 个赋值。本书规定,赋值从00...0 开始,然后按二进制加法依次写出各赋值,直到11...1 为止。
- (2) 按从低到高的顺序写出公式的各个层次。
- (3) 对应各个赋值计算出各层次的真值,直到最后计算出公式的真值。

说 明 公式 A 与 B 具有相同的或不同的真值表,是指真值表的最后一列是否相同,而不考虑构造真值表的中间过程。

∵ 例 1.8

求下列公式的真值表,并求成真赋值和成假赋值。

$$(1)(_{7}p \wedge q) \rightarrow_{7} r$$

$$(2)(p \wedge_{7}p) \leftrightarrow (q \wedge_{7}q)$$

$$(3)_{7}(p \rightarrow q) \wedge q \wedge r$$

pqr	p→q	¬ (p→q)	¬ (p → q) ∧ q	(p→q)/_q/\r
0 0 0	1	0	0	0
001	1	0	0	0
010	1	0	0	
011	1	0	0	0
100	0	1	0	0
101	0	1	0	0
1 1 0	1	0	0	0
1 1 1	1	0	0	0

** 定义 1.10 重言式、永真式、可满足式

设A为任一命题公式

- (1) 若 A 在它的各种赋值下取值均为真,则称 A 是重言式 (tautology)或永真式。
- (2) 若 A 在它的各种赋值下取值均为假,则称 A 是矛盾式 (contradiction)或永假式。
- (3) 若 A 不是矛盾式,则称 A 是可满足式 (satisfactable formula)。

· 定义 1.10 的进一步说明

- □ A 是可满足式的等价定义是: A 至少存在一个成真赋值。
- □ 重言式一定是可满足式,但反之不真。因而,若公式 A 是可满足式,且它至少存在一个成假赋值,则称 A 为非重言式的可满足式。
- □真值表可用来判断公式的类型:
 - 若真值表最后一列全为 1 ,则公式为重言式。
 - 若真值表最后一列全为 0 ,则公式为矛盾式。
 - 若真值表最后一列中至少有一个 **1**,则公式为可满足式。

- □n 个命题变项共产生 2n 个不同赋值
- □含 n 个命题变项的公式的真值表只有72" 种不同情况

** 例题

例题 1.9 下列各公式均含两个命题变项 p 与 q , 它 们中哪些具有相同的真值表?

(1)
$$p \rightarrow q$$
 (4) $(p \rightarrow q) \wedge (q \rightarrow p)$

$$(2) p \leftrightarrow q \qquad (5) \gamma q v p$$

рq	р→ч	р↔а	(₽ ¬ (q) ¬	$(q - p) \wedge (p - q)$	ч√рг
0 0	1	1	1	1	1
0 1	1	0	1	0	0
1 0	0	0	0	0	1
1 1	1	1	1 - 1		1

□设公式 A,B 中共含有命题变项 $p_1,p_2,...,p_n$,而 A 或 B 不全含有这些命题变项,比如 A 中不含 $p_i,p_{i+1},...,p_n$,称这些命题变项为 A 的哑元,A 的取值与哑元的变化无关,因而在讨论 A 与 B 是否有相等的真值表时,将 A,B 都看成 $p_1,p_2,...,p_n$ 的命题公式。

** 例题

例 1.10 下列公式中,哪些具有相同的真值

```
表?
(1)p→q
(2)¬qvr
(3)(¬pvq)∧((p∧r)→p)
(4)(q→r)∧(p→p)
```

pqr	p→q	пqVr	(¬ p∨q)∧((p∧r)→p)	$(q\rightarrow r) \wedge (p\rightarrow p)$
0 0 0	1	1	1 1	1
001	1	1	1	1
010	1	0	1	0
011	1	1 -		1
1 0 0	0	1	0	1
101	0	1	0	1
110	1	0		0
1 1 1	1	1		1

** 本章主要内容

- □命题与真值(或真假值)。
- □简单命题与复合命题。
- □联结词: ¬, ∧, ∨, →, □。
- □命题公式(简称公式)。
- □命题公式的层次和公式的赋值。
- □真值表。
- □公式的类型: 重言式(永真式),矛盾式(永假式),可满足式。

