

推理

- □前提:
 - ❖如果Tom用功学习,那么他一定成绩好
 - ❖Tom用功学习
- □结论:
 - **❖Tom**成绩好
- □推理正确?结论正确?

若 H_1 \land H_2 \cdots \land H_n → C为永真式,则称C 是 H_1 , H_2 , \cdots , H_n 的有效结论。

- □由前提H₁,H₂ ···,H_n 推出结论C的推理是 否正确和前提的排列顺序无关。
- □因前提中的公式是一个有限公式集合,若将该集合记为 Γ ,可将由 Γ 推 Γ 的推理记为 Γ 卜 Γ 。若推理是正确的,则记为 Γ Γ 。这里称 Γ 卜 Γ 个 Γ Γ 十 Γ 个 Γ 个 Γ 十 Γ 个 Γ


```
例1.
```

如果x是偶数,则x²是偶数。

 $p \rightarrow q$

<u>x 是 偶 数</u>

<u>p</u>

 \mathbf{X}

是

偶

数

结论: q

注意: 横线上方是前提, 下方是结论。

推理的形式结构: $\{p, p \rightarrow q\} \vdash q$

推理正确

例2.

如果x是偶数,则x²是偶数。

 $p \rightarrow q$

X

是

偶

数

q

x是偶数

结

论: p

推理的形式结构: $\{q, p \rightarrow q\} \vdash p$

该推理错误。若 $\mathbf{x^2} = 2$ 。

例3.

如果x是偶数,则x²是偶数。

 $p \rightarrow q$

<u>X</u>

2

是

偶

数

 $\neg q$

×不是偶数

结论

: ¬p

推理的形式结构: {¬q, p→q} ├¬p 推理正确

- 定理3.1: 命题公式 H_1 , H_2 …, H_n 推C的推理正确当且仅当 $H_1 \land H_2$ … $\land H_n \rightarrow C$ 是一个永真式。
- □可以将由前提 H_1 , H_2 ···, H_n 推C的推理形式结构{ H_1 , H_2 ···, H_n } \vdash C转换成蕴涵式 H_1 \land H_2 ··· \land H_n \rightarrow C 。
- □将推理正确 $\{H_1, H_2 \dots, H_n\}$ |= C转换 成 $H_1 \land H_2 \dots \land H_n \Rightarrow$ C

推理的形式结构

前提: H₁, H₂…, H_n

结论: C

论证推理是否正确即证 $H_1 \land H_2 \cdots \land H_n \rightarrow C$ 是否为永真式。

□设H₁,H₂ ···,H_n ,C中出现的命题变元有m个,对于任意一组赋值,前提和结论的真值情况有四种

```
 *H<sub>1</sub> ∧ H<sub>2</sub> ··· ∧ H<sub>n</sub>为0, C为0;
 *H<sub>1</sub> ∧ H<sub>2</sub> ··· ∧ H<sub>n</sub>为0, C为1;
 *H<sub>1</sub> ∧ H<sub>2</sub> ··· ∧ H<sub>n</sub>为1, C为0;
 *H<sub>1</sub> ∧ H<sub>2</sub> ··· ∧ H<sub>n</sub>为1, C为1;
```

□推理正确不能保证结论一定为真。

例: 判定下列推理是否正确

$$\{p\} \vdash p \lor q; \{p,q\} \vdash p$$

可用等值演算法证:

$$\Box p \rightarrow (p \lor q) \Leftrightarrow \neg p \lor (p \lor q)$$

$$\Rightarrow T$$

$$p \Rightarrow p \lor q$$

$$\square(p\Lambda q)\rightarrow p\Leftrightarrow \neg(p\Lambda q)\lor p$$

$$\Leftrightarrow \neg p \lor \neg q \lor p$$

$$I_1 P \Rightarrow P \lor Q (Q \Rightarrow P \lor Q)$$

$$I_2 \quad P \wedge Q \Rightarrow P \quad (P \wedge Q \Rightarrow Q)$$

$$I_3 P\Lambda(P\rightarrow Q) \Rightarrow Q$$

假言推理

$$I_4 (P \rightarrow Q) \land \neg Q \Rightarrow \neg P$$

拒取式

$$I_5 \neg P\Lambda(P \lor Q) \Rightarrow Q$$

析取三段论

$$I_6 (P \rightarrow Q) \Lambda (Q \rightarrow R) \Rightarrow (P \rightarrow R)$$

$$I_7 (P \leftrightarrow Q) \wedge (Q \leftrightarrow R) \Rightarrow (P \leftrightarrow R)$$

$$I_8$$
 (P \rightarrow Q) Λ (R \rightarrow S) Λ (P \vee R) \Rightarrow Q \vee S

$$(P\rightarrow Q)\Lambda(\neg P\rightarrow Q)\Lambda(P\vee \neg P)\Rightarrow Q$$

$$I_9 (P \rightarrow Q) \Lambda (R \rightarrow S) \Lambda (\neg Q \vee \neg S) \Rightarrow$$

 $\neg P \lor \neg R$

证明永真蕴含式的方法

- **(1)**把 "⇒"关系符改为"→"联结词,证明为永真式。
 - (a)真值表法
 - (b)等值演算法
 - (c)主析取范式法
- (2)*找出使蕴含命题前件为"T"的所有指派 ,试看这些指派能否令后件为"T", 若为"T",则永真蕴含关系成立。

证明: p∧(p→q)⇒q

使前件为"T"的指派为p、(p→q)同时为"T"

