

离散

数学

计算机学院

冯伟森

Email: fws365@scu.edu.cn

2013年5月13日星期一

习题课一

2013/5/13

计算机学院

2

消解法（原理）（归结推理法）

利用规则推理有很大的随意性，不易机械执行，归结推理法是仅有一条推理规则的机械推理法，容易以程序实现，是定理机器证明的重要方法。是反证法的特殊情况。

根据基本蕴涵式 I_8 （析取三段论）

$$\text{即 } P, \sim P \vee Q \Rightarrow Q$$

和基本蕴涵式 I_{13} （归结原理）

$$(P \vee Q) \wedge (\sim P \vee R) \Rightarrow Q \vee R$$

消解规则（归结式定义）

- 设 $C_1 = L \vee C_1'$, $C_2 = \sim L \vee C_2'$ 是两个子句，有互补对 L 和 $\sim L$ ，则新子句

$$R(C_1, C_2) = C_1' \vee C_2'$$

称作 C_1 和 C_2 的 **消解式**（归结式）。

为了证明

$$A_1, A_2, \dots, A_n \Rightarrow B$$

根据反证法，即需证明

$$A_1, A_2, \dots, A_n, \sim B \Rightarrow R \wedge \sim R$$

利用消解规则进行推理，其过程为：

- 1) 从 $\{A_1, A_2, \dots, A_n, \sim B\}$ 出发。

- 2) 将 $A_1 \wedge A_2 \wedge \dots \wedge A_n \wedge \sim B$ 转化成合取范式，如 $P \wedge (P \vee R) \wedge (\sim P \vee Q) \wedge (\sim P \vee R)$ 的形式
- 3) 将合取范式中的所有子句（析取式）构成子句集合 S ，如
$$S = \{P, P \vee R, \sim P \vee Q, \sim P \vee R\}$$
- 4) 对 S 使用消解规则
对 S 的子句作归结，即消除互补式（互反对），如子句 $P \vee R$ 与 $\sim P \vee Q$ 作归结，得归结式 $R \vee Q$ 并将这归结式仍放 S 中，重复这一过程。
- 5) 直至归结出矛盾式（称为空子句，记为 \square ）

因此，其消解过程就是对S的子句求消解式的过程。

$R(C_1, C_2) = C_1' \vee C_2'$ 仅三种情况：

① $C_1 = A \vee B, C_2 = \sim A \vee D,$

则 $((A \vee B), (\sim A \vee D)) \Rightarrow B \vee D$

② $C_1 = A, C_2 = \sim A \vee B$

则 $(A, \sim A \vee B) \Rightarrow B$

③ $C_1 = A, C_2 = \sim A$

则 $(A, \sim A) \Rightarrow F (\square)$

消解方法的机械性是很明显的，其复杂性就是怎样寻找包含互反句节的子句。不同的寻找方式就产生了各种方式的消解算法。

例1-7. 5

- 如果公司的利润高，那么公司有个好经理或它是一个好企业及大体上是个好的经营年份。现在的情况是：公司的利润高，不是一个好的经营年份。要证明，公司有个好经理。
 - 解：设A: 公司的利润高
 - B: 公司有个好经理
 - C: 公司是个好企业
 - D: 大体上是个好的经营年份
- 则原题可符号化为：
- $(A \rightarrow (B \vee (C \wedge D))) \wedge A \wedge \neg D \Rightarrow B$

- $P_1: A \rightarrow (B \vee (C \wedge D)) \Leftrightarrow$
 $\sim A \vee (B \vee (C \wedge D)) \Leftrightarrow$
 $\sim A \vee ((B \vee C) \wedge (B \vee D)) \Leftrightarrow$
 $(\sim A \vee B \vee C) \wedge (\sim A \vee B \vee D)$
- $P_2: A$
- $P_3: \sim D$
- $S = \{\sim A \vee B \vee C, \sim A \vee B \vee D, A, \sim D, \sim B\}$
- 归结过程（消解步骤）

