On an Algorithm for Evaluating the Validity of Singly-Quantified Monadic Predicate Logic Arguments

Justine Leon A. Uro
Department of Mathematics and Physics
College of Science
UNIVERSITY OF SANTO TOMAS

An Example

Consider the following argument in the universal set of all beings.

"Every person is a rational being. There exists a being that is irrational and quantified. Therefore, there exists a quantified being that is not a person."

Px = x is a person, Qx = x is quantified , Rx = x is rational

$$(\forall x) (Px \supset Rx)$$

 $(\exists x) (\neg Rx \land Qx)$
 $\therefore (\exists x) (Qx \land \neg Px)$

Example/Formal Proof

Steps

Reasons

1.
$$(\forall x) (Px \supset Rx)$$

Q.E.D.

$$(\forall x) (Px \supset Rx)$$

 $\underline{(\exists x) (\neg Rx \land Qx)}$
 $\therefore (\exists x) (Qx \land \neg Px)$

Write down the symbolic logic argument underlying each instantiation of the given predicate logic argument.

Consider the example given in Section 1 at the instance when x = c, we then have

Pc ⊃ Rc

$$\neg Rc ^ Qc$$

∴ Qc $^ \neg Pc$

The symbolic logic argument underlying this one would be

Construct the truth table of the symbolic logic argument obtained in Step 1 and put at the topmost part of each column the quantifier of the proposition for that column. Each simple proposition that is not a premise of the argument is considered to be existentially quantified.

(Observe that the truth table has columns for the simple propositions, premises, and conclusion.)

Object	3	3	Ξ	A	Э	3
Types	Р	Q	R	P⊃R	¬R^Q	Q ^¬ P
1	1	1	1	1	0	0
2	1	1	0	0	1	0
3	1	0	1	1	0	0
4	1	0	0	0	0	0
5	0	1	1	1	0	1
6	0	1	0	1	1	1
7	0	0	1	1	0	0
8	0	0	0	1	0	0

Delete the rows of object types that have entries of 0 in a column of a universally quantified premise (i.e., rows with a 0 entry in a \forall premise column).

For this particular example, Rows 2 and 4 are deleted (the 0 entries are marked with asterisks).

Object	3	\exists	3	A	Э	Э
Types	Р	Q	R	P⊃R	¬R^Q	Q ^¬ P
1	1	1	1	1	0	0
2	1	1	0	0*	1	0
3	1	0	1	1	0	0
4	1	0	0	0*	0	0
5	0	1	1	1	0	1
6	0	1	0	1	1	1
7	0	0	1	1	0	0
8	0	0	0	1	0	0

Delete the rows of object types that have entries of 1 in a column of an existentially quantified conclusion (i.e., rows with a 1 in a \exists conclusion column).

For this particular example, Rows 5 and 6 are further deleted.

Object	3	3	Э	A	Э	3
Types	Р	Q	R	P⊃R	¬R^Q	Q ^¬ P
1	1	1	1	1	0	0
3	1	0	1	1	0	0
5	0	1	1	1	0	1*
6	0	1	0	1	1	1*
7	0	0	1	1	0	0
8	0	0	0	1	0	0

For each ∀ column, conjoin the entries of the remaining rows and indicate the combined truth value for the column at the bottom of the table.

Object	3	3	日	A	3	3
Types	Р	Q	R	P⊃R	¬R^Q	Q ^¬ P
1	1	1	1	1	0	0
3	1	0	1	1	0	0
7	0	0	1	1	0	0
8	0	0	0	1	0	0
				1		

For each \exists column, disjoin the entries of the remaining rows and indicate the combined truth value for the column at the bottom of the table.

Object Types	3	3	3	A	3	3
Types	Ρ	Q	R	P∩R	¬R^Q	Q ^¬ P
1	1	1	1	1	0	0
3	1	0	1	1	0	0
7	0	0	1	1	0	0
8	0	0	0	1	0	0
	1	1	1	1	0	0

Determine the validity of the argument according to the following rules:

- I. If all object types are deleted then **the** argument is valid.
- II. If in the universe that contains these, and only these, remaining object types, it is not the case that all the premises are true and the conclusion false, then the argument is valid.
- III. A) If in the universe that contains these, and only these, remaining object types, all the existentially quantified simple propositions are true, the premises are true, and the conclusion is false, then the argument is invalid.
 - B) However, if in the universe just described not all of the existentially quantified simple propositions are true but the premises are all true and the conclusion false, then the argument is valid in universes in which it has existential import and invalid otherwise.

Ohioat	П	3	3	A	3	3
Object Types	Р	Q	R	P⊃R	¬R^Q	Q ^¬ P
1	1	1	1	1	0	0
3	1	0	1	1	0	0
7	0	0	1	1	0	0
8	0	0	0	1	0	0
	1	1	1	1	0	0

For this particular example, Rule II is applicable and we conclude that the argument is valid (of course, the formal proof presented earlier already shows this).

$$(\forall x) (Px \supset Qx)$$

$$(\forall x) (\neg Qx)$$

$$\therefore (\exists x) (\neg Px)$$

An example in which all the object types are deleted. Rule I applies and the argument is valid.

Object	3	3	A	A	3
Types	Р	Q	$P \supset Q$	$\neg Q$	¬P
1	1	1	1	0*	0
2	1	0	0*	1	0
3	0	1	1	0*	1*
4	0	0	1	1	1*

$$(\forall x) (Px \supset Qx)$$

$$(\exists x) (Qx ^Rx)$$

$$(\exists x) (\neg Qx ^{\vee} \neg Rx)$$

$$\therefore (\forall x) (Px \supset \neg Qx)$$

An example of an argument that is invalid by Rule III.A).

Object	Э	Э	Э	A	3	3	A
Types	Р	Q	R	$P \supset Q$	Q^R	$\neg Q \lor \neg R$	$P \supset \neg Q$
1	1	1	1	1	1	0	0
2	1	1	0	1	0	1	0
3	1	0	1	0*	0	1	1
4	1	0	0	0*	0	1	1
5	0	1	1	1	1	0	1
6	0	1	0	1	0	1	1
7	0	0	1	1	0	1	1
8	0	0	0	1	0	1	1

Object	3	Э	3	A	3	Э	A
Types	Р	Q	R	P⊃Q	Q^R	$\neg Q \lor \neg R$	$P \supset \neg Q$
1	1	1	1	1	1	0	0
2	1	1	0	1	0	1	0
5	0	1	1	1	1	0	1
6	0	1	0	1	0	1	1
7	0	0	1	1	0	1	1
8	0	0_	0	11	0	11	11
	1	1	1	1	1	1	0

$$(\forall x) (Px \supset Qx)$$

 $(\forall x) (Qx \supset Rx)$
 $\therefore (\exists x) (Px^Rx)$

An example of an argument that is invalid except in universes in which it has existential import. Rule III.B) is applicable.

Object	3	3	3	A	A	3
Types	Р	Q	R	$P\supset Q$	$Q \supset R$	P^R
1	1	1	1	1	1	1*
2	1	1	0	1	0*	0
3	1	0	1	0*	1	1*
4	1	0	0	0*	1	0
5	0	1	1	1	1	0
6	0	1	0	1	0*	0
7	0	0	1	1	1	0
8	0	0	0	1	1	0

Object	3	3	3	A	A	3
Object Types	Р	Q	R	P⊃ Q	$Q \supset R$	P^R
5	0	1	1	1	1	0
7	0	0	1	1	1	0
8	0	0	0	1	1	0
	0	1	1	1	1	0

End of Presentation

THANKS FOR YOUR KIND ATTENTION! Have a good day!