- ∵p为 "T" , ∵p→q也为 "T"
- ∴q也应为"T"
- **∴pΛ(p→q) ⇒ q**成立

(3)*找出使蕴含命题的后件均为"F"的所有指派,试看这些指派能否令前件的真值为"F",若均能,则永真蕴含式成立。

例:¬ $q\Lambda(p\rightarrow q)$ ⇒¬p 使后件为"F"的指派为:p为"T",代入前件得

- (i)若q为T,则¬q∧(p→q)为"F";
- (ii)若q为F,则¬q∧(p→q)为"F";
 - **∴¬qΛ(p→q) ⇒ ¬p**成立

定义3.2 一个形式系统I由下面四个部分组成:

- ❖非空的字母表,记做A(I)。
- ❖A(I)中符号构造的合式公式集,记做E(I)。
- ❖E(I)中一些特殊的公式组成的公理集,记做Ax(I)。
- ❖推理规则集,记做R(I)。

定义3.2 自然推理系统定义

- □字母表:命题变元符号;联接词符号;括号 与逗号。
- □合式公式:同定义1.6。
- □推理规则:
 - 1)前提引入规则:在推导的任何步骤上都可以引入前提。
 - 2)结论引入规则:在推导的任何步骤上得到的结论都可以作为后继证明的前提。
 - 3)置换规则:在推导的任何步骤上,命题公式的子公式都可以用与之等值的公式置换。

4)假言推理规则:

结论: Q

5)附加规则:

P

结论: P\Q

6)化简规则:

 $P \wedge Q$

结论: P

7) 拒取式规则:

8)假言三段论规则:

$$Q \rightarrow R$$

9)析取三段论规则:

$$P \lor Q$$

10)构造性两难推理规则:

 $P \vee R$

11)破坏性两难推理规则:

$$\neg Q \lor \neg T$$

¬P▽¬R 12)合取引入规则:

例1. 考虑下述论证:

- ❖如果这里有球赛,则通行是困难的。
- *如果他们按时到达,则通行是不困难的。
- *他们按时到达了。
- ❖所以这里没有球赛。

设p:这里有球赛 q:通行是困难的 r:他们按时到达.

$$\begin{array}{ccc}
p \rightarrow q \\
r \rightarrow \neg q \\
\hline
 & r \\
\hline
 & \neg p \\
p \rightarrow a) \land (r \rightarrow -r)$$

形式结构: (p→q) / (r→¬q) / r →¬p

- **1.** r
- 2. r→¬q
- **3.** ¬q
- **4.** p→q
- 5. ¬ q→¬p
- **6.** ¬p

$$(r \rightarrow \neg q) \land r \Rightarrow \neg q$$

$$p \rightarrow q \Leftrightarrow \neg q \rightarrow \neg p$$

$$(\neg q \rightarrow \neg p) \land \neg q \Rightarrow \neg p$$

证明: r∨s是前提c∨d,c→r,d→s的有效结论。

$$(\neg c \rightarrow d) \land (d \rightarrow s) \Rightarrow \neg c \rightarrow s$$

8.
$$r \lor s$$

证明方法:

□CP规则(附加前提证明法):

对于形如 $P_1 \land P_2 \land ... \land P_n \rightarrow (P \rightarrow Q)$ 的证明

□把结论中蕴涵命题的前件引入条件,和其他给定条件一起能推导出结论中蕴涵命题的后件来,则: $P_1 \land P_2 \land \dots \land P_n \Rightarrow P \rightarrow Q$ 成立。又称为演绎定理。

证: (1) r 引入前提

(2)
$$\neg r \lor p$$

$$(5) p \rightarrow (q \rightarrow s)$$

$$(7)$$
 q

$$(8)$$
 s


```
前提: p→q 结论: p→(p \ q)
(1) p 引入前提
(2) p→q
(3) q
(4) p \ (4) p \ (4)
(5) p→(p \ (4) CP

所以p→q ⇒ p→(p \ (4) 成立。
```


□反证法(归缪法)

若想证明 $H_1 \wedge H_2 \wedge ...H_m \rightarrow C$ 成立。

可以将结论的否定引入到前提条件中,如果能够和其他的前提条件一起推出矛盾来,则说明推理正确。


```
前提: ¬p ∧ ¬q 结论: ¬(p ∧ q)
 (1) ¬(¬(p∧q)) 假设前提
证:
 (2) p_{\Lambda}q
 T(1)
 T(2)(化简规则)
 (3) p
 (4) \neg p \wedge \neg q
 T(4) (化简规则)
 (5) \neg p
 (6) p_{\wedge} \neg p
 T(3)(5)
 (7) F
所以¬p∧¬q⇒¬(p∧q)
```

例2:前提: r→¬q, r∨s , s→¬q, p→q 结论:

$$(1) \neg (\neg p)$$

假设前提

T(1)

T(2)(3)

T(5)

T(4)(6)

$$(9)$$
 r

T(7)(8)

$$(11) \neg q$$

T(9)(10)

$$(12)q \land \neg q T(4)(11)$$

例:一位计算机工作者协助公安人员审查一起谋杀案 ,经调查,获得如下线索。

- (1)会计张某或邻居王某谋害了厂长(2)如果会计张某谋害了厂长,则谋害不可能发生在半夜(3)如果邻居王某的证词不正确,则在半夜时房里灯光未灭
- (4)如果邻居王某的证词是正确的,则谋害发生在半夜(5)在半夜房子里的灯光灭了,且会计张某曾贪污过
- 解: p: 会计张某谋害了厂长
 - q: 邻居王某谋害了厂长
 - n: 谋害发生在半夜
 - o: 邻居王某的证词是正确的
 - r: 半夜时房子的灯光灭了
 - a: 会计张某曾贪污过

列出条件公式:

(1)
$$p \vee q$$

$$(3) \quad \neg o \rightarrow \neg r$$

推理过程为:

$$(5)$$
 n

(3)
$$\neg o \rightarrow \neg r$$
 (7) $\neg p$

结论:邻居王某谋害了厂长。(9)q