

Wprowadzenie do logiki
Zdania, cz. III
Język Klasycznego Rachunku Predykatów

Mariusz Urbański

Instytut Psychologii UAM
`Mariusz.Urbanski@amu.edu.pl`

Plan

- na pytanie o odniesienie przedmiotowe zdań odpowiedź typu F a odpowiedź typu W – reaktywacja;
- składnia języka Klasycznego Rachunku Predykatów (KRP):
 - symbol,
 - wyrażenie,
 - formuła,
 - nazwowa (term),
 - zdaniowa,
 - × funkcja zdaniowa,
 - × zdanie;
- schematy zdań języka potocznego w języku KRP.

	NAZWY	ZDANIA
znaczenie	konotacja, ew. pojęcie	sąd
oznaczanie	desygnat (rozmaitego rodzaju przedmioty, niekoniecznie fizyczne)	Prawda/Fałsz stany rzeczy

typ F: **Prawda/Fałsz**

Odniesieniem przedmiotowym zdań są dwie wielkie „sytuacje metafizyczne”. Wszystkie zdania prawdziwe oznaczają to samo – Prawdę i wszystkie zdania fałszywe oznaczają to samo – Fałsz.

typ W: **stany rzeczy**

Odniesieniem przedmiotowym zdań są stany rzeczy.

2.01 Stan rzeczy jest połączeniem przedmiotów.

2.0272 Konfiguracja przedmiotów tworzy stan rzeczy.

2.031 W stanie rzeczy przedmioty mają się do siebie
w określony sposób.

2.0201 Każdą wypowiedź o kompleksach można rozłożyć
na wypowiedzi o ich składnikach (...).

(L. Wittgenstein, *Traktat logiczno-filozoficzny*)

Jaś kocha Małgosię.

Jaś kocha Małgosię.

Struktura tego stanu rzeczy wygląda następująco:

mamy dwa obiekty (Jaś, Małgosia), które pozostają do siebie w pewnej relacji (denotowanej przez predykat kochać).

Ojciec Jasia jest Grekiem.

Ojciec Jasia jest Grekiem.

Struktura tego stanu rzeczy wygląda następująco:

pewien obiekt, wskazywany z uwagi na funkcję w stosunku do innego obiektu (OJCIEC Jasia), posiada pewną własność (denotowaną przez predykat być Grekiem).

Wszyscy policjanci lubią koty.

Wszyscy policjanci lubią koty.

Struktura tego stanu rzeczy wygląda następująco:

wszystkie obiekty, posiadające własność denotowaną przez predykat jest policjantem, pozostają w relacji denotowanej przez predykat lubić do wszelkich obiektów, posiadających własność denotowaną przez predykat jest kotem.

W języku Klasycznego Rachunku Predykatów potrzebujemy zatem:

- symboli dla reprezentowania predykatów (takich jak kocha czy jest policjantem);
- symboli dla reprezentowania funkcji (jak ojciec);
- symboli dla nazw obiektów dobrze określonych (jak Jaś czy Małgosia);
- symboli dla obiektów, o których wiadomo tylko tyle, że, np, posiadają własności denotowane przez predykaty (bo bycie policjantem o kimś/czymś trzeba orzekać);
- symboli dla reprezentowania spójników zdaniowych i operatorów każdy, pewien;
- znaków przestankowych.

W języku Klasycznego Rachunku Predykatów mamy zatem:

- symbole dla reprezentowania predykatów (takich jak kocha czy jest policjantem): **symbole predykatowe**
- symbole dla reprezentowania funkcji (jak ojciec): **symbole funkcyjne**
- symbole dla nazw obiektów dobrze określonych (jak Jaś czy Małgosia): **stałe indywidualowe**
- symbole dla obiektów, o których wiadomo tylko tyle, że, np, posiadają własności denotowane przez predykaty (bo bycie policjantem o kimś/czymś trzeba orzekać): **zmienne indywidualowe**
- symbole dla reprezentowania spójników zdaniowych i operatorów każdy, pewien: **stałe logiczne**
- znaki przestankowe: **znaki techniczne**

Definicja 1

Symbolami języka KRP

$\neg, \wedge, \vee, \rightarrow, \perp, /, \downarrow, \leftrightarrow, \exists, \forall$

x_1, x_2, x_3, \dots

a_1, a_2, a_3, \dots

$P_1^1, P_2^1, P_3^1, \dots$ (jedno-

$P_1^2, P_2^2, P_3^2, \dots$ (dwu-

...

