南京农业大学本科生课程

::第4章 一阶逻辑基本概念

数学系

… 本章说明

□本章的主要内容

- 一阶逻辑基本概念、命题符号化
- 一阶逻辑公式、解释及分类

□本章与后续各章的关系

- 克服命题逻辑的局限性
- 是第五章的先行准备

** 引言

- □ 命题逻辑的局限性 在命题逻辑中,研究的基本单位是简单命题,对简单命 题不再进行分解,并且不考虑命题之间的内在联系和数 量关系。
- □ 例如: 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。
- □ 这个简单而有名的苏格拉底三段论,却无法用命题逻辑 予以证明。
- □ 一阶逻辑所研究的内容 为了克服命题逻辑的局限性,将简单命题再细分,分析 出个体词、谓词和量词,以期达到表达出个体与总体的 内在联系和数量关系。

:: 本草内容

- 4.1 一阶逻辑命题符号化
- 4.2 一阶逻辑公式及解释本章小结
 - 习题
 - 作业

** 4.1一阶逻辑命题符号化

- □一阶逻辑命题符号化的三个基本要素
 - 个体词
 - 谓词
 - 量词

:: 个体词及相关概念

□个体词: 指所研究对象中可以独立存在的具体或抽 象的客体。

□举例

- 命题: 电子计算机是科学技术的工具。

个体词: 电子计算机。

- 命题: 他是三好学生。

个体词:他。

:: 个体词及相关概念

- 口个体常项:表示具体或特定的客体的个体词,用小写字母a, b, c, ...表示。
- □ 个体变项:表示抽象或泛指的客体的个体词,用x,y,z,…表示。
- □ 个体域(或称论域): 指个体变项的取值范围。
 - 可以是有穷集合,如 {a, b, c}, {1, 2}。
 - 可以是无穷集合,如*N, Z, R*,...。
- □ 全总个体域(universe)——宇宙间一切事物组成 。

□本教材在论述或推理中,如果没有指明所采用的个体域,都是使用的全总个体域。

- □ <mark>谓词(predicate)是用来刻画个体词性质及个体词之间相</mark> 互关系的词。
- (1) π 是无理数。 π 是个体常项,"…是无理数"是谓词,记为F,命题符号 化为 $F(\pi)$ 。
- (2) x是有理数。 x是个体变项, "...是有理数"是谓词,记为G,命题符号 化为G(x)。
- (3) 小王与小李同岁。 小王、小李都是个体常项, "…与…同岁"是谓词,记为H ,命题符号化为H(a,b),其中a:小王,b:小李。
- (4) x与y具有关系L。 x,y都是个体变项,谓词为L,命题符号化为L(x,y)。

- □ 谓词常项:表示具体性质或关系的谓词。用大写字母表示。 如(1)、(2)、(3)中谓词F、G、H。
- □ <mark>谓词变项:</mark>表示抽象的、泛指的性质或关系的谓词。用大写字母表示。如(4)中谓词L。
- □ n(n≥1) 元谓词: P(x₁, x₂, ..., x_n) 表示含n个命题变项的n元谓词。
 - n=1时,一元谓词——表示x₁具有性质P。
 - n≥2时, 多元谓词——表示x₁, x₂, ..., xո具有关系P。
- □ *0*元谓词:不含个体变项的谓词。如F(a)、G(a, b)、 P(a₁, a₂, ..., a_n)。

□n元谓词是命题吗?

不是,只有用谓词常项取代P,用个体常项取代x₁,x₂,...,x_n时,才能使n元谓词变为命题。

- 例4.1 将下列命题在一阶逻辑中用0元谓词符号化,并讨论真值。
- (1)只有2是素数,4才是素数。
- (2) 如果5大于4,则4大于6.

