L02: Predicate Logic (First-order logic)

- Outline
 - Predicates
 - Quantifiers
 - Quantifiers with Restricted domains
 - Logical Equivalences involving Quantifiers
 - Negating Quantified Expressions
 - Nested Quantifiers
- Reading
 - Kenneth Rosen, Section 1.4-1.5

Predicate Logic

- Suppose we know that "every COMP student is required to take either COMP 2711 or COMP 2711H".
- No rules of propositional logic allow us to conclude the truth of the statement "Chan Tai Man, a COMP student, is required to take either COMP 2711 or COMP 2711H".
- We now study predicate logic which is more powerful than propositional logic.

Outline

- Predicates
- Quantifiers
- Quantifiers with Restricted Domains
- Logical Equivalences involving Quantifiers
- Negating Quantified Expressions
- Nested Quantifiers

Predicate

- Definition: Informally, a predicate is a statement that may be true or false depending on the choice of values of its variables. Each choice of values produces a proposition.
- More formally, a statement involving n variables x_1 , x_2 , ..., x_n , denoted by $P(x_1, x_2, ..., x_n)$, is the value of the **propositional function** P at the n-tuple $(x_1, x_2, ..., x_n)$ and P is called an **n-ary predicate**.
- Example: P(x) denotes the statement "x is greater than 3". x is the variable, and P is the predicate "is greater than 3"

Examples

- Let P(x) denote the statement "x>3".
 What are the truth values of P(4) and P(2)?
- Let A(x) denote the statement "student x is required to take either COMP 2711 or COMP 2711H".
 Suppose Alice is a COMP student and Bob is a CHEM student.
 - What are the truth values of A(Alice) and A(Bob)?
- Let Q(x, y) denote the statement "x=y+3". What are the truth values of the propositions Q(1, 2) and Q(3, 0)?

Outline

- Predicates
- Quantifiers
- Quantifiers with Restricted Domains
- Logical Equivalences involving Quantifiers
- Negating Quantified Expressions
- Nested Quantifiers

Universal Quantification

- We saw that when the variables in a propositional function are assigned values, the resulting proposition has a certain truth value.
- Sometimes we may want to say that a predicate is true over a set of values.
- **Definition:** The **universal quantification** of P(x) is the statement "for all elements x in the domain such that P(x)".
- Denote as $\forall x P(x)$. We read it as "for all x P(x)" or "for every x P(x)".
- Here ∀ is called the universal quantifier.
- An element for which P(x) is false is called a **counterexample** of $\forall x P(x)$.

Domain

- The domain or universe is the set of all possible values of a variable.
- The domain must always be specified when a universal quantifier is used; without it, the universal quantification of a statement is not well defined.
- Generally, an implicit assumption is made that the domain is nonempty. Otherwise $\forall x \ P(x)$ is true for any propositional function P(x) because there are no elements x in the domain for which P(x) is false.

Examples

- Let P(x) be the statement "x + 1 > x". What is the truth value of the quantification $\forall x \ P(x)$, where the domain consists of all real numbers?
- Let Q(x) be the statement "x < 2". What is the truth value of the quantification $\forall x \ Q(x)$, where the domain consists of all real numbers?
- Let P(x) be the statement " $x^2 > 0$ ". What is the truth value of the quantification $\forall x P(x)$, where the domain consists of all real numbers?
- What is the truth value of "∀x (x² ≥ x)" if the domain consists of all real numbers? What is its truth value if the domain consists of all integers?

Existential Quantification

- **Definition:** The **existential quantification** of P(x) is the statement "there exists an element x in the domain such that P(x)".
- The notation $\exists x P(x)$ denotes the existential quantification of P(x).
- Here ∃ is called the existential quantifier.
- Note that ∃x means "there exists at least one x in the domain" but not "there exists one and only one x in the domain" or "there exists a unique x in the domain".

