

Module #1: **Foundations of Logic**

Rosen 5th ed., §§1.1-1.4
~74 slides, ~4-6 lectures

Module #1: Foundations of Logic (§§1.1-1.3, ~3 lectures)

Mathematical Logic is a tool for working with complicated *compound* statements. It includes:

- A language for expressing them.
- A concise notation for writing them.
- A methodology for objectively reasoning about their truth or falsity.
- It is the foundation for expressing formal proofs in all branches of mathematics.

Foundations of Logic: Overview

- Propositional logic (§1.1-1.2):
 - Basic definitions. (§1.1)
 - Equivalence rules & derivations. (§1.2)
- Predicate logic (§1.3-1.4)
 - Predicates.
 - Quantified predicate expressions.
 - Equivalences & derivations.

Propositional Logic (§1.1)

Propositional Logic is the logic of compound statements built from simpler statements using so-called *Boolean connectives*.

Some applications in computer science:

- Design of digital electronic circuits.
- Expressing conditions in programs.
- Queries to databases & search engines.

George Boole
(1815-1864)

Chrysippus of Soli
(ca. 281 B.C. – 205 B.C.)

Definition of a *Proposition*

A *proposition* (p, q, r, \dots) is simply a *statement* (i.e., a declarative sentence) with a *definite meaning*, having a *truth value* that's either *true* (T) or *false* (F) (**never** both, neither, or somewhere in between).

(However, you might not *know* the actual truth value, and it might be situation-dependent.)

[Later we will study *probability theory*, in which we assign *degrees of certainty* to propositions. But for now: think True/False only!]

Examples of Propositions

- “It is raining.” (In a given situation.)
- “Beijing is the capital of China.” • “ $1 + 2 = 3$ ”

But, the following are NOT propositions:

- “Who’s there?” (interrogative, question)
- “La la la la la.” (meaningless interjection)
- “Just do it!” (imperative, command)
- “Yeah, I sorta dunno, whatever...” (vague)
- “ $1 + 2$ ” (expression with a non-true/false value)

Operators / Connectives

An *operator* or *connective* combines one or more *operand* expressions into a larger expression. (E.g., “+” in numeric exprs.)

Unary operators take 1 operand (e.g., -3);
binary operators take 2 operands (eg 3×4).

Propositional or *Boolean* operators operate on propositions or truth values instead of on numbers.

Some Popular Boolean Operators

<u>Formal Name</u>	<u>Nickname</u>	<u>Arity</u>	<u>Symbol</u>
Negation operator	NOT	Unary	\neg
Conjunction operator	AND	Binary	\wedge
Disjunction operator	OR	Binary	\vee
Exclusive-OR operator	XOR	Binary	\oplus
Implication operator	IMPLIES	Binary	\rightarrow
Biconditional operator	IFF	Binary	\leftrightarrow

The Negation Operator

The unary *negation operator* “ \neg ” (*NOT*) transforms a prop. into its logical *negation*.

E.g. If p = “I have brown hair.”

then $\neg p$ = “I do **not** have brown hair.”

Truth table for NOT:

T :≡ True; F :≡ False

“:≡” means “is defined as”

p	$\neg p$
T	F
F	T

Operand
column

Result
column

The Conjunction Operator

The binary *conjunction operator* “ \wedge ” (*AND*) combines two propositions to form their logical *conjunction*.

AND

E.g. If p =“I will have salad for lunch.” and q =“I will have steak for dinner.”, then $p \wedge q$ =“I will have salad for lunch **and**
I will have steak for dinner.”

Remember: “ \wedge ” points up like an “A”, and it means “**AND**”

Conjunction Truth Table

- Note that a conjunction

$p_1 \wedge p_2 \wedge \dots \wedge p_n$
of n propositions
will have 2^n rows
in its truth table.

Operand columns		$p \wedge q$
p	q	
F	F	F
F	T	F
T	F	F
T	T	T

- Also: \neg and \wedge operations together are sufficient to express *any* Boolean truth table!

The Disjunction Operator

The binary *disjunction operator* “ \vee ” (*OR*) combines two propositions to form their logical *disjunction*.

p =“My car has a bad engine.”

q =“My car has a bad carburetor.”

$p \vee q$ =“Either my car has a bad engine, **or** my car has a bad carburetor.”

Meaning is like “and/or” in English.

After the downward-pointing “axe” of “ \vee ” splits the wood, you can take 1 piece OR the other, or both.

