计算机科学MOOC课程群

离散数学基础

- 定义: 个体和谓词
 - 在原子命题中,描述的对象称为个体,用于描述个体的性质或个体之间的关系 部分称为谓词。
 - 例: 张三是个大学生。

» 个体: 张三; 谓词: 是个大学生

- 例: 张三和李四是表兄弟。

»个体:张三、李四;谓词:是表兄弟(关系)

- 习惯上, 用小写字母 a, b, c, ... 表示个体, 大写字母 P, Q, R, ... 表示谓词。
- 例: a: 张三; b: 李四;

P(x): x 是个大学生; Q(x, y): x 和 y 是表兄弟。

则: P(a): 张三是个大学生;

P(b): 李四是个大学生; Q(a,b): 张三和李四是表兄弟。

- 定义:原子命题的谓词形式
 - 一个原子命题用一个谓词常项(如 P)和 n 个有次序的个体常量(如 $a_1, a_2, ..., a_n$)表示成 $P(a_1, a_2, ..., a_n)$, 称为该原子命题的谓词形式。
 - 例: Q(a, b): 张三和李四是表兄弟。
 - 当讨论的个体处于一个论述范围时,个体常量被个体变量取代。如 Q(x,y)。
- 定义: *n* 元原子谓词
 - 由一个谓词(如 P)和 n 个个体变量(如 $x_1, x_2, ..., x_n$)组成的 $P(x_1, x_2, ..., x_n)$, 称为 n 元原子谓词,或简称 n 元谓词,或 n 元命题函数。
 - 一个 n 元谓词 $P(x_1, ..., x_n)$ 只有 P 取谓词常项,且其中所有个体变量均取得个体常项时,该谓词才成为命题。
 - »特别地将命题看成是0元谓词。
- 定义: 个体论域
 - 个体变量 x; 的论述范围(取值范围)称为 x; 的论域或变程。
 - 全总论域: 将一个 n 元谓词的各个个体论域综合在一起, 称为该谓词的全总

论域。无特别声明时,谓词均在其全总论域下讨论。

- 一元谓词 P(x) 更广泛的定义: 从全总论域到 {1,0} 的映射 P: D → {1,0}
- 定义: 个体函数
 - 一个个体函数是个体域到个体域的映射。
 - 例: 个体函数
 - » father(x): x 的父亲。
 - > f(x) : x + 2
 - g(x, y): x + 2 * y
- 定义: 个体函数
 - 例: 带函数表达式的谓词形式
 - » 设 brother(x): x's brother sister(y): y's sister

Married(u, v): u married v.

- » 谓词形式: Married(*brother*(John), *sister*(Scott)) 表达了一个命题 "John's brother married Scott's sister"
- 单称命题和一般命题
 - 从主语的量的特征分类, 命题可分为单称命题和一般(类)命题。如:
 - » 单称性质: π 是无理数。
 - » 单称关系: 2和3之和等于5。
 - »一般性质: 所有的有理数都是实数。
 - »一般关系:有的学生不喜欢数理逻辑课。并非所有的学生都喜欢数理逻辑课。 课。
- 定义: 量化
 - 一般(类)命题的主语(如"所有的有理数")并非个体词,在谓词逻辑中使用表示事物属性的谓词(如 "P(x): x 是有理数"),并通过对个体的量加以概括或限制(如"所有的"、"有些"等),来表达上述一般类命题的主语。称这样的限制形式为量化。
 - 量化通过量词描述。
- 定义:全称量化
 - ∀ 称为全称量词符号,用来表示"对所有的(论域中)的个体"的数量限制。 $\forall x$ 称为全称量词, x 称为指导变量。
- 定义: 存在量化
 - ∃ 称为存在量词符号,用来表示"至少有一个(在论域中)的个体"的数量限制。∃x 称为存在量词, x 称为指导变量。
- 谓词的量化:

- 谓词前加上量词作为对个体变量的约束, 称为谓词的量化。被完全量化的谓词, 其中的每一个个体变量都受到约束, 可以用于表达命题。
- 量词仅用于限制个体变量时, 称为狭谓词逻辑或一阶谓词逻辑。
- 谓词逻辑主要研究量词的逻辑性质,不同于命题逻辑对联结词的关注,因此谓词逻辑也叫做量词逻辑。
- 例1: 任何事物都是运动的。
 - » 设 P(x): x 是运动的。
 - » 形式化: (∀x)P(x) (或 ∀x P(x))
- 例2: 有的动物有四条腿。
 - »设 Q(x): x 是有四条腿的动物。
 - » 形式化: (∃x)Q(x) (或 ∃x Q(x))
 - »或设 Q(x): x 是动物。 R(x): x 有四条腿。
 - » 形式化: (∃x)(Q(x)∧R(x))

