A First-and-Second level Logic Course for Philosophy students

Thomas Forster

August 11, 2012

Contents

	0.1	Stuff	to fit in
L	Inti	ion to Logic 11	
	1.1		is Logic?
		1.1.1	Exercises for the first week: "Sheet 0"
	1.2	Start	Here!
		1.2.1	Truth-functional connectives
		1.2.2	Truth Tables
	1.3	The L	Sanguage of Propositional Logic
		1.3.1	Truth-tables for compound expressions
		1.3.2	Logical equivalence
		1.3.3	Non truth functional connectives
	1.4	Intens	sion and Extension
		1.4.1	If-then
		1.4.2	Logical Form and Valid Argument
		1.4.3	The Type-Token Distinction
		1.4.4	Copies
		1.4.5	Minis
	1.5	Tauto	logy and Validity
		1.5.1	Valid Argument
		1.5.2	\bigwedge and \bigvee versus \bigwedge and \bigvee
		1.5.3	Conjunctive and Disjunctive Normal Form
	1.6	Furth	er Useful Logical Gadgetry
		1.6.1	The Analytic-Synthetic Distinction 51
		1.6.2	Necessary and Sufficient Conditions
		1.6.3	The Use-Mention Distinction
		1.6.4	Language-metalanguage distinction 57
		1.6.5	Semantic Optimisation and the Principle of Charity 58
		1.6.6	Inferring A-or-B from A 61
		1.6.7	Fault-tolerant pattern-matching 61
2	Pro		tems for Propositional Logic 63
	2.1		ments by LEGO
	2.2	The R	Rules of Natural Deduction
		2.2.1	What do the rules mean?? 67

		2.2.2 Worries about reductio and hypothetical reasoning 6
		2.2.3 Goals and Assumptions
		2.2.4 The Small Print
		2.2.5 Some Exercises
	2.3	Soundness and completeness of the natural deduction rules 73
	2.4	Harmony and Conservativeness
		2.4.1 Conservativeness
		2.4.2 Harmony
		2.4.3 Maximal Formulæ
	2.5	Sequent Calculus
		2.5.1 Soundness of the Sequent Rules
		2.5.2 The rule of cut
		2.5.3 Two tips
		2.5.4 Exercises
	2.6	Hilbert-style Proofs
		2.6.1 The Deduction Theorem
	2.7	Interpolation
	2.8	Completeness of Propositional Logic
	2.9	Compactness
		2.9.1 Why "compactness"?
	2.10	Why do we need proof systems for propositional Logic?? 10
		Some advanced exercises for enthusiasts
	2.12	Omitting Types
3		dicate (first-order) Logic 11
	3.1	Towards First-Order Logic
		3.1.1 The Syntax of First-order Logic
		3.1.2 Warning: Scope ambiguities
		3.1.3 First-person and third-person
	3.2	Some exercises to get you started
	3.3	Russell's Theory of Descriptions
	3.4	First-order and second-order
		3.4.1 Higher-order vs Many-Sorted
	3.5	Validity
	3.6	Natural Deduction Rules for First-Order Logic
	3.7	Sequent Rules for First-Order Logic
		3.7.1 Repeat a warning
		3.7.2 Some more exercises
	3.8	Equality and Substitution
		3.8.1 Substitution
		3.8.2 Leibniz's law
	3.9	Prenex Normal Form
		Soundness again
		7711
		Hilbert-style Systems for First-order Logic
		Hilbert-style Systems for First-order Logic

	3.13	Interpolation	. 146			
		Compactness				
		Skolemisation				
		What is a Proof?				
		Relational Algebra				
		0				
4	Con	structive and Classical truth	15 1			
	4.1	A Radical Translation Problem				
	4.2	Classical Reasoning from a Constructive Point of View				
		4.2.1 Interpretations, specifically the Negative Interpretation	. 161			
	4.3	Prophecy	. 168			
5	Pos	sible World Semantics	169			
J	5.1	Language and Metalanguage again				
	0.1	5.1.1 A possibly helpful illustration				
	5.2	Some Useful Short Cuts				
	5.2	5.2.1 Double negation				
		5.2.2 If there is only one world then the logic is classical				
	5.3	Persistence				
	5.4	Independence Proofs				
	5.4	5.4.1 Some Worked Examples				
		5.4.2 Exercises				
		0.4.2 EAGLGISCS	. 100			
6	Curry-Howard 1					
	6.1	Decorating Formulæ	. 183			
		6.1.1 The rule of \rightarrow -elimination	. 183			
		6.1.2 Rules for \wedge	. 184			
		6.1.3 Rules for \vee	. 185			
	6.2	Propagating Decorations	. 187			
		6.2.1 Rules for \wedge	. 187			
		6.2.2 Rules for $\rightarrow \dots \dots \dots \dots \dots \dots \dots$. 188			
		6.2.3 Rules for \vee	. 190			
		6.2.4 Remaining Rules	. 190			
	6.3	Exercises	. 191			
	6.4	Need a section here on Combinators and Hilbert proofs $\ \ \ldots \ \ .$. 195			
7	Oth	on Lookes	105			
7		er Logics	197			
	7.1	Relevance Logic				
	7.2	Resource Logics	. 200			
8	Hov	v not to use Logic	201			
		8.0.1 Three-Valued logic is an Error	. 203			
	8.1	Dialethism	. 204			
	8.2	Beware of the concept of logically possible	. 205			

9	Som	ne Applications of Logic 2	207
	9.1	Berkeley's Master Argument for Idealism	207
		9.1.1 Priest on Berkeley	209
	9.2	Curry-Howard unifies two riddles	213
		9.2.1 What the Tortoise Said to Achilles	213
		9.2.2 Bradley's regress	213
	9.3	The Paradoxes	215
10	App	pendices 2	219
	10.1	Notes to Chapter one	219
		10.1.1 The Material Conditional	219
		10.1.2 Valuation and evaluation	221
		10.1.3 Falsifiability	222
	10.2	Notes to Chapter 2	224
		10.2.1 \vee -elimination and the ex falso	224
		10.2.2 Negation in Sequent Calculus	224
		10.2.3 What is the right way to conceptualise sequents?	
	10.3	Notes to Chapter 3	226
		10.3.1 Subtleties in the definition of first-order language 2	226
		10.3.2 Failure of Completeness of Second-order Logic	226
	10.4	Church on intension and extension	227
11			231
	11.1	Exercise 43	246
12	Inde	exes 2	247
	12.1	Index of definitions	247

Introduction

The text that follows is worked up from material from which I lectured a first-year course in *Philosophical Skills* at the University of East Anglia and a second year course in Logic at the University of Canterbury at Christchurch (New Zealand). Both these courses are intended for philosophy students. The early chapters are intended for first-year students, while chapters further on in the book are intended for second and third-year students. There are various audiences for first-year logic courses: in many places there is a service course in logic for students doing psychology or economics or law or possibly others. At UEA the first-year cohort consisted entirely of philosophy students, and that made it possible to include material with a logical flavour that is (one hopes!) useful to philosophy students in their subsequent studies, even if not to students in psychology, economics or law.

So what should we cover? I am on record as arguing that possible world semantics has no useful applications in philosophy, so the reviewer may fairly ask why I include it in this text. One answer is that people expect to find it; a

better answer is that even tho' modal logic is of little or no use in philosophy, there is nevertheless good evidence that compelling students to acquire formal skills sharpens up their wits generally: studies suggest that secondary school pupils who are subjected to more mathematics than a control group write better essays. Elementary modal logic is a good source of syntactic drill. Think of it as doing sudoku or crosswords. Sudoku is no more applicable (and for that matter no less applicable) than modal logic, and shares with it the useful feature that it keeps the lobes in trim. The chapter on modal logic is placed after the material (even the advanced material) on first-order logic, so that it can be omitted by those first-years who want nothing beyond the basics, but much of it is flagged as being elementary enough to be shown to them. There have been first-year courses in logic that include possible world semantics for constructive propositional logic . . .

Chapters 1-3 cover the material one would expect to find in a first year logic course for philosophy majors. Chapters 4-6 cover second year material intended for more determined and interested students. There is inevitably material that falls between these two stools: stuff that—altho' elementary—is not basic enough to be compulsory for first years (and which would distract and confuse weaker students who have no natural inclination to the subject) but which nevertheless in some sense belong with it. Predicate modifiers, natural deduction for sequent calculus...

There is some mathematical material (induction, lambda-calc) assumed in later chapters that is not explained in earlier chapters. Can't make it *completely* self-contained . . .

0.1 Stuff to fit in

Logic an exercise in concealment. Shouldn't conceal the wrong things. Talk about this in connection with hasty formalisation. A useful form of words: "must be held constant during the exercise". Use this in connection with *drilling down* in formalisation of English in LPC. Say something about this in chchlectures

There are other uses of 'or' ...

Experiments have shown that, at the pressure of the lower mantle, iron(II) oxide is converted into iron metal and iron(III) oxide—which means that large bodies such as the earth can self-oxidise their mantle, whereas smaller ones cannot (or do so to a lesser extent)

Redox state of early magmas
Bruno Scaillet and Fabrice Gaillard, nature 1/12/2011 180 pp 48–9.

Tested on animals Every foot is different

We are all different

Match them up:

```
q 	ext{ if } p 	ext{ } p 	o q
p 	ext{ unless } q 	ext{ } \neg p 	o q
q 	ext{ only if } p 	ext{ } q 	o p
```

The neat way to deal with formulæ not having outside parentheses is to regard a (binary) connective ?? as (...) ?? (...)

Must be consistent about use of hyphens in names of rules.

If anyone can do it, Jones can.

warning about elegant variation in exam answers

I think this is what lies behind the tendency for people to write $(\forall x)(A(x) \land B(x))$ ' for "All A are B"

"If you want to eat, there's a lasagne in the oven"

If you are of the kind of literal-minded bent that wants to reply: "Well, it seems that there is lasagne in the oven whether i'm hungry or not!" then you will find logic easy. You don't have to be perverse or autistic to be able to do this: you just have to be self-conscious about your use of language: to not only be able to use language but be able to observe your use of it.

Conditionals often suggest their converses. The person who choses to say 'If A then B' rather than 'If C then B' might have chosen that option because A is a more likely cause of B than C is. This suggests the converse: If B held, then it was beco's A.

The lasagne example is not of this kind!

Need to have some live examples of sequent proofs question-begging?

'refute'

Appeal to argument by analogy suggests that we recognise—at some level—that the structure of an argument is important in discovering whether or not it is a good one. It's not just the truth of the conclusion that makes the argument good. This is one reason why the material conditional is so puzzling!

Fallacies

In particular fallacy of affirming the consequent. Fallacy of equivocation. verb: to equivocate.

Bronze is a metal, all metals are elements, so bronze is an element.

here we equivocate on the word 'metal'. It appears twice, and the two occurrences of it bear different meanings—at least if we want both the premisses to be true. But if both premisses are true then the conclusion must be true—and it isn't!

Talk about the problem of inferring individual obligation from collective obligation?

Chapter 1

Introduction to Logic

1.1 What is Logic?

Operationalism is the philosophy of science that defines scientific concepts in terms of the operations that they perform or partake in. Typically it defines them in terms of the apparatus (physical apparatus—galvanometers, pipettes etc) used by scientists to investigate them. It's often felt to be a good starting point: operationalise your concepts! That way at least you have something to go on. Nucleic acids are so-called because they dissolve in weak alkali (in contrast to the cell proteins which are digested by acid—hence the acid in your stomach). In neurology there is a syndrome 'Hypsarrhythmia' is so-called because of the very dysrhythmic EEG picture. 'Slow wave sleep' is so-called because of what it looks like on an EEG recording. Operationalism is wonderfully and memorably parodied by the definition of the superego as that part of the ego which is soluble in ethanol.

In Philosophy of Science operationalism is usually regarded as an error: it somehow abandons the endeavour to get to the heart of a phenomenon and thereby fails to engage with the fundamental concern of the philosopher or the scientist.

But perhaps Logic is different. Logic is defined not by its subject matter but by its method (or perhaps for once it is proper to use that much overused word 'methodology'): anything that is done with sufficient precision is part of logic. People sometimes say the same about Mathematics—that it has no subject matter and that everything done with sufficient rigour is part of Mathematics.

1.1.1 Exercises for the first week: "Sheet 0"

Don't look down on puzzles:

A logical theory may be tested by its capacity for dealing with puzzles, and it is a wholesome plan, in thinking about logic, to stock the mind with as many puzzles as possible, since these serve much the same purpose as is served by experiments in physical science.

Bertrand Russell

EXERCISE 1 A box is full of hats. All but three are red, all but three are blue, all but three are brown, all but three are white. How many hats are there in the box?

EXERCISE 2 The main safe at the bank is secured with three locks, A, B and C. Any two of the three system managers can cooperate to open it. How many keys must each manager have?

EXERCISE 3 A storekeeper has nine bags of cement, all but one of which weigh precisely 50kg, and the odd one out is light. He has a balance which he can use to compare weights. How can he identify the rogue bag in only three weighings? Can he still do it if he doesn't know if the roque bag is light?

Exercise 4 A father, a mother, a father-in-law, a mother-in-law, a husband, a wife, a daughter-in-law, a son-in-law, a niece, a nephew, a brother, a sister, an uncle and an aunt all went on holiday. There were only four people! How can this be?¹

EXERCISE 5 There were five delegates, A, B, C, D and E at a recent summit.

- B and C spoke English, but changed (when D joined them) to Spanish, this being the only language they all had in common;
- The only language A, B and E had in common was French;
- The only language C and E had in common was Italian;
- Three delegates could speak Portugese;

¹I think you have to assume that the aunt is an aunt in virtue of being an aunt of another member of the party, that the father is a father of another member of the party, and so on.

- The most common language was Spanish;
- One delegate spoke all five languages, one spoke only four, one spoke only three, one spoke only two and the last one spoke only one.

Which languages did each delegate speak?

Exercise 6 People from Bingo always lie and people from Bongo always tell the truth.

- If you meet three people from these two places there is a single question you can ask all three of them and deduce from the answers who comes from where. What might it be?
- If you meet two people, one from each of the two places (but you don't know which is which) there is a single question you can ask either one of them (you are allowed to ask only one of them!) and the answer will tell you which is which. What is it?

Exercise 7

Brothers and sisters have I none This man's father is my father's son

To whom is the speaker referring?

Exercise 8 You are told that every card that you are about to see has a number on one side and a letter on the other. You are then shown four cards lying flat, and on the uppermost faces you see

E K 4 7

It is alleged that any card with a vowel on one side has an even number on the other. Which of these cards do you have to turn over to check this allegation?

Exercise 9 A bag contains a certain number of black balls and a certain number of white balls. (The exact number doesn't matter). You repeatedly do the following. Put your hand in the bag and remove two balls at random: if they are both white, you put one of them back and discard the other; if one is black and the other is

white, you put the black ball back in the bag and discard the white ball; if they are both black, you discard them both and put into the bag a random number of white balls from an inexhaustible supply that just happens to be handy.

What happens in the long run?

Exercise 10 Do the sudoku on page 67.

Exercise 11 Hilary and Jocelyn are married. One evening they invite Alex and Chris (also married) to dinner, and there is a certain amount of handshaking, tho' naturally nobody shakes hands with themselves or their spouse. Later, Jocelyn asks the other three how many hands they have shaken and gets three different answers.

How many hands has Hilary shaken? How many hands has Jocelyn shaken?

The next day Hilary and Jocelyn invite Chris and Alex again. This time they also invite Nicki and Kim. Again Jocelyn asks everyone how many hands they have shaken and again they all give different answers. How many hands has Hilary shaken this time? How many has Jocelyn shaken?

These two are slightly more open-ended.

Exercise 12 You are given a large number of lengths of fuse. The only thing you know about each length of fuse is that it will burn for precisely one minute. (They're all very uneven: in each length some bits burn faster than others, so you don't know that half the length will burn in half a minute or anything like that). The challenge is to use the burnings of these lengths of fuse to measure time intervals. You can obviously measure one minute, two minutes, three minutes and so on by lighting each fuse from the end of the one that's just about to go out. What other lengths can you measure?

Exercise 13 A Cretan says "Everything I say is false". What can you infer?

Those exercises might take you a little while, but they are entirely do-able even before you have done any logic. Discuss them with your friends. You might want to devote your first seminar discussion to them. Don't give up on them: persist until you crack them!

If you disposed of all those with no sweat try this one:

Exercise 14 You and I are going to play a game. There is an infinite line of beads stretching out in both directions. Each bead has a bead immediately to the left of it and another immediately to the right. A **round** of the game is a move of mine followed by a move of yours. I move first, and my move is always to point at a bead. All the beads look the same: they are not numbered or anything like that. I may point to any bead I have not already indicated. You then have to give the bead a label, which is one of the letters a-z. The only restriction on your moves is that whenever you are called upon to put a label on the neighbour of a bead that already has a label, the new label must be the appropriate neighbour of the bead already labelled, respecting alphabetical order: the predecessor if the new bead is to the left of the old bead, and the successor if the new bead is to the right. For example, suppose you have labelled a bead with 'p'; then if I point at the bead immediately to the right of it you have to label that bead 'q'; were I to point to the bead immediately to the left of it you would have to label it 'o'. If you have labelled a bead 'z' then you would be in terminal trouble were I to point at the bead immediately to the right of it; if you have labelled a bead 'a' then you would be in terminal trouble if I then point at the bead immediately to the left of it. We decide in advance how many rounds we are going to play. I win if you ever violate the condition on alphabetic ordering of labels. You win if you don't lose.

Clearly you are going to win the one-round version, and it's easy for you to win the two-round version. The game is going to last for five rounds. How do you plan your play? How do you feel about playing six rounds?

1.2 Start Here!

If you start doing Philosophy it's beco's you want to understand. If you want to understand then you certainly want to reason properly the better to stay on the Road to Understanding. This course is going to concentrate on the task of helping you to reason properly. It is, I suppose, not completely obvious that we don't really have a free choice about how you should reason if you want to reason properly: nevertheless there is an objective basis to it, and in this course we will master a large slab of that objective basis.

There is an important contrast with **Rhetoric** here. With rhetoric

anything goes that works. With reason too, I suppose anything goes that works, but what do we mean by 'works'? What are we trying to do when we reason? The stuff of reasoning is argument and an argument is something that leads us from premisses to conclusions. (An argument, as the Blessed Python said, isn't just contradiction: an argument is a connected series of statements intended to establish a proposition.²

Good reasoning will give us true conclusions from true premisses. That is the absolutely minimal requirement!

We are trying to extract new truths from old. And we want to do it reliably. In real life we don't usually expect 100% reliability because Real Life is lived in an Imperfect World. However for the moment we will restrict ourselves to trying to understand reasoning that is 100% reliable. Altho' this is only a start on the problem, it is at least a start. The remaining part of the project—trying to classify reasoning that is usually-pretty-reliable or that gives us plausible conclusions from plausible premisses—turns out to be not a project-to-understand-reasoning but actually the same old global project-to-understand-how-the-world-works...

George and Daniel are identical twins; George smokes and Daniel doesn't. Therefore George will die before Daniel.

The fact that this is a pretty good inference isn't a fact about reasoning; it's a fact about the way the world works. Contrast this with

"It is monday and it is raining; therefore it is monday"

You don't need to know anything about how the world works to know that that is a good inference—a 100% good inference in fact! This illustrates how much easier it is to grasp 100%-reliable inference than moderately-reliable inference.

The study of reasoning is nowadays generally known as 'Logic'. Like any study it has a normative wing and a descriptive wing. Modern logic is put to good descriptive use in **Artificial Intelligence** where at least part of the time we are trying to write computer programs that will emulate human ways of thinking. A study with a title like 'Feminist Logic' alluded to below would be part

normative vs descriptive

²http://www.mindspring.com/ mfpatton/sketch.htm

of a descriptive use of Logic. We might get onto that later—next year perhaps—but on the whole the descriptive uses of logic are not nowadays considered part of Philosophy and for the moment we are going to concentrate on the normative rôle of Logic, and it is in its normative rôle that Logic tells us how to reason securely in a truth-preserving way. Interestingly all of that was sorted out in a period of about 50 years ending about 70 years ago. (1880-1930). It's all done and dusted. Logic provides almost the only area of Philosophy where there are brute facts to be learned and tangible skills to be acquired. And—although it's only a part of Logic that is like that—that part of logic will take up the bulk of this course

Digression on Rhetoric:

Logic is (or at least starts as) the study of argument and it is agentinvariant. An argument is a good argument or a bad argument irrespective of who is using it: Man or Woman, Black, White, Gay, Asian, Transgendered.... Out in the real world there are subtle rules about who is and is not allowed to use what argument—particularly in politics. Those rules are not part of Logic; they are part of Rhetoric: the study of how to use words to influence people. That's not to say that they aren't interesting or important—they are. Logicians are often very interested in Rhetoric—I certainly am—but considerations of what kind of argument can be used by whom is no part of our study here. For example "feminist logic" is a misnomer: whether or not a form of reasoning is truth-preserving does not depend on how many X-chromosomes are possessed by the people who use it. People who use the term are probably thinking that it would be a good thing to have a feminist take on rhetoric (agreed!) or that it might be a good idea to study how women reason (ditto).

Even if your primary interest is in rhetoric (and it may be, since we all have to be interested in rhetoric and we don't all have to study logic) logic is an important fragment of rhetoric that can be studied in isolation and as part of a preparation for a fuller study of rhetoric.

Reasoning is the process of inferring statements from other statements. What is a statement? I can give a sort of contrastive³ explanation of what a statement is by contrasting **statements** with **com**mands or questions. A statement is something that has a truth- Or performatives value, namely true or false. (We often use the word 'proposition' in philosophy-speak. This is an unfortunate word, because of the connotations of 'proposal' and embarking on a course of action, but we are stuck with it. This use of the word is something to do with

³A contrastive explanation of something is an explanation given by contrasting it with something that it isn't, in the hope that the listener will put two and two together and get the right idea!

the way in which the tradition has read Euclid's geometry. The propositions in Euclid are actually something to do with constructions.)

You might find the idea of **evaluation** useful. Evaluation is what you do—in a context—to a statement, or to a question, or a command. In any context a command evaluates to an action; a question evaluates to an answer; a statement evaluates to a truth-value (i.e., to true or false). That doesn't really give you a definition of what any of these expressions 'context', 'evaluate', 'statement', 'question' etc actually mean (that would be too much to ask at this stage, tho' we do later take the concept of evaluation seriously) but it tells you something about how they fit together, and that might be helpful.

