

planetmath.org

Math for the people, by the people.

example of quantifier

Canonical name ExampleOfQuantifier
Date of creation 2013-05-23 19:14:17
Last modified on 2013-05-23 19:14:17

Owner hkkass (6035) Last modified by hkkass (6035)

Numerical id 19

Author hkkass (6035)
Entry type Example
Classification msc 03B15
Classification msc 03B10

there are some examples and theorems about logical quantifiers in the Word Document below . you can download it:

http://www.freewebs.com/hkkass

or

http://www.hkkass.blogspot.com/

I include extracts of this Document below:

Definition: a property is something like x > 0 or x = 0 in which x is a variable in some set. Such a formula is shown by p(x), q(x), etc. if x is fixed then p(x) is a proposition, i.e. it is a true or a false sentence.

Example 1: let p(x) be the property 0 < x where x is a real number. p(1) is true and p(0) is false.

Example 2: a property can have two or more variables. Let p(x,y) be x = y. in this case p(1,1) is true but p(0,1) is false because 0 is not equal to 1.

Definition: let p(x) be a property on the set X, i.e. p(x) is a property and x varies in the set X. a) The symbol $(\forall x \in X)(p(x))$ means for every x in the set X the proposition p(x) is true. b) The symbol $(\exists x \in X)(p(x))$ means there is some x in the set X for which the proposition p(x) is true. If $X = \emptyset$, i.e. if the set X is empty, $(\forall x \in X)(p(x))$ is defined to be true and $(\exists x \in X)(p(x))$ is defined to be false.

Example 1: $(\forall x \in \mathbb{R})(x = 0 \text{ or } x > 0 \text{ or } x < 0)$ is a true proposition.

Example 2: $(\exists x \in \mathbb{R})(x^2+1=0)$ is false, because no real number satisfies $x^2+10=0$.

Example 3: $(\forall x \in \mathbb{R})(x < y)$ is a property. y varies in \mathbb{R} . As a result $(\forall x \in \mathbb{R})(\forall y \in \mathbb{R})(x < y)$ is a proposition, i.e. it is a true or a false sentence. In fact $(\forall x \in \mathbb{R})(\forall y \in \mathbb{R})(x < y)$ is false but $(\forall x \in \mathbb{R})(\forall y \in (x, \infty)(x < y))$ is true; here (x, ∞) is the interval containing real numbers greater than x.

some theorems:

for proofs of the following theorems see the address above

Theorem 1: if $(\forall x \in A)(p(x))$ and $(\forall x \in A)(p(x) \to q(x))$ then $(\forall x \in A)(q(x))$.

Theorem 2: suppose $\{a\}$ is a singleton, i.e. a set with only one element. We have " $(\forall x \in \{a\})(p(x))$ " is equivalent to p(a).

Theorem 22: if $(\exists y \in B)(\forall x \in A)(r(x,y))$ then $(\forall x \in A)(\exists y \in B)(r(x,y))$. here r(x,y) is a property on $A \times B$.