解:

(1)设一元谓词F(x):x是素数, a:2, b:4。

命题符号化为0元谓词的蕴涵式 _______F(b)→F(a)

由于此蕴涵前件为假,所以命题为真。

(2)设二元谓词G(x,y):x大于y, a:4, b:5, c:6。

命题符号化为0元谓词的蕴涵式 G(b, a)→G(a, c)

由于G(b, a)为真,而G(a, c)为假,所以命题为假。

将命题"这只大红书柜摆满了那些古书。"符号化.

(1)设 F(x,y): x摆满了y, R(x): x是大红书柜

Q(y): y是古书, a: 这只,

b: 那些

符号化为: R(a) / Q(b) / F(a, b)

(2) 设 A(x): x是书柜, B(x): x是大的

C(x): x是红的, D(y): y是古老的

E(y): y是图书, F(x,y): x摆满了y

a: 这只 b: 那些

符号化为: A(a) \B(a) \C(a) \D(b) \E(b) \F(a, b)

:: 量词及相关概念

- 量词(quantifiers)是表示个体常项或个体变项之间数量关系的词。
- 1. 全称量词:符号化为"∀"
- □ 日常生活和数学中所用的"一切的"、"所有的"、"每一个"、"任意的"、"凡"、"都"等词可统称为全称量词。
- □x表示个体域里的所有个体,∀xF(x)表示个体域里所有个体都有性质F。
- 2. 存在量词:符号化为"3"
- □ 日常生活和数学中所用的"存在"、"有一个"、"有的" 、"至少有一个"等词统称为存在量词。
- □ y表示个体域里有的个体,∃yG(y)表示个体域里存在个体具 有性质G等。

::一阶逻辑命题符号化

- 例4.2 在个体域分别限制为(a)和(b)条件时,将下面两个命题符号化:
- (1) 凡人都呼吸。
- (2) 有的人用左手写字。
- 其中:(a)个体域D₁为人类集合;
 - (b) 个体域D₂为全总个体域。

解: (a)个体域为人类集合。

令F(x):x呼吸。 G(x):x用左手写字。

(1) 在个体域中除了人外,再无别的东西,因而"凡人都呼吸"应符号化为

 $\forall xF(x)$

(2)在个体域中除了人外,再无别的东西,因而"有的人用 左手写字"符号化为

 $\exists xG(x)$

(b) 个体域为全总个体域。

即除人外,还有万物,所以必须考虑将人先分离出来。

令F(x):x呼吸。 G(x):x用左手写字。 M(x):x是人。

(1) "凡人都呼吸"应符号化为

$$\forall x (M(x) \rightarrow F(x))$$

(2) "有的人用左手写字"符号化为

```
\exists x (M(x) \land G(x))
```

- □在使用全总个体域时,要将人从其他事物中区别出来,为此引进了谓词M(x),称为特性谓词。
- □同一命题在不同的个体域中符号化的形式可能不同。
- □思考:在全总个体域中,能否将(1)符号化为
- ∀x(M(x)∧F(x))? 能否将(2)符号化为∃x(M(x)→G(x))?

例4.3 在个体域限制为(a)和(b)条件时,将下列命题符号化:

- (1) 对于任意的x,均有x²-3x+2=(x-1)(x-2)。
- (2) 存在x, 使得x+5=3。
- 其中: (a)个体域D₁=N(N为自然数集合)
 - (b)个体域D₂=R(R为实数集合)
- (a) $\diamondsuit F(x)$: $x^2-3x+2=(x-1)(x-2)$, G(x): x+5=3.
 - 命题(1)的符号化形式为 ∀xF(x) (真命题)
 - 命题(2)的符号化形式为 ∃xG(x)) (假命题)
- (b) 在D₂内, (1) 和(2) 的符号化形式同(a), 皆为真命题。

- □在不同个体域内,同一个命题的符号化形式可能不同,也可能相同。
- □同一个命题,在不同个体域中的真值也可能不同。

- 例4.4 将下列命题符号化,并讨论真值。
 - (1) 所有的人长着黑头发。
 - (2) 有的人登上过月球。
 - (3) 没有人登上过木星。
 - (4) 在美国留学的学生未必都是亚洲人。