• 定义:约束变量、自由变量与辖域

- 被某量词量化的一个谓词中,相应该量词的指导变量的那些个体变量称为(被该量词)约束的,其他的个体变量称为(相对该量词)自由的。该谓词称为是该量词的辖域。
- 例1: (∀x)P(x)
 - » 个体变量 x 被量词 $\forall x$ 所约束, $\forall x$ 的辖域是 P(x)
- 例2: $(\forall x)(P(x, y) \land Q(y))$
 - » 个体变量 x 被量词 $\forall x$ 所约束, y 是自由的。
 - » ∀x 的辖域是 P(x, y)∧Q(y)。
- 例3: (∃x)(∀y)P(x, y)
 - » 个体变量 x 被量词 ∃x 所约束, y 被量词 ∀y 所约束。
 - > ∃x 的辖域是 (∀y)P(x,y), ∀y 的辖域是 P(x,y)。
- 例4: $(\forall x)P(x)\land(\forall x)Q(x)$
 - » P(x) 中的个体变量 x 被第一个量词 $\forall x$ 所约束, Q(x) 中的个体变量 x 被第二个量词 $\forall x$ 所约束,
 - » 第一个量词 $\forall x$ 的辖域是 P(x), 第二个量词 $\forall x$ 的辖域是Q(x)。

• 变量易名规则

- 若在同一论域中讨论,则 $(\forall x)P(x)$ 和 $(\forall y)P(y)$ 并无差异,可写成 $(\forall x)P(x) = (\forall y)P(y)$ 。
- 例5: (∀x)P(x)∧(∀x)Q(x)
 - » 可写成 (∀x)P(x)∧(∀y)Q(y)

• 闭公式

- 不含任何自由变量的合式公式称为闭公式。
- 例6: (∀x)P(x) 是闭公式; (∀x)Q(x, y) 不是闭公式

- 谓词逻辑的合式公式
 - 谓词逻辑的合式公式定义从项和原子的概念开始。
 - 定义: 项
 - » 项由下列规则形成
 - (1) 个体常量和个体变量是项;
 - (2) 若 f 是 n 元个体函数且 $t_1, t_2, ..., t_n$ 是项, 则 $f(t_1, t_2, ..., t_n)$ 也是项;
 - (3) 所有项都只由(1)(2) 经有限步生成。
 - 定义:原子公式
 - » 若 $P(x_1, x_2, ..., x_n)$ 是 n 元谓词, $t_1, t_2, ..., t_n$ 是项,则称 $P(t_1, t_2, ..., t_n)$ 为谓 词逻辑的原子公式。
 - 定义: 合式公式
 - (1) 原子公式是 wff;
 - (2) 若 A 是 wff, 则 (¬A) 也是;
 - (3) 若 A、B 是 wff, 且在 A、B 中同时出现的个体变量同为约束或同为自由, 则 $(A \land B)$ 、 $(A \lor B)$ 、 $(A \to B)$ 也是 wff;
 - (4) 若 A 是 wff, x 在 A 中是自由的,则 (∀x)A、(∃x)A 也是 wff;
 - (5) 只有有限次使用上述四条规则形成的才是 wff。
- 谓词逻辑的合式公式
 - 例: 一些含有量词的例子
 - $\Rightarrow \forall x P(x) \vee P(y)$
 - $\Rightarrow \forall x P(x) \vee \exists y P(y)$
 - $\Rightarrow \forall x (P(x) \vee \exists y (Q(y) \wedge \neg F(x,y)))$
 - $\forall x ((F(x) \land P(x)) \rightarrow \exists y M(x,y))$
 - $\forall x \exists y (F(x,y) \land \forall z (F(x,z) \rightarrow E(y,z)))$
- 谓词逻辑公式的普遍有效性
 - 如果一个谓词逻辑公式在任何个体解释下都为真,则称之为普遍有效的。
 - 如果一个谓词逻辑公式在任何个体解释下都为假,则称之为不可满足的,或矛盾的。
 - » 例: P(x)√¬P(x) 是普遍有效的。
 - » 例: P(x)∧¬P(x) 是不可满足的。

定理

- 一命题逻辑的重言式的任何代入实例都是一阶逻辑中的普遍有效公式。命题逻辑的矛盾式的任何代入实例都是一阶逻辑中的矛盾式。 (证略)
 - »例:命题逻辑重言式 P/¬P 的一些代入实例。
 - $-P(x)\vee\neg P(x)$
 - $\forall x P(x) \lor \neg \forall x P(x)$
 - $-(\forall x P(x) \rightarrow \exists y Q(y)) \lor \neg(\forall x P(x) \rightarrow \exists y Q(y))$

- 定理 (不可判定性)
 - 谓词逻辑公式可以有无穷大的个体论域,存在无穷多的解释,因而不存在判定 其公式的普遍有效性的通用的方法。

下一单元内容提示

- 谓词逻辑的自然语言形式化