Disjunction Truth Table

- Note that $p \vee q$ means that p is true, or q is true, **or both** are true!
- So, this operation is also called *inclusive or*, because it **includes** the possibility that both p and q are true.
- “ \neg ” and “ \vee ” together are also universal.

p	q	$p \vee q$
F	F	F
F	T	T
T	F	T
T	T	T

Note difference from AND

Nested Propositional Expressions

- Use parentheses to *group sub-expressions*:
“I just saw my old friend, and either he’s grown or I’ve shrunk.” = $f \wedge (g \vee s)$
 - $(f \wedge g) \vee s$ would mean something different
 - $f \wedge g \vee s$ would be ambiguous
- By convention, “ \neg ” takes *precedence* over both “ \wedge ” and “ \vee ”.
 - $\neg s \wedge f$ means $(\neg s) \wedge f$, **not** $\neg (s \wedge f)$

A Simple Exercise

Let p =“It rained last night”,

q =“The sprinklers came on last night,”

r =“The lawn was wet this morning.”

Translate each of the following into English:

$$\neg p = \text{“It didn’t rain last night.”}$$

$$r \wedge \neg p = \text{“The lawn was wet this morning, and
it didn’t rain last night”}$$

$$\neg r \vee p \vee q = \text{“Either the lawn wasn’t wet this
morning, or it rained last night, or
the sprinklers came on last night.”}$$

The *Exclusive Or* Operator

The binary *exclusive-or operator* “ \oplus ” (*XOR*) combines two propositions to form their logical “exclusive or” (exjunction?).

p = “I will earn an A in this course,”

q = “I will drop this course,”

$p \oplus q$ = “I will either earn an A for this course, or I will drop it (but not both!)”

Exclusive-Or Truth Table

- Note that $p \oplus q$ means that p is true, or q is true, but **not both!**
- This operation is called *exclusive or*, because it **excludes** the possibility that both p and q are true.
- “ \neg ” and “ \oplus ” together are **not universal**.

p	q	$p \oplus q$
F	F	F
F	T	T
T	F	T
T	T	F

Note difference from OR.

Natural Language is Ambiguous

Note that English “or” can be ambiguous regarding the “both” case!

“Pat is a singer or
Pat is a writer.” - \vee
“Pat is a man or
Pat is a woman.” - \oplus

p	q	p “or” q
F	F	F
F	T	T
T	F	T
T	T	?

Need context to disambiguate the meaning!

For this class, assume “or” means inclusive.

The *Implication* Operator

antecedent consequent

The *implication* $p \rightarrow q$ states that p implies q .

I.e., If p is true, then q is true; but if p is not true, then q could be either true or false.

E.g., let p = “You study hard.”

q = “You will get a good grade.”

$p \rightarrow q$ = “If you study hard, then you will get a good grade.” (else, it could go either way)

Implication Truth Table

- $p \rightarrow q$ is **false** only when p is true but q is **not** true.
- $p \rightarrow q$ does **not** say that p causes q !
- $p \rightarrow q$ does **not** require that p or q are ever true!
- E.g. “ $(1=0) \rightarrow$ pigs can fly” is TRUE!

p	q	$p \rightarrow q$
F	F	T
F	T	T
T	F	F
T	T	T

The
only
False
case!

Examples of Implications

- “If this lecture ends, then the sun will rise tomorrow.” *True or False?*
- “If Tuesday is a day of the week, then I am a penguin.” *True or False?*
- “If $1+1=6$, then Bush is president.”
True or False?
- “If the moon is made of green cheese, then I am richer than Bill Gates.” *True or False?*

Why does this seem wrong?

- Consider a sentence like,
 - “If I wear a red shirt tomorrow, then the U.S. will attack Iraq the same day.”
- In logic, we consider the sentence **True** so long as either I don’t wear a red shirt, or the US attacks.
- But in normal English conversation, if I were to make this claim, you would think I was lying.
 - Why this discrepancy between logic & language?

Resolving the Discrepancy

- In English, a sentence “if p then q ” usually really *implicitly* means something like,
 - “In all possible situations, if p then q . ”
 - That is, “For p to be true and q false is *impossible*.”
 - Or, “I *guarantee* that no matter what, if p , then q . ”
- This can be expressed in *predicate logic* as:
 - “For all situations s , if p is true in situation s , then q is also true in situation s ”
 - Formally, we could write: $\forall s, P(s) \rightarrow Q(s)$
- This sentence is logically *False* in our example, because for me to wear a red shirt and the U.S. *not* to attack Iraq is a *possible* (even if not actual) situation.
 - Natural language and logic then agree with each other.

English Phrases Meaning $p \rightarrow q$

- “ p implies q ”
 - “if p , then q ”
 - “if p , q ”
 - “when p , q ”
 - “whenever p , q ”
 - “ q if p ”
 - “ q when p ”
 - “ q whenever p ”
- “ p only if q ”
 - “ p is sufficient for q ”
 - “ q is necessary for p ”
 - “ q follows from p ”
 - “ q is implied by p ”
- We will see some equivalent logic expressions later.