分析: 谓词逻辑中命题的符号化, 主要考虑:

- (1) 非空个体域的选取。若是为了确定命题的真值,一般约 定在某个个体域上进行,否则,在由一切事物构成的全总 个体域上考虑问题时,需要增加一个指出个体变量变化范 围的特性谓词。
- (2)量词的使用及作用范围。
- (3)正确地语义。

解:没有提出个体域,所以认为是全总个体域。

(1) 所有的人长着黑头发。

令F(x):x长着黑头发, M(x):x是人。命题符号化为 ∀x(M(x)→F(x))。

命题真值为假。

(2) 有的人登上过月球。

令G(x):x登上过月球, M(x):x是人。命题符号化为∃x(M(x)∧G(x))。

命题真值为真。

(3) 没有人登上过木星。

令H(x):x登上过木星, M(x):x是人。命题符号化为 ¬∃x(M(x)∧H(x))。

命题真值为真。

(4) 在美国留学的学生未必都是亚洲人。

令F(x):x是在美国留学的学生,G(x):x是亚洲人。符号化

$$\neg \forall x (F(x) \rightarrow G(x))$$

命题真值为真。

·· 例题 n元谓词的符号化

- 例4.5 将下列命题符号化
 - (1) 兔子比乌龟跑得快。
 - (2) 有的兔子比所有的乌龟跑得快。
 - (3) 并不是所有的兔子都比乌龟跑得快。
 - (4) 不存在跑得同样快的两只兔子。
- **解:** 令 F(x):x是兔子, G(y):y是乌龟, H(x,y):x比y跑得快, L(x,y):x与y跑得同样快。
 - (1) $\forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))$
 - (2) $\exists x (F(x) \land \forall y (G(y) \rightarrow H(x, y)))$
 - (3) $\neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))$
 - (4) $\neg \exists x \exists y (F(x) \land F(y) \land L(x, y))$

***例题

将下列命题符号化:

- (1) 每一个有理数都是实数
- 令Q(x):x是有理数,R(x):x是实数。则该命题符号化为 $\forall x(Q(x) \rightarrow R(x))$
 - (2) 某些实数是有理数
- 令Q(x):x是有理数,R(x):x是实数。则该命题符号化为 $\exists x(R(x)∧Q(x))$
 - (3) 不是每一个实数都是有理数
- 令Q(x):x是有理数,R(x):x是实数。则该命题符号化为 ¬($\forall x(R(x) \rightarrow Q(x))$)
 - (4) 存在偶素数
- 令P(x):x是素数,E(x):x是偶数。则该命题符号化为 ∃x(P(x)∧E(x))

***例题

- (5) 会叫的狗未必会咬人
- $\diamondsuit D(x):x$ 是狗,C(x):x会叫,R(x):x会咬人。
 - 则该命题符号化为
 - $\exists x (D(x) \land C(x) \land \neg R(x))$
 - (6) 每个人的外祖母都是他母亲的母亲
- 令 M(x): x是人,P(x,y): x是y的外祖母,Q(x,y): x是y的母亲。
- 符号化为
- $\forall x (M(x) \rightarrow \exists y \exists z (M(y) \land M(z) \land P(y,x) \land Q(y,z) \land Q(z,x)))$
 - (7) 任何自然数的后继数必大于零
- 令N(x):x是自然数,S(x,y): x是y的后继,B(x):x>0,
 - 符号化为
 - $\forall x(N(x) \rightarrow \exists y(N(y) \land S(y,x) \land B(y))).$