Universal and Existential Quantifiers

• When the domain has n elements x_1, x_2, \dots, x_n

$$\forall x \ P(x)$$
 is the same as $P(x_1) \land P(x_2) \land \dots \land P(x_n)$, $\exists x \ P(x)$ is the same as $P(x_1) \lor P(x_2) \lor \dots \lor P(x_n)$

Universal and Existential Quantifiers

Universal and Existential Quantifiers					
Statement	When is it true?	When is it false?			
$\forall x P(x)$	P(x) is true for every x .	There exists an x for			
SSA #		which $P(x)$ is false.			
$\exists x P(x)$	There exists an x for	P(x) is false for every x .			
	which $P(x)$ is true.				

- Give a counter example when $\forall x P(x)$ is false
- Give an example when $\exists x P(x)$ is true

Examples

- Let P(x) be the statement "x > 3". What is the truth value of the quantification $\exists x \ P(x)$, where the domain consists of all real numbers?
- Let Q(x) be the statement "x = x + 1". What is the truth value of the quantification $\exists x \ Q(x)$, where the domain consists of all real numbers?

Outline

- Predicates
- Quantifiers
- Quantifiers with Restricted Domains
- Logical Equivalences involving Quantifiers
- Negating Quantified Expressions
- Nested Quantifiers

Restricted Domains

 Rewrite the following statements into equivalent statements, where the domain consists of all real numbers

(a)
$$\forall x < 0 \ (x^2 > 0)$$

The square of a negative real number is positive

(b)
$$\forall y \neq 0 \ (y^3 \neq 0)$$

The cube of every nonzero real number is nonzero

(c)
$$\exists z > 0 \ (z^2 = 2)$$

There is a positive square root of 2

Solution

- (a) $\forall x (x < 0 \rightarrow x^2 > 0)$. True
- (b) $\forall y (y \neq 0 \rightarrow y^3 \neq 0)$. True
- (c) $\exists z \ (z > 0 \land z^2 = 2)$. True

Quantifiers with Restricted Domains

- Let U_1 and U_2 be two domains with $U_1 \subseteq U_2$.
- Define Q(x) such that $U_1 = \{ x \in U_2 \mid Q(x) \text{ is true } \}$. Then
- (a) $\forall x \in U_1 (P(x)) \equiv \forall x \in U_2 (Q(x) \rightarrow P(x))$
- (b) $\exists x \in U_1 (P(x)) \equiv \exists x \in U_2 (Q(x) \land P(x))$

U_2 Q(x) is false U_1 Q(x) is true

Example:

- U_1 is all CSE students and U_2 is all UST UGs
- Q(x): x is a CSE student (i.e., Q(x) is true $\forall x \in U_1$)
- P(x): x is required to take COMP2711
- $\bullet \quad \forall x \in U_1 \ (P(x)) \ \equiv \ \forall x \in U_2 \ (Q(x) \to P(x))$

Restricted Domains

Consider the following argument:

Premise 1: "All lions are fierce"

Premise 2: "Some lions do not drink coffee"

Conclusion: "Some fierce creatures do not drink coffee"

P(x): "x is a lion", Q(x): "x is fierce", R(x): "x drinks coffee". Assume the domain consists of all creatures.

Solution

$$\forall x (P(x) \rightarrow Q(x))$$

$$\exists x (P(x) \land \neg R(x))$$

$$\exists x (Q(x) \land \neg R(x))$$

We will show in L03 that this argument is valid

Restricted Domains

- "Some lions do not drink coffee" cannot be written as $\exists x (P(x) \rightarrow \neg R(x))$
 - $P(x) \rightarrow \neg R(x)$ is true whenever x is not a lion
 - Thus $\exists x (P(x) \rightarrow \neg R(x))$ is true as long as there is at least one creature that is not a lion, even if every lion drinks coffee.

Precedence of Quantifiers

- The quantifiers ∀ and ∃ have higher precedence than all logical operators.
- Example
 - $\forall x P(x) \lor Q(x)$ means $(\forall x P(x)) \lor Q(x)$, which is not a valid proposition

Binding Variables

- A variable can be
 - bound by a quantifier
 - the part of a logical expression bound by a quantifier is called its scope
 - set to a particular value
 - otherwise, free
- Example: $\exists x (P(x) \land Q(x)) \lor \forall x R(x) \lor S(x)$
- All variables in a propositional function must be bound or set to a particular value to turn it into a proposition.

