第一篇数理逻辑

逻辑学

■ 逻辑学起源于2000多年前的古希腊,按其发展过程可分为传统逻辑与现代逻辑。许多著名人物都对逻辑学的发展做出过杰出贡献。

传统逻辑

亚里士多德和弗朗西斯·培根是传统逻辑的代表, 分别创立了演绎推理和归纳推理。

❖ 演绎推理:由一般规律推出个别事实。

如: 所有的金属都导电。(一般规律, 大前提)

铜是金属。 (个别事实,小前提)

铜能导电。 (个别结论,结论)

❖ 归纳推理:由若干个别事实推出一般结论。

如:铜能导电,铁能导电,锡能导电,铅能导电,

⇒一切金属都导电。

现代逻辑

现代逻辑的开创者是德国的莱布尼兹,在十八世 纪初,他提出要把逻辑处理成演算,即数理逻 辑。又过了二百多年,罗素与怀特海总结了现代 逻辑的发展,建立了命题演算与谓词演算两个完 整的体系。

什么是逻辑?

- "逻辑"是英语 Logic 的译音,源于古希腊 文,原意主要指言语、思想、理性、规律性等。
- 逻辑学也称为形式逻辑,是关于思维形态的结构及其规律的科学。
- 也就是说,逻辑学研究人思维的形态结构和 一般规律。

什么是思维的形态结构?

- 思维形态是人们在思维过程中用以反映客观现实的具体形式,即概念、判断、推理。
- 人们思维的形态结构:

概念 ⇒ 判断 ⇒ 推理

人的思维形态主要表现为推理

推理

- 由若干个已知的判断(前提),推出新的判断(结 论)的思维过程。
- 如何能正确的思维?

概念清楚, 判断正确, 推理合乎逻辑。

比如:王刚问李明:"学离散数学有用吗?"

李明说:"当然有用了,离散数学是计算机学科的理论基础嘛。"

李明的回答实际上包含了三句话的推理:

计算机学科的理论基础是有用的,

离散数学是计算机学科的理论基础,

所以,离散数学是有用的。

"计算机学科的理论基础是有用的"这句话对交际双方来说是不言 而喻的,所以在表达中被省略。

数理逻辑

- 数理逻辑是用数学的方法研究思维规律的一门学科。
- 由于它使用了一套符号,简洁地表达出各种推理的逻辑关系,因此数理逻辑一般又称为符号逻辑。
- 数理逻辑和计算机的发展有着密切的关系,它为机器证明、自动程序设计、计算机辅助设计等计算机应用和理论提供必要的理论基础。
- ■数理逻辑分为命题逻辑和谓词逻辑两部分。

第一章命题逻辑

1-1 命题及其表示法

什么是命题?

命题是表达判断的陈述句。

一个判断只有两种可能: 正确的判断 或者错误的判断。

把这种"正确"或者"错误"赋予命题,就得到命题的真值。

命题的真值

命题的真值只有两个: "真" 或 "假"。

命题的真值为真:一个命题所表达的判断与客观情况一致,记作 T (True)。

命题的真值为假:一个命所题表达的判断与客观情况不一致,记作 F (False)。

例如:"这面旗帜是

红色的。"

是命题,并且与客观事实相符,所以该命题真值为 T。

命题的判断

判断一句话是否是命题有两个关键:

- (1) 是陈述句;
- (2) 有且只有一个真值。

15

举例

例: 判定下面这些句子哪些是命题?

(1) 2是个素数。 是; T

(2)雪是黑色的。 是; F

(3) 2030年人类将移民火星。 是

(4) 如果天不下雨并且我有时间,我就去看电影。 是,复合命题

(5) 2+1=21 是; F

(7) 请打开书. 否

(8) 您去吗?

