Chapter 18

Definition

Def 18.1 设 $T = \{F, \to\}$,这里 $ar(F) = 0, ar(\to) = 2$.称任何这样的T-代数为**命题代数**.

- 按类型 $T = (\{F, \rightarrow\}, ar)$ 定义P上的运算:
 - 把0元运算 $F_{P(X)}$ 规定为P(X)中的特定元素F
 - \circ 二元运算 $\rightarrow_{P(X)}$ 定义为: $\rightarrow_{P(X)}(p,q)=(\rightarrow,p,q)$

构成了X上的T-代数 $[P(X), F_{P(X)}, \rightarrow_{P(X)}]$,为**命题代数**,也为**自由代数**.

Def~18.2~设X是可列集,X上的自由T-代数称为X上关于命题演算的命题代数,记为P(X),并称X为命题变量集,X中元素称为命题变元,P(X)中的每个元素称为命题演算的合式公式,简记为wff,仅由一个命题变元符组成的合式公式称为原子公式,所有原子公式全体称为原子公式集.

• 在任何命题代数中,可利用F和 \rightarrow 定义一元运算 \neg 和其他二元运算 \lor , \land , \leftrightarrow , 定义为:

$$egin{aligned}
eg p &= p
ightarrow F \ p ee q &= (
eg p)
ightarrow q \ p \wedge q &= ((
eg p) ee (
eg p)
ightarrow (
eg p)
ightarrow (
eg p)
ightarrow q
ig$$

优先级:¬ > ∧ > ∨ >→>↔

Def~18.3 设P(X)是X上关于命题演算的命题代数,称 $P(X) \to Z_2$ 的同态映射v为P(X)的**赋值**.对于任意的 $p \in P(X)$,若v(p) = 1则称p按赋值v为真,若v(p) = 0则称p按赋值v为假.

Def 18.4 设 v_0 为 $X \rightarrow Z_2$ 的映射,称 v_0 为命题变元的一个**指派**.

$$egin{aligned} v(p
ightarrow q) &= v(p)
ightarrow v(q) = 1 + v(p)(1 + v(q)) = 1 + v(p) + v(p)v(q) \ v(
eg p) &= v(p
ightarrow F) = v(p)
ightarrow v(F) = 1 + v(p)(1 + v(F)) = 1 + v(p)(1 + 0) = 1 + v(p) \ v(p \lor q) &= v(
eg p
ightarrow q) = v(
eg p)
ightarrow v(q) = 1 + (1 + v(p))(1 + v(q)) = v(p) + v(q) + v(p)v(q) \ v(p \land q) &= v(
eg p)
ightarrow v(p \lor
eg p) = 1 + v(
eg p) v(q) \ v(p \leftrightarrow q) &= v((p \rightarrow q) \land (q \rightarrow p)) = 1 + v(p) + v(q) \end{aligned}$$

Def 18.5 函数 $f: \mathbb{Z}_2^n \to \mathbb{Z}_2$ 称为**n元真值函数**.

Def~18.6 设 $p\in P(X)$,定义p的n元真值函数 $f_p:Z_2^n\to Z_2$ 为: $f_p=v(p)$,称 f_p 为p**的真值函数**.由p的真值函数所建立的函数值表称为p**的真值表**.

Def 18.7 设 $A\subseteq P(X), q\in P(X)$,若对所有使得 $\forall p\in A, v(p)=1$ 的赋值v,都有v(q)=1,则称q是假设集A的后件,或称A语义蕴含q,记为 $A\vDash q$,用Con(A)表示A的后件全体,即 $Con(A)=\{p\in P(X)|A\vDash p\}$.

- $A \subseteq Con(A)$
- $\forall p \in P(X), p \in Con(\{F\})$

Def~18.8 设 $p\in P(X)$,若对P(X)的任意赋值v都有v(p)=1,则称p是**有效的**,也称为**重言式**.若对P(X)的任意赋值v都有v(p)=0,则称p是**永假式**.

• p是重言式 $\Leftrightarrow \phi \models p$,简记为 $\models p$.

Def 18.9 设 $p,q \in P(X)$,若对P(X)的任意赋值v有v(p) = v(q),则称p,q等值.

