MORE PREDICATE LOGIC DERIVATIONS FOR UNIT 6

TRY A GOOD NUMBER FROM EACH SECTION

Construct derivations to validate each of the following arguments.

One-Place Predicates:

- 1. $\exists x(Gx \land \sim Hx)$. $\forall x(Hx \leftrightarrow \sim Bx)$. $\therefore \forall x(Gx \rightarrow \exists y(Gy \land By)$
- 2. $\exists x Ax \rightarrow \exists x Gx$. $\forall y (Jy \rightarrow Hy)$. $\sim \exists x (\sim Jx \lor Cx) \lor \forall x Fx : \forall x (Gx \rightarrow \sim Hx) \rightarrow \forall x (Ax \rightarrow Fx)$
- 3. $\exists xGx$. $\forall x(Gx \leftrightarrow \sim Dx)$. $\sim \forall yDy \rightarrow \forall x(\sim Cx \rightarrow Ax)$ $\therefore \forall y(\sim Ay \rightarrow Cy)$
- 4. $\exists x(Bx \lor Cx)$. $\forall x(Fx \lor Hx)$. $\forall xFx \to \forall x \sim Cx$. $\therefore \sim \exists zHz \to \exists xBx$
- 5. $\therefore (\forall x(Ax \rightarrow \sim Bx) \land \exists x(Bx \lor \sim Aa)) \rightarrow \exists x \sim (Ax \land Cx)$
- 6. $\exists x(Ax \land Bx)$. $\exists y(Gy \lor Hy)$. $\exists xAx \to \forall y(By \to \sim Hy)$ $\therefore \sim \exists xGx \to \exists x\exists y(\sim Hx \land Hy)$
- 7. $\forall x(Ax \rightarrow (\forall y(By \rightarrow Cy) \rightarrow Dx))$. $\forall x(Dx \rightarrow (\forall z(Bz \rightarrow Ez) \rightarrow Fx))$. $\therefore \forall y(By \rightarrow (Cy \land Ey)) \rightarrow \forall x(Ax \rightarrow Fx)$
- 8. $\forall x(Fx \rightarrow \forall y(Gy \lor Hx)) \rightarrow \neg \forall xAx : \forall x(Fx \rightarrow \forall zGz) \rightarrow \exists x(Cx \rightarrow \neg Ax)$
- 9. $\forall x Ba(b(x)) \rightarrow (\exists x Fx \lor Ga(e))$. $\forall x (Ba(x) \land Ca(x))$. $\therefore \forall x (\sim Gx \rightarrow \sim \exists y Fy) \rightarrow \exists z Ga(z)$.
- 10. $\exists x \sim (Fx \rightarrow \sim Gx) \rightarrow \exists x \sim Hx :: \forall x \exists y \sim (Fy \rightarrow \sim Gx) \rightarrow \sim \forall y Hy$

Try some of these using ONLY the basic rules (S, ADJ, ADD, MTP, MP, MT, BC, CB, DN, EG, EI, UI).

