- 1 指出下列谓词公式中的量词及其辖域,指出各自由变元和约束变元,并回答它们是否是合式公式:
- (1) $(∀x)(P(x) \lor Q(x)) \land R$ (R为命题常项)
- (2) $(\forall x)(P(x) \land Q(x)) \land (\exists x)S(x) \rightarrow T(x)$
- (3) $P(x) \to ((\forall y)(\exists x)(P(x) \land B(x,y)) \to P(x))$

答:

- (1) 全称量词 \forall , 辖域 $P(x) \lor Q(x)$, 其中x为约束变元, $(\forall x)(P(x) \lor Q(x)) \land R$ 是合式公式。
- (2) 全称量词 \forall ,辖域 $P(x) \land Q(x)$,其中x为约束变元。 存在量词 \exists ,辖域S(x),其中x为约束变元。 T(x)中x为自由变元。 $(\forall x)(P(x) \land Q(x)) \land (\exists x)S(x) \rightarrow T(x)$ 不是合式公式。
- (3) 全称量词 \forall ,辖域($\exists x$)($P(x) \land B(x,y)$),其中y为约束变元. 存在量词 \exists ,辖域 $P(x) \land B(x,y)$,其中x为约束变元. 不在量词辖域中的P(x)中的x为自由变元. $P(x) \to ((\forall y)(\exists x)(P(x) \land B(x,y)) \to P(x))$ 不是合式公式。
- 2 用谓词公式将下列语句形式化:
 - (1) 高斯是数学家,但不是文学家。
 - (2) 没有一个奇数是偶数。
 - (3) 一个数既是偶数又是质数, 当且仅当该数为2.
 - (4) 发亮的东西不都是金子。
 - (5) 如果一个人不相信其他所有人,那么他也就不可能得到其他人的信任。
 - (6) 谁要是游戏人生,他就一事无成;谁不能主宰自己,他就是一个奴隶。(歌德)

答:

(1) M(x)表示 "x是数学家",A(x)表示 "x是天文学家",g表示 "高斯",原句可表示为 $M(g) \wedge \neg A(g)$

(2) O(x)表示"x是奇数",E(x)表示"x是偶数",原句可表示为

$$\neg(\exists x)(O(x) \land E(x))$$

(3) O(x)表示 "x是奇数",E(x)表示 "x是偶数" ,原句可表示为

$$(\forall x)(O(x) \land E(x) \leftrightarrow x = 2)$$

(4) G(x)表示 "x是金子", L(x)表示 "x是发亮的" ,原句可表示为

$$\neg(\forall x)(L(x)\to G(x))$$

(5) M(x)表示"x是人",B(x,y)表示"x相信y", 原句可表示为

$$(\forall x) \, (M(x) \land \neg(\exists y)(M(y) \land x \neq y \land B(x,y)) \rightarrow \neg(\exists y)(M(y) \land x \neq y \land B(y,x)))$$

(6) M(x)表示 "x是人",K(x)表示 "x游戏人生",L(x) 表示 "x一事无成",H(x,y)表示 "x主宰y",N(x)表示 "x是奴隶",原句可表示为

$$(\forall x)(M(x) \land K(x) \rightarrow L(x)) \land (\forall x)(\neg H(x,x) \rightarrow N(x))$$

3 证明

- $(1) (\exists x) P(x) \to (\forall x) Q(x) \Rightarrow (\forall x) (P(x) \to Q(x))$
- (2) $(\exists x)(\exists y)(P(x) \to Q(y)) = (\forall x)P(x) \to (\exists y)Q(y)$
- (3) $(\forall x)(\forall y)(P(x) \to Q(y)) = (\exists x)P(x) \to (\forall y)Q(y)$

答:

(1)

$$(\exists x)P(x) \to (\forall x)Q(x) \Rightarrow \neg(\exists x)P(x) \lor (\forall x)Q(x)$$
$$\Rightarrow (\forall x)\neg P(x) \lor (\forall x)Q(x)$$
$$\Rightarrow (\forall x)(\neg P(x) \lor Q(x))$$
$$\Rightarrow (\forall x)(P(x) \to Q(x))$$

(2)

$$(\exists x)(\exists y)(P(x) \to Q(y)) = (\exists x)(\exists y)(\neg P(x) \lor Q(y))$$

$$= (\exists x)(\neg P(x) \lor (\exists y)Q(y))$$

$$= (\exists x)\neg P(x) \lor (\exists y)Q(y)$$

$$= \neg(\forall x)P(x) \lor (\exists y)Q(y)$$

$$= (\forall x)P(x) \to (\exists y)Q(y)$$

(3)

$$(\forall x)(\forall y)(P(x) \to Q(y)) = (\forall x)(\forall y)(\neg P(x) \lor Q(y))$$

$$= (\forall x)\neg P(x) \lor (\forall y)Q(y))$$

$$= (\forall x)\neg P(x) \lor (\forall y)Q(y)$$

$$= \neg(\exists x)P(x) \lor (\forall y)Q(y)$$

$$= (\exists x)P(x) \to (\forall y)Q(y)$$

4 求下列各式的前束范式及Skolem标准形(只含∀):

$$(1) \neg (\forall x)(P(x) \to (\exists y)Q(y)$$

(2)
$$\neg(\forall x)(P(x) \to (\exists y)Q(y)$$

(3)
$$(\forall x)(\forall y)((\exists z)P(x,y,z) \leftrightarrow (\exists z)Q(x,y,z))$$