$P_1^n, P_2^n, P_3^n, \dots$ (n-

$F_1^1, F_2^1, F_3^1, \dots$ (jedno-

$F_1^2, F_2^2, F_3^2, \dots$ (dwu-

...

$F_1^n, F_2^n, F_3^n, \dots$ (n-

(,)

nazywamy:

(stałe logiczne)

(zmienne indywidualowe)

(stałe indywidualowe)

argumentowe

symbole

predykatowe)

argumentowe

symbole

funkcyjne)

znaki techniczne

(nawiasy i przecinek)

stałe
pozallogiczne

Definicja 2

Wyrażeniem języka KRP nazywamy każdy skończony ciąg symboli tego języka.

W języku KRZ mieliśmy tylko jedną kategorię poprawnie zbudowanych wyrażeń – czyli *formuł* – a mianowicie formuły zdaniowe.

W języku KRP mamy dwa rodzaje formuł: nazwowe i zdaniowe.

Definicja 3

(definicja *formuły nazwowej* – **termu** – języka KRP)

- (i) każda zmienna indywidualowa x_i jest termem języka KRP;
- (ii) każda stała indywidualowa a_i jest termem języka KRP;
- (iii) wyrażenie postaci $F_k^n(\alpha_1, \dots, \alpha_n)$, gdzie $\alpha_1, \dots, \alpha_n$ są termami języka KRP, jest termem języka KRP;
- (iv) nie ma innych termów języka KRP oprócz zmiennych indywidualowych, stałych indywidualowych i tych, które można skonstruować zgodnie z pkt. (iii).

Definicja 4

(definicja *formuły zdaniowej atomowej* języka KRP)

wyrażenie postaci $P_k^n(\alpha_1, \dots, \alpha_n)$, gdzie $\alpha_1, \dots, \alpha_n$ są termami języka KRP, nazywamy *formułą zdaniową atomową* języka KRP.

Definicja 5

(definicja *formuły zdaniowej* języka KRP)

- (i) każda formuła zdaniowa atomowa jest formułą zdaniową języka KRP;
- (ii) jeżeli wyrażenie A jest formułą zdaniową języka KRP, to wyrażenia: $\neg A, \exists x_i A, \forall x_i A$ również są formułami zdaniowymi języka KRP;
- (iii) jeżeli wyrażenia A i B są formułami zdaniowymi języka KRP, to wyrażenia $(A \wedge B), (A \vee B), (A \rightarrow B), (A \perp B), (A / B), (A \downarrow B), (A \leftrightarrow B)$ również są formułami języka KRP;
- (iv) nie ma innych formuł zdaniowych języka KRZ oprócz formuł zdaniowych atomowych i tych wyrażień, które można skonstruować zgodnie z punktami (ii) i (iii).

Dalej używać będziemy terminu **formuła**,
mówiąc o formułach zdaniowych języka KRP,
i **term**, mówiąc o formułach nazwowych języka KRP.

Rozważmy napis następujący:

$$2 + x < 134$$

Prawda to, czy fałsz?

?

$$2 + x < 134$$

Odpowiedź brzmi: *zależy*. Zależy, czy twierdzimy, że jest tak dla wszystkich wartości zmiennej x , czy że dla niektórych (co najmniej!). Albo, co też na miejsce zmiennej x wstawimy – dla wartości 7 dostaniemy zdanie prawdziwe, dla wartości 2381 – fałszywe.

Czy to znaczy, że wyrażenie $2 + x < 134$ bywa czasem prawdziwe, a czasem fałszywe? Innymi słowy, czy może ono zmieniać swoją wartość logiczną (a zakładaliśmy chwilę temu, że wartość logiczna zdań jest *obiektywna*)?

$$2 + x < 134$$

Nie. Wyrażenie $2 + x < 134$ **nie jest zdaniem**, lecz **funkcją zdaniową**.

Funkcje zdaniowe możemy przekształcać w zdania na dwa sposoby:

- (i) przez **podstawienie stałych za zmienne**; zastąpienie w powyższym przykładzie zmiennej x wartością 7 daje w efekcie zdanie prawdziwe: $2 + 7 < 134$, natomiast zastąpienie zmiennej x wartością 2381 – zdanie fałszywe: $2 + 2381 < 134$;
- (ii) przez wprowadzenie **kwantyfikatorów**; poprzedzając wyrażenie $2 + x < 134$ kwantyfikatorem generalnym otrzymujemy zdanie fałszywe: $\forall x(2 + x < 134)$ natomiast poprzedzając je kwantyfikatorem egzystencjalnym – zdanie prawdziwe: $\exists x(2 + x < 134)$

Jak budować schematy zdań języka potocznego w języku KRP?