Converse, Inverse, Contrapositive

Some terminology, for an implication $p \rightarrow q$:

- Its *converse* is: $q \rightarrow p$.
- Its *inverse* is: $\neg p \rightarrow \neg q$.
- Its *contrapositive*: $\neg q \rightarrow \neg p$.
- One of these three has the *same meaning* (same truth table) as $p \rightarrow q$. Can you figure out which?

Contrapositive

How do we know for sure?

Proving the equivalence of $p \rightarrow q$ and its contrapositive using truth tables:

p	q	$\neg q$	$\neg p$	$p \rightarrow q$	$\neg q \rightarrow \neg p$
F → F	F	T	T	T	T
F → T	T	F	T	T	T
T → F	F	T	F	F	F
T → T	T	F	F	T	T

The *biconditional* operator

The *biconditional* $p \leftrightarrow q$ states that p is true *if and only if (IFF)* q is true.

p = “Bush wins the 2004 election.”

q = “Bush will be president for all of 2005.”

$p \leftrightarrow q$ = “If, and only if, Bush wins the 2004 election, Bush will be president for all of 2005.”

Biconditional Truth Table

- $p \leftrightarrow q$ means that p and q have the **same** truth value.
- Note this truth table is the exact **opposite** of \oplus 's!
 - $p \leftrightarrow q$ means $\neg(p \oplus q)$
- $p \leftrightarrow q$ does **not** imply p and q are true, or cause each other.

p	q	$p \leftrightarrow q$
F	F	T
F	T	F
T	F	F
T	T	T

Boolean Operations Summary

- We have seen 1 unary operator (out of the 4 possible) and 5 binary operators (out of the 16 possible). Their truth tables are below.

p	q	$\neg p$	$p \wedge q$	$p \vee q$	$p \oplus q$	$p \rightarrow q$	$p \leftrightarrow q$
F	F	T	F	F	F	T	T
F	T	T	F	T	T	T	F
T	F	F	F	T	T	F	F
T	T	F	T	T	F	T	T

Some Alternative Notations

Name:	not	and	or	xor	implies	iff
Propositional logic:	\neg	\wedge	\vee	\oplus	\rightarrow	\leftrightarrow
Boolean algebra:	\bar{p}	pq	$+$	\oplus		
C/C++/Java (wordwise):	!	$\&\&$	$ $	$!=$		$==$
C/C++/Java (bitwise):	\sim	$\&$	$ $	\wedge		
Logic gates:						

Bits and Bit Operations

- A *bit* is a binary (base 2) digit: 0 or 1.
- Bits may be used to represent truth values.
- By convention:
0 represents “false”; 1 represents “true”.
- *Boolean algebra* is like ordinary algebra except that variables stand for bits, + means “or”, and multiplication means “and”.
 - See chapter 10 for more details.

John Tukey
(1915-2000)

Bit Strings

- A *Bit string* of *length n* is an ordered series or sequence of $n \geq 0$ bits.
 - More on sequences in §3.2.
- By convention, bit strings are written left to right: *e.g.* the first bit of “1001101010” is 1.
- When a bit string represents a base-2 number, by convention the first bit is the *most significant* bit. *Ex.* $1101_2 = 8 + 4 + 1 = 13$.

Counting in Binary

- Did you know that you can count to 1,023 just using two hands?
 - How? Count in binary!
 - Each finger (up/down) represents 1 bit.
- To increment: Flip the rightmost (low-order) bit.
 - If it changes $1 \rightarrow 0$, then also flip the next bit to the left,
 - If that bit changes $1 \rightarrow 0$, then flip the next one, *etc.*
- 0000000000, 0000000001, 0000000010, ...
..., 1111111101, 1111111110, 1111111111

Bitwise Operations

- Boolean operations can be extended to operate on bit strings as well as single bits.
- E.g.:

01 1011 0110
11 0001 1101

Bit-wise OR

Bit-wise AND

Bit-wise XOR

End of §1.1

You have learned about:

- Propositions: What they are.
- Propositional logic operators'
 - Symbolic notations.
 - English equivalents.
 - Logical meaning.
 - Truth tables.

- Atomic vs. compound propositions.
- Alternative notations.
- Bits and bit-strings.
- Next section: §1.2
 - Propositional equivalences.
 - How to prove them.

Propositional Equivalence (§1.2)

Two *syntactically* (*i.e.*, textually) different compound propositions may be the *semantically* identical (*i.e.*, have the same meaning). We call them *equivalent*. Learn:

- Various *equivalence rules* or *laws*.
- How to *prove* equivalences using *symbolic derivations*.