-
- (1) $\sim A \vee B \vee C$ P 引用子句
 - (2) $\sim A \vee B \vee D$ P
 - (3) A P
 - (4) $\sim D$ P
 - (5) $\sim B$ P
 - (6) $B \vee D$ 由 (2), (3) 归结
 - (7) B 由 (4), (6) 归结
 - (8) FALSE 由 (5), (7) 归结
导出空子句

第一章小结

一、基本概念

命题

命题的解释

原子命题、复合命题

逻辑联结词 (\sim 、 \vee 、 \wedge 、 ∇ 、 \rightarrow 、 \leftrightarrow)

命题公式

公式的解释

永真式(重言式)

永假式(矛盾式, 不可满足公式)

可满足式

命题公式的等价

替换定理

对偶式

对偶原理

基本等价式——命题定律

范式

句节、子句、短语、析取范式、合取范式

极小项——主析取范式

极大项——主合取范式

命题公式的蕴涵

基本蕴含（关系）式

推理规则

- ① P规则（称为前提引用规则）
- ② T规则（逻辑结果引用规则）
- ③ C P规则（附加前提规则）

二、基本方法

1、应用基本等价式及置换规则进行等价演算

2、求主析取（主合取）范式的方法

1) 公式转换法

2) 真值表技术法

主合取范式——在命题公式的真值表中，使公式取值0时的解释所对应的全部极大项的合取式。

主析取范式——在命题公式的真值表中，使公式取值1时的解释所对应的全部极小项的析取式。

3、推理的各种方法

- (1) 直接法
- (2) 利用CP规则
- (3) 反证法

4、消解法

三、典型例题

1、证明 $P \rightarrow (Q \rightarrow R) \Leftrightarrow (P \wedge Q) \rightarrow R$

证： $P \rightarrow (Q \rightarrow R)$

$$\Leftrightarrow \neg P \vee (Q \rightarrow R) \text{ (蕴涵式)}$$

$$\Leftrightarrow \neg P \vee (\neg Q \vee R) \text{ (蕴涵式)}$$

$$\Leftrightarrow (\neg P \vee \neg Q) \vee R \text{ (结合律)}$$

$$\Leftrightarrow \neg (P \wedge Q) \vee R \text{ (De Morgan定律)}$$

$$\Leftrightarrow (P \wedge Q) \rightarrow R \text{ (蕴涵式)}$$

2、试证明

$$(P \wedge (Q \vee R)) \vee (P \wedge \sim Q \wedge \sim R) \Leftrightarrow P$$

证明： $(P \wedge (Q \vee R)) \vee (P \wedge \sim Q \wedge \sim R)$

$$\Leftrightarrow P \wedge ((Q \vee R) \vee (\sim Q \wedge \sim R)) \text{ (分配律)}$$

$$\Leftrightarrow P \wedge ((Q \vee R) \vee \sim (Q \wedge R)) \text{ (De Morgan定律)}$$

$$\Leftrightarrow P \wedge T \text{ (矛盾律)}$$

$$\Leftrightarrow P \text{ (同一律)}$$

3、证明 $((P \vee Q) \wedge \sim(P \wedge Q)) \Leftrightarrow \sim(P \leftrightarrow Q)$

$$((P \vee Q) \wedge \sim(P \wedge Q))$$
$$\Leftrightarrow ((P \vee Q) \wedge (\sim P \vee \sim Q)) \quad (\text{De Morgan定律})$$
$$\Leftrightarrow ((P \vee Q) \wedge \sim P) \vee ((P \vee Q) \wedge \sim Q) \quad (\text{分配律})$$
$$\Leftrightarrow ((P \wedge \sim P) \vee (Q \wedge \sim P)) \vee ((P \wedge \sim Q) \vee (Q \wedge \sim Q))$$
$$\Leftrightarrow (Q \wedge \sim P) \vee (P \wedge \sim Q) \quad (\text{矛盾律})$$
$$\Leftrightarrow \sim(\sim Q \vee P) \vee \sim(\sim P \vee Q) \quad (\text{De Morgan定律})$$
$$\Leftrightarrow \sim((Q \rightarrow P) \wedge (P \rightarrow Q)) \quad (\text{蕴涵式})$$
$$\Leftrightarrow \sim(P \leftrightarrow Q) \quad (\text{等价式})$$