Outline

- Predicates
- Quantifiers
- Quantifiers with Restricted Domains
- Logical Equivalences involving Quantifiers
- Negating Quantified Expressions
- Nested Quantifiers

Logical Equivalence

Definition

Statements involving predicates and quantifiers are logically equivalent if and only if they have the same truth value no matter which predicates are substituted into these statements and which (common) domain is used for the variables in these propositional functions.

We use the notation $S \equiv T$ to indicate that two statements S and T involving predicates and quantifiers are logically equivalent.

Logical Equivalence

Example

Show that $\forall x (P(x) \land Q(x))$ and $\forall x P(x) \land \forall x Q(x)$ are logically equivalent

Proof

- Suppose $\forall x (P(x) \land Q(x))$ is true. That is, if a is in the domain, then P(a) and Q(a) are both true. Thus, $\forall x P(x)$ is true and so is $\forall x Q(x)$. Thus $\forall x P(x) \land \forall x Q(x)$ is true.
- Suppose $\forall x P(x) \land \forall x Q(x)$ is true. Then, $\forall x P(x)$ is true and $\forall x Q(x)$ is true. Thus, if a is in the domain, then P(a) is true and Q(a) is true. Thus, for all a, $P(a) \land Q(a)$ is true. Thus $\forall x (P(x) \land Q(x))$ is true.

 The previous logical equivalence shows that we can distribute a universal quantifier over a conjunction.

$$\forall x (Q(x) \land P(x)) \equiv \forall x P(x) \land \forall x Q(x)$$

• We can also distribute an existential quantifier over a disjunction (can you prove it?):

$$\exists x (P(x) \lor Q(x)) \equiv \exists x P(x) \lor \exists x Q(x)$$

However, we cannot distribute a universal quantifier over a disjunction, nor can we distribute an existential quantifier over a conjunction (next slides):

$$\forall x (P(x) \lor Q(x)) \not\equiv \forall x P(x) \lor \forall x Q(x)$$

 $\exists x (P(x) \land Q(x)) \not\equiv \exists x P(x) \land \exists x Q(x)$

(i)
$$\forall x (P(x) \lor Q(x)) \Leftarrow \forall x P(x) \lor \forall x Q(x)$$

(ii)
$$\forall x (P(x) \lor Q(x)) \Rightarrow \forall x P(x) \lor \forall x Q(x)$$

Example: We will show (ii) by giving a counter example

Domain = $\{a, b, c\}$

$$P(a) \lor Q(a) = T \lor F = T$$

$$P(b) \lor Q(b) = F \lor T = T$$

$$P(c) \lor Q(c) = T \lor T = T$$

Therefore $\forall x (P(x) \lor Q(x))$ is true.

	a	b	C
Р	Т	F	Т
Q	F	Т	Т

 $\forall x \ P(x)$ is false since P(b) is false, $\forall x \ Q(x)$ is false since Q(a) is false. Therefore $\forall x \ P(x) \lor \forall x \ Q(x)$ is false.

Therefore $\forall x (P(x) \lor Q(x)) \Rightarrow \forall x P(x) \lor \forall x Q(x)$

(i)
$$\exists x (P(x) \land Q(x)) \Rightarrow \exists x P(x) \land \exists x Q(x)$$

(ii)
$$\exists x (P(x) \land Q(x)) \notin \exists x P(x) \land \exists x Q(x)$$

Example: We will show (ii) by giving a counter

example. Domain = $\{a, b\}$

 $\exists x \ P(x)$ is true since P(a) is true.

 $\exists x \ Q(x)$ is true since Q(b) is true.

Therefore $\exists x \ P(x) \land \exists x \ Q(x)$ is true.