We are going to start off by analysing the kind of reasoning we can do with some simple gadgets for combining statements—such as 'and' and 'or' and 'not'.

We are not going to attempt to capture Conversational Implicature. "A car was parked near a house; suddenly it moved". You know it's the car that moved, not a house. Also if someone says p' rather than p where p implies p' and p' takes longer to say, you take it that they mean p'-and-not-p. But that is inferred by non-logical means. (See section 1.6.5 on semantic optimisation). Logic is not equipped to handle these subtleties. These are known challenges for Artificial Intelligence people (their keyword for it is 'the frame problem') and for people who do natural language processing. (their keyword is 'pragmatics').

From 'It is monday and it is raining' we can infer 'It is raining'. This is a good inference. It's good purely in virtue of the meaning of the word 'and'. Any inference from a compound statement of the form: from 'A and B' infer 'A' is good—in the sense that it is truth-preserving. Every argument has **premisses** and a **conclusion**.

We write premisses above the line, and the conclusion below the line, thus

 $\frac{\text{premisses}}{\text{conclusion}}$

For example:

It is monday and it is raining
It is raining

It is tuesday and the sun is shining The sun is shining

There are other similarly simple inferences around. From 'It is raining' we can infer 'It is monday or it is raining'.

$\frac{\text{It is raining}}{\text{It is monday or it is raining}}$

Not very useful, one might think, since the conclusion seems to contain less information than the premisses did but for what it's worth it definitely is a truth-preserving inference: if the stuff above the line is true then sure as eggs is eggs the stuff below the line is true too! And the inference is truth-preserving in virtue of the meaning of the word 'or'.⁴

Introduce some symbols here:

These things are called **connectives**. (N.B, '¬' is a connective even though it doesn't connect two things: it is a **unary** connective.)

Connective

EXERCISE 15 Let P abbreviate "I bought a lottery ticket" and Q "I won the jackpot". To what natural English sentences do the following formulæ correspond?

- 1. $\neg P$:
- 2. $P \vee Q$;
- 3. $P \wedge Q$;
- $4. P \rightarrow Q;$
- 5. $\neg P \rightarrow \neg Q$;
- 6. $\neg P \lor (P \land Q)$.

⁴If you doubt this inference read section 1.6.5.

1.2.1 Truth-functional connectives

Truth-functional

Now we encounter a very important idea: the idea of a **truth-functional** connective. \land , \lor and \neg are truth-functional. By saying that ' \land ' is truth-functional we mean that if we want to know the truth-value of $A \land B$ it suffices for us to know the truth values of A and of B; similarly if we want to know the truth-value of $A \lor B$ it suffices for us to know the truth values of A and of B. Similarly if we want to know the truth-value of $\neg A$ it suffices for us to know truth- truth value of A.

supply some non truthfunctional connectives here

1.2.2 Truth Tables

Take \wedge for example. If I want to know the truth-value of $A \wedge B$ it suffices for me to know the truth values of A and of B. Since \wedge has only two inputs and each input must be true or false and it is only the truth-value of the inputs that matters then in some sense there are only 4 cases (contexts, situations, whatever you want to call them) to consider, and we can represent them in what is called a **truth table** where we write 'F' for 'false' and 'T' for 'true' to save space.

 $\begin{array}{c|cccc} A & \land & B \\ \hline F & F & F \\ F & F & T \\ T & F & F \\ T & T & T \\ \end{array}$

... sometimes written ...

A	\wedge	B
0	0	0
0	0	1
1	0	0
1	1	1

Both the T/F notation and the 1/0 notation are in common use, and you should expect to see them both and be able to cope with both. (Nobody writes out 'false' and 'true' in full—it takes up too much space.) I tend to use 0/1 because 'T's and 'F's tend to look the same in the crowd—such as you find in a truth-table.

There are truth-tables for other connectives, \vee and \neg :

Truth Table

A	\vee	B
0	0	0
0	1	1
1	1	0
1	1	1

A	NOR	$\mid B \mid$
0	1	0
0	0	1
1	0	0
1	0	1

A	XOR	B
0	1	0
0	0	1
1	0	0
1	1	1

A	NAND	B
0	0	0
0	1	1
1	1	0
1	1	1

	A
1	0
0	1

The connectives NAND and NOR and XOR are sometimes used, but altho' you will see them in electronics you will never see them in the philosophical literature. The ternary (three-place) connective

if p then q else r

is used in Computer Science but we won't use it here. In Philosophy we tend to make do with \land , \lor and \neg and one more, an arrow \rightarrow for if-then which we have just seen and which i shall explain soon.

There are four one-place truth-functional connectives. The only one we are interested in is negation, but there are three others. There is the one-place connective that always returns the true and one that always returns the false. Then there is the connective

that just gives you back what you gave it: one might call it the identity connective. We don't have standard notations for these three connectives, since we never use them. In the truth-tables that follow I write them here with one, two and three question marks respectively.

?	A	
Т	T	
Γ	F	
??	A	
F	T	
F	F	
,		
??? A		
Τ	Т	
F	F	

How many binary truth-functional connectives are there?

I want to flag here a hugely important policy decision. The only connectives were are going to study are those connectives which can be captured by truth-tables, the truth-functional connectives. We are emphatically not going to study connectives that try to capture squishy things like meaning and causation. This might sound excessively restrictive, and suitable only for people who are insensitive to the finer and more delicate things in life, but it is actually a very fruitful restriction, and it is much more sensible than it might sound at first.

One reason why it is sensible is that out there in the real world the kind of reasoning you are interested in exploiting is reasoning that preserves truth. Nothing else comes anywhere near that in ultimate importance. Like any other poor metazoan trying to make a living, you need to not get trodden on by dinosaurs, nor miss out on desirable food objects—nor on opportunities to reproduce. It is true you might choose to eschew the odd food object or potential mate from time to time, but you at least want your choice to be informed. Sometimes your detection of a dinosaur or a food morsel or a potential mate will depend on inference from lower-level data or on other information supplied by context. If that thing out there really is a dinosaur that might tread on you then you need to know

it, ditto a food object or a potential mate. You will want modes of reasoning to be available to you that will deliver any and every truth that can be squeezed out of the data available to you. If you have a mode of reasoning available to you that reliably gives true conclusions from correct information then you cannot afford to turn your nose up at it merely on the grounds that it doesn't preserve meaning or that your colour therapist doesn't like it. Your competitor who is satisfied merely with truth-preservation will avoid the dinosaur and get the forbidden fruit and you won't. Truth-preserving inference is what it's all about!

That's not to say that we will never want to study modes of inference that do more than merely preserve truth. We will want to study such modes of inference (in later chapters below) but the above considerations do tell us that it is very sensible to start with truth-preservation!

1.3 The Language of Propositional Logic

Let's now get straight what the gadgetry is that we are going to use. I shall use lower case Roman letters for propositional letters ('atomic' formulæ) and upper case letters for compound ('molecular') formulæ. There are several different traditions that use this gadgetry of formal Logic, and they have different habits. Philosophers tend to use lower case Roman letters ('p', 'q' etc.); other communities use upper case Roman letters or even Greek letters. We will stick to Roman letters.

We are going to have two symbols ' \top ' and ' \bot ' which are propositional letters of a special kind: ' \bot ' always takes the value false and ' \top ' always takes the value true.

We have symbols ' \wedge ', ' \vee ' and ' \rightarrow ' which we can use to build up compound expressions.

Truth-tables are a convenient way of representing/tabulating all the valuations a formula can have. If a formula has n propositional letters in it, there are precisely 2^n ways of evaluating each propositional letter in it to true or to false. This is why the truth-table for \wedge has four rows, and the truth-table for $A \vee (B \wedge C)$ has eight.

Exercise 16 Can you see why it's 2^n ?

(each time you add a new propositional letter you double the number of possible combinations)

Usually we can get by with propositional connectives that have only two arguments (or, in the case of \neg , only one!) but sometimes people have been known to consider connectives with three arguments, for example:

if	p	then	q	else	r
1	1		1		1
Ė	1		0		1
÷	1		1		0
Ė	1		0		0
:	:		÷		:
:	:		:		:

EXERCISE 17 You might like to write out the rest of the truth-table for this connective, putting the truth-value of the compound formula under the 'if' as I have done. What I have written in the top row means that if p then q else r is true when p, q and r are all true. What do we want to say about the truth of if p then q else r when p and r are true but q is false?

(How many other rows will the truth-table have?)

might want to make a point about lazy evaluation here

1.3.1 Truth-tables for compound expressions

We need the notion of the **principal connective** of a formula: And illustrations needed of **immediate subformula**.

Some illustrations needed here

Definition 1 A formula whose principal connective is a

- \(\) is a conjunction and its immediate subformulæ are its conjuncts;
- ∨ is a disjunction and its immediate subformulæ are its disjuncts;
- \rightarrow is a conditional and its immediate subformulæ are its antecedent and its consection is a biconditional.

Thus

 $A \wedge B$ is a conjunction, and A and B are its **conjuncts**; $A \vee B$ is a disjunction, and A and B are its **disjuncts**;

 $A \to B$ is a conditional, where A is the **antecedent** and B is the **consequent.**

Exercise 18 What are the principal connectives and the immediate subformulæ of the formulæ below?

1.
$$P \vee \neg P$$

2.
$$\neg (A \lor \neg (A \land B))$$

3.
$$(A \lor B) \land (\neg A \lor \neg B)$$

4.
$$A \lor (B \land (C \lor D));$$

5.
$$\neg (P \lor Q)$$

6.
$$P \rightarrow (P \lor Q)$$

7.
$$P \rightarrow (Q \vee P)$$

8.
$$(P \to Q) \lor (Q \to P)$$

9.
$$(P \to Q) \to \neg (Q \to P)$$

10.
$$P \rightarrow \bot$$

11.
$$P \to (P \land Q)$$

12.
$$P \rightarrow (Q \rightarrow P)$$

13.
$$(P \longleftrightarrow Q) \land (P \lor Q)$$

14.
$$(P \longleftrightarrow Q) \longleftrightarrow (Q \longleftrightarrow P)$$

15.
$$A \rightarrow [(A \rightarrow C) \rightarrow ((B \rightarrow C) \rightarrow C)]$$

16.
$$B \to [(A \to C) \to ((B \to C) \to C)]$$

17.
$$(A \lor B) \to [(A \to C) \to ((B \to C) \to C)].$$

How to fill in truth-tables for compound expressions: a couple of worked examples

$$\bullet \neg (A \lor B)$$

(A	V	B)
1		1
1		0
0		1
0		0

We can fill in the column under the ' \vee ' . . .

(A	V	B)
1	1	1
1	1	0
0	1	1
0	0	0

and then the column under the '¬' \dots

	(A	V	B)
0	1	1	1
0	1	1	0
0	0	1	1
1	0	0	0

• $A \lor (B \land C)$

The truth table for $A \wedge (B \vee C)$ will have 8 rows because there are 8 possibilities. The first thing we do is put all possible combinations of 0s and 1s under the A, B and C thus:

A	V	B	\wedge	C)
0		0		0
0		0		1
0		1		0
0		1		1
1		0		0
1		0		1
1		1		0
1		1		1

Then we can put in a column of 0s and 1s under the $B \wedge C$ thus:

A	V	(B	\wedge	C)
0		0	0	0
0		0	0	1
0		1	0	0
0		1	1	1
1		0	0	0
1		0	0	1
1		1	0	0
1		1	1	1

Then we know what to put under the 'V'

A	V	B	\wedge	C)
0	0	0	0	0
0	0	0	0	1
0	0	1	0	0
0	1	1	1	1
1	1	0	0	0
1	1	0	0	1
1	1	1	0	0
1	1	1	1	1

... by combining the numbers under the 'A' with the numbers under the ' $B \wedge C$ ': for example, the first row has a '0' under the 'A' and also a '0' under the ' $B \wedge C$ ' and $0 \vee 0$ is 0.

These worked exercises I have just gone through illustrate how the truth-value that a complex formula takes in a row of a truth-table can be calculated from the truth-value taken by its subformulæ in that row. This phenomenon has the grand word: **compositional**.

The bundle of rows of the truth-table exhaust all the possibilities that a truth-functional connective can see. Any truth-functional connective can be characterised by a truth-table.

1.3.2 Logical equivalence

Two complex formulæ with the same truth-table are said to be **log-ically equivalent**.

Exercise 19 In the following table

There will be more examples live in the lectures: they take up more space than is available in a written text.

we find that, in each line, the two formulæ are logically equivalent. Write out truth-tables to prove it.

Items (3–6) are sometimes called the **de Morgan laws**. We will see more of them later.

Exercise 20 Write out truth-tables to confirm that the following three formulæ are logically equivalent:

$$A \to (B \to C); \ B \to (A \to C); \ (A \land B) \to C.$$

Exercise 21 Write out truth-tables for the first five formulæ in exercise 18.

Exercise 22 Identify the principal connective of each formula below. In each pair of formula, say whether they are (i) logically equivalent or are (ii) negations of each other or (iii) neither.

$$(\neg A \land \neg B); \qquad \neg (A \lor B)$$

$$(\neg A \lor \neg B); \qquad \neg (A \lor B)$$

$$(\neg A \land \neg B); \qquad \neg (A \land B)$$

$$(\neg A \lor \neg B); \qquad \neg (A \land B)$$

Definition 2

Associativity: We have seen that $(A \lor B) \lor C$ is logically equivalent to $A \lor (B \lor C)$. Also we can see that $(A \land B) \land C$ is logically

equivalent to $A \wedge (B \wedge C)$; we say that \vee and \wedge are associative.

Idempotence. $A \wedge A$ is logically equivalent to A; $A \vee A$ is equivalent to A: we say \wedge and \vee are **idempotent**.

Commutativity. $A \wedge B$ is logically equivalent to $B \wedge A$; $A \vee B$ is equivalent to $B \vee A$: we say \wedge and \vee are **commutative**.

Distributivity. We capture the fact that $A \vee (B \wedge C)$ and $(A \vee B) \wedge (A \vee C)$ are logically equivalent by saying that \vee distributes over \wedge .

Associativity means you can leave out brackets; idempotence means you can remove duplicates and commutativity means it doesn't matter which way round you write things. Readers will be familiar with these phenomena (even if not the terminology) from school arithmetic: + and \times are—both of them—associative and commutative: $x+y=y+x, \ x\times (y\times z)=(x\times y)\times z$ and so on ... and we are quite used to leaving out brackets. Also + distributes over \times : $x\times (y+z)=x\times y+x\times z$. \wedge and \vee parallel + and \times in various ways—enchoing these features of + and \times we've just seen, but \wedge and \vee are both idempotent, whereas + and \times are not!

The alert reader will have noticed that i have been silent on the subject of *if-then* while discussing truth-tables. The time has come to broach the subject.

We write ' \rightarrow ' for the connective that we use to formalise inference. It will obey the rule

"from P and $P \to Q$ infer Q".

or

$$\frac{P \qquad P \to Q}{Q}$$

This rule is called **modus ponens**. Q is the **conclusion** or the **consequent**; P is the **minor premiss** and $P \to Q$ is the **major premiss**. I know I haven't given you a truth-table for ' \to ' yet. All in good time! There is some other gadgetry we have to get out of the way first.

Non truth functional connectives 1.3.3

Causation and necessity are not truth-functional. Consider

- 1. Labour lost the 2010 election because unemployment was rising throughout 2009;
- 2. Necessarily Man is a rational animal.

The truth-value of (1) depends on more than the truth values of "unemployment was rising throughout 2009" and "Labour will lose the next election"; the truth-value of (2) depends on more than the truth value of "Man is a rational animal". Necessity and causation are not truth-functional and accordingly cannot be captured by truth-tables.

Counterfactuals

terfactuals

Say something about coun- Can we say anything intelligent about the difference?

1.4 Intension and Extension

The intension-extension distinction is a device of mediæval philosophy which was re-imported into the analytic tradition by Church [11] (see appendix 10.4) and Carnap [7] in the middle of the last century, probably under the influence of Franz Brentano.

The standard illustration in the philosophical literature concerns the two properties of being human and being a featherless biped—a creature with two legs and no feathers. There is a perfectly good sense in which these concepts are the same (one can tell that this illustration dates from before the time when the West had encountered Australia with its kangaroos! It actually goes back to Aristotle), but there is another perfectly good sense in which they are different. We name these two senses by saying that 'human' and 'featherless biped' are the same **property in extension** but different properties in intension.

Intensions are generally finer than extensions. Lots of different properties-in-intension correspond to the property-in-extension that is the class of human. Not just Featherless Bipeds and Rational Animals but Naked Apes. Possessors of language? Tool makers?

The intension—extension distinction is not a formal technical device, and it does not need to be conceived or used rigorously, but as a piece of logical slang it is very useful.

This slang turns up nowadays in the connection with the idea of evaluation. In recent times there has been increasingly the idea that intensions are the sort of things one *evaluates* and that the things to which they evaluate are extensions.

One reason why it is useful is captured by an aperçu of Quine's ([35] p 23): "No entity without identity". What this obiter dictum means is that if you wish to believe in the existence of a suite of entities—numbers, ghosts, propertiess-in-intension or whatever it may be—then you must be able to tell when two numbers (ghosts, properties-in-intension) are the same number (ghost, etc.) and when they are different numbers (ghosts, etc). If we are to reason reliably about entities from a particular suite we need **identity criteria** for them.

Clouds give us quite a good illustration of this. There are two concepts out there: cloud as *stuff* and clouds as *things*. There's not much mystery about clouds-as-stuff: it's lots of water droplets of a certain size (the right size to scatter visible light) suspended in air. In contrast the concept of cloud-as-object is not well-defined at all. "This is a cloud"; "That patch is two clouds not one". You will notice that the weather people never tell us how many clouds there will be in the sky tomorrow, but they might tell us what percentage of the sky they expect to be covered in cloud. That's cloud-as-stuff of course. We don't have good identity criteria for when two clouds are the same cloud: we don't know how to *individuate* them.

What has this last point got to do with the intension/extension distinction? The point is that we have a much better grasp of identity criteria for extensions than for intensions. Propositions are intensions, and the corresponding extensions are truth-values: there are two of them, the true and the false.

You might think there are more. Wouldn't it be a sensible precaution to have also a don't-know up our sleeve as a third truth-value?

The trouble is that although 'don't-know' is third possibility, it's not a third truth-value for the proposition: it's a third pos-

⁵And why stop there? On at least one reading of a text (The Heart Sutra) in the Classical Buddhist literature there are no fewer than *five* truth-values: true and false as usual of course, but also both, neither and finally none-of-the-above.

sible state of your relation to that proposition: a relation of not-knowing. What is it you don't know? You don't know which of the two(!) mutually-exclusive and jointly-exhaustive possibilities for that proposition (truth vs falsity) holds.

There are various things that might tempt you into thinking that the third possibility is a third truth-value. If you don't know the truth-value of the proposition you are evaluating it may be merely that you are unsure which proposition it is that you are evaluating. To argue for a third truth-value you have to be sure that none of the likely cases can plausibly be accounted for in this way. There are tricks you can play with three-valued truth-tables—and we shall see some of them later—but the extra truth-values generally don't seem to have any real meaning. See section 8.0.1 The difference between the true and the false is uncontroversial but it's not clear when two propositions are the same proposition. (Properties, too, are intensions: the corresponding extensions are sets, and it's much easier to see when two sets are the same or different than it is to see when two properties are the same or different. We are not going to do much set theory here (only a tiny bit in section 9.3) and the only reason why I am bringing it in at this stage is to illustrate the intension/extension distinction.)

The fact that it is not always clear when two propositions-(inintension) are the same proposition sabotages all attempts to codify reasoning with propositions-in-intension. If it is not clear to me whether or not p implies q this might be because in my situation there are two very similar salient propositions, p and p', one of which implies q and the other doesn't—and I am equivocating unconsiously between them. If we had satisfactory identity criteria for propositions then fallacy of equivocation would be less of a danger, but we don't! So what we want to do in logic—at least to start with—is study relations between propositions-in-extension. This sounds as if all we are going to do is study the relationship between the true and the false—which would make for a rather short project. However if we think of propositions-in-extension as things-that-have-been-evaluated-to-true-or-to-false then we have a sensible programme. We can combine propositions with connectives, \wedge , \vee , \neg and so on, and the things that evaluate them to true and false are valuations: a valuation is a row in a truth-table.

Definition 3 A valuation is a function that sends each proposi-

tional letter to a truth-value.

As remarked earlier, the connectives we want are **truth-functional**.

There is a long tradition of trying to obtain an understanding of intensions by tunneling towards them through the corresponding extensions. Hume's heroic attempt to understand causation (between event-types) by means of constant conjunction between the corresponding event tokens is definitely in this spirit.

There is a certain amount of coercion going on in the endeavour to think only in terms of extensional (truth-functional) connectives: we have to make do with extensional mimics of the intensional connectives that are the first things that come to mind. The best extensional approximation to "p unless q" seems to be $p \vee q$. But even this doesn't feel quite right: disjunction is symmetrical: $p \vee q$ has the same truth-value as $q \vee p$, but 'unless' doesn't feel symmetrical. Similarly 'and' and 'but' are different intensionally but both are best approximated by ' \wedge '. Notice that Strawson's example: 'Mary got married and had a baby' \neq 'Mary had a baby and got married' doesn't show that 'and' is intensional, but rather that our word 'and' is used in two distinct ways: logical conjunction and temporal succession.

Statements, too, have intensions and extensions. The intension of a statement is its meaning. Mediæval writers tended to think that the meaning of a piece of language was to be found in the intention of the speaker, and so the word 'intention' (or rather its Latin forbears) came to mean *content* or *meaning*. 'Extension' seems to be a back-formation from 'intention': the extension of a statement is its truth-value, or—better perhaps—a tabulation of its truth-value in contexts: its *evaluation behaviour*.

Connectives that are truth-functional are extensional. The others (such as "implies" "because") are intensional. Everything we study is going to be truth-functional. This is a policy decision taken to keep things simple in the short term. We may get round to studying non-truth-functional ("intensional") systems of reasoning later, but certainly not in first year.

