

CHAPTER 1

1.3

简单的逻辑联结词

在数学中，有时会使用一些联结词，如“且”“或”“非”。在生活用语中，我们也使用这些联结词，但表达的含义和用法与在数学中的含义和用法不尽相同。下面介绍数学中使用联结词“且”“或”“非”联结命题时的含义和用法。

为叙述简便，今后常用小写字母 p, q, r, s, \dots 表示命题。

1.3.1 且 (and)

下列三个命题间有什么关系？

- (1) 12 能被 3 整除；
- (2) 12 能被 4 整除；
- (3) 12 能被 3 整除且能被 4 整除。

可以看到，命题 (3) 是由命题 (1)(2) 使用联结词“且”联结得到的新命题。

一般地，用联结词“且”把命题 p 和命题 q 联结起来，就得到一个新命题，记作

$$p \wedge q,$$

读作“ p 且 q ”。

命题 $p \wedge q$ 的真假如何确定呢？

一般地，我们规定：

当 p, q 都是真命题时， $p \wedge q$ 是真命题；当 p, q 两个命题中有一个命题是假命题时， $p \wedge q$ 是假命题。

上面“思考”中的命题 (1)(2) 都是真命题，所以命题 (3) 是真命题。

我们可以从串联电路理解联结词“且”的含义。若开关 p, q 的闭合与断开分别对应命题 p, q 的真与假，则整个电路的接通与断开分别对应命题 $p \wedge q$ 的真与假。

例 1 将下列命题用“且”联结成新命题，并判断它们的真假：

- (1) p : 平行四边形的对角线互相平分, q : 平行四边形的对角线相等;
 (2) p : 菱形的对角线互相垂直, q : 菱形的对角线互相平分;
 (3) p : 35 是 15 的倍数, q : 35 是 7 的倍数.

解: (1) $p \wedge q$: 平行四边形的对角线互相平分且相等.

由于 p 是真命题, q 是假命题, 所以 $p \wedge q$ 是假命题.

(2) $p \wedge q$: 菱形的对角线互相垂直且平分.

由于 p 是真命题, q 是真命题, 所以 $p \wedge q$ 是真命题.

(3) $p \wedge q$: 35 是 15 的倍数且是 7 的倍数.

由于 p 是假命题, q 是真命题, 所以 $p \wedge q$ 是假命题.

例 2 用逻辑联结词“且”改写下列命题, 并判断它们的真假:

(1) 1 既是奇数, 又是素数;

(2) 2 和 3 都是素数.

解: (1) 命题“1 既是奇数, 也是素数”可以改写为“1 是奇数且 1 是素数”.

因为“1 是素数”是假命题, 所以这个命题是假命题.

(2) 命题“2 和 3 都是素数”可以改写为“2 是素数且 3 是素数”.

因为“2 是素数”与“3 是素数”都是真命题, 所以这个命题是真命题.

1.3.2 或 (or)

下列三个命题间有什么关系?

- (1) 27 是 7 的倍数;
 (2) 27 是 9 的倍数;
 (3) 27 是 7 的倍数或是 9 的倍数.

命题 (3) 是由命题 (1)(2) 用联结词“或”联结得到的新命题.

一般地, 用联结词“或”把命题 p 和命题 q 联结起来, 就得到一个命题, 记作

$$p \vee q,$$

读作“ p 或 q ”.

命题 $p \vee q$ 的真假如何确定呢?

一般地, 我们规定:

当 p, q 两个命题中有一个命题是真命题时, $p \vee q$ 是真命题; 当 p, q 两个命题都是假命题时, $p \vee q$ 是假命题.

我们可以从并联电路理解联结词“或”的含义. 若开关 p, q 的闭合与断开对应命题的真与假, 则整个电路的接通与断开分别对应命题 $p \vee q$ 的真与假.

上面“思考”中的命题(1)是假命题,命题(2)是真命题,所以命题(3)是真命题.

例 3 判断下列命题的真假:

(1) $2 \leq 2$;

(2) 集合 A 是 $A \cap B$ 的子集或是 $A \cup B$ 的子集;

(3) 周长相等的两个三角形全等或面积相等的两个三角形全等.

解: (1) 命题“ $2 \leq 2$ ”是由命题:

$$p: 2=2; q: 2 < 2$$

用“或”联结后构成的新命题,即 $p \vee q$.