**例题

- (8) 有些液体能溶解任何金属.
- $\diamond P(x):x$ 是液体,L(x,y): x能溶解y,Q(x):x是金属。
- 符号化为 $\exists x(P(x) \land \forall y(Q(y) \rightarrow L(x,y))).$
 - (9) 任何金属均可溶解于某种液体中。
- $\diamond P(x):x$ 是液体,L(x,y): x能溶解y,Q(x):x是金属。
- 符号化为 $\forall x(Q(x) \rightarrow \exists y(P(y) \land L(y,x))).$
 - (10) 没有不犯错误的人。
- $\phi M(x):x$ 是人,E(x):x犯错误,符号化为
 - $\forall x (M(x) \rightarrow E(x))$
 - 或 \neg ($\exists x(M(x) \land \neg E(x))).$

:: 一阶逻辑命题符号化时需要注意的事项

- □ 分析命题中表示性质和关系的谓词,分别符号为一元和 $n \ge 2$)元谓词。
- □根据命题的实际意义选用全称量词或存在量词。
- □一般说来,多个量词出现时,它们的顺序不能随意调换。
 - 例如,考虑个体域为实数集,H(x,y)表示x+y=10,
 - 则命题"对于任意的x,都存在y,使得x+y=10"的符号化形式为∀x∃yH(x,y),为真命题。
 - 如果改变两个量词的顺序,得∃y∀xH(x, y), 为假命题。
- □ 有些命题的符号化形式可不止一种。(例4.5之(3))
 - $-\neg \forall x \forall y (F(x) \land G(y) \rightarrow H(x, y))$
 - $-\exists x\exists y (F(x) \land G(y) \land \neg H(x, y))$

例 将下列公式翻译成自然语言,并确定其真值,这里假定个体域是正整数:

- [1]. $(\forall x)(\exists y)G(x,y)$,其中G(x,y)表示: x * y = y。
- [2]. $(\exists x)(\forall y)F(x,y)$,其中F(x,y)表示: x+y=y。
- [3]. $(\exists x)(\forall y)H(x,y)$,其中H(x,y)表示: x+y=x。
- [4]. $(\exists x)(\forall y)L(x,y)$,其中L(x,y)表示: x * y = x。
- [5]. $(\forall x)(\exists y)M(x,y)$,其中M(x,y)表示: x * y = 1。
- [6]. $(\forall x)(\exists y)N(x,y)$,其中N(x,y)表示: y = 2 * x。

解答

- [1].对任意正整数x,必存在正整数y,使得x*y=y.
- [2].存在正整数x,对任意何正整数y,使得x+y=y.
- [3].存在正整数x,对任意何正整数y,使得x+y=x.
- [4].存在正整数x,对任意何正整数y,使得x*y=x.

[5].对任意正整数x,必存在正整数y,使得x*y=1.

[6].对任意正整数x,必存在正整数y,使得y=2*x.

例 给定下述谓词,请把下列公式翻译成自然语言:

P(x): x是素数

E(x): x是偶数

Q(x): x是奇数

N(x, y): x可以整除y

- [1]. P(5)
- [2]. $E(2) \wedge P(2)$
- [3]. $(\forall x)(N(2,x) \rightarrow E(x))$
- [4]. $(\exists x)(\mathbf{E}(x) \wedge \mathbf{N}(x, 6))$
- [5]. $(\forall x)(\neg E(x) \rightarrow \neg N(2, x))$
- [6]. $(\forall x)(E(x)\rightarrow(\forall y)(N(x,y)\rightarrow E(y)))$
- [7]. $(\forall x)(P(x)\rightarrow(\exists y)(Q(y)\land N(y,x)))$
- [8]. $(\forall x)(\mathbf{Q}(x) \rightarrow (\exists y)(\mathbf{E}(y) \land \neg \mathbf{N}(y, x)))$

解答

- [1].5是素数。
- [2].2是偶素数。
- [3].可被2整除的数必为偶数。
- [4].有可整除6的偶数。
- [5].不是偶数则一定不能被2整除。
- [6].对任意偶数x,任意整数y,若x能整除y,则y必为偶数。
- [7].对任意素数x,必存在奇数y,使得y可整除x。
- [8].对任意奇数x,必存在偶数y,使得y不能整除x。