4、 $G = \sim(P \rightarrow Q) \vee R$, 求主析取和主合取范式。

解：首先列出其真值表如下：

P	Q	R	$P \rightarrow Q$	$\sim(P \rightarrow Q)$	$\sim(P \rightarrow Q) \vee R$	极大项	$P \vee Q \vee R$
0	0	0	1	0	0	$\sim P \wedge \sim Q \wedge R$	$\sim P \wedge \sim Q \wedge R$
0	0	1	1	0	1	$P \vee \sim Q \vee R$	$P \vee \sim Q \vee R$
0	1	0	1	0	0	$\sim P \wedge Q \wedge R$	$\sim P \wedge Q \wedge R$
0	1	1	1	0	1	$P \wedge \sim Q \wedge \sim R$	$P \wedge \sim Q \wedge \sim R$
1	0	0	0	1	1	$P \wedge \sim Q \wedge R$	$P \wedge \sim Q \wedge R$
1	0	1	0	1	1	$\sim P \vee \sim Q \wedge R$	$\sim P \vee \sim Q \wedge R$
1	1	0	1	0	0	$\sim P \vee \sim Q \vee R$	$\sim P \vee \sim Q \vee R$
1	1	1	1	0	1	$P \wedge Q \wedge R$	$P \wedge Q \wedge R$

$$\text{主析取范式} = (\sim P \wedge \sim Q \wedge R) \vee (\sim P \wedge Q \wedge R) \vee (P \wedge \sim Q \wedge \sim R) \vee (P \wedge \sim Q \wedge R) \vee (P \wedge Q \wedge R)$$

$$\text{主合取范式} = (P \vee Q \vee R) \wedge (P \vee \sim Q \vee R) \wedge (\sim P \vee \sim Q \vee R)$$

- 5、用公式转换法求上题中的主析取和主合取范式
- $\sim(P \rightarrow Q) \vee R \Leftrightarrow \sim(\sim P \vee Q) \vee R \Leftrightarrow (P \wedge \sim Q) \vee R$
- $\Leftrightarrow (P \vee R) \wedge (\sim Q \vee R)$
- $\Leftrightarrow (P \vee R \vee (\sim Q \wedge Q)) \wedge (\sim Q \vee R \vee (\sim P \wedge P))$
- $\Leftrightarrow (P \vee R \vee \sim Q) \wedge (P \vee R \vee Q) \wedge (\sim Q \vee R \vee \sim P) \wedge (\sim Q \vee R \vee P)$
- $\Leftrightarrow (P \vee R \vee \sim Q) \wedge (P \vee R \vee Q) \wedge (\sim Q \vee R \vee \sim P)$ (主合取范式)

- $\sim(P \rightarrow Q) \vee R \Leftrightarrow \sim(\sim P \vee Q) \vee R \Leftrightarrow (P \wedge \sim Q) \vee R$
- $\Leftrightarrow (P \wedge \sim Q \wedge (R \vee \sim R)) \vee (R \wedge (P \vee \sim P) \wedge (Q \vee \sim Q))$
- $\Leftrightarrow (P \wedge \sim Q \wedge R) \vee (P \wedge \sim Q \wedge \sim R) \vee (R \wedge P) \vee (R \wedge \sim P)$
- $\Leftrightarrow (P \wedge \sim Q \wedge R) \vee (P \wedge \sim Q \wedge \sim R) \vee (R \wedge P \wedge (Q \vee \sim Q))$
- $\quad \vee (R \wedge \sim P \wedge (Q \vee \sim Q))$
- $\Leftrightarrow (P \wedge \sim Q \wedge R) \vee (P \wedge \sim Q \wedge \sim R) \vee (R \wedge P \wedge Q)$
 $\quad \vee (R \wedge P \wedge \sim Q) \vee (R \wedge \sim P \wedge Q) \vee (R \wedge \sim P \wedge \sim Q)$ (主析取范式)

6、将下面一段程序简化

```
If A ∧ B then
 If B ∨ C then
 X
 Else
 Y
 End
Else
 If A ∧ C then
 Y
 Else
 X
 End
End
```