Tautologies and Contradictions

A *tautology* is a compound proposition that is **true** *no matter what* the truth values of its atomic propositions are!

Ex. $p \vee \neg p$ [What is its truth table?]

A *contradiction* is a compound proposition that is **false** no matter what! *Ex.* $p \wedge \neg p$ [Truth table?]

Other compound props. are *contingencies*.

Logical Equivalence

Compound proposition p is *logically equivalent* to compound proposition q , written $p \Leftrightarrow q$, IFF the compound proposition $p \leftrightarrow q$ is a tautology.

Compound propositions p and q are logically equivalent to each other IFF p and q contain the same truth values as each other in all rows of their truth tables.

Proving Equivalence via Truth Tables

Ex. Prove that $p \vee q \Leftrightarrow \neg(\neg p \wedge \neg q)$.

p	q	$p \vee q$	$\neg p$	$\neg q$	$\neg p \wedge \neg q$	$\neg(\neg p \wedge \neg q)$
F	F	F	T	T	T	F
F	T	T	T	F	F	T
T	F	T	F	T	F	T
T	T	T	F	F	F	T

Equivalence Laws

- These are similar to the arithmetic identities you may have learned in algebra, but for propositional equivalences instead.
- They provide a pattern or template that can be used to match all or part of a much more complicated proposition and to find an equivalence for it.

Equivalence Laws - Examples

- *Identity:* $p \wedge \text{T} \Leftrightarrow p$ $p \vee \text{F} \Leftrightarrow p$
- *Domination:* $p \vee \text{T} \Leftrightarrow \text{T}$ $p \wedge \text{F} \Leftrightarrow \text{F}$
- *Idempotent:* $p \vee p \Leftrightarrow p$ $p \wedge p \Leftrightarrow p$
- *Double negation:* $\neg\neg p \Leftrightarrow p$
- *Commutative:* $p \vee q \Leftrightarrow q \vee p$ $p \wedge q \Leftrightarrow q \wedge p$
- *Associative:* $(p \vee q) \vee r \Leftrightarrow p \vee (q \vee r)$
 $(p \wedge q) \wedge r \Leftrightarrow p \wedge (q \wedge r)$

More Equivalence Laws

- *Distributive:* $p \vee (q \wedge r) \Leftrightarrow (p \vee q) \wedge (p \vee r)$
 $p \wedge (q \vee r) \Leftrightarrow (p \wedge q) \vee (p \wedge r)$
- *De Morgan's:*
 $\neg(p \wedge q) \Leftrightarrow \neg p \vee \neg q$
 $\neg(p \vee q) \Leftrightarrow \neg p \wedge \neg q$
- *Trivial tautology/contradiction:*
 $p \vee \neg p \Leftrightarrow \mathbf{T}$ $p \wedge \neg p \Leftrightarrow \mathbf{F}$

Augustus
De Morgan
(1806-1871)

Defining Operators via Equivalences

Using equivalences, we can *define* operators in terms of other operators.

- Exclusive or: $p \oplus q \Leftrightarrow (p \vee q) \wedge \neg(p \wedge q)$
 $p \oplus q \Leftrightarrow (p \wedge \neg q) \vee (q \wedge \neg p)$
- Implies: $p \rightarrow q \Leftrightarrow \neg p \vee q$
- Biconditional: $p \leftrightarrow q \Leftrightarrow (p \rightarrow q) \wedge (q \rightarrow p)$
 $p \leftrightarrow q \Leftrightarrow \neg(p \oplus q)$

An Example Problem

- Check using a symbolic derivation whether
$$(p \wedge \neg q) \rightarrow (p \oplus r) \Leftrightarrow \neg p \vee q \vee \neg r.$$

$$(p \wedge \neg q) \rightarrow (p \oplus r) \Leftrightarrow$$

$$[\text{Expand definition of } \rightarrow] \neg(p \wedge \neg q) \vee (p \oplus r)$$

$$[\text{Defn. of } \oplus] \Leftrightarrow \neg(p \wedge \neg q) \vee ((p \vee r) \wedge \neg(p \wedge r))$$

[DeMorgan's Law]

$$\Leftrightarrow (\neg p \vee q) \vee ((p \vee r) \wedge \neg(p \wedge r))$$

$$\Leftrightarrow [\text{associative law}] \text{ cont.}$$

Example Continued...