** 本章学习要求

- □ 在 5 种联结词中,要特别注意蕴涵联结的应用,要 弄清三个问题:
 - p→q 的逻辑关系
 - p→q 的真值
 - **p→q** 的灵活的叙述方法
- □写真值表要特别仔细认真,否则会出错误。
- □深刻理解各联结词的逻辑含义。
- 熟练地将复合命题符号化。
- □会用真值表求公式的成真赋值和成假赋值。

** 本章典型习题

- □命题符号化
- □求复合命题的真值与命题公式的赋值
- □判断公式的类型

∵ 例题:命题符号化

(1) 我和他既是兄弟又是同学

p:我和他是兄弟,q:我和他是同学。

故命题可符号化为: pnq。

(2) 张三或李四都可以做这件事。

p:张三可以做这件事。 q:李四可以做这件事。

故命题可符号化为:pAq。

(3) 仅当我有时间且天不下雨,我将去镇上。

对于"仅当",实质上是"当"的逆命题。"当 A 则 B" 是 $A \rightarrow B$,而"仅当 A 则 B" 是 $B \rightarrow A$ 。

p:我有时间。 q:天不下雨。 r:我将去镇上。

故命题可符号化为: r→(pʌq)。

→ 例题:命题符号化

(4) 张刚总是在图书馆看书,除非图书馆不开门或张刚生病。 对于"除非",只要记住,"除非"是条件。

p:张刚在图书馆看书,q:图书馆不开门,r:张刚生病。

故命题可符号化为:¬(qvr)→p。

(5) 风雨无阻,我去上学。

可理解为"不管是否刮风、是否下雨,我都去上学"。

p:天刮风,q:天下雨,r:我去上学。

故命题可符号化为:

(pʌq→r)ʌ(pʌ¬q→r)ʌ(¬pʌq→r)ʌ(¬pʌ¬q→r) 或 (pʌqʌr)ν(pʌ¬qʌr)ν(¬pʌqʌr)ν(¬pʌ¬qʌr)

理解为"四种情况必居其一,而每种情况下我都去上学"

:: 命题符号化的要点

- □要准确确定原子命题,并将其形式化。
- □要选用恰当的联结词,尤其要善于识别自然语言中 <u>的联结词(有时它们被省略)。</u>
- □否定词的位置要放准确。
- □需要的括号不能省略,而可以省略的括号,在需要 提高公式可读性时亦可不省略。
- □要注意的是,语句的形式化未必是唯一的。

:: 例题:求公式」(p→(qʌr))的真值表。

р	q	r	qır	p→(q∧r)	┐(p→(q∧r))
0	0	0	0	1	0
0	0	1	0	1	0
0	1	0	0	1	0
0	1	1	1	1	0
1	0	0	0	0	1
1	0	1	0	0	1
1	1	0	0	0	1
1	1	1	1	1	0

- □ 写出下列公式的真值表,并求它们的成真赋值和成假
- □ 赋值 **:**
- $\square \quad (1) \ (p^{\vee}q) \rightarrow \neg r$
- \square (2) $(q \rightarrow p) \land q \rightarrow p$
- \square (3) $\neg \overline{(\neg p^{\vee}q)^{\wedge}q}$

$$(1) A = (p^{\vee}q) \rightarrow \neg r$$

p q r	p ^v q	¬r	$(p^{\vee}q) \rightarrow \neg r$
0 0 0	0	1	1
0 0 1	0	0	1
0 1 0	1	1	1
0 1 1	1	0	0
1 0 0	1	1	1
1 0 1	1	0	0
1 1 0	1	1	1
1 1 1	1	0	0

成真赋值:000,001,010,100,110;成假赋值:011,101,111

$$(2) B = (q \rightarrow p)^{\wedge} q \rightarrow p$$

p q	$q{ ightarrow} p$	$(q\rightarrow p)^{\wedge}q$	$(q\rightarrow p)^{\wedge}q\rightarrow p$
0 0	1	0	1
0 1	0	0	1
1 0	1	0	1
1 1	1	1	1

成真赋值:00,01,10,11; 无成假赋值

(3) $C = \Box (\neg p^{\vee}q)^{\wedge}q$ 的真值表

p q	$\neg p$	$\neg p$ $^{\vee}q$	$\neg (\neg p^{\vee}q)$	$\neg (\neg p^{\vee}q)^{\wedge}q$
0 0	1	1	0	0
0 1	1	1	0	0
1 0	0	0	1	0
1 1	0	1	0	0

成假赋值:00,01,10,11; 无成真赋值