(10) 我学英语或法语。 是

几个经典的悖论

- 1、哲学家Epimenides(埃庇米尼得斯,克里特哲学家、预言家):"所有克利特人都在说谎,他们中的一个诗人这么说。"
- 2、理发师悖论: "本人的理发技艺十分高超, 誉满全城。我将为本城所有不给自己刮脸的人刮脸, 我也只给这些人刮脸。我对各位表示热诚欢迎!"
- 3、苏格拉底悖论: "我只知道一件事,那就是什么都不知 道。"

命题的种类

- 原子命题: 不能再分解成更简单陈述句的命题。
- 复合命题:由若干个连结词、标点符号及原子命题复合构成的命题。

命题的表示

在数理逻辑中,我们使用<u>大写字母</u>A,B,...,P,

Q, ..., 或用带下标的大写字母或用数字表示命题。

例如: P: 今天下雨。

[12]: 今天下雨。

 A_1 : 今天下雨。

P、[12]和 A₁称为命题标识符。

命题常元和命题变元

- ■如果一个命题标识符表示确定的命题,就称 为命题常元。
- ■如果一个命题标识符只表示任意命题的位置 标志,就称为命题变元。
- ■命题变元可以表示任意命题,所以它不能确定真值,故命题变元不是命题。

2023/2/13 **20**

1-2 逻辑联结词

简单命题可以用大写字母表示,复合命题如何表示?

复合命题由若干个连结词、标点符号及原子命题复合构成的命题

复合命题用"逻辑联结词"将原子命题联结起来表达。

归纳自然语言中的联结词,定义了六个逻辑联结词,分别是:

(1) 否定"一"

(2) 合取"^"

(3) 析取"∨"

(4) 异或"▽"

(5)条件"→"

(6) 双条件"↔"

否定

```
(1) 否定 "¬" 表示: "并非…", "不…"等。
用于对一个命题 P 的否定, 写成 ¬P, 并读成
"非P"。
```

例: P: 2是素数。 ¬P: 2不是素数。

否定

定义:设p为一命题,p的否定是一个新命题, 记作¬p。¬p的真值与p的真值相反。

真值表:

Р	¬P
F	Т
Т	F

2023/2/13

25

否定

举例:

P: 这些书都是刚刚出版的。

 $\neg P : B$

A这些书都不是刚刚出版的。

B这些书不都是刚刚出版的。

2023/2/13 **26**

因为数理逻辑研究的是人的思维规律,所以在规定逻辑连结词的真值表的时候,一定要符合人的语言与思维的习惯。

合取

(2) 合取"人"

表示: "并且"、"不但…而且…"、"既…

又…"、"尽管…还…"等。

例: P: 小王能唱歌。Q: 小王能跳舞。

P^Q: 小王能歌善舞。

合取

定义: 两个命题 P 和 Q 的合取是一个复合命 题,记作PAQ。当且 仅当P和Q的真值均为 T时,PAQ的真值为 T, 其它情况下, P^Q的真值均为F。

P	Q	PAQ
F	F	F
F	T	F
T	F	F
T	Т	T

析取

(3) 析取"\"

例: P: 小王能唱歌。Q: 小王能跳舞。

PVQ: 小王能唱歌或者能跳舞。

析取

定义:两个命题 P 和 Q 的析取是一个复合命题, 记作 P V Q。当且仅当 P和Q的真值均为 F 时. P\Q的真值为 F, 其 它情况下, P\Q的真 值均为T。

Р	Q	PVQ
F	F	F
F	T	T
T	F	T
T	T	T

2023/2/13 **31**

析取与"或"

连接词"或者"的表达分为两种情况:

可兼取的或,即两件事情可以同时发生。用析取"V"表达。

不可兼取的或,即两件事情不能同时发生。用异或(也称排斥或) "▽"表达。

异或

(4) 异或"▽"

例: P: G11次列车早晨8:30开。

Q: G11次列车早晨9:00开。

PVQ: G11次列车早晨8:30或者9:00开。

两件事不能同时发生,用"异或"。

异或

PVQ与PVQ的真值表应该有什么不同?

当且仅当P与Q的真值相同时,P\Q的Q的真值为 F,真值不同时为 T。

Р	Q	P V Q
F	F	F
F	T	T
T	F	T
T	Т	F

34

举例

例:那个是析取,异或?

我正在家学习或者在电影院看电影。 异或他可能是100米或400米冠军。 析取

35

条件

(5) 条件 "→"

表示"如果…那么…", "若…则…"等。

例: P: 土壤缺少水分。Q: 这颗植物会死亡。

P→Q: 如果土壤缺少水分, 这颗植物就会死亡。

称 P是 P→Q 的前件, Q 是 P→Q的后件。也可以说 P 是 Q 的充分条件, Q 是 P的必要条件。

P→Q 的真值应该如何定义?