I talked about intensions and extensions not just because they are generally important but because the intension-extension distinction is the way to cope with the difficulties we will have with implies. The connectives and and or and not are truth-functional, but implies and because and necessarily are not.

1.4.1 If-then

Clearly we are going to have to find a way of talking about implication, or something like it. Given that we are resolved to have a purely truth-functional logic we will need a truth-functional connective that behaves like implies. ('Necessarily' is a lost cause but we will attempt to salvage if-then). Any candidate must at least obey modus ponens:

$$\frac{A \qquad A \to B}{B}$$

\begin{digression}

A conditional is a binary connective that is an attempt to formalise a relation of implication. The word 'conditional' is also used (in a second sense, as we saw on page 24) to denote a formula whose principal connective is a conditional (in the first sense). Thus we say both that ' \rightarrow ' is a conditional and that ' $A \rightarrow B$ ' is a conditional. The conditional $\neg B \rightarrow \neg A$ is the **contrapositive** of the conditional $A \rightarrow B$, and the **converse** is $B \rightarrow A$. (cf., converse of a relation). A formula like $A \longleftrightarrow B$ is a **biconditional**.

The two components glued together by the connective are the **antecedent** (from which one infers something) and the **consequent** (which is the something that one infers). In *modus ponens* one affirms the antecedent and *infers* the consequent, thus:

$$\frac{A \to B \qquad A}{B}$$

Modus tollens is the rule:

$$\frac{A \to B \quad \neg B}{\neg A}$$

$$\begin{array}{ccc}
A \to B & \neg A \\
\neg B
\end{array}$$

Affirming the consequent and inferring the antecedent:

$$\frac{A \to B}{A}$$

is a **fallacy** (= defective inference). This is an important fallacy, for reasons that will emerge later. This particular fallacy is the

fallacy of affirming the consequent. In fact—because it is only truth-functional logic we are trying to capture—we will stipulate that $P \to Q$ will be equivalent to ' $\neg (P \land \neg Q)$ ' or to ' $\neg P \lor Q$ '. \to is the material conditional. $P \to Q$ evaluates to true unless P evaluates to true and Q evaluates to false.

If you want clarification of this point you might like to look at appendix 10.1.1.

\end{digression}

So we have a conditional that is defined on extensions. So far so good. Reasonable people might expect that what one has to do next is solve the problem of what the correct notion of conditional is for intensions. We can make a start by saying that P implies Q if—for all valuations—what P evaluates to materially implies what Q evaluates to. This does not solve the problem of identifying the intensional conditional, but it gets us a surprisingly long way. However this is a very hard problem, since it involves thinking about the internal structure of intensions and nobody really has a clue about that. (This is connected to the fact that we do not really have robust criteria of identity for intensions, as mentioned on page $\ref{eq:condition}$.) It has spawned a vast and inconclusive literature, and we will have to get at least some way into it. See chapters 4 and 5.

Once we've got it sorted out ...

A	\rightarrow	В
F	Т	F
F	Τ	Τ
Γ	F	F
T	Τ	Τ

or, in 0/1 notation:

A	\rightarrow	B
0	1	0
0	1	1
1	0	0
1	1	1

It's sometimes written \supset (particularly in the older philosophical literature) and at other times with a double shaft: \Rightarrow .

Going for the material conditional means we don't have to worry ourselves sick about whether or not $A \to (B \to A)$ captures a

correct principle of inference. If we take the arrow to be a material conditional then it is! (If the arrow is intensional then it is not at all clear that $A \to (B \to A)$ is a good principle of inference).

Exercise 23 In the following table

we find that, in each line, the two formulæ are logically equivalent. Write out truth-tables to prove it.

1.4.2 Logical Form and Valid Argument

Now we need the notion of **Logical Form** and **Valid Argument**. An argument is valid if it is truth-preserving in virtue of its form. For example the following argument (from page 18) is truth-preserving because of its form.

$$\frac{\text{It is tuesday and the sun is shining}}{\text{The sun is shining}}$$

The point is that there is more going on in this case than the mere fact that the premisses are true and that the conclusion is also true. The point is that the argument is of a *shape* that guarantees that the conclusion will be true if the premisses are. The argument has the form

$$\frac{A \text{ and } B}{B}$$

and all arguments of this form with true premisses have a true conclusion.

To express this concept snappily we will need a new bit of terminology.

1.4.3 The Type-Token Distinction

The terminology 'type-token' is due to the remarkable nineteenth century American philosopher Charles Sanders Peirce. (It really is 'e' before 'i' ... Yes i know, but then we've always known that Americans can't spell.) The expression

$$((A \to B) \to A) \to A$$

is sometimes called *Peirce's Law*. Do not worry if you can't see what it means: it's quite opaque. But do try constructing a truthtable for it!

The two ideas of token and type are connected by the relation "is an instance of". Tokens are **instances** of types.

It's the distinction we reach for in situations like the following

- (i) "I wrote a book last year"
 - (ii) "I bought two books today"

In (ii) the two things I bought were physical objects, but the thing I wrote in (i) was an abstract entity. What I wrote was a type. The things I bought today with which I shall curl up tonight are tokens. This important distinction is missable because we typically use the same word for both the type and the token.

- A best seller is a book large numbers of whose *tokens* have been sold. There is a certain amount of puzzlement in copyright law about ownership of tokens of a work versus ownership of the type. James Hewitt owns the copyright in Diana's letters to him but not the letters themselves. (Or is it the other way round?)
- I read somewhere that "...next to Mary Woollstonecroft was buried Shelley's heart, wrapped in one of his poems." To be a bit more precise, it was wrapped in a token of one of his poems.
- You have to write an essay of 5000 words. That is 5000 word tokens. On the other hand, there are 5000 words used in this course material that come from Latin. Those are word types.
- Grelling's paradox: a **heterological** word is one that is not

true of itself.⁶ 'long' is heterological: it is not a *long* word. 'English' is not heterological but *homological*, for it is an English word. Notice that it is word *types* not word *tokens* that are heterological (or homological!) It doesn't make any sense to ask whether or not 'italicised' is heterological. Only word *tokens* can be italicised!

- What is the difference between "unreadable" and "illegible"? A book (type) is unreadable if it so badly written that one cannot force oneself to read it. A book (token) is illegible if it is so defaced or damaged that one cannot decypher the (tokens of) words on its pages.
- Genes try to maximise the number of tokens of themselves in circulation. We attribute the intention to the gene *type* because it is not the action of any *one* token that invites this mentalistic metaphor, but the action of them collectively. However it is the number of *tokens* that the type appears to be trying to maximise.

• First diner:

"Isn't it a bit cheeky of them to put "vegetables of the day" when there is nothing but carrots in the way of vegetables?"

Second diner:

"Well, you did get more than one carrot so perhaps they're within their rights!"

The type-token distinction is important throughout Philosophy.

• People who do æsthetics have to be very careful about the difference between things and their representations—and related distinctions. I can't enjoy being unhappy, so how can I enjoy reading Thomas Hardy? There is an important difference between the fictional disasters that befall Jude the Obscure (to which we have a certain kind of relation) and the actual disasters that befall the actual Judes of this world—to which these fictional disasters allude—and to which we have (correctly) an

⁶This is a sleeper for next year's logic course—or rather a linon-sleeper, since it is intended to deprive you of sleep: is the word 'heterological' heterological?

entirely different reaction. The type/token/representation/etc. distinction is not just a plaything of logicians: it really matters.

• In Philosophy of Mind there are a variety of theories called *Identity Theories*: mental states are just physiological states of some kind, probably mostly states of the brain. But if one makes this identification one still has to decide whether a particular mental state *type*—thinking-about-an-odd-number-of-elephants, say—is to be identified with a particular *type* of physiological state? Is it is just that every time I think about an odd number of elephants (so I am exhibiting a token of the type of that mental state, then there is a token of physiological state I must be in—but the states might vary (be instances of different physiological state-types) from time to time? These two theories are *Type Identity* and *Token Identity*.

1.4.4 Copies

Buddhas

It is told that the Buddha could perform miracles. But—like Jesus—he felt they were vulgar and ostentatious, and they displeased him.

A merchant in a city of India carves a piece of sandalwood into a bowl. He places it at the top of some bamboo stalks which are high and very slippery, and declares that he will give the bowl to anyone who can get it down. Some heretical teachers try, but in vain. They attempt to bribe the merchant to say they had succeeded. The merchant refuses, and a minor disciple of the Buddha arrives. (His name is not mentioned except in this connection). The disciple rises through the air, flies six times round the bowl, then picks it up and delivers it to the merchant. When the Buddha hears the story he expels the disciple from the order for his frivolity.

But that didn't stop him from performing them himself when forced into a corner. In [4] (from which the above paragraph is taken) J. L. Borges procedes to tell the following story, of a miracle of *courtesy*. The Buddha has to cross a desert at noon. The Gods, from their thirty-three heavans, each send him down a parasol. The Buddha does not want to slight any of the Gods, so he turns himself into thirty-three Buddhas. Each God sees a Buddha protected by a

parasol he sent.⁷

Apparently he did this routinely whenever he was visiting a city with several gates, at each of which there would be people waiting to greet him. He would make as many copies of himself as were needed for him to be able to appear at all the gates simultaneously—and thereby not disappoint anyone.

1.4.5 Minis

Q: How many elephants can you fit in a mini?

A: Four: two in the front and two in the back.

Q: How many giraffes can you fit in a mini?

A: None: it's full of elephants.

Q: How can you tell when there are elephants in the fridge?

A: Footprints in the butter.

Q: How can you tell when there are two elephants in the fridge?

A: You can hear them giggling when the light goes out.

Q: How can you tell when there are *three* elephants in the fridge?

A: You have difficulty closing the fridge door.

Q: How can you tell when there are *four* elephants in the fridge?

A: There's a mini parked outside.

1.5 Tautology and Validity

1.5.1 Valid Argument

Now that we are armed with the type-token distinction we can give a nice snappy definition of the important concept of **Valid Argu**ment.

Definition 4 A valid argument (type) is one such that any argument of that form (any token of it) with true premisses has a true conclusion.

⁷As is usual with Borges, one does not know whether he has a source for this story in the literature, or whether he made it up. And—again, as usual—it doesn't matter.

And while we are about it, we'll give a definition of a related concept as a spin-off.

Definition 5 A sound argument (token) is a token of a valid argument-type all of whose premisses are true.

The final example on page 42 is an example of a valid argument. It is a matter of debate whether or not it is sound! Arguments that are valid are valid in virtue of their structure. That is what makes Logic possible!

The idea that the reliability of an argument relies at least in part on its shape or form is deeply embedded in everyday rhetoric. Hence the rhetorical device of the tu quoque and the rhetorical device of Explain this argument by analogy

This was beautifully parodied in the following example (due, I think, to Dr. Johnson—the same who kicked the stone) of the young man who desired to have carnal knowledge of his paternal grandmother⁸ and responded to his father's entirely reasonable objections with: "You, sir, did lie with my mother: why should I not therefore lie with yours?"

Need more illustrations before we ask them to do these

Exercise 24 Abbreviate "Jack arrives late for lunch" etc etc., to exercises single letters, and use these abbreviations to formalise the arguments below. (To keep things simple you can ignore the tenses!)

Identify each of the first six arguments as modus ponens, modus tollens or as an instance of the fallacy of affirming the consequent.

- 1. If Jill arrives late for lunch, she will be cross with Jack. Jack will arrive late. Therefore Jill will be cross with Jack.
- 2. If Jill arrives late for lunch, Jack will be cross with her. Jill will arrive late. Therefore Jill will be cross with Jack.
- 3. If Jill arrives late for lunch, Jack will be cross with her. Jack will arrive late. Therefore Jill will be cross with Jack.
- 4. If Jack arrives late for lunch, Jill will be cross with him. Jack will arrive late. Therefore Jill will be cross with Jack.
- 5. If George is quilty he'll be reluctant to answer questions; George is reluctant to answer questions. Therefore George is quilty.

⁸Don't ask me, I don't know why either!

- 6. If George is broke he won't be able to buy lunch; George is broke. Therefore George will not be able to buy lunch.
- 7. Assuming that the lectures are dull, if the text is not readable then Alfred will not pass.
- 8. If Logic is difficult Alfred will pass only if he concentrates.
- 9. If Alfred studies, then he receives good marks. If he does not study, then he enjoys college. If he does not receive good marks then he does not enjoy college. Therefore Alfred receives good marks.
- 10. If Herbert can take the flat only if he divorces his wife then he should think twice. If Herbert keeps Fido, then he cannot take the flat. Herbert's wife insists on keeping Fido. If Herbert does not keep Fido then he will divorce his wife—at least if she insists on keeping Fido. Therefore Herbert should think twice.
- 11. If Herbert grows rich, then he can take the flat. If he divorces his wife he will not receive his inheritance. Herbert will grow rich if he receives his inheritance. Herbert can take the flat only if he divorces his wife.
- 12. If God exists then He is omnipotent. If God exists then He is omniscient. If God exists then He is benevolent. If God can prevent evil then—if He knows that evil exists—then He is not benevolent if He does not prevent it. If God is omnipotent, then He can prevent evil. If God is omniscient then He knows that evil exists if it does indeed exist. Evil does not exist if God prevents it. Evil exists. Therefore God does not exist.

This last one is a bit of a mouthful! But it's made of lots of little parts. Do not panic!

(3) onwards are taken from [22]. Long out of print, but you can sometimes find second-hand copies. If you find one, buy it. I'll tell you later who Alfred is. (I don't know about Herbert: I am making enquiries).

The concept of a valid argument is not the only thing that matters from the rhetorical point of view, from the point of view of transacting power relations: there are other things to worry about, but as far as we are concerned, arguments that are useful in powertransactions without being valid are not of much concern to us. Logic really has nothing to say about arguments in terms of the rights of the proponents of various sides to say what they say: it concerns itself only with what they say, not with their right to say it.

Imply and infer

In a valid argument the premisses **imply** the conclusion. We can **infer** the conclusion from the premisses. People often confuse these two words, and use 'infer' when they mean 'imply'. You mustn't! You are Higher Life Forms.

Then we can replace the propositions in the argument by letters. This throws away the content of the argument but preserves its structure. You no longer know which token you are looking at, but you do know the type.

Some expressions have in their truth-tables a row where the whole formula comes out false. ' $A \lor B$ ' is an example; in the row where A and B are both false $A \lor B$ comes out false too. Such formulæ are said to be **falsifiable**.

Some expressions—' $A \lor \neg A$ ' is an example—come out true in all rows. Such an expression is said to be **tautology**.

Definition 6

- A tautology is an expression which comes out true under all valuations (= in all rows of its truth table).
- A tautology is also said to be logically true.
- The negation of a tautology is said to be logically false.
- A formula that is not the negation of a tautology is said to be satisfiable.

I sometimes find myself writing 'truth-table tautology' instead of mere 'tautology' because of the possibility of other uses of the word.

⁹We use the word 'tautology' in popular parlance too—it's been borrowed from Logic and misused (surprise surprise). Once my ex (an EFL teacher) threatened to buy me a new pair of trousers. When I said that I would rather have the money instead she accused me of tautology (thinking of the repetition in 'rather' and 'instead'). She's wrong: it's not a tautology, the repetition makes it a *pleonasm*.

These two ideas, (i) of *valid argument*, and (ii) *tautology* are closely related, and you might get them confused. But it's easy:

Definition 7 An argument

$$\frac{P_1, P_2, \dots P_n}{C}$$

is valid if and only if the conditional

$$(P_1 \wedge P_2 \wedge \dots P_n) \to C$$

(whose antecedent is the conjunction of its premisses and whose consequent is its conclusion) is a tautology.

In order to be happy with the idea of a valid argument you really have to have the idea of there being **slots** or **blanks** in the argument which you can fill in. The two miniature arguments:

It is monday and it is raining therefore it is monday,

and

The cat sat on the mat and the dog in front of the fire therefore the cat sat on the mat

are two tokens of the one argument-type.

We will be going into immense detail later about what form the slots take, what they can look like and so on. You're not expected to get the whole picture yet, but i would like you to feel happy about the idea that these two arguments are tokens of the same argument-type.

Exercise 25 Which of the arguments in exercises 24 and 10 are valid?

When do we talk about fallacy of equivocation?

1.5.2 \bigwedge and \bigvee versus \land and \lor

The connectives \land and \lor are associative (it doesn't matter how you bracket $A \lor B \lor C$; we saw this on page 29) so we can omit brackets This looks like a simplification but it brings a complication. If

we ask what the principal connective is of ' $A \lor B \lor C$ ' we don't know which of the two ' \lor 's to point to. We could write

$$\bigvee \{A, B, C\}$$

to make sure that there is only one $'\lor'$ to point to. This motivates more complex notations like

$$\bigvee_{i \in I} A_i \tag{1.1}$$

... since there it is obvious that the ' \bigvee ' is the principal connective. However this notation looks rather mathematical and could alarm some people so we would otherwise prefer to avoid it!¹⁰ We won't use it.

However we can't really avoid it entirely: we do need the notion of the disjunction of a set of formulæ (and the notion of the conjunction of a set of formulæ). We will return to those two ideas later. For the moment just take on board the idea that $A \lor B \lor C$ is a disjunction, that its principal connective is V and its immediate subformulæ are A, B and C...

The empty conjunction and the empty disjunction

Since a conjunction or disjunction can have more than two disjuncts, it's worth asking if it can have fewer...

As we have just seen, ' \vee ' and ' \wedge ' have uppercase versions ' \vee ' and ' \wedge ' that can be applied to sets of formulæ: $\vee\{A,B\}$ is obviously the same as $A \vee B$ for example, and $\wedge\{A,B\}$ is $A \wedge B$ by the same token.

Slightly less obviously $\bigwedge\{A\}$ and $\bigvee\{A\}$ are both A. But what is $\bigvee\emptyset$? (the disjunction of the empty set of formulæ). Does it even make sense? Yes it does, and if we are brave we can even calculate what it is.

If X and Y are sets of formulæ then $\bigvee (X \cup Y)$ had better be the same as $\bigvee X \vee \bigvee Y$. Now what if Y is \emptyset , the empty set? Then

$$\bigvee X$$

$$=\bigvee(X\cup\emptyset)$$

(because $X = X \cup \emptyset$)

$$= (\bigvee X) \vee (\bigvee \emptyset)$$

so

$$(\bigvee X) \vee (\bigvee \emptyset) = (\bigvee X) \tag{1.2}$$

and this has got to be true for all sets X of formulæ. This compels ' $\bigvee \emptyset$ ' to always evaluate to false. (If it were anything else then a situation might arise in which the left-hand side of (1.2) were true and the right-hand-side false.) In fact we could think of ' \bot ' as an abbreviation for ' $\bigvee \emptyset$ '.

Similarly ' $\bigwedge \emptyset$ ' must always evaluate to **true**. In fact we could think of ' \top ' as an abbreviation for ' $\bigwedge \emptyset$ '.

1.5.3 Conjunctive and Disjunctive Normal Form

Each row of a truth-table for a formula records the truth-value of that formula under a particular valuation: each row corresponds to a valuation and *vice versa*. The Disjunctive Normal Form of a formula A is simply the disjunction of the rows in which A comes out true, and each row is thought of as the conjunction of the atomics and negatomics that come out true in that row. Let us start with a simple example:

A	\longleftrightarrow	B
1	1	1
1	0	0
0	0	1
0	1	0

is the truth-table for ' \longleftrightarrow '. It tells us that $A \longleftrightarrow B$ is true if A and B are both true, or if they are both false (and not otherwise. That is to say, $A \longleftrightarrow B$ is logically equivalent to $(A \land B) \lor (\neg A \land \neg B)$. A slightly more complicated example:

A	\longleftrightarrow	B	\longleftrightarrow	C
1	1	1	1	1
1	0	0	0	1
0	0	1	0	1
0	1	0	1	1
1	1	1	0	0
1	0	0	1	0
0	0	1	1	0
0	1	0	0	0

This says that $(A \longleftrightarrow B) \longleftrightarrow C$ comes out true in the row where A, B and C are all true, and in the row where ...in fact in those rows where an even number of A, B and C are false. (Check it!)

So
$$(A \longleftrightarrow B) \longleftrightarrow C$$
 is logically equivalent to

$$(A \wedge B \wedge C) \ \lor \ (A \wedge \neg B \wedge \neg C) \ \lor \ (\neg A \wedge \neg B \wedge C) \ \lor \ (\neg A \wedge B \wedge \neg C)$$

(Notice how much easier this formula is to read once we have left out the internal brackets!)

Say something about how one is tempted to put ' \wedge ' between them ...

Definition 8

A formula is in **Disjunctive Normal Form** if the only connectives in it are ' \land ', ' \lor ' and ' \neg ' and there are no connectives within the scope of any negation sign and no ' \lor ' within the scope of a ' \land ';

A formula is in Conjunctive Normal Form if the only connectives in it are ' \wedge ', ' \vee ' and ' \neg ' and there are no connectives within the scope of any negation sign and no ' \wedge ' within the scope of a ' \vee '.

Using these definitions it is not blindingly obvious that a single propositional letter by itself (or a disjunction of two propositional letters, or a conjunction of two propositional letters) is a formula in both CNF and DNF, though this is in fact the case.¹¹

We cannot describe CNF in terms of rows of truth-tables in the cute way we can describe DNF.

EXERCISE 26 Recall the formula "if p then q else r" from exercise 17. Put it into CNF and also into DNF.

 $^{^{11}}$ It doesn't much matter since the question hardly ever arises. I think Wikipædia gives a different definition.

EXERCISE 27 For each of the following formulæ say whether it is in CNF, in DNF, in both or in neither.

- $(i) \qquad \neg (p \land q)$
- (ii) $p \wedge (q \vee r)$
- (iii) $p \lor (q \land \neg r)$
- (iv) $p \lor (q \land (r \lor s))$
- (v) p
- (vi) $(p \lor q)$
- $(vii) \quad (p \wedge q)$

Theorem 9 Every formula is logically equivalent both to something in CNF and to something in DNF.

Proof:

We force everything into a form using only \land , \lor and \neg , using equivalences like $A \to B \longleftrightarrow \neg A \lor B$.

Then we use the following equivalences to "import" \neg , so that the ' \neg ' sign appears only attached to propositional letters.