执行程序段X的条件为

$$\begin{aligned} & ((A \wedge B) \wedge (B \vee C)) \vee (\neg(A \wedge B) \\ & \wedge \neg(A \wedge C)) \\ \Leftrightarrow & \neg(A \wedge \neg B \wedge C) \end{aligned}$$

执行程序段Y的条件为

$$\begin{aligned} & ((A \wedge B) \wedge \neg(B \vee C)) \vee (\neg(A \wedge B) \\ & \wedge (A \wedge C)) \\ \Leftrightarrow & A \wedge \neg B \wedge C \end{aligned}$$

```
If A ∧ \neg B ∧ C then
 Y
Else
 X
End
```


7、习题一 14题

解：由题设 A: A去， B: B去， C: C去， D: D去

则满足条件的选派应满足如下范式：

$$(A \rightarrow (C \nabla D)) \wedge \sim (B \wedge C) \wedge \sim (C \wedge D)$$

构造和以上范式等价的主析取范式（为什么？）

$$(A \rightarrow (C \nabla D)) \wedge \sim (B \wedge C) \wedge \sim (C \wedge D)$$

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

$$\vee (\sim A \wedge \sim B \wedge C \wedge \sim D) \vee (\sim A \wedge B \wedge \sim C \wedge \sim D)$$

$$\vee (A \wedge \sim B \wedge C \wedge \sim D) \vee (A \wedge \sim B \wedge \sim C \wedge D)$$

$$\vee (\sim A \wedge B \wedge \sim C \wedge D) \vee (A \wedge B \wedge \sim C \wedge D)$$

共有八个极小项，但根据题意，需派两人出差，所以，只有其中三项满足要求：

$$(A \wedge \sim B \wedge C \wedge \sim D), \quad (A \wedge \sim B \wedge \sim C \wedge D), \\ (\sim A \wedge B \wedge \sim C \wedge D)$$

即有三种方案：A和C去或者A和D去或者B和D去。

8、如果今天是星期一，则要进行离散数学或数据结构两门课程中的一门课的考试；如果数据结构课的老师生病，则不考数据结构；今天是星期一，并且数据结构的老师生病。所以今天进行离散数学的考试。

- 解：设P：今天是星期一；
Q：要进行离散数学考试；
R：要进行数据结构考试；
S：数据结构课的老师生病；
则 $P \rightarrow Q \vee R$, $S \rightarrow \neg R$, $P \wedge S \Rightarrow Q$ 。

- 证： (1) $P \wedge S$ P
(2) S $T, (1), I_2$
(3) $S \rightarrow \sim R$ P
(4) $\sim R$ $T, (2), (3), I_3$
(5) P $T, (1), I_2$
(6) $P \rightarrow Q \vee R$ P
(7) $Q \vee R$ $T, (5), (6), I_3$
(8) Q $T, (4), (7), I_5$

9、一位计算机工作者协助公安员审查一件谋杀案，他认为下列情况是真的：

- (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，则谋害不能发生在半夜。
- (3) 如果邻居王某的证词是正确的，则谋害发生在半夜。
- (4) 如果邻居王某的证词不正确，则半夜时屋里灯光未灭。
- (5) 半夜时屋里灯光灭了，且会计张某曾贪污过。
- 计算机工作者用他的数理逻辑知识，很快推断出谋害者是谁？请问：谁是谋害者？怎样推理发现他？

- 解：设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：半夜时屋里灯光灭了。
A：会计张某曾贪污过。
- 上述案情有如下命题公式：
 - (1) $P \vee Q$
 - (2) $P \rightarrow \neg N$
 - (3) $O \rightarrow N$
 - (4) $\neg O \rightarrow \neg R$
 - (5) $R \wedge A$

■ 问题是需求证:

$$\{P \vee Q, P \rightarrow \sim N, O \rightarrow N, \sim O \rightarrow \sim R, R \wedge A\} \Rightarrow ?$$