- 11. $\exists x Bx$. $\forall x (\sim Bx \vee Cx)$. $\forall y ((Ay \vee \sim Dy) \rightarrow \sim Cy)$. $\therefore \exists x Dx \wedge \exists y \sim Ay$.
- 12. \therefore (~Ba \vee Ga) \rightarrow (\forall x~(Cx \rightarrow Gx) \rightarrow \exists x(Cx \wedge ~Bx))
- 13. $\forall y(By \rightarrow \sim (Dy \rightarrow Ey))$. $\forall x(Dx \rightarrow \sim (Fx \land \sim Cx))$. $\forall x(Ex \lor Fx)$. $\therefore \forall x(\sim Bx \lor Cx)$
- 14. $\forall x (\sim Bx \rightarrow Cx)$. $Ba \leftrightarrow \forall y \sim (By \land Cy) :: \exists x (\sim Cx \leftrightarrow Bx)$
- 15. $\forall y (By \land Fy \rightarrow Cy)$. $\exists x Fx \rightarrow \forall x (Bx \lor Ax)$. Fb. $\therefore \forall x (\sim Ax \lor Bx) \rightarrow Cb$
- 16. $\forall x (\sim Cx \vee (Aa \leftrightarrow \sim Fx))$. $\forall x (\sim Fx \rightarrow (\sim Cx \rightarrow Ax)) :: \exists x (Ax \vee Fx)$
- 17. $A(ab) \lor B(ba)$. $\forall x \forall y (B(xy) \to C(yx))$. $\forall w \forall z (C(wz) \leftrightarrow A(wz))$. $\forall x \sim (G(xx) \land C(xb))$. $\therefore \sim \forall x \forall y (A(xy) \to G(xx))$
- 18. $\exists x \forall y \sim (B(xy) \vee F(yx))$. $\forall x \forall y (Gx \rightarrow B(xy))$. $\exists x \forall y (F(xy) \vee H(yy))$. $\therefore \exists x (\sim Gx \wedge H(xx))$

Multi-Place Predicates

- 19. $\forall x \forall y \forall z (F(xy) \land F(yz) \rightarrow F(xz))$. $\sim \forall x \forall y \sim F(xy)$. $\forall x \forall y (F(xy) \rightarrow F(yx))$ $\therefore \exists x F(xx)$
- 20. $\forall x \exists y \sim (G(xy) \land H(xy)) :: \forall x (\sim \forall y G(xy) \lor \sim \forall y H(xy))$
- 21. $\forall x(Ax \rightarrow \forall yL(xy))$. $\forall y((Cy \land L(yy)) \lor \sim By)$. $\therefore \exists x(Ax \lor Bx) \rightarrow \exists xL(xx)$
- 22. $\forall x \exists y (Gx \rightarrow L(xy))$. $\forall z (\sim Fz \lor Gz)$. $\forall x (Cx \lor \sim \exists y L(yx))$. $\therefore \forall x (Fx \rightarrow \exists y (Cy \land L(xy)))$
- 23. $\forall x \forall y (B(xy) \rightarrow A(yx))$. $\forall x \exists y (Fy \land B(yx))$. $\exists x (Fx \lor Hx) \rightarrow \forall x (Fx \rightarrow Hx)$. $\therefore \forall x (Gx \rightarrow \exists y (A(xy) \land Hy))$
- 24. $\therefore \forall x \exists y \forall z (A(xz) \land \sim B(zy)) \rightarrow \exists x (\sim A(xx) \leftrightarrow B(xx))$
- 25. $\exists x \forall y (L(yx) \rightarrow \forall z B(xyz). \ \forall y (\exists x B(xyy) \rightarrow \forall z H(yz)). \ \forall y \exists x H(xy) \rightarrow \sim \exists x \exists y G(xy).$ $\therefore \sim \exists x \forall y (L(xy) \land G(yx))$
- 26. $\exists x \forall y (Hx \land L(xy))$. $\forall x (Gx \land \forall y L(yx))$. $\exists y \forall x (Gx \land Hy \land L(xy) \land L(yx)) \rightarrow \sim \exists z (Fz \land Gz)$. $\therefore \forall x (Fz \rightarrow \sim Gz)$
- 27. $\exists x(Ax \land \forall yH(xy))$. $\forall x(Ax \to Fx)$. $\exists xFx \to \forall y\forall z(By \land H(zz) \to G(yz))$. $\therefore \forall x(Bx \to \exists y(Fy \land G(xy)))$
- 28. $\forall x(Ax \to \exists y(Gy \land F(xy))) \to \forall xC(xa)$. $\forall x(\sim Ax \lor Bx)$. $\forall x(Bx \to Gx)$. $\therefore \forall y \forall z(Gy \to F(zy)) \to \exists xC(xx)$
- 29. $\exists x \exists y L(xy) \rightarrow \forall x \forall y \forall z (L(xy) \land L(yz) \rightarrow L(xz))$. $\therefore \forall x \forall y (L(xy) \rightarrow \sim L(yx)) \leftrightarrow \sim \exists x L(xx)$
- 30. $\forall x \exists y (Ax \land By)$. $\exists x (Ax \land Bx) \rightarrow \exists x \forall y H(a(x)y)$. $\therefore \exists x H(xx)$
- 31. $\forall x \forall y (Fx \rightarrow \exists z G(zy)) \rightarrow \forall x \exists y \forall z H(xyz)$. $\exists x \forall y (H(xyy) \rightarrow \forall z \sim B(xz))$. $\therefore \forall x (\exists z Fz \rightarrow G(bx)) \rightarrow \sim \forall y B(yy)$
- 32. $\exists x \forall y \exists z (B(xyz) \rightarrow C(yzx))$. $\exists x \exists y \exists z C(xyz) \rightarrow \exists x \forall y L(a(x)y)$. $\forall x \exists y \forall z B(xyz) \rightarrow \exists x L(\exists x L(xa(x)))$
- 33. $\forall x \exists y \sim (Fx \lor Gy)$. $\exists x (Fx \leftrightarrow Gx) \rightarrow \forall x \exists y \forall z L(xyz)$ $\therefore \exists x \exists y L(xyy)$
- 34. $\forall x \exists y \forall z (B(xyz) \rightarrow G(xy) \land \sim G(yz))$. $\forall x \forall y \forall z (G(xy) \land \sim G(zx) \rightarrow H(yz))$ $\therefore \exists x \forall y \forall z B(xyz) \rightarrow \exists x (H(xx) \land \sim G(xx))$
- 35. $\therefore \forall x \exists y \sim (Fy \lor \forall z G(zx)) \rightarrow \exists y \exists x \sim (\sim G(yx) \rightarrow Fx)$
- 36. $\exists x \forall y \forall z (A(a(x)y) \land B(b(y)z)). \forall x \forall y (A(xx) \land B(yy) \rightarrow C(xy)). \therefore \exists x \exists y C(xy)$
- 37. $\therefore \exists x \forall y L(b(x)yb(y)) \rightarrow \exists x L(xxb(x))$
- 38. $\forall x I(a(x)x)$. $\forall x \forall y \forall z (I(xy) \land I(yz) \rightarrow I(xz))$. $\therefore \forall x I(a(a(a(x)))a(x))$