$$\begin{aligned} & (\neg p \vee q) \vee ((p \vee r) \wedge \neg(p \wedge r)) \Leftrightarrow [\vee \text{ commutes}] \\ & \Leftrightarrow (q \vee \neg p) \vee ((p \vee r) \wedge \neg(p \wedge r)) [\vee \text{ associative}] \\ & \Leftrightarrow q \vee (\neg p \vee ((p \vee r) \wedge \neg(p \wedge r))) [\text{distrib. } \vee \text{ over } \wedge] \\ & \Leftrightarrow q \vee (((\neg p \vee (p \vee r)) \wedge (\neg p \vee \neg(p \wedge r))) \\ & [\text{assoc.}] \Leftrightarrow q \vee (((\neg p \vee p) \vee r) \wedge (\neg p \vee \neg(p \wedge r))) \\ & [\text{trivial taut.}] \Leftrightarrow q \vee ((\mathbf{T} \vee r) \wedge (\neg p \vee \neg(p \wedge r))) \\ & [\text{domination}] \Leftrightarrow q \vee (\mathbf{T} \wedge (\neg p \vee \neg(p \wedge r))) \\ & [\text{identity}] \quad \Leftrightarrow q \vee (\neg p \vee \neg(p \wedge r)) \Leftrightarrow \text{cont.} \end{aligned}$$

End of Long Example

$$q \vee (\neg p \vee \neg(p \wedge r))$$

[DeMorgan's] $\Leftrightarrow q \vee (\neg p \vee (\neg p \vee \neg r))$

[Assoc.] $\Leftrightarrow q \vee ((\neg p \vee \neg p) \vee \neg r)$

[Idempotent] $\Leftrightarrow q \vee (\neg p \vee \neg r)$

[Assoc.] $\Leftrightarrow (q \vee \neg p) \vee \neg r$

[Commut.] $\Leftrightarrow \neg p \vee q \vee \neg r$

Q.E.D. (quod erat demonstrandum)

(Which was to be shown.)

Review: Propositional Logic (§§1.1-1.2)

- Atomic propositions: p, q, r, \dots
- Boolean operators: $\neg \wedge \vee \oplus \rightarrow \leftrightarrow$
- Compound propositions: $s := (p \wedge \neg q) \vee r$
- Equivalences: $p \wedge \neg q \Leftrightarrow \neg(p \rightarrow q)$
- Proving equivalences using:
 - Truth tables.
 - Symbolic derivations. $p \Leftrightarrow q \Leftrightarrow r \dots$

Predicate Logic (§1.3)

- *Predicate logic* is an extension of propositional logic that permits concisely reasoning about whole *classes* of entities.
- Propositional logic (recall) treats simple *propositions* (sentences) as atomic entities.
- In contrast, *predicate* logic distinguishes the *subject* of a sentence from its *predicate*.
 - Remember these English grammar terms?

Applications of Predicate Logic

It is *the* formal notation for writing perfectly clear, concise, and unambiguous mathematical *definitions*, *axioms*, and *theorems* (more on these in chapter 3) for *any* branch of mathematics.

Predicate logic with function symbols, the “=” operator, and a few proof-building rules is sufficient for defining *any* conceivable mathematical system, and for proving anything that can be proved within that system!

Other Applications

- Predicate logic is the foundation of the field of *mathematical logic*, which culminated in *Gödel's incompleteness theorem*, which revealed the ultimate limits of mathematical thought:
 - Given any finitely describable, consistent proof procedure, there will still be *some* true statements that can *never be proven* by that procedure.
- *I.e.*, we can't discover *all* mathematical truths, unless we sometimes resort to making *guesses*.

Kurt Gödel
1906-1978

Practical Applications

- Basis for clearly expressed formal specifications for any complex system.
- Basis for *automatic theorem provers* and many other Artificial Intelligence systems.
- Supported by some of the more sophisticated *database query engines* and *container class libraries*
(these are types of programming tools).

Subjects and Predicates

- In the sentence “The dog is sleeping”:
 - The phrase “the dog” denotes the *subject* - the *object* or *entity* that the sentence is about.
 - The phrase “is sleeping” denotes the *predicate*- a property that is true **of** the subject.
- In predicate logic, a *predicate* is modeled as a *function* $P(\cdot)$ from objects to propositions.
 - $P(x) =$ “ x is sleeping” (where x is any object).

More About Predicates

- Convention: Lowercase variables $x, y, z\dots$ denote objects/entities; uppercase variables $P, Q, R\dots$ denote propositional functions (predicates).
- Keep in mind that the *result of applying* a predicate P to an object x is the *proposition* $P(x)$. But the predicate P **itself** (*e.g.* P =“is sleeping”) is **not** a proposition (not a complete sentence).
 - *E.g.* if $P(x)$ = “ x is a prime number”, $P(3)$ is the *proposition* “3 is a prime number.”

Propositional Functions

- Predicate logic *generalizes* the grammatical notion of a predicate to also include propositional functions of **any** number of arguments, each of which may take **any** grammatical role that a noun can take.
 - E.g. let $P(x,y,z)$ = “ x gave y the grade z ”, then if x =“Mike”, y =“Mary”, z =“A”, then $P(x,y,z)$ = “Mike gave Mary the grade A.”