■ 证: ① $R \wedge A$

P

② R

T, ①, I₂

③ $\sim O \rightarrow \sim R$

P

④ O

T, ②, ③, I₄, E₁₉

⑤ $O \rightarrow N$

P

⑥ N

T, ④, ⑤, I₃

⑦ $P \rightarrow \sim N$

P

⑧ $\sim P$

T, ⑥, ⑦, L

$$\therefore \{P \vee Q, P \rightarrow \sim N, O \rightarrow N, \sim O \rightarrow \sim R, R \wedge A\} \Rightarrow Q$$

■ 结论是: 邻居王某谋害了厂长。

10、证明下面论述的有效性。

在意甲比赛中，假如有四只球队，其比赛情况如下：

如果国际米兰队获得冠军，则AC米兰队或尤文图斯队获得亚军；若尤文图斯队获得亚军，国际米兰队不能获得冠军；若拉齐奥队获得亚军，则AC米兰队不能获得亚军；最后，国际米兰队获得冠军。所以，拉齐奥队不能获得亚军。

- 解：设P：国际米兰队获得冠军；
Q：AC米兰队获得亚军；
R：尤文图斯队获得亚军；
S：拉齐奥队获得亚军；
则原命题可符号化为：
 $P \rightarrow Q \vee R, R \rightarrow \neg P, S \rightarrow \neg Q, P \Rightarrow \neg S$

-
- (1) $\sim (\sim S)$ P (附加前提)
 - (2) S T, (1), E₁₉
 - (3) $S \rightarrow \sim Q$ P
 - (4) $\sim Q$ T, (2), (3), I₂
 - (5) $P \rightarrow Q \vee R$ P
 - (6) P P
 - (7) $Q \vee R$ T, (5), (6), I₂
 - (8) R T, (4), (7), I₅
 - (9) $R \rightarrow \sim P$ P
 - (10) $\sim P$ T, (8), (9), I₂
 - (11) $P \wedge \sim P (\Leftrightarrow F)$ T, (6), (10), E₁₈

所以，拉齐奥队不能获得亚军

11、 P_{19} 4

解：根据给定的条件有下述命题：

P : 珍宝藏在东厢房

Q : 藏宝的房子靠近池塘

R : 房子的前院栽有大柏树

S : 珍宝藏在花园正中地下

T : 房子后有垂柳

$$(Q \rightarrow \sim P) \wedge (R \rightarrow P) \wedge Q \wedge (R \vee S) \wedge (T \rightarrow M)$$

$$\Rightarrow \sim P \wedge (R \rightarrow P) \wedge (R \vee S) \wedge (T \rightarrow M)$$

$$\Rightarrow \sim R \wedge (R \vee S) \wedge (T \rightarrow M)$$

$$\Rightarrow S \wedge (T \rightarrow M)$$

$\Rightarrow S$ 即珍宝藏在花园正中地下

- | | | |
|---|-----------------------------|------------------------------------|
| ① | P | P |
| ② | $S \rightarrow \sim P$ | P |
| ③ | $\sim S$ | $T\textcircled{①}\textcircled{②}I$ |
| ④ | $\sim S \rightarrow \sim R$ | P |
| ⑤ | $\sim R$ | $T\textcircled{③}\textcircled{④}I$ |
| ⑥ | $Q \vee R$ | P |
| ⑦ | Q | $T\textcircled{⑤}\textcircled{⑥}I$ |
| ⑧ | $Q \rightarrow T$ | P |
| ⑨ | T | $T\textcircled{⑦}\textcircled{⑧}I$ |
- 即 金刚是偷窃者

13、若n是偶数，并且n大于5，则m是奇数。只有n是偶数，m才大于6。n是大于5，所以，若m大于6，则m是奇数。

解：设p：n是偶数，q：n大于5，
r：m是奇数，s：m大于6.

前提：(p ∧ q) → r, s → p, q

结论：s → r

证明：

① q

P

② $\sim s \vee q$

①扩充法则 (关键)

③ $s \rightarrow q$

② 蕴涵式

④ $s \rightarrow p$

P

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

③④合取

⑥ $s \rightarrow (p \wedge q)$

⑤ 蕴涵式

⑦ $(p \wedge q) \rightarrow r$

P

⑧ $s \rightarrow r$

⑥⑦ 假言三段论