Since there is no one element x in the domain for
which $P(x)$ and $Q(x)$ are both true, $\exists x (P(x) \land Q(x))$ is
false.

Therefore
$$\exists x (P(x) \land Q(x)) \notin \exists x P(x) \land \exists x Q(x)$$

b

a

Q

(i)
$$\exists x (P(x) \land Q(x)) \Rightarrow \exists x P(x) \land \exists x Q(x)$$

(ii)
$$\exists x (P(x) \land Q(x)) \notin \exists x P(x) \land \exists x Q(x)$$

Example: We will show (ii) by giving a counter example. Domain is all integers

$$P(x)$$
: $2x + 1 = 5$

$$Q(x)$$
: $x^2 = 9$

 $\exists x \ P(x) \land \exists x \ Q(x)$ is true because P(2) and Q(3) are true.

 $\exists x (P(x) \land Q(x))$ is false because there is no **one** integer *a* such that P(a) and Q(a) are both true.

Therefore
$$\exists x (P(x) \land Q(x)) \notin \exists x P(x) \land \exists x Q(x)$$

Outline

- Predicates
- Quantifiers
- Quantifiers with Restricted Domains
- Logical Equivalences involving Quantifiers
- Negating Quantified Expressions
- Nested Quantifiers

Motivation: negation

Example

Let P(x) denote the statement "student x has iPhone". The domain is all students in this class

Express the following statement as a universal quantification: "every student in the class has an iPhone".

Then express the negation of the statement using an existential Quantifier.

Motivation: negation

Example

Express the following statement as an existential quantification: "there is a student in the class who has an iPhone".

Then express the negation of the statement using a universal quantifier.

De Morgan's Laws for Quantifiers

De Morgan's Laws for Quantifiers					
Negation	Equivalent statement	When is it true?	When is it false?		
$\neg \forall x P(x)$	$\exists x \neg P(x)$	There exists an x for which $P(x)$ is false.	P(x) is true for every x .		
$\neg \exists x \ Q(x)$	$\forall x \neg Q(x)$	Q(x) is false for every x .	There exists an x for which $Q(x)$ is true.		

De Morgan's Laws for Quantifiers (cont'd)

• When the domain has n elements $x_1, x_2, ..., x_n$, it follows that

```
\neg \forall x \ P(x) is the same as \neg (P(x_1) \land P(x_2) \land ... \land P(x_n)), which is equivalent to \neg P(x_1) \lor \neg P(x_2) \lor ... \lor \neg P(x_n) by De Morgan's laws, and this is the same as \exists x \neg P(x).
```

Similarly,

```
\neg \exists x \ P(x) is the same as \neg (P(x_1) \lor P(x_2) \lor ... \lor P(x_n)), which by De Morgan's laws is equivalent to \neg P(x_1) \land \neg P(x_2) \land ... \land \neg P(x_n), and this is the same as \forall x \neg P(x).
```

Examples

Example

What is the negation of the statement $\forall x (x^2 > x)$?

Example

What is the negation of the statement $\exists x (x^2 = 2)$?

Examples

Example

Show that $\neg \forall x (P(x) \rightarrow Q(x))$ and $\exists x (P(x) \land \neg Q(x))$ are logically equivalent.

Solution

$$\neg \forall x \ (P(x) \rightarrow Q(x)) \equiv$$

$$\exists x \neg (P(x) \rightarrow Q(x)) \equiv$$

$$\exists x \neg (\neg P(x) \lor Q(x)) \equiv$$

$$\exists x \ (P(x) \land \neg Q(x))$$

Outline

- Predicates
- Quantifiers
- Quantifiers with Restricted Domains
- Logical Equivalences involving Quantifiers
- Negating Quantified Expressions
- Nested Quantifiers

Nested Quantifiers

Example

Assume that the domain for the variables *x* and *y* consists of all real numbers.

The statement

$$\forall x \ \forall y \ (x + y = y + x)$$

says that x + y = y + x for all real numbers x and y.

This is the commutative law for the addition of real numbers.