(4)
$$(\exists x)(\neg(\exists y)P(x,y) \rightarrow ((\exists z)Q(z) \rightarrow R(x)))$$

答:

(1)

$$\neg(\forall x)(P(x) \to (\exists y)Q(y) = (\exists x)(P(x) \land (\forall y)\neg Q(y))$$
$$= (\exists x)(\forall y)(P(x) \land Q(y))$$

Skolem标准形:

$$(\forall y)(P(a) \land Q(y))$$

(2)

$$\neg(\forall x)(P(x) \to (\exists y)Q(y) = (\forall x)(\neg P(x) \lor (\exists y)Q(x,y))$$
$$= (\forall x)(\exists y)(\neg P(x) \lor Q(x,y))$$

Skolem标准形:

$$(\forall x)(\neg P(x) \lor Q(x, f(x)))$$

(3)

$$(\forall x)(\forall y)((\exists z)P(x,y,z) \leftrightarrow (\exists z)Q(x,y,z))$$

$$=(\forall x)(\forall y)((\exists z)P(x,y,z) \rightarrow (\exists z)Q(x,y,z) \wedge ((\exists z)(Q(x,y,z) \rightarrow (\exists z)(P(x,y,z)))$$

$$=(\forall x)(\forall y)((\neg(\exists z)P(x,y,z) \vee (\exists z)Q(x,y,z)) \wedge (\neg(\exists z)Q(x,y,z) \vee (\exists z)P(x,y,z)))$$

$$=(\forall x)(\forall y)(((\forall z)\neg P(x,y,z) \vee (\exists u)Q(x,y,u)) \wedge ((\forall v)\neg Q(x,y,v) \vee (\exists w)P(x,y,w)))$$

$$=(\forall x)(\forall y)(\forall z)(\exists u)(\forall v)(\exists w)((\neg P(x,y,z) \vee Q(x,y,u)) \wedge (\neg Q(x,y,v) \vee P(x,y,w)))$$

Skolem标准形:

$$(\forall x)(\forall y)(\forall z)(\forall v)((\neg P(x,y,z) \lor Q(x,y,f(x,y,z))) \land (\neg Q(x,y,v) \lor P(x,y,g(x,y,z,v))))$$

(4)

$$(\exists x)(\neg(\exists y)P(x,y) \to ((\exists z)Q(z) \to R(x))) = (\exists x)((\exists y)P(x,y) \lor (\neg(\exists z)Q(z) \lor R(x)))$$

$$= (\exists x)((\exists y)P(x,y) \lor ((\forall z)\neg Q(z) \lor R(x)))$$

$$= (\exists x)((\exists y)P(x,y) \lor (\forall z)(\neg Q(z) \lor R(x)))$$

$$= (\exists x)(\exists y)(\forall z)(P(x,y) \lor \neg Q(z) \lor R(x))$$

Skolem标准形:

$$(\forall z)(P(a,b) \vee \neg Q(z) \vee R(a))$$

- 5 证明下列命题推得的结论有效:
 - (1) 只要今天天气不好,就一定有考生不能提前进入考场;当且仅当所有凯盛提前进入考场, 考试才能准时进行。故若考试准时进行,那么天气就好。
 - (2) 凡15的倍数都是3的倍数,凡15的倍数都是5的倍数,所以有些5的倍数是3的倍数。

答:

(1) 设个体域D: 所有考生,P: 今天天气好,Q: 考试准时进行,A(x): x提前进入考场,该 推理就是要证明: $\neg P \rightarrow \neg(\exists x) \neg A(x), (\forall x) A(x) \leftrightarrow Q \Rightarrow Q \rightarrow P$

 $(1)\neg P \rightarrow (\exists x)\neg A(x)$

前提引入

 $(2)\neg P \rightarrow \neg(\forall x)A(x)$

(1)置换

 $(3)(\forall x)A(x) \to P$

(2)置换

 $(4)(\forall)xA(x)\leftrightarrow Q$

前提引入

 $(5)((\forall x)A(x) \to Q) \land (Q \to (\forall x)A(x))$ (4)置换

 $(6)Q \rightarrow (\forall x)A(x)$

(5)

 $(7)Q \rightarrow P$

- (6)(3)三段论
- (2) 设个体域为整数集, D(x,y): x/yflp. 该推理就是要证明: $(\forall x)D(x,15) \to D(x,3), (\forall x)D(x,15) \to D(x,3)$ D(x,5), $(\exists x)D(x,15) \Rightarrow (\exists x)(D(x,5) \land D(x,3))$

 $(1)(\exists x)D(x,15)$

前提引入

(2)D(a, 15)

(1)存在量词消去

 $(3)(\forall x)D(x,15) \rightarrow D(x,3)$ 前提引入

 $(4)D(a,15) \rightarrow D(a,3)$

(3) 存在量词消去

(5)D(a,3)

(4)(2)分离

 $(6)(\forall x)D(x,15) \rightarrow D(x,5)$ 前提引入

 $(7)D(a, 15) \to D(a, 5)$

(6) 存在量词消去

(8)D(a,5)

(2)(7) 分离

 $(9)D(a,5) \wedge D(a,3)$

(5)(8)

 $(10)(\exists x)(D(x,5) \land D(x,3))$ (9) 存在量词引入