We saw earlier (exercise 19) that

 $\neg (A \land B)$ and $\neg A \lor \neg B$ are logically equivalent;

and

$$\neg (A \lor B)$$
 and $\neg A \land \neg B$ are logically equivalent;

So $\neg (A \land B)$ can be rewritten as $\neg A \lor \neg B$ and $\neg (A \lor B)$ can be rewritten as $\neg A \land \neg B$.

There is also:

$$\neg (A \to B)$$
 is logically equivalent to $A \land \neg B$

so $\neg (A \to B)$ can be rewritten as $A \land \neg B$;

The effect of these rewritings is to "push the negations inwards".

Then we can use use the two distributive laws to turn formulæ into CNF or DNF

$$A \lor (B \land C) \longleftrightarrow (A \lor B) \land (A \lor C) \tag{1.1}$$

which means that $A \vee (B \wedge C)$ are logically equivalent $(A \vee B) \wedge (A \vee C)$ so $A \vee (B \wedge C)$ can be rewritten as $(A \vee B) \wedge (A \vee C)$. We use this to "push \vee inside \wedge " if we want the formula in CNF

or

$$A \wedge (B \vee C) \longleftrightarrow (A \wedge B) \vee (A \wedge C) \tag{1.2}$$

which means that $A \wedge (B \vee C)$ and $(A \wedge B) \vee (A \wedge C)$ are logically equivalent so $A \wedge (B \vee C)$ can be rewritten as $(A \wedge B) \vee (A \wedge C)$

We use this to "push \wedge inside \vee " if we want the formula in DNF

Two further simplifications are allowed:

- 1. We can replace $B \wedge (A \vee \neg A)$ by B;
- 2. We can replace $B \vee (A \wedge \neg A)$ by B.

(because $B \land (A \lor \neg A)$ is logically equivalent to B, and $B \lor (A \land \neg A)$ is logically equivalent to B).

Here are some examples:

1.

$$(p \lor q) \to r$$

convert the \rightarrow ':

$$\neg (p \lor q) \lor r$$

import \neg

$$(\neg p \land \neg q) \lor r$$

and it is now in DNF. Then distribute ' \vee ' over ' \wedge ' to obtain

$$(\neg p \lor r) \land (\neg q \lor r)$$

which is in CNF.

2.

$$p \to (q \wedge r)$$

convert the ' \rightarrow ':

$$\neg p \lor (q \land r)$$

and it is now in DNF. Then distribute ' \vee ' over ' \wedge ' to obtain

$$(\neg p \lor q) \land (\neg p \lor r)$$

which is now in CNF.

3.

$$p \wedge (q \rightarrow r)$$

convert the ' \rightarrow ':

$$p \wedge (\neg q \vee r)$$

which is now in CNF. Then distribute ' \wedge ' over ' \vee ' to obtain

$$(p \land \neg q) \lor (p \land r)$$

which is in DNF.

4.

$$(p \land q) \rightarrow r$$

convert the ' \rightarrow ':

$$\neg (p \land q) \lor r$$

de Morgan

$$(\neg p \lor \neg q) \lor r$$

Drop the brackets because $'\lor'$ is associative . . .

$$\neg p \lor \neg q \lor r$$

which is in both CNF and DNF.

5.

$$p \to (q \lor r)$$

convert the \rightarrow

$$\neg p \vee (q \vee r)$$

Drop the brackets because 'V' is associative . . .

$$\neg p \lor q \lor r$$

which is in both CNF and DNF.

6.

$$(p \lor q) \land (\neg p \lor r)$$

is in CNF. To get it into DNF we have to distribute the ' \wedge over the ' \vee '. (Match 'A' to ' $p \vee q$ ', match B to ' $\neg p$ ' and 'C' to 'r' in ' $A \wedge (B \vee C) \longleftrightarrow ((A \wedge B) \vee (A \wedge C))$.)

$$((p \vee q) \wedge \neg p) \ \vee \ ((p \vee q) \wedge r)$$

and then distribute again in each disjunct:

$$((p \land \neg p) \lor (q \land \neg p)) \lor ((p \land r) \lor (q \land r))$$

Now $p \wedge \neg p$ is just $\perp \dots$

$$((\bot \lor (q \land \neg p)) \lor ((p \land r) \lor (q \land r))$$

and $\bot \lor (q \land \neg p)$ is just $q \land \neg p$:

$$((q \land \neg p) \lor ((p \land r) \lor (q \land r))$$

finally dropping backets because $'\lor'$ is associative . . .

$$(q \land \neg p) \lor (p \land r) \lor (q \land r)$$

Note that in CNF (DNF) not every conjunct (disjunct) has to contain every letter

In DNF inconsistencies vanish: the empty disjunction is the false, and in CNF tautologies vanish: the empty conjunction is the true. (Recall what we were saying on page 45 about the empty conjunction and the empty disjunction.)

Finally, by using CNF and DNF we can show that any truth-functional connective whatever can be expressed in terms of \land , \lor and \neg . Any formula is equivalent to the disjunction of the rows (of the truth-table) in which it comes out true. To illustrate, consider the expression $P \longleftrightarrow Q$. If you write out the truth-table for this formula you will see that the two rows in which it comes out true are (i) the row in which both P and Q are true, and (ii) the row in which they are both false. Therefore $P \longleftrightarrow Q$ is equivalent to $(P \land Q) \lor (\neg P \land \neg Q)$.

1.6 Further Useful Logical Gadgetry

We've already encountered the intension/extension distinction and the type-token distinction. There are a few more.

1.6.1 The Analytic-Synthetic Distinction

More detail needed here

(For the moment—until I get this section sorted out—read the articles in The Stanford Online Encyclopædia or in Wikipædia.)

This is one of a trio of distinctions collectively sometimes known as **Hume's wall**. They are the Analytic-synthetic distinction, the a priori-a posteriori distinction and the necessary-contingent distinction. It is sometimes alleged that they are all the same distinction—specifically

Analytic =
$$necessary = a priori$$

and

Synthetic =
$$contingent = a posteriori$$
.

Hume's wall indeed. Quine famously claimed that the analytic-synthetic distinction is spurious. Kant thought there were assertions that were synthetic but a priori. Kripke claims there are necessary truths that are a posteriori.

The cast of philosophical pantomime includes the analytic truth "All bachelors are unmarried". You can see that this allegation is true merely by analysing it—hence analytic.

The analytic/synthetic distinction seems to be connected with the intension/extension distinction¹³: facts about intensions are analytic and facts about extensions are synthetic; equations between intensions are analytic and equations between extensions are synthetic. To illustrate

1. The equation

bachelor = unmarried man

expressing the identity of the two properties-in-intension bachelor and unmarried man is an analytic truth;

2. The inequation

 $human \neq featherless biped$

expressing the distinctness of the two properties-in-intension human and featherless biped is also an analytic truth;

3. The equation

human = featherless biped

^{12 &}quot;Oh no they aren't!!"

¹³See for example Carnap Meaning and Necessity, [7].

expressing the identity of the two properties-in-extension human and featherless biped is a synthetic truth;

- 4. It's analytic that man is a rational animal...
- 5. ... but purely synthetic that the set of humans is coextensive with the set of featherless bipeds. (Sets are unary [one-place] properties-in-extension)

monadic? explain the equivocation on 'featherless biped'

1.6.2**Necessary and Sufficient Conditions**

If $A \to B$ is true then we often say that A is a sufficient condition for B. And indeed, that is all there is to it. If A is a sufficient condition for B then $A \to B$: the two forms of words are synonymous.

A is a necessary condition for B is a related idea. That means that if B holds, it must be because A holds. B can only be true of A is. That is to say, if B then A.

Thus: A is a necessary condition for B if and only if B is a tunate overloading of 'neccesufficient condition for A.

Say something about unforsary'

1.6.3 The Use-Mention Distinction

We must distinguish words from the things they name: the word 'butterfly' is not a butterfly. The distinction between the word and the insect is known as the "use-mention" distinction. The word 'butterfly' has nine letters and no wings; a butterfly has two wings and no letters. The last sentence uses the word 'butterfly' and the one before that mentions it. Hence the expression 'use-mention distinction'.

Haddocks' Eyes

As so often the standard example is from [9].

[...] The name of the song is called 'Haddock's eyes'." "Oh, that's the name of the song is it", said Alice, trying to feel interested. "No, you don't understand," the Knight said, looking a little vexed. "That's what the name is called. The name really is 'The aged, aged man'." "Then I ought to have said, 'That's what the song is called'?"

Alice corrected herself. "No you oughtn't: that's quite another thing! The song is called 'Ways and means', but that's only what it is called, you know!" "Well, what is the song, then?" said Alice, who was by this time completely bewildered. "I was coming to that," the Knight said. "The song really is 'A-sitting on a Gate' and the tune's my own invention".

The situation is somewhat complicated by the dual use of single quotation marks. They are used both as a variant of ordinary double quotation marks for speech-within-speech (to improve legibility)—as in "Then I ought to have said, 'That's what the song is called'?" and also to make names of words—'butterfly'. Even so, it does seem clear that the White Knight has got it wrong. At the very least' if the name of the song is "The aged aged man" (as he says) then clearly Alice was right to say that was what the song was called, It might have more names than just that one—such as 'Ways and means' but that was no reason for him to tell her she had got it wrong. And again, if his last utterance is to be true he should leave the single quotation marks off the title, or failing that (as Martin Gardner points out in The Annotated Alice) burst into song. These mistakes must be mistakes of the White Knight not Lewis Carroll, but it is hard to see what purpose these errors serve, beyond multiplying in Alice's head the sense of nightmare and confusion that she already feels ... Perhaps he had the reader in his sights too.

'Think'

```
"If I were asked to put my advice to a young man in one word, Prestwick, do you know what that word would be?"
```

[&]quot;No" said Sir Prestwick.

[&]quot;'Think', Prestwick, 'Think'".

[&]quot;I don't know, R.V. 'Detail'?"

[&]quot;No, Prestwick, 'Think'."

[&]quot;Er, 'Courage'?"

[&]quot;No! 'Think'!"

[&]quot;I give up, R.V., 'Boldness'?"

"For heavan's sake, Prestwick, what is the matter with you? 'Think'!"

"'Integrity'? 'Loyalty'? 'Leadership'?"

"'Think', Prestwick! 'Think', 'Think', 'Think' 'Think'!"

Michael Frayn: The Tin Men. Frayn has a degree in Philosophy.

Ramsey for Breakfast

In the following example Ramsey¹⁴ uses the use-mention distinction to generate something very close to paradox: the child's last utterance is an example of what used to be called a "self-refuting" utterance: whenever this utterance is made, it is not expressing a truth.

PARENT: Say 'breakfast'.

CHILD: Can't.

PARENT: What can't you say? CHILD: Can't say 'breakfast'.

The Deaf Judge

JUDGE (to

PRISONER): Do you have anything to say before I pass sentence?

PRISONER: Bugger-all

JUDGE (to

COUNSEL: Did your Client say anything?

COUNSEL: 'Bugger all' my Lord.

JUDGE: Funny, I could have sworn I saw his lips move...

Fun on a train

The use-mention distinction is a rich source of jokes. One of my favourites is the joke about the compartment in the commuter train, where the passengers have travelled together so often that they have long since all told all the jokes they know, and have been reduced to the extremity of numbering the jokes and reciting the numbers instead. In most versions of this story, an outsider arrives and attempts to join in the fun by announcing "Fifty-six!" which is met

¹⁴You will be hearing more of this chap.

with a leaden silence, and he is tactfully told "It's not the joke, it's the way you tell it". In another version he then tries "Forty-two!" and the train is convulsed with laughter. Apparently they hadn't heard that one before.

We make a fuss of this distinction because we should always be clear about the difference between a thing and its representation. Thus, for example, we distinguish between numerals and the numbers that they represent.

If we write numbers in various bases (Hex, binary, octal ...) the numbers stay the same, but we change the numerals we associate with each number. Thus the numerals 'XI', 'B', '11', '13' '1011' all represent the same number.

Exercise 28 What is that number, and under which systems do those numerals represent it?

Notice that bus "numbers" are typically numerals not numbers. Not long ago, needing a number 7 bus to go home, I hopped on a bus that had the string '007' on the front. It turned out to be an entirely different route! Maybe this confusion in people's minds is one reason why this service is now to be discontinued.¹⁵

A good text to read on the use-mention distinction is the first six paragraphs (that is, up to about p. 37) of Quine's [32]. However it does introduce subtleties we will not be respecting.

Related to the use-mention distinction is the error of attributing powers of an object to representations of that object. I tend to think that this is a use-mention confusion. But perhaps it's a deliberate device, and not a confusion at all. So do we want to stop people attributing to representations powers that strictly belong to the things being represented? Wouldn't that spoil a lot of fun? Perhaps, but on the other hand it might help us understand the fun better. There was once a famous English stand-up comic by the name of Les Dawson who (did mother-in-law jokes but also) had a routine which involved playing the piano very badly. I think Les Dawson must in fact have been quite a good pianist: if you want a sharp act that involves playing the piano as badly as he seemed to be playing it you really have to know what you are doing ¹⁶. The

¹⁵But it's obvious anyway that bus numbers are not numbers but rather strings. Otherwise how could we have a bus with a "number" like '7A'?

¹⁶Wikipædia confirms this: apparently he was an accomplished pianist.

moral is that perhaps you only experience the full *frisson* to be had from use-mention confusion once you understand the use-mention distinction properly.

1.6.4 Language-metalanguage distinction

We distinguish between a world and the language used to describe it. In the full rich complexity of real life the language we use to describe the world is of course part of the world, but there are plenty of restricted settings in which a clear distinction can be drawn. The language we use when we do chemistry is not part of the subject matter of chemistry. In chemistry we study chemical elements and their compounds, not language.

There are also settings in which the object of study is a language. In those circumstances there are two languages in play. One of them is the language being used to describe the subject matter and the other is the subject matter itself. Naturally we need a notation for this. The language that is the object of study¹⁷ is called the *object language*. The language that we use for describing the object language is the *metalanguage*. Thus, when the subject we are investigating is a language, the object language corresponds to the chemical elements and their compounds while the metalanguage corresponds to the language we use to describe those elements and compounds.

The language-metalanguage distinction is related to the use-mention distinction in the following way. If I am going to discuss someone else's discourse, I need a lexicon (a vocabulary) that has words to denote items in (the words in) their discourse. One standard way to obtain a name for a word is to put single quotation marks round a token of that word. So if you are discussing the activities of bird-watchers you will need words to describe the words they use. They talk about—for example—chaffinches and so they will have a word for this bird. That word is 'chaffinch'. (Note single quote) The people who discuss the linguistic behaviour of twitchers will have a name for that word, and that name will be 'chaffinch'. (Observe: two single quotes!)

The language-metalanguage distinction is important for rhetoric. Any debate will be be conducted in some language or other: there

¹⁷Not the *subject* of study? Confusing, I know!

will be a specified or agreed vocabulary and so on. (It will be part of what the literary theorists call a discourse). Let us suppose the debate is about widgets. The people commenting on, or observing the debate will have a different language (discourse) at their disposal. This language will provide the commentators with means for discussing and analysing the motives and strategies of the participants in the debate, and all sorts of other things beyond widgets. All sorts of things, in fact, which the chairman of the debate would rule to be irrelevant to a debate about widgets.

Say something about this

(This is connected to ideas in literary theory and elsewhere about the difference between an observer and a participant). Participants in a debate will attempt to represent themselves as expert witnesses who are above the fray whereas they are in fact interested parties. If you speak metalanguage you have the last word—and that of course is what every debater wants.)

There are some intellectual cultures that make great use of the device of always putting tokens of their opponents' lexicon inside quotation marks. This serves to express distaste for the people they are discussing, to make it look ridiculous, and to make it clear that the offending words are not part of their language. This is not quite the same move, since the quotes here are "scare-quotes" rather than naming quotes, but the device is related.

(The language-metalanguage distinction will be useful later in connection with sequent calculus.)

1.6.5 Semantic Optimisation and the Principle of Charity

When a politician says "We have found evidence of weapons-ofmass-destruction programme-related activities", you immediately infer that that have *not* found weapons of mass destruction (whatever they are). Why do you draw this inference?

Well, it's so much easier to say "We have found weapons of mass destruction" than it is to say "We have found evidence of weapons-of-mass-destruction-related programme-related activities" that the only conceivable reason for the politician to say the second is that he won't be able to get away with asserting the first. After all, why say something longer and less informative when you can say something shorter and more informative? One can see this as a principle about

maximising the amount of information you convey while minimising the amount of energy you expend in conveying it. If you were a first-year economics student you would probably be learning some elementary optimisation theory at this stage, and you might like to learn some on the fly: economists have had some enlightening things to say about philosophy of language. It's not difficult to learn enough optimisation theory to be able to see where it could usefully lead. (It's not a bad idea to think of ourselves as generally trying to minimise the effort involved in conveying whatever information it is that we want to convey.)

Quine used the phrase "The Principle of Charity" for the assumption one makes that the people one is listening to are trying to minimise effort in this way. It's a useful principle, in that by charitably assuming that they are not being unneccessarily verbose it enables one to squeeze a lot more information out of one's interlocutors' utterances than one otherwise might, but it's dangerous. Let's look at this more closely.

Weapons of Mass Destruction

Suppose I hear you say

We have found evidence of weapons-of-mass-destruction programme-related activities. (1)

Now you could have said

We have found weapons of mass destruction. (2)

... which is shorter. So why did you not say it? The principle of charity tells me to infer that you were not in a position to say (2), which means that you have *not* found weapons of mass destruction. However, you should notice that (1) emphatically does *not* imply that

We have *not* found weapons of mass destruction. (3)

After all, had you been lucky enough to have found weapons of mass destruction then you have most assuredly found evidence of weapons-of-mass-destruction programme-related activities: the best possible evidence indeed. So what is going on?

What's going on is that (1) does not imply (3), but that (4) does!

We had no option but to say "We have found evidence of weapons-of-mass-destruction programme-related activities" rather than "We have found weapons of mass destruction". (4)

Of course (1) and (4) are not the same!

The principle of charity is what enables us to infer (4); and to infer it not from (3) but from the fact that they said (3) instead of (2).

Perhaps a better example—more enduring and more topical—is

Wrong Kind of Snow

80% of our trains arrive within 5 minutes of their scheduled time. (A)

Note that (A) does not imply:

20% of our trains are more than 5 minutes late. (B)

The claim (A) is certainly not going to be falsified if the train company improves its punctuality, whereas (B) will.

So what is going on when people infer (B) from (A)?

What is going on is that although (A) doesn't imply (B), (C) certainly does imply (B).

The train company has chosen to say "80% of our trains arrive

within 5 minutes of their scheduled time", and the train companies wish to put themselves in the best possible light. (C)

... and the second conjunct of (C) is a safe bet.

Now the detailed ways in which this optimisation principle is applied in ordinary speech do not concern us here—beyond one very simple consideration. I want you to understand this optimisation palaver well enough to know when you are tempted to apply it, and to lay off. The languages of formal logic are languages of the sort where this kind of subtle reverse-engineering of interlocutors' intentions is a hindrance not a help. Everything has to be taken literally.

See also the beautiful discussion of the Rabbinical tradition in [43] starting on p. 247.

1.6.6 Inferring A-or-B from A

You might be unhappy about inferring A-or-B from A because you feel that anyone who says A-or-B is claiming knowledge that at least one of them is true but (since they are not saying A and not saying B) are—and you get this by the principle of charity—denying knowledge of A and denying knowledge of B. And of course the person who says A is claiming knowledge of A!

If that is what is going on in your head you are being too subtle and not literal enough!

1.6.7 Fault-tolerant pattern-matching

Explain what it is!

Fault-tolerant pattern matching is very useful in everyday life but absolutely no use at all in the lower reaches of logic. Too easily fault-tolerant pattern matching can turn into overenthusiastic pattern matching—otherwise known as *syncretism*: the error of making spurious connections between ideas. A rather alarming finding in the early days of experiments on sensory deprivation was that people who are put in sensory deprivation tanks start hallucinating: their receptors expect to be getting stimuli, and when they don't get them they wind up their sensitivity until they start getting positives. Since they are in a sensory deprivation chamber, those positives are one and all spurious.

The conjunction fallacy

Linda is 31 years old, single, outspoken, and very bright. She majored in philosophy. As a student, she was deeply concerned with issues of discrimination and social justice, and also participated in anti-nuclear demonstrations. Which is more probable?

- 1. Linda is a bank teller;
- 2. Linda is a bank teller and is active in the feminist movement.

Thinking that (2) is more probable than (1) is the **conjunction** fallacy—the mistake of attaching a higher probability to $P \wedge Q$ than to P. See [42] (from which this comes) and also the Wikipædia article.

Chapter 2

Proof systems for Propositional Logic

2.1 Arguments by LEGO

The arguments I've used as illustrations so far are very simple. Only two premisses and one conclusion. Altho' it's true that all the arguments we are concerned with will have only one conclusion, many of them will have more than two premisses. So we have to think about how we obtain the conclusion of an argument from its premisses. This we do by manipulating the premisses according to certain rules, which enable us to take the premisses apart and reassemble them into the conclusions we want. These rules have the form of little **atomic** arguments, which can be assembled into **molecular** arguments which are the things we are actually interested in.

We know what a valid expression of propositional logic is. We know how to detect them by using truth tables. In this chapter we explore a method for generating them.

2.2 The Rules of Natural Deduction

In the following table we see that for each connective we have two rules: one to introduce the connective and one to eliminate it. These two rules are called the **introduction rule** and the **elimination rule** for that connective.

Richard Bornat calls the elimination rules "use" rules because the elimination rule for a connective C tells us how to **use** the in-

64

formation wrapped up in a formula whose principal connective is \mathcal{C} .

(The idea that everything there is to know about a connective can be captured by an elimination rule plus an introduction rule has the same rather operationalist flavour possessed by the various *meaning* is use doctrines one encounters in philosophy of language. In this particular form it goes back to Prawitz, and possibly to Gentzen.)

The rules tell us how to use the information contained in a formula.

(Some of these rules come in two parts.)

Some small print:

N.B.: in \rightarrow -introduction you don't have to cancel all occurrences of the premiss: it is perfectly all right to cancel only some of them .

The Latin expression ex falso ... means: "From the false follows whatever you like".

Some of these rules look a bit daunting so let's start by cutting our teeth on some easy ones.