There are lots of theorems for Predicate Logic listed in the text and on Logic 2010. (Remember, there are an infinite number of theorems!)

203-206 are the theorems for Quantifier Negation. (DON'T USE QN TO DERIVE THESE!)

221 and 221 are theorems for containment (259 and 261 also involve containment.)

242 and 243 are theorems for the equivalencies between not all/some not and none/all not.

Make sure you try these and at least some others from 201-248 (one-place predicates) and some others from 249-272 (multi-place predicates).

T203
$$\therefore \sim \forall x Fx \leftrightarrow \exists x \sim Fx$$

T204 $\therefore \sim \exists x Fx \leftrightarrow \forall x \sim Fx$

T205 $\therefore \forall x Fx \leftrightarrow \sim \exists x \sim Fx$

T206 $\therefore \exists x Fx \leftrightarrow \sim \forall x \sim Fx$

T221 $\therefore \forall x (Fx \rightarrow P) \leftrightarrow (\exists x Fx \rightarrow P)$

T222 $\therefore \exists x (Fx \rightarrow P) \leftrightarrow (\forall x Fx \rightarrow P)$

T242 $\therefore \sim \forall x (Fx \rightarrow Gx) \leftrightarrow \exists x (Fx \land \sim Gx)$

T243 $\therefore \sim \exists x (Fx \land Gx) \leftrightarrow \forall x (Fx \rightarrow \sim Gx)$