Def 18.10 形式为 $\vee_{i=1}^{m}(\wedge_{j=1}^{n}y_{ij})$ 的合式公式称为**析取范式**.形式为 $\wedge_{i=1}^{m}(\vee_{j=1}^{n}y_{ij})$ 的合式公式称为**合取范式**.这里 y_{ij} 为某个命题变元 x_k 或其否定 $\neg x_k$.

Def 18.11 — 个合式公式若不是永假式,则用Thm 18.4的证明方法($q=(y_1^1\wedge y_2^1\wedge\ldots\wedge y_n^1)\vee\ldots\vee (y_1^i\wedge y_2^i\wedge\ldots\wedge y_n^i)\vee\ldots$)得到的等值析取范式称为该合式公式的**标准析取范式**.

Def 18.12 一个合式公式若不是重言式,则用Cor 18.1的证明方法($\wedge_{i=1}^{m}(\vee_{j=1}^{n}z_{ij}), z_i = \{ ^{\neg x_i, v(x_i)=1}_{x_i, \ v(x_i)=0} \}$)得到的等值合取范式称为该合式公式的**标准合取范式**.

- 一些在任何数学证明中公认允许采用的陈述句,把它们形式化地表述成若干特殊的命题,这些命题可在证明的任何一步引入,这些命题被称为**公理(Axiom)**.对于集合X上的命题演算,称X上的自由命题代数P(X)的子集 $A=A_1\cup A_2\cup A_3$ 中的所有元素为系统的**公理**.其中:
 - $\circ \ \mathcal{A}_1 = \{p
 ightarrow (q
 ightarrow p) | p,q \in P(x) \}$
 - ullet $\mathcal{A}_2 = \{(p
 ightarrow (q
 ightarrow r))
 ightarrow ((p
 ightarrow q)
 ightarrow (p
 ightarrow r)) | p,q,r \in P(X)\}$
 - $\circ \ \mathcal{A}_3 = \{ \neg \neg p \rightarrow p | p \in P(X) \}$
- 另一个采用的方法是由若干规则构成,这些规则规定:从某些陈述导出某些特定陈述是可接受的,这些规则在形式化之后,称为系统的**推理规则(Ponens)**.
 - **MP规则**:由p和 $p \rightarrow q$ 可导出q.

 $Def\ 18.13$ 设 $q\in P(X), A\subseteq P(X)$,在集合X上的命题演算中,由假设A导出q的证明是一组有限序列 p_1,\ldots,p_n ,这里 $p_i\in P(X)$ $(i=1,\ldots,n), p_n=q$,并且对于每个 p_i :

- 或者 $p_i \in \mathcal{A} \cup A$,
- 或者存在j, k(j, k < i),有 $p_k = (p_i \rightarrow p_i)$.

Def~18.14 设 $q\in P(X), A\subseteq P(X)$,如果存在一个由A导出q的证明,则称q是A的**推导**,或称q是A**可证明的**,记为 $A\vdash q$,且用Ded(A)表示A的推导全体.显然, $A\subseteq Ded(A)$.

 $Def\ 18.15$ 设 $p\in P(X)$,如果存在一个由 ϕ 导出p的证明,则称p是X上的**命题演算的定理**,记为 $\phi\vdash p$,也简写为 $\vdash p$.

- $p \rightarrow q$ 是命题合式公式,表示p**蕴含**q.
- $A \models q \neq A$ **语义蕴含**q,表示当且仅当A中所有命题为真时,命题q也为真.
- $A \vdash q \in A$ **逻辑蕴含**q,表示从A中的性质,通过推理规则可以证明推出q.

Def 18.16 设 $p, w \in P(X)$,若p在w中出现,则称p为w的**子公式**.

Def 18.17 一个逻辑L是由下述集合所组成的系统:

- 元素(命题)集P
- **函数集**V(这些函数都是从P到某个值集W的,称为**赋值**.特别地,若|W|>2则称L为多值逻辑系统)
- 以及对应于P的每个子集A导出P中元素的**有限序列集**(称为**由前提**A**得到的证明**)
- 用*Prop(X)*表示*X*上命题演算的逻辑,其组成为:
 - \circ (1)集合P = P(X)(X上自由命题代数)
 - \circ (2)所有的P(X)到 Z_2 的同态映射集V
 - \circ (3)满足Def 18.13的证明集(P(X))的每个子集A导出P(X)中元素的有限序列集)

Def 18.18 如果 $A \vdash p$ 必有 $A \models p$,则称逻辑L是**可靠的**.