Order of Quantifiers

Examples

The statement

$$\forall x \,\exists y \,(x+y=0)$$

says that for every real number x, there is a real number y such that x + y = 0.

This states that every real number has an additive inverse.

What is the truth value of this quantification?

$$\exists y \ \forall x \ (x + y = 0)$$

It is false since there is no value of y that satisfies the equation x + y = 0 for all values of x.

Remark: This example illustrates that the order in which quantifiers appear makes a difference.
37

Quantifications of Two Variables

 The following table summarizes the meanings of the different possible quantifications involving two variables.

Quantifications of Two Variables			
Statement	When is it true?	When is it false?	
$\forall x \forall y P(x,y)$	P(x,y) is true for every	There is a pair x, y for	
$\forall y \forall x P(x, y)$	pair x, y.	which $P(x, y)$ is false.	
$\forall x \exists y P(x,y)$	For every x there is a y for	There is an x such that	
	which $P(x, y)$ is true.	P(x,y) is false for every y .	
$\exists x \forall y P(x,y)$	There is an x such that	For every x there is a y for	
	P(x, y) is true for every y.	which $P(x, y)$ is false.	
$\exists x \exists y \ P(x,y)$	There is a pair x, y for	P(x,y) is false for every	
$\exists y \exists x P(x, y)$	which $P(x, y)$ is true.	pair x, y .	

Nested quantifications

• Let Q(x, y, z) be the statement "x + y = z". What are the truth values of the statements

$$\forall x \ \forall y \ \exists z \ Q(x, y, z)$$

 $\exists z \ \forall x \ \forall y \ Q(x, y, z),$

where the domain of the variables is all real numbers?

Solution:

- Suppose x and y are assigned values. Then there exists a real number z such that x + y = z. Thus the first statement is true.
- There is no value of z that satisfies the equation x + y = z for all values of x and y. Thus the second statement is false

Nested Quantifications

Example

Translate the statement "the sum of two positive integers is always positive" into a logical expression.

Solution: Domain is all integers

$$\forall x \ \forall y \ (x > 0 \land y > 0 \rightarrow x + y > 0)$$

Example

Translate the statement "every nonzero real number has a multiplicative inverse".

Solution: Domain is all real numbers

$$\forall x (x \neq 0 \rightarrow \exists y (xy = 1))$$

Translating into English

Example

Translate the statement

$$\forall x (C(x) \lor \exists y (C(y) \land F(x, y)))$$

into English, where C(x) is "x has a computer", F(x, y) is "x and y are friends", and the domain for both x and y consists of all students in the school.

Solution

For every student x in your school, x has a computer or there is a student y such that y has a computer and x and y are friends.

Every student either has a computer or has a friend who has a computer.

Translating into English (cont'd)

Example

Translate the statement

$$\exists x \forall y \forall z \ (F(x, y) \land F(x, z) \land (y \neq z) \rightarrow \neg F(y, z))$$

into English, where F(a, b) means a and b are friends and the domain for x, y, and z consists of all students in the school.

Solution

The statement says that there is a student x such that for all students y and all students z other than y, if x and y are friends and x and z are friends, then y and z are not friends.

In other words, there is a student none of whose friends are also friends with each other.

Translating from English

- Example: Express the statement "if a person is female and is a parent, then this person is someone's mother" as a logical expression using the following predicates, with a domain consisting of all people.
 - F(x): x is female
 - P(x): x is a parent
 - M(x,y): x is y's mother