EXERCISE 29 1. Using just the two rules for \land , the rule for \lor -introduction and \rightarrow -elimination see what you can do with each of the following sets of formulæ:¹

(a)
$$A, A \rightarrow B;$$

(b) $A, A \rightarrow (B \rightarrow C);$

references?

¹Warning: in some cases the answer might be "nothing!".

- (c) $A, A \rightarrow (B \rightarrow C), B;$
- (d) $A, B, (A \wedge B) \rightarrow C;$
- (e) $A, (A \vee B) \rightarrow C;$
- (f) $A \wedge B$, $A \rightarrow C$;
- (q) $A \wedge B$, $A \rightarrow C$, $B \rightarrow D$;
- (h) $A \rightarrow (B \rightarrow C)$, $A \rightarrow B$, $B \rightarrow C$;
- (i) $A, A \rightarrow (B \rightarrow C), A \rightarrow B$;
- (j) A, $\neg A$.
- 2. (a) Deduce C from $(A \vee B) \rightarrow C$ and A;
 - (b) Deduce B from $(A \to B) \to A$ and $A \to B$;
 - (c) Deduce R from $P, P \rightarrow (Q \rightarrow R)$ and $P \rightarrow Q$;

You will probably notice in doing these questions that you use one of your assumptions more than once, and indeed that you have to write it down more than once (= write down more than one token!) This is particularly likely to happen with $A \wedge B$. If you need to infer both of A and B then you will have to write out ' $A \wedge B$ ' twice—once for each application of \wedge -elimination. (And of course you are allowed to use an assumption as often as you like. If it is a sunny tuesday you might use \wedge -elimination to infer that it is sunny so you can go for a walk in the botanics, but that doesn't relieve you of the obligation of inferring that it is tuesday and that you need to go to your 11 o'clock lecture.)

If you try writing down only one token you will find that you want your sheet of paper to be made of lots of plaited ribbons. Ugh.

The two rules of ex falso and double negation are the only rules that specifically mention negation. Recall that $\neg B$ is logically equivalent to $B \to \bot$, so the inference

$$\frac{A - \neg A}{\bot} \tag{2.1}$$

—which looks like a new rule—is merely an instance of \rightarrow -elimination. Finally we need the identity rule:

$$\frac{A \ B \ C \dots}{A} \tag{2.2}$$

(where the list of extra premisses may be empty) which records the fact that we can deduce A from A. Not very informative, one might think, but it turns out to be useful. After all, how else would one obtain a proof of the undoubted tautology $A \to (B \to A)$, otherwise known as 'K'? (You established that it was a truth-table tautology in exercise 21.) One could do something like

$$\frac{[A]^2 \qquad [B]^1}{\frac{A \wedge B}{A} \wedge -\inf} \wedge -\inf \\
\frac{\frac{A}{A} \wedge B}{\frac{A}{A} \rightarrow -\inf} (1) \\
\frac{B \to A}{A \to (B \to A)} \to -\inf (2)$$

but that is grotesque: it uses a couple of rules for a connective that doesn't even appear in the formula being proved! The obvious thing to do is

$$\frac{[A]^2 \quad [B]^1}{\frac{A}{B \to A} \to \text{-int (1)}} \text{ identity rule}$$

$$\frac{A}{A \to (B \to A)} \to \text{-int (2)}$$

If we take seriously the observation above concerning the rule of \rightarrow -introduction—namely that you are not required to cancel *all* occurrences of an assumption—then you infer that you can cancel none of them, and that suggests that you can cancel assumptions that aren't there—then we will not need this rule. This means we can write proofs like 2.5 below. To my taste, it seems less bizarre to discard assumptions than it is to cancel assumptions that aren't there, so I prefer 2.4 to 2.5. It's a matter of taste.

$$\frac{[A]^1}{B \to A} \xrightarrow{\text{-int}} \text{-int} (1)$$

$$A \to (B \to A)$$

It is customary to connect the several occurrences of a single formula at introductions (it may be introduced several times) with its occurrences at elimination by means of superscripts. Square brackets are placed around eliminated formulæ, as in the formula displayed above.

There are funny logics where you are not allowed to use an assumption more than once: in these **resource logics** assumptions

are like sums of money. (You will find them in section 7.2 if you last that long). This also gives us another illustration of the difference between an argument (as in logic) and a debate (as in rhetoric). In rhetoric it may happen that a point—even a good point—can be usefully made only once . . . in an ambush perhaps.

Do some very simple illustrations of compound proofs here

2.2.1 What do the rules mean??

One way in towards an understanding of what the rules do is to dwell on the point made by my friend Richard Bornat that elimination rules are **use** rules:

The rule of \rightarrow -elimination

The rule of \rightarrow -elimination tells you how to use the information wrapped up in ' $A \rightarrow B$ '. ' $A \rightarrow B$ ' informs us that if A, then B. So the way to use the information is to find yourself in a situation where A holds. You might not be in such a situation, and if you aren't you might have to assume A with a view to using it up later—somehow. We will say more about this.

The rule of V-elimination

The rule of \vee -elimination tells you how to **use** the information in ' $A \vee B$ '. If you are given $A \vee B$, how are you to make use of this information without supposing that you know which of A and B is true? Well, **if** you know you can deduce C from A, and you ALSO know that you can deduce C from B, **then** as soon as you are told $A \vee B$ you can deduce C. One could think of the rule of \vee -elimination as a function that takes (1) $A \vee B$, (2) a proof of C from A and (3) a proof of C from B, and returns a proof of C from $A \vee B$. This will come in useful on page 80.

Here is an example, useful to those of you who fry your brains doing sudoku.

	3	8						
	1	6		4		9	7	
4		7	1					6
		2	8		7			5
	5			1			8	
8			4			2		
7		5			1	8		4
	4	3		5		7	1	
						6		

There is a '5' in the top right-hand box—somewhere. But in which row? The '5' in the top left-hand box must be in the first column, and in one of the top two rows. The '5' in the fourth column must be in one of the two top cells. (It cannot be in the fifth row because there is already a '5' there, and it cannot be in the last three rows because that box already has a '5' in it.) So the '5' in the middle box on the top must be in the first column, and in one of the top two rows. These two '5's must of course be in different rows. So where is the '5' in the rightmost of the three top boxes? Either the '5' in the left box is on the first row and the '5' in the middle box is in the first row and the '5' in the left box is in the second row. We don't know which of the possibilities is the true one, but it doesn't matter: either way the '5' in the rightmost box must be in the bottom (third) row.

There is a more general form of \vee -elimination:

$$[A_{1}]^{1} \quad [A_{2}]^{1} \quad \dots \quad [A_{n}]^{1}$$

$$\vdots \quad \vdots \quad \vdots \quad \vdots$$

$$\frac{C \quad C}{C} \qquad \frac{C \quad A_{1} \vee A_{2} \vee \dots A_{n}}{C} \vee \text{-elim } (1)$$

$$(2.1)$$

where we can cancel more than one assumption. That is to say we have a set $\{A_1 ... A_n\}$ of assumptions, and the rule accepts as input a list of proofs of C: one proof from A_1 , one proof from A_2 , and so on up to A_n . It also accepts the disjunction $A_1 \vee ... A_n$ of the set $\{A_1 ... A_n\}$ of assumptions, and it outputs a proof of C.

The rule of \vee -elimination is a hard one to grasp so do not panic if you don't get it immediately. However, you should persist until you do.

Exercise 30

- 1. Deduce $P \to R$ from $P \to (Q \to R)$ and $P \to Q$;
- 2. Deduce $(A \to B) \to B$ from A;
- 3. Deduce C from A and $((A \rightarrow B) \rightarrow B) \rightarrow C$;
- 4. Deduce $\neg P$ from $\neg (Q \rightarrow P)$;
- 5. Deduce A from $B \vee C$, $B \rightarrow A$ and $C \rightarrow A$:
- 6. Deduce $\neg A$ from $\neg (A \lor B)$;
- 7. Deduce Q from P and $\neg P \lor Q$;
- 8. Deduce Q from $\neg (Q \rightarrow P)$;

2.2.2 Worries about reductio and hypothetical reasoning

Many people are unhappy about hypothetical reasoning of the kind used in the rule of \rightarrow -introduction. I am not entirely sure why, so I am not 100% certain what to say to make the clouds roll away. However here are some thoughts.

Part of it may arise from the failure to distinguish between "If A then B" and "A, therefore B". The person who says "A, therefore B" is asserting A (as well as asserting B). The person who says "If A then B" is NOT asserting A! Despite this, the relation-between-A-and-B that is being asserted is the same in the two cases: that's not where the difference lies. If you do not distinguish between these you won't be inclined to see any difference between the act-of-assuming-A-and-deducing-B (in which you assert A) and the act-of-deducing- $A \to B$ (in which you do not assert A).

Another unease about argument by reductio ad absurdum seems to be that if I attempt to demonstrate the falsity of p by assuming p and then deducing a contradiction from it then—if I succeed—I have somehow not so much proved that p was false but instead contrived to explode the machinery of deduction altogether: if p was false how

could I have sensibly deduced anything from it in the first place?! I have somehow sawn off the branch I was sitting on. I thought I was deducing something, but I couldn't have been. This unease then infects the idea of hypothetical reasoning: reasoning where the premisses are—if not actually known to be false—at least not known to be true. No idea is so crazy that no distinguished philosopher can ever be found to defend it (as Descartes said, and he should know!) and one can indeed find a literature in which this idea is defended.

Evert Beth said that Aristotle's most important discovery was that the same processes of reasoning used to infer new truths from propositions previously known to be true are also used to deduce consequences from premises not known to be true and even from premises known to be false.²

But it's not hard to see that life would be impossible without hypothetical reasoning. Science would be impossible: one would never be able to test hypotheses, since one would never be able to infer testable predictions from them! Similarly, as one of my correspondents on the Philosophy-in-Europe mailing list pointed out, a lawyer cross-examining a hostile witness will draw inferences from the witness's testimony in the hope of deducing an absurdity. Indeed if one were unwilling to imagine oneself in the situation of another person (which involves subscribing to their different beliefs) then one would be liable to be labelled as autistic.

Finally one might mention the Paradox of the Unexpected Hanging in this connection. There are many things it seems to be about, and one of them is hypothetical reasoning. ("If he is to be hanged on the friday then he would know this by thursday so it can't be friday . . ." Some people seem to think that altho' this is a reasonable inference the prisoner can only use it once he has survived to thursday: he cannot use it *hypothetically*. . .)³

see below, on dialethism

²See [13]. Spinoza believed hypothetical reasoning to be incoherent, but that's because he believed all truths to be necessary, and even people who are happy about counterfactual reasoning are nervous about attempting to reason from premisses known to be necessarily false! This may be why there is no very good notion of explanation in Mathematics or Theology. They both deal with necessary truth, and counterfactuals concerning necessary truths are problematic. Therefore explanation in these areas is obstructed to the extent that explanation involves counterfactuals. (There is a literature on how the structure of Mandarin supposedly obstructs hypothetical reasoning by its speakers, see for example [6], but I do not know it.)

³However, this is almost certainly not what is at stake in the Paradox of the Unexpected Hanging. A widespread modern view—with which I concur—is that the core of the puzzle is retained in the simplified version where the judge says "you will be hanged tomorrow and you do not believe me".

2.2.3 Goals and Assumptions

When you set out to find a proof of a formula, that formula is your **goal**. As we have just mentioned, the obvious way to attack a goal is to see if you can obtain it as the output of (a token of) the introduction rule for its principal connective. If that introduction rule is \rightarrow -introduction then this will generate an **assumption**. Once you have generated an assumption you will need—sooner or later—to extract the information it contains and you will do this by means of the *elimination* rule for the principal connective of that assumption. It's ac-

tually idiotically simple:

- 1. Attack a **goal** with the introduction rule for its principal connective;
- 2. Attack an **assumption** with the elimination rule for its principal connective.

Consider (1). We have the goal $((A \to B) \to A) \to ((A \to B) \to B)$. The principal connective of this formula is the arrow in the middle that I underlined. So we **assume** the antecedent (which is $(A \to B) \to A$) and then the consequent (which is $(A \to B) \to B$) becomes our new goal. So we have traded the old goal $((A \to B) \to A) \to ((A \to B) \to B) \to B$) for the new goal $((A \to B) \to B) \to B$) and generated the new assumption $((A \to B) \to A)$.

I have noticed that beginners often treat assumptions as if they were goals. Perhaps this is because they encounter goals first and they are perseverating. In the example of the preceding paragraph we generated the assumption $(A \to B) \to A$. How are you going to use this assumption? Do not attempt to prove it; you must use it! And the way to use it is to whack it with the elimination rule for its principal connective—which is \to . The only way you can do this is if you have somehow got hold of $A \to B$ —and this gives you the new goal of $A \to B$.

define 'counterfactual'

Your first step—when challenged to find a natural deduction proof of a formula—should be to identify the principal connective. (That was the point of exercise 18.) For example, when challenged to find a proof of $(A \wedge B) \to A$, the obvious gamble is to expect that the last step in the proof was a \to -introduction rule applied to a proof of A with the assumption $A \wedge B$.

2.2.4 The Small Print

This section contains some warnings that might save you from tripping yourself up . . .

You can cancel an assumption only if it appears in the branch above you!

There is a temptation to ellipsis with \vee -elimination:

One of my students wrote

$$\frac{A \to C \qquad B \to C \qquad A \lor B}{C} \lor -\text{elim}$$
 (2.1)

I can see what she meant! It was

$$\frac{[A]^{1} \quad A \to C}{C} \to -\text{elim} \quad \frac{[B]^{1} \quad B \to C}{C} \to -\text{elim} \quad A \lor B \lor -\text{elim} \quad (1)$$

$$C \quad (2.2)$$

The two rules of thumb don't always work

The two rules of thumb are the bits of attack-advice in the box on page 71.

It isn't invariably true that you should attack an assumption (or goal) with the elimination (introduction) rule for its main connective. It might be that the goal or assumption you are looking at is a propositional letter and therefore does not have a principal connective! In those circumstances you have to try something else. Your assumption might be P and if you have in your knapsack the formula $(P \lor Q) \to R$ it might be a good idea to whack the 'P' with a \lor -introduction to get $P \lor Q$ so you can then do a \to -elimination and get R. And of course you might wish to refrain from attacking your assumption with the elimination rule for its principal connective. If your assumption is $P \lor Q$ and you already have in your knapsack the formula $(P \lor Q) \to R$ you'd be crazy not to use \to -elimination to get R. And in so doing you are not using the elimination rule for the principal connective of $P \lor Q$.

And even when a goal or assumption does have a principal connective attacking it with the appropriate rule for that principal connective is not absolutely guaranteed to work. Consider the task of finding a proof of $A \vee \neg A$. (A here is a propositional letter, not a

to be continued ...

complex formula). If you attack the principal connective you will of course use \vee -int and generate the attempt

$$\frac{A}{A \vee \neg A} \vee -\text{int} \tag{2.3}$$

or the attempt

$$\frac{\neg A}{A \vee \neg A} \vee -int \tag{2.4}$$

and clearly neither of these is going to turn into a proof of $A \vee \neg A$, since we are not going to get a proof of A (nor a proof of $\neg A$). It turns out you have to use the rule of double negation: assume $\neg(A \vee \neg A)$ and get a contradiction. There is a pattern to at least some of these cases where attacking-the-principal-connective is not the best way forward, and we will say more about it later.

The moral of this is that finding proofs is not a simple join-up-the-dots exercise: you need a bit of ingenuity at times. Is this because we have set up the system wrongly? Could we perhaps devise a system of rules which was completely straightforward, and where short tautologies had short proofs⁴ which can be found by blindly following rules like always-use-the-introduction-rule-for-the-principal-connective-of-a-goal? You might expect that, the world being the kind of place it is, the answer is a resounding 'NO!' but curiously the answer to this question is not known. I don't think anyone expects to find such a system, and i know of no-one who is trying to find one, but the possibility has not been excluded.

In any case the way to get the hang of it is to do lots of practice!! So here are some exercises. They might take you a while.

2.2.5 Some Exercises

need an illustration

Exercise 31 Find natural deduction proofs of the following tautologies:

1.
$$(P \to Q) \to ((Q \to R) \to (P \to R));$$

2.
$$(A \rightarrow C) \rightarrow ((A \land B) \rightarrow C);$$

3.
$$((A \lor B) \to C) \to (A \to C);$$

4.
$$P \rightarrow (\neg P \rightarrow Q);$$

⁴'short' here can be given a precise meaning.

5.
$$A \rightarrow (A \rightarrow A)$$
 (you will need the identity rule);

6.
$$(((P \rightarrow Q) \rightarrow Q) \rightarrow Q) \rightarrow (P \rightarrow Q);$$

7.
$$((A \rightarrow B) \rightarrow A) \rightarrow ((A \rightarrow B) \rightarrow B)$$

8.
$$A \rightarrow ((((A \rightarrow B) \rightarrow B) \rightarrow C) \rightarrow C);$$

9.
$$(P \lor Q) \to (((P \to R) \land (Q \to S)) \to (R \lor S));$$

10.
$$(P \land Q) \rightarrow (((P \rightarrow R) \lor (Q \rightarrow S)) \rightarrow (R \lor S));$$

11.
$$\neg (A \lor B) \to (\neg A \land \neg B);$$

12.
$$A \vee \neg A$$
; (*)

13.
$$\neg (A \land B) \rightarrow (\neg A \lor \neg B);$$
 (hard!) (*)

14.
$$(A \land (B \lor C)) \rightarrow ((A \land B) \lor (A \land C));$$

15.
$$(((A \land B) \lor (A \land C)) \rightarrow (A \land (B \lor C));$$

16.
$$(A \lor (B \land C)) \rightarrow ((A \lor B) \land (A \lor C));$$

17.
$$((A \lor B) \land (A \lor C)) \rightarrow (A \lor (B \land C));$$
 hard!

18. $A \to [(A \to C) \to ((B \to C) \to C)];$ (for this and the next you will need the identity rule);

19. $B \to [(A \to C) \to ((B \to C) \to C)];$ then put these last two together to obtain a proof of

20.
$$(A \lor B) \to [(A \to C) \to ((B \to C) \to C)];$$

21.
$$(B \lor (B \to A)) \to A \to A;$$

22. $(A \wedge B) \vee (A \wedge \neg B) \vee (\neg A \wedge B) \vee (\neg A \wedge \neg B)$. (Hard! For enthusiasts only) (*)

You should be able to do the first eight without breaking sweat. If you can do the first dozen without breaking sweat you may feel satisfied. The starred items will need the rule of double negation. For the others you should be able to find proofs that do not use double negation. The æsthetic into which you are being inducted is one that says that proofs that do not use double negation are always to be preferred to proofs that do. Perhaps it is a bit belittling to call it an æsthetic: there is a principled philosophical position that denies the rule of double negation, and one day you might want to engage with it.

Enthusiasts can also attempt the first two parts of exercise 61 on p. 160: they are like the exercises here but harder.

If you want to get straight in your mind the small print around the \rightarrow -introduction rule you might like to try the next exercise. In one direction you will need to cancel two occurences of an assumption, and in the other you will need the identity rule, which is to say you will need to cancel zero occurences of the assumption.

Exercise 32

- 1. Provide a natural deduction proof of $A \to (A \to B)$ from $A \to B$;
- 2. Provide a natural deduction proof of $A \to B$ from $A \to (A \to B)$.

To make quite sure you might like to try this one too

Exercise 33

- 1. Provide a natural deduction proof of $A \to (A \to (A \to B))$ from $A \to B$;
- 2. Provide a natural deduction proof of $A \to B$ from $A \to (A \to (A \to B))$.

Exercise 34 Annotate the following proofs, indicating which rules are used where and which premisses are being cancelled when.

$$\frac{\frac{P \quad P \to Q}{Q}}{(P \to Q) \to Q}$$

$$\frac{P \to ((P \to Q) \to Q)}{(P \to Q) \to Q)}$$
(2.1)

$$\frac{\frac{P \wedge Q}{Q}}{\frac{P \vee Q}{(P \wedge Q) \to (P \vee Q)}}$$
(2.2)

$$\frac{P \qquad \neg P}{\frac{\bot}{Q}} \qquad (2.3)$$

$$\begin{array}{c|cccc}
P \lor Q & P \to R & Q & Q \to R \\
\hline
R & R & R \\
\hline
(P \lor Q) \to R
\end{array}$$
(2.4)

$$\frac{\frac{A}{A \wedge B}}{B \to (A \wedge B)}$$

$$A \to (B \to (A \wedge B))$$
(2.5)

$$\frac{(A \to B) \to B \qquad A \to B}{\frac{B}{((A \to B) \to B) \to B}}$$

$$\frac{(A \to B) \to (((A \to B) \to B) \to B)}{(A \to B) \to (((A \to B) \to B) \to B)}$$
(2.6)

A First Look at Three-valued Logic

EXERCISE 35 Life is complicated on Planet Zarg. The Zarglings believe there are three truth-values: true, intermediate and false. Here we write them as 1, 2 and 3 respectively. Here is the truth-table for the connective \rightarrow on planet Zarg:

On Zarg the truth-value of $P \vee Q$ is simply the smaller of the truth-values of P and Q; the truth-value of $P \wedge Q$ is the larger of the truth-values of P and Q.

Write out Zarg-style truth-tables for

- 1. $P \vee Q$;
- 2. $P \wedge Q$;

3.
$$((P \rightarrow Q) \rightarrow P) \rightarrow P$$
;

4.
$$P \rightarrow (Q \rightarrow P)$$
;

5.
$$(P \rightarrow Q) \rightarrow Q)$$
;

[Brief reality check: What is a tautology on Planet Earth?] What might be a good definition of tautology on Planet Zarg?

According to your definition of a tautology-on-planet-Zarg, is it the case that if P and Q are formulæ such that P and $P \to Q$ are both tautologies, then Q is a tautology?

There are two possible negations on Zarg:

$$\begin{array}{c|cccc}
P & \neg^{1}P & \neg^{2}P \\
\hline
1 & 3 & 3 \\
2 & 2 & 1 \\
3 & 1 & 1
\end{array}$$

Given that the Zarglings believe $\neg(P \land \neg P)$ to be a tautology, which negation do they use?

Using that negation, do they believe the following formulæ to be tautologies?

1.
$$P \vee \neg P$$
?

2.
$$(\neg \neg P) \lor \neg P$$
?

3.
$$\neg\neg(P \lor \neg P)$$
?