Universes of Discourse (U.D.s)

- The power of distinguishing objects from predicates is that it lets you state things about *many* objects at once.
- E.g., let $P(x) = “x+1>x”$. We can then say, “For *any* number x , $P(x)$ is true” instead of $(0+1>0) \wedge (1+1>1) \wedge (2+1>2) \wedge \dots$
- The collection of values that a variable x can take is called x 's *universe of discourse*.

Quantifier Expressions

- *Quantifiers* provide a notation that allows us to *quantify* (count) *how many* objects in the univ. of disc. satisfy a given predicate.
- “ \forall ” is the FOR \forall LL or *universal* quantifier.
 $\forall x P(x)$ means *for all* x in the u.d., P holds.
- “ \exists ” is the \exists XISTS or *existential* quantifier.
 $\exists x P(x)$ means there exists an x in the u.d. (that is, 1 or more) such that $P(x)$ is true.

The Universal Quantifier \forall

- Example:

Let the u.d. of x be parking spaces at UF.

Let $P(x)$ be the *predicate* “ x is full.”

Then the *universal quantification of $P(x)$* ,
 $\forall x P(x)$, is the *proposition*:

- “All parking spaces at UF are full.”
- *i.e.*, “Every parking space at UF is full.”
- *i.e.*, “For each parking space at UF, that space is full.”

The Existential Quantifier \exists

- Example:

Let the u.d. of x be parking spaces at UF.

Let $P(x)$ be the *predicate* “ x is full.”

Then the *existential quantification of $P(x)$* ,
 $\exists x P(x)$, is the *proposition*:

- “Some parking space at UF is full.”
- “There is a parking space at UF that is full.”
- “At least one parking space at UF is full.”

Free and Bound Variables

- An expression like $P(x)$ is said to have a *free variable* x (meaning, x is undefined).
- A quantifier (either \forall or \exists) *operates* on an expression having one or more free variables, and *binds* one or more of those variables, to produce an expression having one or more *bound variables*.

Example of Binding

- $P(x,y)$ has 2 free variables, x and y .
- $\forall x P(x,y)$ has 1 free variable and one bound variable. [Which is which?]
- “ $P(x)$, where $x=3$ ” is another way to bind x .
- An expression with zero free variables is a bona-fide (actual) proposition.
- An expression with one or more free variables is still only a predicate: $\forall x P(x,y)$

Nesting of Quantifiers

Example: Let the u.d. of x & y be people.

Let $L(x,y)$ =“ x likes y ” (a predicate w. 2 f.v.’s)

Then $\exists y L(x,y)$ = “There is someone whom x likes.” (A predicate w. 1 free variable, x)

Then $\forall x (\exists y L(x,y))$ =

“Everyone has someone whom they like.”

(A **Proposition** with 1 free variables.)

Review: Propositional Logic (§§1.1-1.2)

- Atomic propositions: p, q, r, \dots
- Boolean operators: $\neg \wedge \vee \oplus \rightarrow \leftrightarrow$
- Compound propositions: $s \equiv (p \wedge \neg q) \vee r$
- Equivalences: $p \wedge \neg q \Leftrightarrow \neg(p \rightarrow q)$
- Proving equivalences using:
 - Truth tables.
 - Symbolic derivations. $p \Leftrightarrow q \Leftrightarrow r \dots$

Review: Predicate Logic (§1.3)

- Objects x, y, z, \dots
- Predicates P, Q, R, \dots are functions mapping objects x to propositions $P(x)$.
- Multi-argument predicates $P(x, y)$.
- Quantifiers: $[\forall x P(x)] : \equiv$ “For all x ’s, $P(x)$.”
 $[\exists x P(x)] : \equiv$ “There is an x such that $P(x)$.”
- Universes of discourse, bound & free vars.

Quantifier Exercise

If $R(x,y)$ =“ x relies upon y ,” express the following in unambiguous English:

$$\forall x(\exists y R(x,y))=$$

Everyone has *someone* to rely on.

$$\exists y(\forall x R(x,y))=$$

There's a poor overburdened soul whom *everyone* relies upon (including himself)!

$$\exists x(\forall y R(x,y))=$$

There's some needy person who relies upon *everybody* (including himself).

$$\forall y(\exists x R(x,y))=$$

Everyone has *someone* who relies upon them.

$$\forall x(\forall y R(x,y))=$$

Everyone relies upon *everybody*, (including themselves)!

Natural language is ambiguous!