因为命题 p 是真命题,所以命题 $p \vee q$ 是真命题.

(2) 命题“集合 A 是 $A \cap B$ 的子集或是 $A \cup B$ 的子集”是由命题:

p : 集合 A 是 $A \cap B$ 的子集;

q : 集合 A 是 $A \cup B$ 的子集

用“或”联结后构成的新命题,即 $p \vee q$.

因为命题 q 是真命题,所以命题 $p \vee q$ 是真命题.

(3) 命题“周长相等的两个三角形全等或面积相等的两个三角形全等”是由命题:

p : 周长相等的两个三角形全等;

q : 面积相等的两个三角形全等

用“或”联结后构成的新命题,即 $p \vee q$.

因为命题 p, q 都是假命题,所以命题 $p \vee q$ 是假命题.

如果 $p \wedge q$ 为真命题,那么 $p \vee q$ 一定是真命题吗?反之,如果 $p \vee q$ 为真命题,那么 $p \wedge q$ 一定是真命题吗?

1.3.3

非 (not)

下列两个命题间有什么关系?

(1) 35 能被 5 整除;

(2) 35 不能被 5 整除.

可以看到,命题(2)是命题(1)的否定.

一般地,对一个命题 p 全盘否定,就得到一个命题,记作

$$\neg p,$$

读作“非 p ”或“ p 的否定”^①.

上面“思考”中,命题(1)是真命题,命题(2)是假命题.既然命题 $\neg p$ 是 p 的否定,那么 $\neg p$ 与 p 不能同为真命题,也不能同为假命题.也就是说,

若 p 是真命题,则 $\neg p$ 必是假命题;若 p 是假命题,则 $\neg p$ 必是真命题.

① 注意此处命题的否定与1.1.2中否命题的区别.

例4 写出下列命题的否定,并判断它们的真假:

(1) p : $y = \sin x$ 是周期函数;

(2) p : $3 < 2$;

(3) p : 空集是集合 A 的子集.

解: (1) $\neg p$: $y = \sin x$ 不是周期函数.

命题 p 是真命题, $\neg p$ 是假命题.

(2) $\neg p$: $3 \geq 2$.

命题 p 是假命题, $\neg p$ 是真命题.

(3) $\neg p$: 空集不是集合 A 的子集.

命题 p 是真命题, $\neg p$ 是假命题.

练习

1. 判断下列命题的真假:

(1) 12 是 48 且是 36 的约数;

(2) 矩形的对角线互相垂直且平分.

2. 判断下列命题的真假:

(1) 47 是 7 的倍数或 49 是 7 的倍数;

(2) 等腰梯形的对角线互相平分或互相垂直.

3. 写出下列命题的否定,然后判断它们的真假:

(1) $2+2=5$;

(2) 3 是方程 $x^2-9=0$ 的根;

(3) $\sqrt{(-1)^2} = -1$.

习题 1.3

A 组

1. 写出下列命题, 并判断它们的真假:

(1) $p \vee q$, 这里 $p: 4 \in \{2, 3\}$, $q: 2 \in \{2, 3\}$;

(2) $p \wedge q$, 这里 $p: 4 \in \{2, 3\}$, $q: 2 \in \{2, 3\}$;

(3) $p \vee q$, 这里 $p: 2$ 是偶数, $q: 3$ 不是素数;

(4) $p \wedge q$, 这里 $p: 2$ 是偶数, $q: 3$ 不是素数.

2. 判断下列命题的真假:

(1) $5 > 2$ 且 $7 > 3$;

(2) $3 > 4$ 或 $3 < 4$;

(3) $7 \geq 8$.

3. 写出下列命题的否定, 并判断它们的真假:

(1) $\sqrt{2}$ 是有理数;

(2) 5 不是 15 的约数;

(3) $2 < 3$;

(4) $8 + 7 \neq 15$.

B 组

判断下列命题的真假, 并说明理由:

(1) $p \vee q$, 这里 $p: \pi$ 是无理数, $q: \pi$ 是实数;

(2) $p \wedge q$, 这里 $p: \pi$ 是无理数, $q: \pi$ 是实数;

(3) $p \vee q$, 这里 $p: 2 > 3$, $q: 8 + 7 \neq 15$;

(4) $p \wedge q$, 这里 $p: 2 > 3$, $q: 8 + 7 \neq 15$.