Zasady obowiązują podobne, jak chwilę temu:

(1) różnych stałych pozalogicznych (stałych indywidualnych, symboli predykatowych, symboli funkcyjnych) używamy do reprezentowania wyrażień różnych (odpowiednich rodzajów), tych samych – do reprezentowania tych samych;

(2) każda stała logiczna (tj. każdy kwantyfikator i każdy zdaniowy spójnik ekstensjonalny), występujący w wyrażeniu języka potocznego, musi znaleźć swoją symboliczną reprezentację w schemacie zapisanym w języku KRP.

Jaś kocha Małgosię.

W notacji prefiksowej zapisalibyśmy to zdanie jakoś tak:

kochać (**Jaś**, **Małgosia**)

Mamy dwa obiekty (**Jaś**, **Małgosia**), które pozostają do siebie w pewnej relacji (denotowanej przez predykat **kochać**).

Czyli potrzebujemy następujących symboli:

a_1 stałej indywidualowej, reprezentującej nazwę **Jaś**

a_2 stałej indywidualowej, reprezentującej nazwę **Małgosia**

P_3^2 dwuargumentowego symbolu predykatowego, reprezentującego predykat **kochać**

Jaś kocha Małgosię.

kochać (Jaś, Małgosia)

$$P_3^2(a_1, a_2)$$

- a_1 stała indywidualowa, reprezentująca nazwę Jaś
- a_2 stała indywidualowa, reprezentująca nazwę Małgosia
- P_3^2 dwuargumentowy symbol predykatowy,
reprezentujący predykat kochać

Ojciec Jasia jest Grekiem.

Greki (ojciec(Jaś))

Pewien obiekt, wskazywany z uwagi na funkcję w stosunku do innego obiektu (OJCIEC Jasia), posiada pewną własność (denotowaną przez predykat być Grekiem).

a_1 stała indywidualowa, reprezentująca nazwę Jaś

F_1^1 jednoargumentowy symbol funkcyjny,
reprezentujący wyrażenie ojciec

P_{142}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest Grekiem

Ojciec Jasia jest Grekiem.

Greki (ojciec(Jaś))

$$P_{142}^1(F_1^1(a_1))$$

a_1 stała indywidualowa, reprezentująca nazwę Jaś

F_1^1 jednoargumentowy symbol funkcyjny,
reprezentujący wyrażenie ojciec

P_{142}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest Grekiem

Wszyscy policjanci lubią koty.

wszystkie obiekty, posiadające własność denotowaną przez predykat jest policjantem, pozostają w relacji denotowanej przez predykat lubić do wszelkich obiektów, posiadających własność denotowaną przez predykat jest kotem.

P_{41}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest policjantem

P_{37}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest kotem

P_4^2 dwuargumentowy symbol predykatowy,
reprezentujący predykat lubić

Wszyscy policjanci lubią koty.

$$\forall x \forall y ((P_{41}^1(x) \wedge P_{37}^1(y)) \rightarrow P_4^2(x, y))$$

P_{41}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest policjantem

P_{37}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest kotem

P_4^2 dwuargumentowy symbol predykatowy,
reprezentujący predykat lubić

Schematami jakich zdań, przy tych samych znaczeniach stałych pozalogicznych, są formuły następujące:

$$(i) \quad \forall x \forall y ((P_{41}^1(x) \wedge P_{37}^1(y)) \rightarrow P_4^2(y, x))$$

$$(ii) \quad \forall x \forall y ((P_{41}^1(x) \wedge P_{41}^1(y)) \rightarrow P_4^2(y, x))$$

$$(iii) \quad \exists x \forall y (P_{41}^1(x) \wedge (P_{37}^1(y) \rightarrow P_4^2(y, x)))$$

P_{41}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest policjantem

P_{37}^1 jednoargumentowy symbol predykatowy,
reprezentujący predykat jest kotem

P_4^2 dwuargumentowy symbol predykatowy,
reprezentujący predykat lubić

Język Klasycznego Rachunku Predykatów

Pozostanie:

- symbol języka KRP,
- wyrażenie języka KRP,
- term języka KRP,
- formuła zdaniowa języka KRP,

i jeszcze:

- budowanie schematów zdań języka potocznego w języku KRZ.