- “Everybody likes somebody.”
 - For everybody, there is somebody they like,
 - $\forall x \exists y \text{ Likes}(x,y)$ [Probably more likely.]
 - or, there is somebody (a popular person) whom everyone likes?
 - $\exists y \forall x \text{ Likes}(x,y)$
 - “Somebody likes everybody.”
 - Same problem: Depends on context, emphasis.

Game Theoretic Semantics

- Thinking in terms of a competitive game can help you tell whether a proposition with nested quantifiers is true.
- The game has two players, both with the same knowledge:
 - Verifier: Wants to demonstrate that the proposition is true.
 - Falsifier: Wants to demonstrate that the proposition is false.
- The Rules of the Game “Verify or Falsify”:
 - Read the quantifiers from left to right, picking values of variables.
 - When you see “ \forall ”, the falsifier gets to select the value.
 - When you see “ \exists ”, the verifier gets to select the value.
- If the verifier can always win, then the proposition is true.
- If the falsifier can always win, then it is false.

Let's Play, “Verify or Falsify!”

Let $B(x,y) :=$ “ x ’s birthday is followed within 7 days by y ’s birthday.”

Suppose I claim that among you:

$$\underline{\forall x} \exists y B(x,y)$$

Your turn, as falsifier:

You pick any $x \rightarrow$ (*so-and-so*)

$$\underline{\exists y} B(\text{so-and-so},y)$$

My turn, as verifier:

I pick any $y \rightarrow$ (*such-and-such*)

$$B(\text{so-and-so},\text{such-and-such})$$

- Let’s play it in class.
- Who wins this game?
- What if I switched the quantifiers, and I claimed that

$$\exists y \underline{\forall x} B(x,y)?$$

Who wins in that case?

Still More Conventions

- Sometimes the universe of discourse is restricted within the quantification, *e.g.*,
 - $\forall x > 0 P(x)$ is shorthand for
“For all x that are greater than zero, $P(x)$.
 $= \forall x (x > 0 \rightarrow P(x))$
 - $\exists x > 0 P(x)$ is shorthand for
“There is an x greater than zero such that $P(x)$.
 $= \exists x (x > 0 \wedge P(x))$

More to Know About Binding

- $\forall x \exists x P(x)$ - x is not a free variable in $\exists x P(x)$, therefore the $\forall x$ binding isn't used.
- $(\forall x P(x)) \wedge Q(x)$ - The variable x is outside of the *scope* of the $\forall x$ quantifier, and is therefore free. Not a proposition!
- $(\forall x P(x)) \wedge (\exists x Q(x))$ – This is legal, because there are 2 different x 's!

Quantifier Equivalence Laws

- Definitions of quantifiers: If u.d.=a,b,c,...
 $\forall x P(x) \Leftrightarrow P(a) \wedge P(b) \wedge P(c) \wedge \dots$
 $\exists x P(x) \Leftrightarrow P(a) \vee P(b) \vee P(c) \vee \dots$
- From those, we can prove the laws:
 $\forall x P(x) \Leftrightarrow \neg \exists x \neg P(x)$
 $\exists x P(x) \Leftrightarrow \neg \forall x \neg P(x)$
- Which *propositional* equivalence laws can be used to prove this? **DeMorgan's**

More Equivalence Laws

- $\forall x \forall y P(x,y) \Leftrightarrow \forall y \forall x P(x,y)$
 $\exists x \exists y P(x,y) \Leftrightarrow \exists y \exists x P(x,y)$
- $\forall x (P(x) \wedge Q(x)) \Leftrightarrow (\forall x P(x)) \wedge (\forall x Q(x))$
 $\exists x (P(x) \vee Q(x)) \Leftrightarrow (\exists x P(x)) \vee (\exists x Q(x))$
- Exercise:
 - See if you can prove these yourself.
 - What propositional equivalences did you use?

Review: Predicate Logic (§1.3)

- Objects x, y, z, \dots
- Predicates P, Q, R, \dots are functions mapping objects x to propositions $P(x)$.
- Multi-argument predicates $P(x, y)$.
- Quantifiers: $(\forall x P(x))$ = “For all x ’s, $P(x)$.”
 $(\exists x P(x))$ = “There is an x such that $P(x)$.”

More Notational Conventions

- Quantifiers bind as loosely as needed:
parenthesize $\forall x (P(x) \wedge Q(x))$
- Consecutive quantifiers of the same type
can be combined: $\forall x \forall y \forall z P(x,y,z) \Leftrightarrow$
 $\forall x,y,z P(x,y,z)$ or even $\forall xyz P(x,y,z)$
- All quantified expressions can be reduced
to the canonical *alternating* form
 $\forall x_1 \exists x_2 \forall x_3 \exists x_4 \dots P(x_1, x_2, x_3, x_4, \dots)$

Defining New Quantifiers

As per their name, quantifiers can be used to express that a predicate is true of any given *quantity* (number) of objects.