4.
$$(\neg P \lor Q) \to (P \to Q)$$
?

2.3 Soundness and completeness of the natural deduction rules

This section can be skipped by first year students.

The rules of natural deduction are **sound**: every formula we can prove using natural deduction is a tautology. The rules preserve truth: if you reason using these rules from true premisses your conclusions will be true as well. Whatever our logical machinery (and it might be deliberately over-simplified, as it is when we start off with propositional logic) we want to be sure that the rules that we decide on for reasoning with that machinery are sound in this sense.

Completeness is a feature complementary to soundness. Not only are the rules sound, but they exhaust the possible modes of truth-preserving reasoning (in this language) in the sense that any truth-preserving inference can be captured by reasoning according to these formulations. We say the rules are **complete**. We prove this in section 2.8. It is impossible to overstate the significance of this fact. There is a finite system of rules of inference which captures all truth-preserving reasoning expressible in this syntax. The power of this simplification is incalculable and has impressed generations of logicians. There is a tradition in modern logic that holds that a body of principles of reasoning that cannot be finitely codified is simply not part of Logic at all. Not everybody believes this, but it is a widely held view.

of this simplification is incalculable and has impressed generations of logicians. There is a tradition in modern logic that holds that a body of principles of reasoning that cannot be finitely codified is simply not part of Logic at all. Not everybody believes this, but it is a widely held view.

In the case of propositional logic we have truth-tables, which enable us to decide quite quickly when a formula is valid (or when a principle of reasoning is truth-preserving otherwise-known-as sound). This is so convenient that one tends to forget that there is actually a method of generating all the valid principles (and all the tautologies—otherwise known as valid formulæ) over and above a

The rules are sound in that they preserve truth: in any token of the rule if the premisses are true then the conclusions are true too. For the rules like \land -introduction, \lor -introduction, \land -elimination, \rightarrow -elimination ... it's obvious what is meant: for any valuation v if the stuff above the line is true according to v then so is the stuff below the line.

method of recognising them when they pop up. In fact there are several ways of doing this, and we will see some of them, and we

will prove that they do this: that is, that they are complete.

Make sure they are roughly in increasing order of difficulty What I am planning to convince you is that any complex proof made up by composing lots of tokens of \land -int, \rightarrow -elim and so on has the property that any valuation making all the premisses true also makes the conclusion true. That is to say, we claim that all complex proofs are **truth-preserving**. Notice that this has as a special case the fact that any complex proof with no premisses has a conclusion that is logically valid. Every valuation making all the premisses true will make the conclusion true. Now since there are no premisses, every valuation makes all the premisses true, so every valuation makes the conclusion true. So the conclusion is valid!

see also p 140

However this way of thinking about matters doesn't enable us to make sense of \rightarrow -introduction and \vee -elimination. To give a proper description of what is going on we need to think of the individual (atomic) introduction and elimination rules as gadgets for making new complex proofs out of old (slightly less complex) proofs.

That is to say you think of the rule of \wedge -introduction as a way of taking a complex proof \mathcal{D}_1 of A and a complex proof \mathcal{D}_2 of B and giving a complex proof \mathcal{D}_3 of $A \wedge B$. We are trying to show that all complex deductions are truth-preserving.

The fact that \land -introduction is truth-preserving in the sense of the previous paragraph now assures us that it has the new property that:

If

- \mathcal{D}_1 is a truth-preserving deduction of A (that is to say, any valuation making the premisses of \mathcal{D}_1 true makes A true); and
- \mathcal{D}_2 is a truth-preserving deduction of B (that is to say, any valuation making the premisses of \mathcal{D}_2 true makes B true);

Then the deduction \mathcal{D}_3 :

$$\mathcal{D}_{1} \qquad \mathcal{D}_{2} \\
\vdots \qquad \vdots \\
\underline{A \qquad B} \\
A \wedge B \qquad \wedge -int$$
(2.1)

too, is truth-preserving in the sense that any valuation making the premisses of \mathcal{D}_3 true—and they are just (the premisses of \mathcal{D}_1) \cup (premisses of \mathcal{D}_2)—makes $A \wedge B$ true too.

This sounds like a much more complicated way of thinking of \land -introduction as truth-preserving than the way we started out with,

but we need this way of seeing things when we come to consider the rules that involve cancelling assumptions, namely \rightarrow -introduction and \vee -elimination. Let us now consider these two.

\rightarrow -introduction

Suppose we have a deduction \mathcal{D} of B from $A, C_1 \dots C_n$, and that \mathcal{D} is truth-preserving. That is to say, any valuation making all of A, $C_1 \dots C_n$ true will also make B true. Now consider the deduction \mathcal{D}' (of $A \to B$ from $C_1 \dots C_n$) that is given us by an application of \to -introduction. We want this to be truth-preserving as well, that is to say, we want any valuation making $C_1 \dots C_n$ true to make $A \to B$ true too.

Let's check this. Let v be a valuation making $C_1 \dots C_n$ true. Then either

(i) it makes A true in which case—beco's \mathcal{D} was truth-preserving—it makes B true as well and thereby makes $A \to B$ true.

Or

(ii) it makes A false. Any valuation making A false makes $A \to B$ true.

Remember: you don't have to cancel all occurrences of the premiss. (see page 64.)

∨-elimination

We can tell a similar story about \vee -elimination. Suppose we have (i) a truth-preserving deduction \mathcal{D}_1 of C from A (strictly: from A and a bag of extra assumptions like the $C_1 \dots C_n$ of the previous paragraph) and (ii) a truth-preserving deduction \mathcal{D}_2 of C from B (and extra assumptions). That is to say that any valuation making A (and the extra assumptions) true makes C true, and any valuation making B (and the extra assumptions) true makes C true. Now, any valuation making $A \vee B$ (and the extra assumptions) true will make one of A and B true. So the new proof

Rephrase this

$$[A]^{1} [B]^{1}$$

$$\vdots \vdots$$

$$\mathcal{D}_{1} \mathcal{D}_{2} (2.2)$$

$$\vdots \vdots$$

$$\frac{C C A \vee B}{C} \vee -\text{elim } (1)$$

—that we make from \mathcal{D}_1 and \mathcal{D}_2 by applying \vee -elim to them—is truth-preserving as well.

picture here

In excruciating detail: let v be a valuation that makes $A \vee B$ (and the extra assumptions) true. Since v makes $A \vee B$ true, it must either (i) make A true, in which case we conclude that C must be true beco's of \mathcal{D}_1 ; or (ii) make B true, in which case we conclude that C must be true beco's of \mathcal{D}_2 . Either way it makes C true.

2.4 Harmony and Conservativeness

2.4.1 Conservativeness

Recall the discussion on page 66 about the need for the identity rule, and the horrendous proof of K that we would otherwise have, that uses the rules for \wedge .

Notice that the only proof of Peirce's Law that we can find uses rules for a connective $(\neg, \text{ or } \bot \text{ if you prefer})$ that does not appear in the formula being proved. (Miniexercise: find a proof of Peirce's law). This rule is the rule of double negation of course. No-one is suggesting that this is illicit: it's a perfectly legal proof; however it does violate an æsthetic. (As does the proof of K that uses the rules for \land instead of the identity rule). The æsthetic is conservativeness: every formula should have a proof that uses only rules for connectives that appear in the formula. Quite what the metaphysical force of this æsthetic is is a surprisingly deep question. It is certainly felt that one of the points in favour of the logic without the rule of double negation (which we will see more of below) is that it respects this æsthetic.

The point of exercise 35 part 3 was to establish that there can be no proof of Peirce's law using just the rules for ' \rightarrow '.

Look at section 2.7

Put the curly Ds as markers to vertical brackets

2.4.2 Harmony

A further side to this æsthetic is the thought that, for each connective, the introduction and elimination rule should complement each other nicely. What might this mean, exactly? Well, the introduction rule for a connective \mathcal{L} tells us how to parcel up information in a way represented by the formula $A \mathcal{L} B$, and the corresponding elimination ("use"!) rule tells us how to use the information wrapped up in $A \pounds B$. We certainly don't want to set up our rules in such a way that we can somehow extract more information from $A \pounds B$ than was put into it in the first place. This would probably violate more than a mere æsthetic, in that it could result in inconsistency. But we also want to ensure that all the information that was put into it (by the introduction rules) can be extracted from it later (by the use rules). If our rules complement each other neatly in this way then something nice will happen. If we bundle information into $A \pounds B$ and then immediately extract it, we might as well have done nothing at all. Consider

$$\mathcal{D}_{1} \qquad \mathcal{D}_{2} \\
\vdots \qquad \vdots \\
\underline{\frac{A \qquad B}{A \land B}} \land -\text{int} \\
\underline{\frac{A \land B}{B}} \land -\text{elim}$$
(2.1)

where we wrap up information and put it inside $A \wedge B$ and then immediately unwrap it. We can clearly simplify this to:

$$\mathcal{D}_2 \\
\vdots \\
B \tag{2.2}$$

This works because the conclusion $A \wedge B$ that we infer from the premisses A and B is the strongest possible conclusion we can infer from A and B and the premiss $A \wedge B$ from which we infer A and B is the weakest possible premiss which will give us both those conclusions. If we are given the \wedge -elimination rule, what must the introduction rule be? From $A \wedge B$ we can get both A and B, so we must have had to put them in the first place when we were trying to prove $A \wedge B$ by \wedge -introduction. Similarly we can infer what the \wedge -elimination rule must be once we know the introduction rule.

The same goes for \vee and \rightarrow . Given that the way to prove $A \rightarrow B$ is to assume A and deduce B from it, the way to use $A \rightarrow B$ must be to use it in conjunction with A to deduce B; given that the way to use $A \rightarrow B$ is to use it in conjunction with A to infer B it must be that the way to prove $A \rightarrow B$ is to assume A and deduce B from it. That is why it's all right to simplify

$$\begin{array}{c}
[A] \\
\vdots \\
\underline{\frac{B}{A \to B} \to \text{-int}} \\
B
\end{array} \to -\text{elim}$$
(2.3)

to

$$\begin{array}{c}
A \\
\vdots \\
B
\end{array} \tag{2.4}$$

And, given that the way to prove $A \vee B$ is to prove one of A and B, the way to use $A \vee B$ must be to find something that follows from A and that also—separately—follows from B; given that the way to use $A \vee B$ is to find something that follows from A and that also—separately and independently—follows from B, it must be that the way to prove $A \vee B$ is prove one of A and B. That is why we can simplify

$$\begin{array}{ccc}
[A_1]^1 & [A_2]^1 \\
\vdots & \vdots & A_1 \\
C & C & \overline{A_1 \vee A_2} \vee \text{-int} \\
\hline
C & C & V - \text{elim (1)}
\end{array}$$

to

$$\begin{array}{c}
A_1 \\
\vdots \\
C
\end{array} (2.6)$$

Definition 10

We say a pair of introduction-plus-elimination rules for a connective \pounds is harmonious if

- (i) $A \pounds B$ is the strongest thing we can infer from the premisses for \pounds -introduction and
- (ii) $A \mathcal{L} B$ is the weakest thing that (with the other premisses to the \mathcal{L} -elimination rule, if any⁵) implies the conclusion of the \mathcal{L} -elimination rule.

What we have shown above is that the rules for \rightarrow , \wedge and \vee are harmonious.

2.4.3 Maximal Formulæ

...[for enthusiasts only!]

The first occurrence of ' $A \to B$ ' in proof 2.3 page 83 above is a bit odd. It's the output of a \to -introduction and at the same time the (major) premiss of an \to -elimination. (We say such a formula is maximal.). That feature invites the simplification that we showed there. Presumably this can always be done? Something very similar happens with the occurrence of ' $A_1 \lor A_2$ ' in proof 2.5 p. 83. One might think so, but the situation is complex and not entirely satisfactory. One way into this is to try the following exercise:

EXERCISE 36 Deduce a contradiction from the two assumptions $p \to \neg p$ and $\neg p \to p$. (These assumptions are of course really $p \to (p \to \bot)$ and $(p \to \bot) \to p$). Try to avoid having a maximal formula in your proof.

2.5 Sequent Calculus

Imagine you are given the task of finding a natural deduction proof of the tautology

$$(A \to (B \to C)) \to ((A \to B) \to (A \to C)).$$

Obviously the first thing you do is to attack the principal connective, and claim that $(A \to B) \to (A \to C)$ is obtained by an \to -introduction as follows:

⁵Do not forget that the elimination rule for \mathcal{L} might have premisses in addition to $A\mathcal{L}B$: \rightarrow -elimination and \vee -elimination do, for example.

$$\frac{A \to (B \to C)}{\vdots \\
(A \to B) \to (A \to C)} \to -int$$
(2.1)

in the hope that we can fill the dots in later. Notice that we don't know at this stage how many lines or how much space to leave ... try doing this on paper or on a board and you'll see what i mean. At the second stage the obvious thing to do is try \rightarrow -introduction again, since ' \rightarrow ' is the principal connective of ' $(p \rightarrow q) \rightarrow (p \rightarrow r)$ '. This time my proof sketch has a conclusion which looks like

$$\frac{\vdots}{A \to C} \to -\text{int} \atop (A \to B) \to (A \to C)} \to -\text{int}$$
(2.2)

and we also know that floating up above this—somewhere—are the two premisses $A \to (B \to C)$ and $A \to B$. But we don't know where on the page to put them!

This motivates a new notation. Record the endeavour to prove

$$(A \to (B \to C)) \to ((A \to B) \to (A \to C))$$

by writing

$$\vdash (A \to (B \to C)) \to ((A \to B) \to (A \to C)).$$

using the new symbol ' \vdash '.⁶ Then stage two (which was formula 2.1) can be described by the formula

$$A \to (B \to C) \vdash ((A \to B) \to (A \to C)).$$

which says that $(A \to B) \to (A \to C)$ can be deduced from $A \to (B \to C)$. Then the third stage [which I couldn't write down and which was formula 2.2, which said that $A \to C$ can be deduced from $A \to B$ and $A \to (B \to C)$] comes out as

$$A \to (B \to C), \ A \to B \vdash A \to C$$

This motivates the following gadgetry.

⁶For some reason this symbol is called 'turnstile'.

Capital Greek letters denote sets of formulæ and lower-case Greek letters denote formulæ. A **sequent** is an expression $\Gamma \vdash \psi$ where Γ is a set of formulæ and ψ is a formula. $\Gamma \vdash \psi$ says that there is a deduction of ψ from Γ . In sequent calculus one reasons not about formulæ—as one did with natural deduction—but instead about sequents, which are assertions about deductions between formulæ. Programme: sequent calculus is natural deduction with control structures! A sequent proof is a program that computes a natural deduction proof.

We accept any sequent that has a formula appearing on both sides. Such sequents are called **initial sequents**. Clearly the allegation made by an initial sequent is correct!

There are some obvious rules for reasoning about these sequents. Our endeavour to find a nice way of thinking about finding a natural deduction proof of

$$(A \to (B \to C)) \to ((A \to B) \to (A \to C))$$

gives us something that looks in part like

$$\frac{A \to (B \to C), (A \to B), A \vdash C}{A \to (B \to C), (A \to B) \vdash (A \to C)}$$

$$\underline{A \to (B \to C) \vdash (A \to B) \to (A \to C)}$$

$$\vdash (A \to (B \to C)) \to ((A \to B) \to (A \to C))$$

and this means we are using a rule

$$\frac{\Gamma, A \vdash B}{\Gamma \vdash A \to B} \to R \tag{2.3}$$

Of course there are lots of other rules, and here is a summary of them:

$$\forall L: \quad \frac{\Gamma, \psi \vdash \Delta \quad \Gamma', \phi \vdash \Delta'}{\Gamma \cup \Gamma', \underline{\psi} \lor \phi \vdash \Delta \cup \Delta'} \qquad \forall R: \quad \frac{\Gamma \vdash \Delta, \phi}{\Gamma \vdash \Delta, \psi \lor \phi} \\ \forall R: \quad \frac{\Gamma \vdash \Delta, \psi}{\Gamma \vdash \Delta, \underline{\psi} \lor \phi}$$

$$\land L: \quad \frac{\Gamma, \psi, \phi \vdash \Delta}{\Gamma, \underline{\psi} \land \phi} \qquad \land R: \quad \frac{\Gamma \vdash \Delta, \psi}{\Gamma \cup \Gamma' \vdash \Delta \cup \Delta', \underline{\psi} \land \phi}$$

$$\neg L: \quad \frac{\Gamma \vdash \Delta, \psi}{\Gamma, \underline{\neg \psi} \vdash \Delta} \qquad \neg R: \quad \frac{\Gamma, \psi \vdash \Delta}{\Gamma \vdash \Delta, \underline{\neg \psi}}$$

$$\rightarrow L: \quad \frac{\Gamma \vdash \Delta, \phi}{\Gamma \cup \Gamma', \underline{\phi} \rightarrow \underline{\psi} \vdash \Delta \cup \Delta'} \qquad \rightarrow R: \quad \frac{\Gamma, \psi \vdash \Delta, \phi}{\Gamma \vdash \Delta, \underline{\psi} \rightarrow \phi}$$

$$\text{Weakening-L:} \quad \frac{\Gamma \vdash \Delta}{\Gamma, A \vdash \Delta}; \text{ Weakening-R:} \quad \frac{\Gamma \vdash \Delta}{\Gamma \vdash \Delta, B};$$

$$\text{Contraction-L:} \quad \frac{\Gamma, \psi, \psi \vdash \Delta}{\Gamma, \underline{\psi} \vdash \Delta}; \qquad \text{Contraction-R:}$$

$$\frac{\Gamma \vdash \Delta, \psi, \psi}{\Gamma \vdash \Delta, \underline{\psi}};$$

$$\text{Cut:} \quad \frac{\Gamma \vdash \Delta, \psi}{\Gamma \cup \Gamma' \vdash \Delta, \Delta'} \qquad .$$

Plonk and tonk

In this box I have followed the universal custom of writing ' Γ , ψ ' for ' $\Gamma \cup \{\psi\}$; I have not so far followed the similarly universal custom of writing ' Γ , Δ ' instead of ' $\Gamma \cup \Delta$ ' but from now on I will. sort this out

You might find useful the terminology of **eigenformula**. The eigenformula of an application of a rule is the formula being attacked by that application. In each rule in the box above I have underlined the eigenformula.

There is no rule for the biconditional: we think of a biconditional $A \longleftrightarrow B$ as a conjunction of two conditionals $A \to B$ and $B \to A$.

Now that we have rules for \neg we no longer have to think of $\neg p$ as $p \to \bot$. (see appendix 10.10.2.2.)

The two rules of \vee -R give rise to a derived rule which makes good sense when we are allowed more than one formula on the right. it is

$$\frac{\Gamma \vdash \Delta, A, B}{\Gamma \vdash \Delta, A \lor B}$$

I shall explain soon (section 2.5.3) why this is legitimate.

A word is in order on the two rules of contraction. Whether one needs the contraction rules or not depends on whether one thinks of the left and right halves of sequents as sets or as multisets. Both courses of action can be argued for. If one thinks of them as multisets then one can keep track of the multiple times one exploits an assumption. If one thinks of them as as sets then one doesn't need the contraction rules. It's an interesting exercise in philosophy of mathematics to compare the benefits of the two ways of doing it, and to consider the sense in which they are equivalent. Since we are not hell-bent on rigour we will equivocate between the two approaches: in all the proofs we consider it will be fairly clear how to move from one approach to the other and back.

A bit of terminology you might find helpful. Since premisses and conclusion are the left and right parts of a sequent, what are we going to call the things above and below the line in a sequent rule? The terminology **precedent** and **succedent** is sometimes used. I'm not going to expect you to know it: I'm offering it to you here now because it might help to remind you that it's a different distinction from the premiss/conclusion distinction. I think it is more usual to talk about the **upper sequent** and the **lower sequent**.

You will notice that I have cheated: some of these rules allow there to be more than one formula on the right! There are various good reasons for this, but they are quite subtle and we may not get round to them. If we are to allow more than one formula on the right, then we have to think of $\Gamma \vdash \Delta$ as saying that every valuation that makes everything Γ true also makes something in Δ true. We can't correctly think of $\Gamma \vdash \Delta$ as saying that there is a proof of something in Δ using premisses in Γ because:

$$A \vdash A$$

is an initial sequent. so we can use $\neg -R$ to infer

$$\vdash A, \neg A.$$

So $\vdash A$, $\neg A$ is an OK sequent. Now it just isn't true that there is always a proof of A or a proof of $\neg A$, so this example shows that

Here we are already allowing multiple formulæ on the right. Naughty!

it similarly just isn't true that a sequent can be taken to assert that there is a proof of something on the right using only premisses found on the left—unless we restrict matters so that there is only one formula on the right. This fact illustrates how allowing two formulæ on the right can be useful: the next step is to infer the sequent

$$\vdash A \lor \neg A$$

and we can't do that unless we allow two formulæ on the right. However, it does help inculcate the good habit of thinking of sequents as metaformulæ, as things that formalise facts about formulæ rather than facts of the kind formalised by the formulæ.

One thing you will need to bear in mind, but which we have no space to prove in this course, is that sequent proofs with more than formula on the right correspond to natural deduction proofs using the rule of double negation. N.B.: commas on the left of a sequent multisets mean 'and' while commas on the right-hand side mean 'or'! This might sound odd, but it starts to look natural quite early, and you will get used to it easily.

A summary of what we have done so far with Natural Deduction and Sequent Calculus.

- A sequent calculus proof is a log of attempts to build a natural deduction proof.
- So a sequent is telling you that there is a proof of the formula on the right using as premisses the formulæ on the left.
- But we muck things up by allowing more than one formula on the right so we have to think of a sequent as saying if everything on the left is true then something on the right is true.
- Commas on the left are **and**, commas on the right are or.

Exercise 37 Now find sequent proofs for the formulæ in exercise 31 (page 73). For the starred formulæ you should expect to have to have two formulæ on the right at some point.

Be sure to annotate your proofs by recording at each step which rule you are using. That makes it easier for you to check that you are constructing the proofs properly.