P: 土壤缺少水分。Q: 这颗植物会死亡。

Р	Q	P→Q
F	F	T
F	T	T
Т	F	F
T	Т	T

善意规定

*当且仅当 P 为 T, Q 为 F 时, P→Q 的真值为 F; 而在其它情况下, P→Q 的真值均为 T。

❖注意"善意规定"。

例1 如果某动物为哺乳动物,则它必胎生。

例2 如果我得到这本小说,那么我今夜就读完它。

例3 如果雪是黑的,那么太阳从西方出。

这三个例子都可以用条件命题P → Q表达。

条件联结词亦是二元运算。

下面对如此定义条件联结词运算规则的原因给出解释

例:小刚的爸爸对小刚说:"如果我去商店,就给你买苹果。"

只有当爸爸去了商店,而没给小刚买苹果, 才说明爸爸说了假话。

其余的情况都说明爸爸说了真话。

2023/2/13 40

例: P: 天气好。 Q: 我去公园。

- 1.如果天气好,我就去公园。
 - $P \rightarrow Q$
- 2.只要天气好,我就去公园。
 - $P \rightarrow Q$
- 3.天气好,我就去公园。
 - $P \rightarrow Q$

4.仅当天气好,我才去公园。
 Q→P
 5.只有天气好,我才去公园。
 Q→P
 6.我去公园,仅当天气好。
 Q→P

用"→"表达必须前件是后件的充分条件,即 若前件成立,后件一定成立。

这一点要特别注意!!!它决定了哪个作为前件,哪个作为后件。

2023/2/13

例:

如果他是本科生,那么他会两门外语。 如果鸟会飞,那么2+2=4。

双条件

(6) 双条件"↔"

表示"当且仅当"、"充分必要"等。

例: P: △ABC是等边三角形。

Q: △ABC是等角三角形。

P↔Q: △ABC是等边三角形当且仅 当它是等角三角形。

双条件

P↔Q的真值表:

按思维习惯, P→Q,

Q→P 应同时成立。

定义: 当且仅当P与Q的

真值相同时, P↔Q的

真值为T, 否则为F。

P	Q	P↔Q		
F	F	T		
F	T	F		
T	F	F		
Т	Т	T		

45

双条件

例:

燕子飞回南方当且仅当冬天来了。雪是黑的当且仅当太阳从西边出来。

比较下面二表

P	Q	PVQ
F	ш	Ш
F	Т	Τ
Т	F	Τ
Т	Т	F

Р	Q	P↔Q
F	F	Т
F	Т	F
Т	F	F
Т	Т	Т

 $P \overline{\vee} Q \Leftrightarrow \neg (P \leftrightarrow Q)$

可以把这6种逻辑联结词看成是6种运算,因为有运算结果:

48

其运算的对象是命题;

运算规则是每个连结词的真值表。

真值表

6种逻辑联结词的真值表:

P Q	⊸P	P∧Q	P∨Q	$\mathbf{P} \ \overline{\vee} \ \mathbf{Q}$	P→Q	P↔Q
F F	T	F	F	F	Т	Т
F T	Т	F	Т	Т	Т	F
T F	F	F	Т	Т	F	F
ТТ	F	Т	Т	F	Т	Т

小结

"一"为一元运算;

因为一个命题P可以确定一P的真值。

"∧, ∨, ▽ , →, ↔"均为二元运算。

因为它们的真值必须由两个运算对象确定。

2023/2/13

小结

5个联结词: ¬, ∧, ∨, →, ↔, 组成一个联结词集合{¬, ∧, ∨, →, ↔},

联结词的优先顺序为: \neg , \wedge , \vee , \rightarrow , \leftrightarrow ;

如果出现的联结词同级,又无括号时,则按从左到右的顺序运算; 若遇有括号时,应该先进行括号中的运算.

51

小结

- ■命题;真值
- ■原子命题;复合命题
- ■命题联结词及其真值表