“且”“或”“非”与“交”“并”“补”

逻辑联结词“且”“或”“非”与集合的“交”“并”“补”之间有什么关系?

先看一个具体例子.

我们知道, 由“2 是偶数”与“2 是素数”都是真命题, 可以得到“2 是偶数且是素数”是真命题. 另一方面, 由集合的“交”运算可以知道: 由 $2 \in \{\text{偶数}\}$, $2 \in \{\text{素数}\}$, 可以得到 $2 \in \{\text{偶数}\} \cap \{\text{素数}\}$. 如果把“真”对应于“ \in ”, “且”对应于“交”, 那么, “2 是偶数是真命题”可以对应于“ $2 \in \{\text{偶数}\}$ ”, “2 是素数是真命题”可以对应于“ $2 \in \{\text{素数}\}$ ”, “2 是偶数且是素数是真命题”就可以对应于“ $2 \in \{\text{偶数}\} \cap \{\text{素数}\}$ ”.

从上述例子得到启发, 我们可以在逻辑联结词“且”与集合的“交”运算之间建立联系.

我们知道, 对于逻辑联结词“且”有如下规定:

若 p, q 都是真命题, 则 $p \wedge q$ 是真命题; 若 p, q 中有假命题, 则 $p \wedge q$ 是假命题.

对于集合的“交”有如下规定:

若 $a \in P, a \in Q$, 则 $a \in P \cap Q$; 若 $a \notin P$ 或 $a \notin Q$, 则 $a \notin P \cap Q$.

把命题 p, q 分别对应于集合 P, Q , “真”“假”“ \wedge ”分别对应于“ \in ”“ \notin ”“ \cap ”, 那么上述关于“且”与“交”的规定就具有形式的一致性. 具体地说, 就是“ p 是真命题”对应于“ $a \in P$ ”, “ q 是真命题”对应于“ $a \in Q$ ”, “ $p \wedge q$ 是真命题”对应于“ $a \in P \cap Q$ ”, “ $p \wedge q$ 是假命题”对应于“ $a \notin P \cap Q$ ”.

你能发现逻辑联结词“或”和集合的“并”运算的规定在形式上的一致性吗?

逻辑联结词“非”和集合的“补”又有什么关系呢?

再看一个具体例子.

若以整数集为全集, 则偶数集和奇数集互为补集. 由“2是偶数”是真命题, 可以得到“2是奇数”是假命题; 由“3是偶数”是假命题, 可以得到“3是奇数”是真命题. 用集合的方式则可表达为: 由 $2 \in \{\text{偶数}\}$, 可以得到 $2 \notin \{\text{奇数}\}$; 由 $3 \notin \{\text{偶数}\}$, 可以得到 $3 \in \{\text{奇数}\}$. 如果把“非”“真”“假”分别对应于“补”“ \in ”“ \notin ”, 那么, 命题 p 和它的否定 $\neg p$ 可以对应于集合 P 和它的补集 $\complement_U P$, “ p 是真命题”对应于“ $a \in P$ ”, “ $\neg p$ 是假命题”对应于“ $a \notin \complement_U P$ ”, “ p 是假命题”对应于“ $a \notin P$ ”, “ $\neg p$ 是真命题”对应于“ $a \in \complement_U P$ ”.

一般地, 对于逻辑联结词“非”有如下规定:

若 p 是真命题, 则 $\neg p$ 是假命题; 若 p 是假命题, 则 $\neg p$ 是真命题.

对于集合的“补”有如下规定:

设 U 为全集, $P \subseteq U$, 若 $a \in P$, 则 $a \notin \complement_U P$; 若 $a \notin P$, 则 $a \in \complement_U P$.

类比“且”与“交”的联系, 并结合上述例子, 你能建立逻辑联结词“非”与集合的“补”运算之间的对应关系吗?

从上述讨论可以发现：命题与集合之间可以建立对应关系，在这样的对应下，逻辑联结词与集合的运算具有一致性，命题的“且”“或”“非”恰好分别对应集合的“交”“并”“补”。因此，我们就可以从集合的角度进一步认识有关这些逻辑联结词的规定。

人教版®