Display this properly

2.5.1 Soundness of the Sequent Rules

If we think of a sequent $\Gamma \vdash \Delta$ as an allegation that there is a natural deduction proof of something in Δ using assumptions in Γ , then we naturally want to check that all basic sequents are true and that all the sequent rules are truth-preserving. That is to say, in each rule, if the sequent(s) above the line make true allegations about the existence of deductions, then so does the sequent below the line

To illustrate, think about the rule \land -L:

$$\frac{A, B \vdash C}{A \land B \vdash C} \land L \tag{2.1}$$

It tells us we can infer " $A \wedge B \vdash C$ " from " $A, B \vdash C$ ". Now " $A, B \vdash C$ " says that there is a deduction of C from A and B. But if there is a deduction of C from A and B, then there is certainly a deduction of C from $A \wedge B$, because one can get A and B from $A \wedge B$ by two uses of \wedge -elim.

The \rightarrow -L rule can benefit from some explanation as well.

$$\frac{\Gamma \vdash \Delta, A \qquad \Gamma, B \vdash \Delta}{\Gamma, A \to B \vdash \Delta} \to L \tag{2.2}$$

Assume the two sequents above the line. We want to use them to show that there is a derivation of something in Δ from $\phi \to \psi$ and all the premisses in Γ . The first sequent above the line tells us that there is either a deduction of something in Δ using premisses in Γ (in which case we are done) or there is a deduction of ϕ . But we have $\phi \to \psi$, so we now have ψ . But then the second sequent above the line tells us that we can infer something in Δ .

In fact it is easy to check that not only are they truth-preserving they are effective. Consider \land -L, for example. Assume $\Gamma, A, B \vdash \Delta$. This tells us that there is a deduction \mathcal{D} of some D in Δ assuming only assumptions in Γ plus possibly A or B or both. We have several cases to consider.

Need exercises here

Explain "effective"

- (i) If \mathcal{D} does not use A or B then it is a witness to the truth of Γ , $A \wedge B \vdash \Delta$;
- (ii) If it uses either A or B (or both) then we can append⁷ one (or two) applications of \land -elimination to it to obtain a new proof that is a witness to the truth of $\Gamma, A \land B \vdash \Delta$

'witness'

The one exception is \neg -R. (\neg -L is OK because of ex falso.) If we think of the rule of \neg -R as telling us something about the existence

finish this off, with a picture

This illustrates how

- sequent rules on the **right** correspond to naturaldeduction **introduction** rules; and
- sequent rules on the **left** correspond to natural-deduction **elimination** rules.

The sequent rules are all sound. Given that the sequent $\Gamma \vdash \phi$ arose as a way of saying that there was a proof of ϕ using only assumptions in Γ it would be nice if we could show that the sequent rules we have are sound in the sense that we cannot use them to deduce any false allegations about the existence of proofs from true allegations about the existence of proofs. However, as we have seen, this is sabotaged by our allowing multiple formulæ on the right.

However, there is a perfectly good sense in which they are sound even if we do allow multiple formulæ on the right. If we think of the sequent $\Gamma \vdash \Delta$ as saying that every valuation making everything in Γ true makes something in Δ true then all the sequent rules are truth-preserving.

All this sounds fine. There is however a huge problem:

2.5.2 The rule of cut

It's not hard to check that—in the formula 'cut' below—if the two upper sequents in an application of the rule of cut make true allegations about valuations, then the allegation made by the lower sequent will be true too,

$$\frac{\Gamma \vdash \Delta, A \quad A, \Gamma' \vdash \Delta'}{\Gamma, \Gamma' \vdash \Delta, \Delta'}$$
 Cut

⁷The correct word is probably 'prepend'!

[hint: consider the two cases: (i) A true, and (ii) A false.] Since it is truth-preserving ("sound") and we want our set of inference rules to be exhaustive ("complete") we will have to either adopt it as a rule or show that it is derivable from the other rules.

There is a very powerful argument for not adopting it as a rule if we can possibly avoid it: it wrecks the **subformula property**. If—without using cut—we build a sequent proof whose last line is $\vdash \Phi$ then any formula appearing anywhere in the proof is a subformula of Φ . If we are allowed to use the rule of cut then, well . . .

Imagine yourself in the following predicament. You are trying to prove a sequent $\phi \vdash \psi$. Now if cut is not available you have to do one of two things: you can use the rule-on-the-right for the chief connective of ψ , or you can use the rule-on-the-left for the chief connective of ϕ . There are only those two possibilities. (Of course realistically there may be more than one formula on the left and there may be more than one formula on the right, so you have finitely many possibilities rather than merely two, but that's the point: at all events the number of possibilities is finite.) If you are allowed cut then the task of proving $\phi \vdash \psi$ can spawn the two tasks of proving the two sequents

$$\phi \vdash \psi, \theta$$
 and $\theta, \phi \vdash \psi$

and θ could be anything at all! This means that the task of finding a proof of $\phi \vdash \psi$ launches us on an infinite search. Had there been only finitely many things to check then we could have been confident that whenever there is a proof then we can be sure of eventually finding it by searching systematically. If the search is infinite it's much less obvious that there is a systematic way of exploring all possibilities.

If we want to avoid infinite searches and eschew the rule of cut then if we are to be sure we are not missing out on some of the fun we will have to show that the rule of cut is unnecessary, in the sense that every sequent that can be proved with cut can be proved without it. If we have a theory T in the sequent calculus and we can show that every sequent that can be proved with cut can be proved without it then we say we have proved **cut-elimination** for T. Typically this is quite hard to do, and here is why. If we do not use cut then our proofs have the subformula property. (That was the point after all!). Now consider the empty sequent:

The empty sequent⁸ claims we can derive the empty conjunction (the thing on the right is the empty conjunction) from the empty disjunction (the thing on the left is the empty disjunction). So it claims we can derive \bot from \top . This we certainly cannot do, so we had better not have a proof of the empty sequent! Now any cut-free proof of the empty sequent will satisfy the subformula property, and clearly there can be no proof of the empty sequent satisfying the subformula property. Therefore, if we manage to show that every sequent provable in the sequent version of T has a cut-free proof then we have shown that there is no proof of the empty sequent in T. But then this says that there is no proof of a contradiction from T: in other words, T is consistent.

So: proving that we can eliminate cuts from proofs in T is as hard as showing that T is free from contradiction. As it happens there is no contradiction to be derived from the axioms we have for predicate calculus but proving this is quite hard work. We can prove that all cuts can be eliminated from sequent proofs in predicate calculus but I am not going to attempt to do it here.

2.5.3 Two tips

2.5.3.1 Keep a copy!!

One of things to bear in mind is that one can always *keep a copy* of the eigenformula. What do I mean by this? Well, suppose you are challenged to find a proof of the sequent

$$\Gamma \vdash \phi \rightarrow \psi$$
 (2.1)

You could attack a formula in Γ but one thing you can do is attack the formula on the right, thereby giving yourself the subordinate goal of proving the sequent

$$\Gamma, \phi \vdash \psi$$
 (2.2)

⁸I've put it into a box, so that what you see—in the box—is not just a turnstile with nothing either side of it but the empty sequent, which is not the same thing at all ... being (of course) a turnstile with nothing either side of it. No but seriously... the empty sequent is not a naked turnstile but a turnstile flanked by two copies of the empty list of formulæ.

However, you could also generate the goal of proving the sequent

$$\Gamma, \phi \vdash \psi, \phi \rightarrow \psi$$
 (2.3)

The point is that if you do a \rightarrow -R to sequent 2.5.3 you get sequent 2.5.3. Thus you get the same result as if you had done a \in -R to sequent 2.5.3. Sometimes *keeping a copy* of the eigenformula in this way is the only way of finding a proof.

Insert discussion of \neg -R rule here

For example, there is a proof of the sequent

$$(A \to B) \to B \vdash (B \to A) \to A$$

but you have to keep copies of eigenformulæ to find it. That's a hard one!

In both these illustrations the extra copy you are keeping is a copy on the right. I should try to find an illustration where you need to keep a copy on the left too.

Exercise 38 Find a proof of the sequent:

$$(A \to B) \to B \vdash (B \to A) \to A$$

Another reason why keeping copies can be useful. You might be wondering why the \vee -R rule is not of the form

$$\frac{\Gamma \vdash A, B}{\Gamma \vdash A \lor B}$$

The answer is we can justify that as a derived rule by the following inference:

$$\frac{\Gamma \vdash A, B}{\frac{\Gamma \vdash A \lor B, B}{\Gamma \vdash A \lor B, A \lor B}} \lor R$$

$$\frac{\Gamma \vdash A \lor B, A \lor B}{\Gamma \vdash A \lor B} \lor R$$
contraction-R
$$(2.4)$$

... keeping an extra copy of ' $A \vee B$ '

2.5.3.2 Keep checking your subgoals for validity

It sounds obvious, but when you are trying to find a sequent proof by working upwards from your goal sequent, you should check at each stage that the goal-sequents you generate in this way really are valid in the sense of making true claims about valuations. After all, if the subgoal you generate doesn't follow from the assumptions in play at that point then you haven't a snowflake in hell's chance of proving it, have you? It's usually easy to check by hand that if everything on the left is true then something on the right must be true.

As I say, it sounds obvious but lots of people overlook it!

And don't start wondering: "if it's that easy to check the validity of a sequent, why do we need sequent proofs?". The point is that one can use the sequent gadgetry for logics other than classical logic, for which simple tautology-checking of this kind is not available. See section 2.10, p. 109.

2.5.4 Exercises

You can now attempt to find sequent proofs for all the formulæ in exercise 31 page 73. At this stage you can also attempt exercise 39 on page 96.

If you are a first-year who is not interested in pursuing Logic any further you can skip the rest of this chapter and go straight to chapter 3. However, even students who do plan to refuse this particular jump should attempt exercise ??.

2.6 Hilbert-style Proofs

In this style of proof we have only three axioms

$$K: A \to (B \to A)$$

$$S: (A \to (B \to C)) \to ((A \to B) \to (A \to C))$$

$$T: (\neg A \to B) \to ((\neg A \to \neg B) \to A)$$

and the rules of $modus\ ponens$ and substitution. 'K' and 'S' are standard names for the first two axioms. There is a good reason for this, which we will see in chapter 6. The third axiom does not have a similarly standard name.

Notice that only two connectives appear here: \rightarrow and \neg . How are we supposed to prove things about \land and \lor and so on? The answer is that we define the other connectives in terms of \rightarrow and \neg , somewhat as we did on page 48—except that there we defined our connectives in terms of a different set of primitives.

numbering not working properly

We usually treat seq calculus as arising from ND but in fact the proofs that sequent calculus reasons about could be any proofs at all—even Hilbert-style proofs as below.

Here is an example of a proof in this system:

1. $A \to ((A \to A) \to A)$	Instance of K
$2. (A \to ((A \to A) \to A)) \to$	
$((A \to (A \to A)) \to (A \to A))$	Instance of S
$3. (A \to (A \to A)) \to (A \to A)$	Modus Ponens (1) and (2)
$4. A \to (A \to A)$	Instance of K :
$5. A \rightarrow A$	Modus Ponens (3) and (4)

I thought I would give you an illustration of a proof before giving you a formal definition. Here is the definition:

Definition 11 A Hilbert-style proof is a list of formulæ wherein every formula is either an axiom or is obtained from earlier formulæ in the list by modus ponens or substitution.

Some comments at this point.

- 1. We can do without the rule of substitution, simply by propagating the substitutions we need back to the axioms in the proof and ruling that a substitution instance of an axiom is an axiom.
- 2. We can generalise this notion to allow assumptions as well as axioms. That way we have—as well as the concept of an outright (Hilbert)-proof—the concept of a *Hilbert-proof* of a formula from a list of assumptions.
- 3. An initial segment of a Hilbert-style proof is another Hilbert-style proof—of the last formula in the list.
- 4. Hilbert-style proofs suffer from not having the subformula property, as the boxed proof (above, page 96) shows.

EXERCISE 39 You have probably already found natural deduction proofs for K and S. If you have not done so, do it now. Find also a natural deduction proof of T, the third axiom. (You will need the rule of double negation).

EXERCISE 40 Go back to Zarg (exercise 35 p. 76) and—using the truth-table for \neg that you decided that the Zarglings use—check that the Zarglings do not believe axiom T to be a tautology. I will spare you the chore of testing whether or not the Zarglings believe S to

be a tautology. One reason is that it would involve writing out a truth-table with a dispiritingly large number of rows. How many rows exactly?

Exercise 41 [For enthusiasts only]

Find Hilbert-style proofs of the following tautologies

- (a) $B \to \neg \neg B$.
- $(b) \neg A \rightarrow (A \rightarrow B).$
- (c) $A \to (\neg B \to \neg (A \to B))$.
- $(d) (A \to B) \to ((\neg A \to B) \to B).$

Notice how easy it is to prove that the Hilbert-style proof system is sound! After all, every substitution-instance of a tautology is a tautology, and if $A \to B$ and A are tautologies, so is B.

Insert Chapter break here ...?

2.6.1 The Deduction Theorem

In this Hilbert-style proof system the only rules of inference are modus ponens and substitution. Establishing that $A \to A$ is a theorem—as we did above—is quite hard work in this system. If we had a derived rule that said that if we have a Hilbert-style proof of A using a premise B then we have a Hilbert-style proof of $A \to B$ then as a special case we would know that there was a Hilbert-proof of $A \to A$.

To justify a derived rule that says that if we have a Hilbert-proof of A from B then there is a Hilbert-proof of $A \to B$ we will have to show how to transform a proof of B with an assumption A in it into a proof of $A \to B$. Let the Hilbert-proof of B be the list whose ith member is B_i . The first thing we do is replace every B_i by $A \to B_i$ to obtain a new list of formulæ. This list isn't a proof, but it is the beginnings of one.

Suppose B_k had been obtained from B_i and B_j by modus ponens with B_i as major premiss, so B_i was $B_j \to B_k$. This process of whacking ' $A \to$ ' on the front of every formula in the list turns these into $A \to (B_j \to B_k)$ and $A \to B_j$. Now altho' we could obtain B_k from B_j and $B_j \to B_k$ by modus ponens we clearly can't obtain $A \to B_k$ from $A \to B_j$ and $A \to (B_j \to B_k)$ quite so straightforwardly. However we can construct a little Hilbert-style proof of $A \to B_k$ from $A \to B_j$ and $A \to (B_j \to B_k)$ using S. When revising you

might like to try covering up the next few formulæ and working it out yourself.

1.
$$(A \to (B_j \to B_k)) \to ((A \to B_j) \to (A \to B_k))$$
 S

2. $A \to (B_j \to B_k)$
3. $(A \to B_j) \to (A \to B_k)$ modus ponens (1), (2)

4. $A \to B_j$
5. $A \to B_k$ modus ponens (3), (4)

Lines (2) and (4) I haven't labelled. Where did they come from? Well, what we have just seen is an explanation of how to get $A \to B_k$ from $A \to (B_j \to B_k)$ and $A \to B_j$ given that we can get B_k from B_j and $B_j \to B_k$. What the box shows us is how to rewrite any **one** application of modus ponens. What we have to do to prove the deduction theorem is to do this trick to every occurrence of modus ponens.

This needs massive expansion

If we apply this process to:

$$A \to ((A \to B) \to B)$$

 $A, A \to B \vdash B$
 $A \vdash ((A \to B) \to B)$

we obtain

1.
$$(A \to B) \to$$

 $(((A \to B) \to (A \to B)) \to (A \to B))$ Instance of K

2.
$$((A \rightarrow B) \rightarrow (((A \rightarrow B) \rightarrow (A \rightarrow B)) \rightarrow (A \rightarrow B))) \rightarrow (((A \rightarrow B) \rightarrow ((A \rightarrow B) \rightarrow (A \rightarrow B))) \rightarrow ((A \rightarrow B) \rightarrow (A \rightarrow B)))$$

Instance of S

3.
$$((A \to B) \to ((A \to B) \to (A \to B))) \to ((A \to B) \to (A \to B))$$

Modus Ponens (1) and (2)

4.
$$(A \to B) \to ((A \to B) \to (A \to B))$$
 Instance of K :

5.
$$(A \to B) \to (A \to B)$$
 Modus Ponens (3) and (4)

6.
$$((A \to B) \to (A \to B)) \to$$

 $(((A \to B) \to A) \to ((A \to B) \to B)$ Instance of S

7.
$$((A \to B) \to A) \to ((A \to B) \to B)$$
 Modus ponens (6), (5)

9.
$$A \to ((A \to B) \to A)$$
 Instance of K .

10.
$$(A \rightarrow B) \rightarrow A$$
 Modus ponens (9), (8).

11.
$$(A \rightarrow B) \rightarrow B$$
 modus ponens (10), (7).

(Of course the annotations at the beginning and end of the lines are not part of the proof but are part of a commentary on it. That's the language-metalanguage distinction again.)

Revise this: it isn't correct

THEOREM 12 If $\Gamma, A \vdash B$ then $\Gamma \vdash A \rightarrow B$

2.7 Interpolation

By now the reader will have had some experience of constructing natural deduction proofs. If they examine their own practice they will notice that if they are trying to prove a formula that has, say, the letters 'p', 'q' and 'r' in it, they will never try to construct a proof that involves letters other than 'p', 'q' and 'r'. There is a very strong intuition of irrelevance at work here. It's strong, but so natural that you probably didn't notice even that you had it. The time has now come to discuss it. But we need a bit more gadgetry first.

The following puzzle comes from Lewis Carroll.

Dix, Lang, Cole, Barry and Mill are five friends who dine together regularly. They agree on the following rules about which of the two condiments—salt and mustard—they are to have with their beef. Each of them has precisely one condiment with their beef. Carroll tells us:

- 1. If Barry takes salt, then either Cole or Lang takes only one of the two condiments, salt and mustard. If he takes mustard then either Dix takes neither condiment or Mill takes both.
- 2. If Cole takes salt, then either Barry takes only one condiment, or Mill takes neither. If he takes mustard then either Dix or Lang takes both.

- 3. If Dix takes salt, then either Barry takes neither condiment or Cole takes both. If he takes mustard then either Lang or Mill takes neither.
- 4. If Lang takes salt, then either Barry or Dix takes only one condiment. If he takes mustard then either Cole or Mill takes neither.
- 5. If Mill takes salt, then either Barry or Lang takes both condiments. If he takes mustard then either Cole or Dix takes only one.

As I say, this puzzle comes from Lewis Carroll. The task he sets is to ascertain whether or not these conditions can in fact be met. I do not know the answer, and it would involve a lot of hand-calculation—which of course is the point! However I am using it here to illustrate a different point.

Let's consider the first item:

"If Barry takes salt, then either Cole or Lang takes only one of the two condiments, salt and mustard. If he takes mustard then either Dix takes neither condiment or Mill takes both."

If Barry takes salt then either Cole or Lang takes only *one* of the two condiments, salt and mustard;

if Barry does not take salt then either Dix takes neither condiment or Mill takes both.

Now we do know that either Barry takes salt or he doesn't, so we are either in the situation where Barry takes salt (in which case either Cole or Lang takes only *one* of the two condiments, salt and mustard) or we are in the situation where Barry does not take salt (in which case either Dix takes neither condiment or Mill takes both).

This illustrates a kind sof splitting principle. If we have some complex combination of information, wrapped up in a formula A, say, and p is some atomic piece of information (a propositional letter) in A, then we can *split on* p as it were, by saying to ourselves:

"Either p holds—in which case we can simplify A to A' (which 'p' doesn't appear in) or p does not hold—in which

case A simplifies to something different, call it A' in which, again 'p' does not appear.

So A is equivalent to $(p \wedge A') \vee (\neg p \wedge A'')$, where 'p' does not appear in A' or in A''"

How do we obtain A' and A'' from A? A' is what happens when p is true, so just replace all occurrences of 'p' in A by ' \bot '. By the same token, replace all occurrences of 'p' in A by ' \bot ' to get A''. That's sort-of all right, but it would be nice to get rid of the ' \bot 's and the ' \top 's as well to make things simpler. We saw in exercise 19 that

```
p \lor \top is logically equivalent to T
p \lor \bot is logically equivalent to p
p \land \top is logically equivalent to p
p \land \bot is logically equivalent to \bot
```

and in exercise 23 that

```
p \to \top is logically equivalent to \top

\top \to p is logically equivalent to p

\bot \to p is logically equivalent to \top

p \to \bot is logically equivalent to \neg p
```

We can use these equivalences to simplify complex expressions and get rid of all the ' \top 's and ' \perp 's.

Let's have some illustrations:

- $p \to (A \lor B)$ There are two cases to consider.
 - 1. The case where p is true. Then we infer $A \vee B$. So in this case we get $p \wedge (A \vee B)$.
 - 2. The case where p is false. In this case the $p \to (A \lor B)$ that we started with tells us nothing, so all we get is $\neg p$.
- $\bullet \ (p \lor A) \to (B \land C)$
 - 1. In the case where p is true this becomes

$$(\top \vee A) \to (B \wedge C)$$

and $\top \vee A$ is just \top so

$$(p \lor A) \to (B \land C)$$

becomes

$$\top \to (B \wedge C)$$

which is just

$$B \wedge C$$
.

So we get

$$p \wedge (B \wedge C)$$
.

2. In the case where p is false this becomes

$$(\bot \lor A) \to (B \land C)$$

and $\bot \lor A$ is just A so we get

$$A \to (B \land C)$$

and

$$\neg p \land (A \to (B \land C))$$

So $(p \lor A) \to (B \land C)$ is equivalent to

$$(p \land (B \land C)) \lor (\neg p \land (A \to (B \land C)))$$

By this means we can prove:

THEOREM 13 The Splitting Principle.

Suppose A is a propositional formula and 'p' is a letter appearing in A. There are formulæ A_1 and A_2 not containing 'p' such that A is logically equivalent to $(A_1 \wedge p) \vee (A_2 \wedge \neg p)$.

DEFINITION 14 Let $\mathcal{L}(P)$ be the set of propositional formulæ that can be built up from the propositional letters in the alphabet P.

Let us overload this notation by letting $\mathcal{L}(A)$ be the set of propositional formulæ that can be built up from the propositional letters in the formula A.