Def 18.19 如果F不是L的定理,则称逻辑L是**协调的**.

Def 18.20 如果 $A \models p$ 必有 $A \vdash p$,则称逻辑L是**完备的**.

Def~18.21 如果存在一个算法,对逻辑L的每个命题p,能在有限步内确定p是否为重言式,则称逻辑L是**有效性可判定的**.

Def~18.22 如果存在一个算法,对逻辑L的每个命题p,能在有限步内确定p是否为定理,则称逻辑L是**可证明性可判定的**.

 $Def\ 18.23$ 设 $A\subseteq P(X)$,若F
otin Ded(A),则称A是**协调的**.若A是协调的,且对 $\forall B\subseteq P(X)$,当B真包含A时,B必定不协调,则称A是**极大协调子集**.

Theorem

• 命题逻辑的演算

1.双重否定律 $A \Leftrightarrow \neg \neg A$

2.等幂律 $A \Leftrightarrow A \lor A$ $A \Leftrightarrow A \land A$

3.交換律 $A \lor B \Leftrightarrow B \lor A$ $A \land B \Leftrightarrow B \land A$

4.结合律 $(A \lor B) \lor C \Leftrightarrow A \lor (B \lor C)$

 $(A \wedge B) \wedge C \Leftrightarrow A \wedge (B \wedge C)$

5.分配律 $A \vee (B \wedge C) \Leftrightarrow (A \vee B) \wedge (A \vee C)$

 $A \wedge (B \vee C) \Leftrightarrow (A \wedge B) \vee (A \wedge C)$

6.德·摩根律 $\neg (A \lor B) \Leftrightarrow \neg A \land \neg B$

 $\neg (A \land B) \Leftrightarrow \neg A \lor \neg B$

7.吸收率 $A \lor (A \land B) \Leftrightarrow A \qquad \qquad A \land (A \lor B) \Leftrightarrow A$

8.零律 $A \lor 1 \Leftrightarrow 1$ $A \land 0 \Leftrightarrow 0$

9.同一律 $A \lor 0 \Leftrightarrow A$ $A \land 1 \Leftrightarrow A$

10.排中律 $A \lor \neg A \Leftrightarrow 1$

11.矛盾律 $A \wedge \neg A \Leftrightarrow 0$

12.蕴含等值式 $A \rightarrow B \Leftrightarrow \neg A \lor B$

13.等价等值式 $A \leftrightarrow B \Leftrightarrow (A \rightarrow B) \land (B \rightarrow A)$

14.假言易位 $A o B \Leftrightarrow \neg B o \neg A$

15.等价否定等值式
$$A \leftrightarrow B \Leftrightarrow \neg A \leftrightarrow \neg B$$
 16.归谬论 $(A \to B) \wedge (A \to \neg B) \Leftrightarrow \neg A$

• **置換规则**:设 $\Phi(A)$ 是含公式A的命题公式, $B \Leftrightarrow A$,若用B置换 $\Phi(A)$ 中的A,得 $\Phi(B)$,则 $\Phi(B) \Leftrightarrow \Phi(A)$.

Thm 18.1 设A为命题代数, v_0 为 $X \to A$ 的映射,则 v_0 可唯一扩张为 $P(X) \to A$ 的同态映射v.

Lem 18.1 Con是P(X)上的封闭运算,有如下性质:

$$(1)A \subseteq Con(A)$$

$$(2)$$
若 $A_1 \subseteq A_2$,则 $Con(A_1) \subseteq Con(A_2)$

$$(3)Con(Con(A)) = Con(A)$$

Thm 18.2 下述结论是等价的:

(1)p,q等值

$$(2) \models p \leftrightarrow q$$

(3)p,q有相同的真值函数和真值表

Thm 18.3 对 $\forall p, q, r \in P(X)$ 有下述结论:

$$(1) \models \neg \neg p \leftrightarrow p$$

$$(2) \models \neg (p \land q) \leftrightarrow \neg p \lor \neg q$$

$$(3) \vDash \neg (p \lor q) \leftrightarrow \neg p \land \neg q$$

$$(4) \vDash \neg (p_1 \lor p_2 \lor \ldots \lor p_n) \leftrightarrow \neg p_1 \land \neg p_2 \land \ldots \land \neg p_n$$

$$(5) \vDash \neg (p_1 \land p_2 \land \ldots \land p_n) \leftrightarrow \neg p_1 \lor \neg p_2 \lor \ldots \lor \neg p_n$$

Thm 18.4 任何命题合式公式(即P(X)中的元素)都有只含命题变元及 \neg , \lor , \land 这三种运算的合式公式与该命题合式公式等值.