Define $\exists!x P(x)$ to mean “ $P(x)$ is true of *exactly one* x in the universe of discourse.”

$$\exists!x P(x) \Leftrightarrow \exists x (P(x) \wedge \neg \exists y (P(y) \wedge y \neq x))$$

“There is an x such that $P(x)$, where there is no y such that $P(y)$ and y is other than x .”

Some Number Theory Examples

- Let u.d. = the *natural numbers* 0, 1, 2, ...
- “A number x is *even*, $E(x)$, if and only if it is equal to 2 times some other number.”
$$\forall x (E(x) \leftrightarrow (\exists y x=2y))$$
- “A number is *prime*, $P(x)$, iff it’s greater than 1 and it isn’t the product of two non-unity numbers.”
$$\forall x (P(x) \leftrightarrow (x>1 \wedge \neg \exists yz x=yz \wedge y\neq 1 \wedge z\neq 1))$$

Goldbach's Conjecture (unproven)

Using $E(x)$ and $P(x)$ from previous slide,

$$\forall E(x>2): \exists P(p), P(q): p+q = x$$

or, with more explicit notation:

$$\begin{aligned} \forall x [x>2 \wedge E(x)] \rightarrow \\ \exists p \ \exists q \ P(p) \wedge P(q) \wedge p+q = x. \end{aligned}$$

“Every even number greater than 2
is the sum of two primes.”

Calculus Example

- One way of precisely defining the calculus concept of a *limit*, using quantifiers:

$$\left(\lim_{x \rightarrow a} f(x) = L \right) \Leftrightarrow$$
$$\left(\forall \varepsilon > 0 : \exists \delta > 0 : \forall x : \right)$$
$$\left(|x - a| < \delta \right) \rightarrow \left(|f(x) - L| < \varepsilon \right)$$

Deduction Example

- Definitions:

$s : \equiv$ Socrates (ancient Greek philosopher);

$H(x) : \equiv$ “ x is human”;

$M(x) : \equiv$ “ x is mortal”.

- Premises:

$H(s)$

Socrates is human.

$\forall x H(x) \rightarrow M(x)$

All humans are mortal.

Deduction Example Continued

Some valid conclusions you can draw:

$H(s) \rightarrow M(s)$ **[Instantiate universal.]** *If Socrates is human
then he is mortal.*

$\neg H(s) \vee M(s)$ *Socrates is inhuman or mortal.*

$H(s) \wedge (\neg H(s) \vee M(s))$
Socrates is human, and also either inhuman or mortal.

$$(H(s) \wedge \neg H(s)) \vee (H(s) \wedge M(s)) \quad \text{[Apply distributive law.]}$$

$\mathbf{F} \vee (H(\mathbf{s}) \wedge M(\mathbf{s}))$ [Trivial contradiction.]

$H(s) \wedge M(s)$ [Use identity law.]

Socrates is mortal.

Another Example

- Definitions: $H(x) \equiv \text{"}x \text{ is human"};$
 $M(x) \equiv \text{"}x \text{ is mortal"};$ $G(x) \equiv \text{"}x \text{ is a god"}$
- Premises:
 - $\forall x H(x) \rightarrow M(x)$ (“Humans are mortal”) and
 - $\forall x G(x) \rightarrow \neg M(x)$ (“Gods are immortal”).
- Show that $\neg \exists x (H(x) \wedge G(x))$
 (“No human is a god.”)

The Derivation

- $\forall x H(x) \rightarrow M(x)$ and $\forall x G(x) \rightarrow \neg M(x)$.
- $\forall x \neg M(x) \rightarrow \neg H(x)$ **[Contrapositive.]**
- $\forall x [G(x) \rightarrow \neg M(x)] \wedge [\neg M(x) \rightarrow \neg H(x)]$
- $\forall x G(x) \rightarrow \neg H(x)$ **[Transitivity of \rightarrow .]**
- $\forall x \neg G(x) \vee \neg H(x)$ **[Definition of \rightarrow .]**
- $\forall x \neg(G(x) \wedge H(x))$ **[DeMorgan's law.]**
- $\neg \exists x G(x) \wedge H(x)$ **[An equivalence law.]**

End of §1.3-1.4, Predicate Logic

- From these sections you should have learned:
 - Predicate logic notation & conventions
 - Conversions: predicate logic \leftrightarrow clear English
 - Meaning of quantifiers, equivalences
 - Simple reasoning with quantifiers
- Upcoming topics:
 - Introduction to proof-writing.
 - Then: Set theory –
 - a language for talking about collections of objects.