Solution:

$$\forall x \ (F(x) \land P(x) \rightarrow \exists y \ M(x, \ y))$$

Equivalent to

$$\forall x \exists y (F(x) \land P(x) \rightarrow M(x, y))$$

Null Quantifications

- Rules: If x does not occur as a free variable in A, then

 - $\exists x (A \land P(x)) \equiv A \land \exists x P(x)$
 - $\exists x \big(A \lor P(x) \big) \equiv A \lor \exists x P(x)$
- Proof: Let the domain of x be $\{x_1, ..., x_n\}$
 - $\forall x (A \land P(x)) \equiv (A \land P(x_1)) \land \dots \land (A \land P(x_n))$ $\equiv A \land P(x_1) \land \dots \land P(x_n) \equiv A \land \forall x P(x)$
 - $\forall x (A \lor P(x)) \equiv (A \lor P(x_1)) \land \dots \land (A \lor P(x_n))$ $\equiv A \lor (P(x_1) \land \dots \land P(x_n)) \equiv A \lor \forall x P(x)$
 - The other two rules can be proved similarly

Null Quantifications: Examples

- $\forall x \ P(x) \lor \forall x \ Q(x)$ $\equiv \forall x \ P(x) \lor \forall y \ Q(y)$ $\equiv \forall x \left(P(x) \lor \forall y \ Q(y) \right)$ $\equiv \forall x \forall y \left(P(x) \lor Q(y) \right)$ $\equiv \forall y \forall x \left(P(x) \lor Q(y) \right)$
- But $\forall x (P(x) \lor Q(x)) \not\equiv \forall x P(x) \lor \forall x Q(x)$
- $\exists x \ P(x) \lor \forall y \ Q(y)$ $\equiv \exists x \left(P(x) \lor \forall y \ Q(y) \right)$ $\equiv \exists x \forall y \left(P(x) \lor Q(y) \right)$

- $\exists x \ P(x) \lor \forall y \ Q(y)$ $\equiv \forall y \big(\exists x \ P(x) \lor Q(y) \big)$ $\equiv \forall y \exists x \big(P(x) \lor Q(y) \big)$
- In this case, ∃x and ∀y can be swapped (in general, they can't)

Null Quantifications: Examples

- No!
- $\forall x \exists y (P(x) \rightarrow Q(y))$ $\equiv \forall x \exists y (\neg P(x) \lor Q(y))$ $\equiv \forall x \neg P(x) \lor \exists y Q(y)$ $\equiv \neg \exists x P(x) \lor \exists y Q(y)$ $\equiv \exists x P(x) \rightarrow \exists y Q(y)$
- $\forall x P(x) \rightarrow \exists y Q(y)$ $\equiv \neg(\forall x P(x)) \lor \exists y Q(y)$ $\equiv \exists x \neg P(x) \lor \exists y Q(y)$ $\equiv \exists x \exists y (\neg P(x) \lor Q(y))$ $\equiv \exists x \exists y (P(x) \rightarrow Q(y))$

Counterexample:

Domain	\boldsymbol{a}	b
P	Т	F
Q	F	F

$$\forall x P(x) \rightarrow \exists y Q(y)$$
 is True $\forall x \exists y (P(x) \rightarrow Q(y))$ is False

Examples

- Example: Express the statement "everyone has exactly one best friend" as a logical expression using the following predicates, with a domain consisting of all people.
 - B(x,y): y is x's best friend

Solution:

"x has exactly one best friend" can be represented as

$$\exists y (B(x, y) \land \forall z ((z \neq y) \rightarrow \neg B(x, z)))$$

There is a person y who is the best friend of x, and then for every person z if z is not person y, then z is not the best friend of x.

Thus, the original statement can be expressed as

$$\forall x \exists y (B(x, y) \land \forall z ((z \neq y) \rightarrow \neg B(x, z)))$$

Negating Nested Quantifiers

Example

Express the negation of the statement $\forall x \exists y (xy = 1)$ so that no negation precedes a quantifier.

Negating nested quantifiers

Example

Use quantifiers to express the statement "there is a woman who has taken a flight on every airline in the world".

Solution

```
Let P(w,f) be "woman w has taken flight f"
Let Q(f,a) be "f is a flight on airline a"
\exists w \ \forall a \ \exists f \ (P(w,f) \land Q(f,a))
```

Example

Use quantifiers to express the negation of the above statement so that no negation precedes a quantifier.

```
\forall w \exists a \forall f ((\neg P(w, f) \lor \neg Q(f, a))
```