Cor 18.1 每个非重言式必等值于一个合取范式.

Lem 18.2 Ded(A)具有如下性质:

(1)若 $q \in Ded(A)$,则必存在A的有限子集A',使得 $q \in Ded(A')$.

(2) Ded 在P(X) 满足封闭性,即:

(i)
$$A \subseteq Ded(A)$$

(ii)若
$$A_1 \subseteq A_2$$
,则 $Ded(A_1) \subseteq Ded(A_2)$

$$(iii)Ded(Ded(A)) = Ded(A)$$

 $ag{Thm 18.5}$ (演绎定理):设 $A\subseteq P(X), p,q\in P(X)$,则 $A\vdash p\to q$ 当且仅当 $A\cup\{p\}\vdash q$.

Thm 18.6 **(代换定理)**:设X,Y是两个集合, ϕ 是 $P(X)\to P(Y)$ 的同态映射,这里P(X)和P(Y)分别是X,Y上的(自由)命题代数.设 $w=w(x_1,\ldots,x_n)$ 是P(X)的元素,A是P(X)的子集,令 $q_i=\phi(x_i),q_i\in P(Y)$:

(1)如果
$$A \vdash w$$
,则 $\phi(A) \vdash \phi(w) (= w(q_1, \ldots, q_n))$

(2)如果
$$A \vDash w$$
,则 $\phi(A) \vDash \phi(w) (= w(q_1, \ldots, q_n))$

Cor 18.2 设 $P(X_n)$ 为 X_n 上的命题代数, $p_i \in P(X_n)$ ($i=1,\ldots,n$), $w=w(x_1,\ldots,x_n) \in P(X_n)$,则有:

(1)如果
$$\vdash w$$
,则 $\vdash w(p_1,\ldots,p_n)$

$$(2)$$
如果 $\models w,$ 则 $\models w(p_1,\ldots,p_n)$

 $Thm\ 18.7$ **(子公式替换定理)**:设 $w,p,p'\in P(X)$,p为w的子公式,把p在w中的某些出现替换为p'得到的公式记为w'.

(1)若
$$\vdash p \leftrightarrow p'$$
,则有 $\vdash w \leftrightarrow w'$

(2)若
$$\models p \leftrightarrow p'$$
,则有 $\models w \leftrightarrow w'$

Thm 18.8 (可靠性定理):设 $A\subseteq P(X), p\in P(X)$.若 $A\vdash p$,则有 $A\vDash p$.简言之: $Ded(A)\subseteq Con(A)$.

 $Cor\ 18.3$ (协调性定理):F不是Prop(X)的定理.

Lem~18.3 设 $A\subseteq P(X)$,则A是极大协调子集当且仅当同时满足以下三条:

(1)
$$F \notin A$$

$$(2)A = Ded(A)$$

(3)对所有的
$$p \in P(X)$$
,或者 $p \in A$ 或者 $\neg p \in A$

Lem~18.4 设A是不协调的,则存在A的有限子集是不协调的.

Lem 18.5 设A是P(X)的协调子集,则A必被某个极大协调子集所包含.

Thm 18.9 (可满足性定理):设A是P(X)的协调子集,则存在赋值 $v:P(X)\to Z_2$,使得 $v(A)\subseteq\{1\}$.

Thm 18.10 (完备性定理):设 $A \subseteq P(X), p \in P(X)$,若在Prop(X)中有 $A \vDash p$,则在Prop(X)中有 $A \vDash p$.

Lem 18.6 设 $w = w(x_1, \ldots, x_n) \in P(X)$,则片 w当且仅当w的真值函数 f_w 是常值函数1.

Thm 18.11 Prop(X)的有效性是可判定的.

 $Cor\ 18.4\ Prop(X)$ 是可证明性可判定的.