What Propositional Logic Cannot Do

• We saw that some declarative sentences are not statements without specifying the value of `indeterminates'

```
"x + 2 is an even number"
```

"If
$$x + 1 > 0$$
, then $x > 0$ "

 Some valid arguments cannot be expressed with all our machinery of tautologies, equivalences, and rules of inference

Every man is mortal. Socrates is a man.

.. Socrates is mortal

[&]quot;A man has a brother"

Open Statements or Predicates

- Sentences like `x is greater than 3' or `person x has a brother' are not true or false unless the variable is assigned some particular value.
- Sentence `x is greater than 3' consists of 2 parts.
 - The first part, x, is called the variable or the subject of the sentence.
 - The second part the predicate, `is greater than 3' refers to a property the subject can have.
- Sentences that have such structure are called open statements or predicates
- lacktriangle We write P(x) to denote a predicate with variable x

Unary, Binary, and so on

- `x is greater than 3'
- `x is my brother'
- `x is a human being'

contain only 1 variable, unary predicates P(x)

- `x is greater than y'
- `x is the mother of y'
- `car x has colour y'

contain 2 variables, binary predicates Q(x,y)

- $x ext{ divides } y + z'$
- `x is a son of y and z'

`x sits between y and z' contain 3 variables, ternary predicates R(x,y,z)

Assigning a Value

When a variable is assigned a value, the predicates turns into a statement, whose truth value can be evaluated.

$$P(x) = x$$
 is greater than 3' false $P(x) = x$ is greater than 3' $P(4) = 4$ is greater than 3' true

$$x=my car$$
 $y=red$ $Q(my car,red) = `my car is red' true$

$$Q(x,y) = `car x has colour y'$$

$$x=my car$$

$$Q(my car,grey) = `my car is grey' false$$

$$y=grey$$

Universe

We cannot assign a variable of a predicate ANY value. We need to obtain a meaningful statement!

 Every variable of a predicate is associated with a universe or universe of discourse, and its values are taken from this universe

`x is greater than 3' x is a number

'x is my brother' x is a human

`x is an animal' x is a ???

`car x has colour y' x is a car

y is a colour

Relational Databases

A relational database is a collection of tables like

No.	Name	Student ID	Supervisor	Thesis title
1.	Bradley Coleman	30101234	Petra Berenbrink	Algebraic graph theory
			•••	

A table consists of a schema and an instance. A schema is a collection of attributes, where each attribute has an associated universe of possible values. An instance is a collection of rows, where each row is a mapping that associates with each attribute of the schema a value in its universe.

Every table is a predicate that is true on the rows of the instance and false otherwise.

Quantifiers

- One way to obtain a statement from a predicate is to assign all its variables some values
- Another way to do that is to use expressions like

```
`For every ...'
`There is ... such that ...'
`A ... can be found ...'
`Any ... is ...'
```

`Every man is mortal'

`There is x such that x is greater than 3'

`There is a person who is my father'

`For any x, $x^2 \ge 0$ '

quantification

Universal Quantifiers

Abbreviates constructions like

For all ... For any ...

Every ...

Each ...

Asserts that a predicate is true for all values from the universe

'Every man is mortal'

'All lions are fierce'

`For any x, $x^2 \ge 0$ '

- Notation: ∀
- lacktriangle $\forall x \ P(x)$ means that for every value a from the universe P(a) is true

Universal Quantifiers (cntd)

`For any x, $x^2 \ge 0$ '

true!

`Every car is grey'

false! my car is not grey

- lacktriangle $\forall x \ P(x)$ is false if and only if there is at least one value a from the universe such that P(a) is false
- Such a value a is called a counterexample

Existential Quantifiers

Abbreviates constructions like

For some ...

For at least one ...

There is ...

There exists ...

Asserts that a predicate is true for at least one value from the universe

`There is a living king'

'Some people are fierce'

`There is x such that $x^2 \ge 10$ '

■ Notation: ∃

 \blacksquare $\exists x \ P(x)$ means that there is a value a from the universe such that P(a) is true

Existential Quantifiers (cntd)

`There is a grey car' true! my friend's car is red `For some x, $x^2 < 0$ ' false!

- \blacksquare $\exists x \ P(x)$ is false if and only if for all a from the universe P(a) is false
- Disproving an existential statement is difficult!

Quantifiers and Negations

Summarizing

	true	false	
∀x P(x)	For every value a from the universe P(a) is true	There is a counterexample – a value a from the universe such that P(a) is false	
∃x P(x)	There is a value a from the universe such that P(a) is true	For all values a from the universe P(a) is false	

Observe that

 $\forall x \ P(x)$ is false if and only if $\exists x \ \neg P(x)$ is true

 $\exists x \ P(x)$ is false if and only if $\forall x \ \neg P(x)$ is true

Example

What is the negation of each of the following statements?

Statement	Negation
All lions are fierce $\forall x P(x)$ Everyone has two legs $\forall x P(x)$	There is a peaceful lion There is a person having more than two legs, one leg, or no legs at all
Some people like $\exists x P(x)$ coffee	All people hate coffee
There is a lady in ∃x P(x) one of these rooms (Some rooms contain a lady)	There is a tiger in every room

Multiple quantifiers

Often predicates have more than one variable. In this case we need more than one quantifier.

```
P(x,y) =  ``car x has colour y"
```

$\forall x \forall y \ P(x,y)$	"every car is painted all colours
$\exists x \exists y \ P(x,y)$	"there is a car that is painted some colour
$\forall x \exists y \ P(x,y)$	``every car is painted some colour
$\exists x \forall y \ P(x,y)$	``there is a car that is painted all colours

Open and Bound Variables

In the statement

```
"car x has some colour" \exists y \ P(x,y) variables x and y play completely different roles.
```

- Variable y is bound by the existential quantifier.
 Effectively it disappeared from the statement.
- Variable x is not bound, it is free.
- Another example:

"x is the least number"
$$Q(x,y) = x$$
 is less than y"
$$\forall y \ Q(x,y) \quad \text{or} \quad \forall y \ (x \le y)$$
"x is the greatest number"
$$\forall y \ Q(y,x) \quad \text{or} \quad \forall y \ (y \le x)$$