Suppose $A \to B$ is a tautology, but A and B have no letters in common. What can we say? Well, since $A \to B$ is a tautology there is no valuation making A true and B false. But, since valuations of A and B can be done independently, it means that either there is no valuation making A true, or there is no valuation making B false. With a view to prompt generalisation, we can tell ourselves that, despite A and B having no letters in common, $\mathcal{L}(A)$ and $\mathcal{L}(B)$ are not disjoint because \top is the conjunction of the empty set of formulæ and \perp is the disjunction of the empty set of formulæ and therefore both ' \top ' and ' \perp ' belong to the language over the empty alphabet—which is to say to $\mathcal{L}(A) \cap \mathcal{L}(B)$. We established that either $A \to \bot$ is a tautology (so A is the negation of a tautology) or $\top \to B$ is a tautology (so B is a tautology). But, since $A \to \top$ and $\perp \to B$ are always tautologies (as we saw in exercise 23) we can tell ourselves that what we have established is that there is some formula C in the common vocabulary (which must be either ' \top ' or (\bot) such that both $A \to C$ and $C \to B$ are tautologies.

If we now think about how to do this "with parameters" we get a rather more substantial result.

More to do here

Theorem 15 (The interpolation lemma)

Let A and B be two expressions such that we can deduce B from A. (Every valuation making A true makes B true). Then we can find an expression C containing only those propositional letters common to A and B such that we can deduce C from A, and we can deduce B from C.

Proof: We have seen how to do this in the case where A and B have no letters in common. Now suppose we can do it when A and B have n letters in common, and deduce that we can do it when they have n+1 letters in common. Suppose 'p' is a letter they have in common. The we can split A and B at p to get

$$(p \wedge A') \vee (\neg p \wedge A'')$$
 which is equivalent to A

and

$$(p \wedge B') \vee (\neg p \wedge B'')$$
 which is equivalent to B

So any valuation making $(p \wedge A') \vee (\neg p \wedge A'')$ true must make $(p \wedge B') \vee (\neg p \wedge B'')$ true. So that means that any valuation making

 $(p \wedge A')$ true must make $(p \wedge B')$ true and any valuation making $(\neg p \wedge A'')$ true must make $(\neg p \wedge B'')$ true. Indeed any valuation making A' true must make B' true, and any valuation making A'' true must make B'' true: if v is a valuation making A' true then it needn't mention 'p' at all, so we can extend it to a valuation $v' =: v \cup \{\langle p, \mathsf{true} \rangle\}$ that makes 'p' true. So v' is a valuation making $(p \wedge A')$ true, so it must make $(p \wedge B')$ true. So v must have made A' true. (A'' and B'' mutatis mutandis.)

Next observe that A' and B' have only n propositional letters in common so we can find C' containing only those letters they have in common, such that every valuation making A' true makes C' true and every valuation making C' true makes B' true, and similarly A'' and B'' have only n propositional letters in common so we can find C'' containing only those letters they have in common, such that every valuation making A'' true makes C'' true and evey valuation making C'' true makes B'' true. So the interpolant we want is

$$(p \wedge C') \vee (\neg p \wedge C'')$$

Exercise 42 Find an interpolant Q for

$$(A \land B) \lor (\neg A \land C) \vdash (B \to C) \to (D \to C)$$

and supply proofs (in whatever style you prefer) of

$$(A \wedge B) \vee (\neg A \wedge C) \quad \to \quad Q$$

and

$$Q \longrightarrow ((B \to C) \to (D \to C))$$

"with parameters"?

Say something about interpolation equiv to completeness but much more appealing: humans have strong intuitions of irrelevance from having to defend ourselves from conmen over many generations

2.8 Completeness of Propositional Logic

This section is not recommended for first-years.

Theorem 16 The completeness theorem for propositional logic. The following are equivalent:

(1) ϕ is provable by natural deduction.

- (2) ϕ is provable from the three axioms K, S and T.
- (3) ϕ is truth-table valid.

Proof: We will prove that $(3) \rightarrow (2) \rightarrow (1) \rightarrow (3)$.

 $(2) \rightarrow (1)$. First we show that all our axioms follow by natural deduction—by inspection. Then we use induction: if there are natural deduction proofs of A and $A \rightarrow B$, there is a natural deduction proof of B!

$$(1) \to (3).$$

To show that everything proved by natural deduction is truthtable valid we need only note that, for each rule, if the hypotheses are true (under a given valuation), then the conclusion is too. By induction on composition of rules this is true for molecular proofs as well. If we have a molecular proof with *no* hypotheses, then vacuously they are all true (under a given valuation), so the conclusion likewise is true (under a given valuation). But the given valuation was arbitrary, so the conclusion is true under all valuations.

$$(3) \to (2).$$

(This proof is due to Mendelson [29] and Kalmár [23].) Now to show that all tautologies follow from our three axioms.

At this point we must invoke exercise 41, since we need the answers to complete the proof of this theorem. It enjoins us to prove the following:

- (a) $B \to \neg \neg B$.
- (b) $\neg A \rightarrow (A \rightarrow B)$.
- (c) $A \to (\neg B \to \neg (A \to B))$.
- (d) $(A \to B) \to ((\neg A \to B) \to B)$.

If we think of a propositional formula in connection with a truthtable for it, it is natural to say things like: $p \longleftrightarrow q$ is true as long as p and q are both true or both false, and false otherwise. Thus truth-tables for formulæ should suggest to us deduction relations like

$$A, B \vdash A \longleftrightarrow B,$$
$$\neg A, \neg B \vdash A \longleftrightarrow B,$$

and similarly

$$A, \neg B \vdash \neg (A \longleftrightarrow B).$$

Say something about interpolation equiv to completeness but much more appealing: humans have strong intuitions of irrelevance from having to defend ourselves from conmen over many generations

To be precise, we can show:

Let A be a molecular wff containing propositional letters $p_1
ldots p_n$, and let f be a map from $\{k \in \mathbb{N} : 1 \le k \le n\}$ to $\{\text{true}, \text{false}\}$. If A is satisfied in the row of the truth-table where p_i is assigned truth-value f(i), then

$$P_1 \dots P_n \vdash A$$
,

where P_i is p_i if f(i) = true and $\neg p_i$ if f(i) = false. If A is not satisfied in that row, then

$$P_1 \dots P_n \vdash \neg A$$
,

and we prove this by a straightforward induction on the rectype of formulæ.

We have only two primitive connectives, \neg and \rightarrow , so two cases. \neg

Let A be $\neg B$. If B takes the value true in the row $P_1 \dots P_n$, then, by the induction hypothesis, $P_1 \dots P_n \vdash B$. Then, since $\vdash p \rightarrow \neg \neg p$ (this is exercise 41 p. 97), we have $P_1 \dots P_n \vdash \neg \neg B$, which is to say $P_1 \dots P_n \vdash \neg A$, as desired. If B takes the value false in the row $P_1 \dots P_n$, then, by the induction hypothesis, $P_1 \dots P_n \vdash \neg B$. But $\neg B$ is A, so $P_1 \dots P_n \vdash A$.

 \rightarrow

Let A be $B \to C$.

Case (1): B takes the value false in row $P_1 \dots P_n$. If B takes the value false in row $P_1 \dots P_n$, then A takes value true and we want $P_1 \dots P_n \vdash A$. By the induction hypothesis we have $P_1 \dots P_n \vdash \neg B$. Since $\vdash \neg p \to (p \to q)$ (this is exercise 41(b)), we have $P_1 \dots P_n \vdash B \to C$, which is $P_1 \dots P_n \vdash A$.

Case (2): C takes the value true in row $P_1
ldots P_n$. Since C takes the value T in row $P_1
ldots P_n$, A takes value true, and we want $P_1
ldots P_n \vdash A$. By the induction hypothesis we have $P_1
ldots P_n \vdash C$, and so, by K, $P_1
ldots P_n \vdash B \rightarrow C$, which is to say $P_1
ldots P_n \vdash A$.

Case (3): B takes value true and C takes value false in row $P_1
ldots P_n$. A therefore takes value false in this row,

First use of 'arbitrary' in this formulæ. sense We ha

and we want $P_1
ldots P_n \vdash \neg A$. By the induction hypothesis we have $P_1
ldots P_n \vdash B$ and $P_1
ldots P_n \vdash \neg C$. But $p \rightarrow (\neg q \rightarrow \neg (p \rightarrow q))$ is a theorem (this is exercise 41(c)) so we have $P_1
ldots P_n \vdash \neg (B \rightarrow C)$, which is $P_1
ldots P_n \vdash \neg A$.

Suppose now that A is a formula that is truth-table valid and that it has propositional letters $p_1
ldots p_n$. Then, for example, both $P_1
ldots P_{n-1}$, $p_n \vdash A$ and $P_1
ldots P_{n-1}$, $\neg p_n \vdash A$, where the capital letters indicate an arbitrary choice of \neg or null prefix as before. So, by the deduction theorem, both p_n and $\neg p_n \vdash (P_1 \land P_2 \dots \land P_{n-1}) \rightarrow A$ and we can certainly show that $(p \rightarrow q) \rightarrow (\neg p \rightarrow q) \rightarrow q$ is a theorem (this is exercise 41(d)), so we have $P_1 \dots P_{n-1} \vdash A$, and we have peeled off one hypothesis. Clearly this process can be repeated as often as desired to obtain $\vdash A$.

There is another assertion—equivalent to theorem 16—which, too, is known as the completeness theorem. Sometimes it is a more useful formulation.

Corollary 17 ϕ is consistent (not refutable from the axioms) iff there is a valuation satisfying it.

Proof: $\forall \neg \phi$ (i.e., ϕ is consistent) iff $\neg \phi$ is not tautologous. This is turn is the same as ϕ being satisfiable.

2.9 Compactness

We close this chapter with an observation which—altho' apparently banal—actually has considerable repercussions. Suppose there is a deduction of a formula ϕ from a set Γ of formulæ. In principle Γ could of course be an infinite set (there are infinitely many formulæ after all) but any deduction of ϕ from Γ is a finite object and can make use of only finitely many of the formulæ in Γ . This tells us that

Theorem 18 If θ follows from Γ then it follows from a finite subset of Γ

This is actually pretty obvious. So obvious in fact that one might not think it was worth pointing out. However, it depends sensitively on some features one might take for granted and therefore not notice. If we spice up our language into something more expressive in a manner that does not preserve those nice features we might find that it isn't true any more. For example it won't work if our formulæ can be infinitely long or if our proofs are allowed to be infinitely long.

Here is a realistic illustration. Since the infinite sequence 0, 1, 2, 3, ... exhausts the natural numbers, it seems entirely reasonable to adopt a rule of inference:

$$\frac{F(0), F(1), F(2), \dots}{(\forall n)(F(n))}$$

... where ther are of course infinitely many things on the top line. This is called the ω -rule⁹. There are infinitely many premisses. However it is clear that the conclusion does not follow from any finite subset of the premisses, so we would not normally be licenced to infer the conclusion. Thus the ω -rule is strong: it enables us to prove things we would not otherwise be able to prove.

2.9.1 Why "compactness"?

The word 'compactness' comes from nineteenth century topologists' attempts to capture the difference between plane figures of finite extent (for example, the circle of radius 1 centred at the origin) and plane figures of infinite extent (for example the left half-plane)—and to do this without talking about any numerical quantity such as area. The clever idea is to imagine an attempt to cover your chosen shape with circular disks. A set of disks that covers the figure in question is a covering of the figure. It's clearly going to take infinitely many disks to cover the half-plane. A plane figure F that is finite (perhaps 'bounded' is a better word) in the sense we are trying to capture has the feature that whenever we have a set \mathcal{O} of disks that cover F then there is a finite subset $\mathcal{O}' \subseteq \mathcal{O}$ of disks that also covers F. Such a figure is said to be **compact**.

The connection between these two ideas (compactness is topology, and the finite nature of logic) was made by Tarski.

^{&#}x27;rectype' not explained

 $^{{}^{9}}$ ' ω ' (pronounced 'omega') is the last letter of the Greek alphabet. The capital form is ' Ω '.

2.10 Why do we need proof systems for propositional Logic...??

...given that we can check the validity of any inference by means of truth-tables?? You may well be asking this question.

There are several reasons, but the general theme common to them is that there are more complex kinds of Logic where there is no handy and simple analogue of the truth-table gadgetry. This being the case we need more complicated gadgets, and the process of mastering those gadgets is greatly helped by practising on propositional calculus in the first instance—using the toy versions of the gadgets in question.

In particular we will be studying in later chapters both predicate calculus and constructive logic (where we reason without using the laws of excluded middle and double negation). In neither of these cases are truth-tables sensitive enough for us to be able to use them and them alone for checking the validity of inferences.

2.11 Some advanced exercises for enthusiasts

Life on Planet Zarg taught us that Peirce's law does not follow from K and S alone: we seem to need the rule of double negation. In fact Peirce's law, in conjunction with K and S, implies all the formulæ built up only from \rightarrow that we can prove using the rule of double negation.

EXERCISE 43 We saw in exercise 19 page 27 part (8) that $(P \rightarrow Q) \rightarrow Q$ has the same truth-table as $P \vee Q$.

Construct a natural deduction proof of R from the premisses $(P \to Q) \to Q$, $P \to R$ and $Q \to R$. You may additionally use as many instances of Peirce's law as you wish.¹⁰

2.12 Omitting Types

[for enthusiasts only] A type in a propositional language \mathcal{L} is a set of formulæ (a countably infinite set unless otherwise specified).

A nice example of formalisa-

For T an \mathcal{L} -theory a T-valuation is an \mathcal{L} -valuation that satisfies tion T. A valuation v realises a type Σ if $v(\sigma) = true$ for every $\sigma \in \Sigma$.

¹⁰I am endebted to Tim Smiley for this amusing fact.

Otherwise v omits Σ . We say a theory T locally omits a type Σ if, whenever ϕ is a formula such that T proves $\phi \to \sigma$ for every $\sigma \in \Sigma$, then $T \vdash \neg \phi$.

THEOREM 19 The Omitting Types Theorem for Propositional Logic Let T be a propositional theory, and $\Sigma \subseteq \mathcal{L}(T)$ a type. If T locally omits Σ then there is a T-valuation omitting Σ

Proof:

By contraposition. Suppose there is no T-valuation omitting Σ . Then every formula in Σ is a theorem of T so there is an expression ϕ (namely ' \top ') such that $T \vdash \phi \to \sigma$ for every $\sigma \in \Sigma$ but $T \not\vdash \neg \phi$. Contraposing, we infer that if $T \vdash \neg \phi$ for every ϕ such that $T \vdash \phi \to \sigma$ for every $\sigma \in \Sigma$ then there is a T-valuation omitting Σ .

However, we can prove something stronger.

Theorem 20 The Extended Omitting Types Theorem for Propositional Logic

Let T be a propositional theory and, for each $i \in \mathbb{N}$, let $\Sigma_i \subseteq \mathcal{L}(T)$ be a type. If T locally omits every Σ_i then there is a T-valuation omitting all of the Σ_i .

Proof:

We will show that whenever $T \cup \{\neg A_1, \dots \neg A_i\}$ is consistent, where $A_n \in \Sigma_n$ for each $n \leq i$, then we can find $A_{i+1} \in \Sigma_{i+1}$ such that $T \cup \{\neg A_1, \dots \neg A_i, \neg A_{i+1}\}$ is consistent.

Suppose not, then
$$T \vdash (\bigwedge_{1 \leq j \leq i} \neg A_j) \to A_{i+1}$$
 for every $A_{i+1} \in \Sigma_{i+1}$.

But, by assumption, T locally omits Σ_{i+1} , so we would have $T \vdash \neg \bigwedge_{1 \le j \le i} \neg A_j$

contradicting the assumption that $T \cup \{\neg A_1, \dots \neg A_i\}$ is consistent.

Now, as long as there is an enumeration of the formulæ in $\mathcal{L}(T)$, we can run an iterative process where at each stage we pick for A_{i+1} the first formula in Σ_{i+1} such that $T \cup \{\neg A_1, \ldots \neg A_i, \neg A_{i+1}\}$ is consistent. This gives us a theory $T \cup \{\neg A_i : i \in \mathbb{N}\}$ which is consistent by compactness. Any model of $T \cup \{\neg A_i : i \in \mathbb{N}\}$ is a model of T that omits each Σ_i .

Look at [44], thm 6.62.

Chapter 3

Predicate (first-order) Logic

3.1 Towards First-Order Logic

We saw earlier (in section 2.7) the following puzzle from Lewis Carroll.

Dix, Lang, Cole, Barry and Mill are five friends who dine together regularly. They agree on the following rules about which of the two condiments—salt and mustard—they are to have with their beef. (For some reason they always have beef?!)

- 1. If Barry takes salt, then either Cole or Lang takes only one of the two condiments, salt and mustard (and vice versa). If he takes mustard then either Dix takes neither condiment or Mill takes both (and vice versa).
- 2. If Cole takes salt, then either Barry takes only one condiment, or Mill takes neither (and vice versa). If he takes mustard then either Dix or Lang takes both (and vice versa).
- 3. If Dix takes salt, then either Barry takes neither condiment or Cole takes both (and *vice versa*). If he takes mustard then either Lang or Mill takes neither (and *vice versa*).
- 4. If Lang takes salt, then either Barry or Dix takes only one condiment (and vice versa). If he takes mustard then either Cole or Mill takes neither (and vice versa).

5. If Mill takes salt, then either Barry or Lang takes both condiments (and *vice versa*). If he takes mustard then either Cole or Dix takes only one (and *vice versa*).

The task Carroll sets us is to ascertain whether or not these conditions can in fact be met. I do not know the answer, and finding it would involve a lot of hand-calculation—which of course is the point! I don't suppose for a moment that you want to crunch it out (I haven't done it, nor have I any intention of doing it—I have a life) but it's a good idea to think a bit about some of the preparatory work that would bi involved.

The way to do this would be to create a number of propositional letters, one each to abbreviate each of the assorted assertions "Barry takes salt", "Mill takes mustard" and so on. How many propositional letters will there be? Obviously 10, co's you can count them: each propositional letter corresponds to a choice of one of $\{\text{Dix}, \text{Lang}, \text{Cole}, \text{Barry}, \text{Mill}\}$ and one choice of $\{\text{salt}, \text{mustard}\}$, and $2 \times 5 = 10$. We could use propositional letters 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'x' and 'y'. But notice that using ten different letters—mere letters—in this way fails to capture certain relations that hold between them. Suppose they were arranged like:

'p': Barry takes salt	'u': Barry takes mustard
'q': Mill takes salt	v': Mill takes mustard
\dot{r} : Cole takes salt	' w ': Cole takes mustard
's': Lang takes salt	'x': Lang takes mustard
't': Dix takes salt	'y': Dix takes mustard

Then we see that two things in the same row are related to each other in a way that they aren't related to things in other rows; ditto things in the same column. This subtle information cannot be read off just from the letters 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'x' and 'y' themselves. That is to say, there is internal structure to the propositions "Mill takes salt" etc, that is not captured by reducing each one to a single letter. The time has come to do something about this.

A first step would be to replace all of 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'x' and 'y' by things like 'ds' and 'bm' which will mean 'Dix takes salt' and 'Barry takes mustard'. (Observe that 'ds' is a single character.) Then we can build truth-tables and do other

kinds of hand-calculation as before, this time with the aid of a few mnemonics. If we do this, the new things like 'bm' are really just propositional letters as before, but slightly bigger ones. The internal structure is visible to us—we know that 'ds' is really short for 'Dix takes salt'—but this internal structure is not visible to the logic. The logic regards 'ds' as a single propositional letter. However this first step is not enough, and to do this satisfactorily we must do it in a way that makes the internal structure explicit.

What we need is **Predicate Logic**. It's also called **First-Order Logic** and sometimes **Predicate Calculus**. In this new pastime we don't just use suggestive mnemonic symbols for propositional letters but we open up the old propositional letters that we had, and find that they have internal structure. "Romeo loves Juliet" will be represented not by a single letter 'p' but by something with suggestive internal structure like L(r,j). We use capital Roman letters as **predicate** symbols (also known as **relation** symbols). In this case the letter 'L' is a binary relation symbol, co's it relates two things. The 'r' and the 'j' are **arguments** to the relation symbol. They are **constants** that denote the things that are related to each other by the (meaning of the) relation symbol.

We can apply this to Lewis Carroll's problem on page 99 by having, for each condiment, a one-place predicate (of diners) of being a consumer of that condiment, and constant symbols 'd', 'l', 'm', 'b' and 'c' for Dix, Lang, Mill, Barry and Cole, respectively. I am going to write them in lower case beco's we keep upper case letters for predicates—relation symbols.

```
S(b): Barry takes salt U(b): Barry takes mustard U(b): Barry takes mustard U(c): Mill takes mustard U(c): Cole takes mustard U(c): Cole takes mustard U(c): Lang takes mustard U(c): Lang takes mustard U(c): Dix takes mustard U(c): Dix takes mustard
```

or the other way round—having, for each diner, a one-place predicate of being consumed by that diner, and a constant symbol 's' for salt, and another 'u' for mustard. (We've already used 'm' for Mill.)

```
'B(s)': Barry takes salt 'B(u)': Barry takes mustard
```

```
'M(s)': Mill takes salt 'M(u)': Mill takes mustard 'C(s)': Cole takes salt 'C(u)': Cole takes mustard 'L(s)': Lang takes salt 'L(u)': Lang takes mustard 'L(u)': Dix takes mustard 'L(u)': Dix takes mustard
```

But perhaps the most natural is to have a two-place predicate letter 'T', and symbols 'd', 'l', 'm', 'b' and 'c' for Dix, Lang, Mill, Barry and Cole, respectively, and 's' for salt and 'u' for mustard. So, instead of 'p' and 'q' or even 'ds' etc we have:

```
`T(b,s)': Barry takes salt `T(b,u)': Barry takes mustard `T(m,s)': Mill takes salt `T(m,u)': Mill takes mustard `T(c,s)': Cole takes salt `T(c,u)': Cole takes mustard `T(l,s)': Lang takes salt `T(l,u)': Lang takes mustard `T(d,u)': Dix takes mustard
```

And now—in all three approaches—the symbolism we are using makes it clear what it is that two things in the same row have in common, and what it is that two things in the same column have in common.

I have used here a convention that you always write the relation symbol first, and then put its arguments after it, enclosed within parentheses: we don't write 'mTs'. However identity is a special case and we do write "Hesperus = Phosphorous" (the two ancient names for the evening star and the morning star) and when we write the relation symbol between its two arguments we say we are using **infix** notation. (Infix notation only makes sense if you have two arguments not three: If you had three aguments where would you put the relation symbol if not at the front?)

What you should do now is look at the question on page 42, the one concerning Herbert's love life, pets and accommodation arrangements.

If Herbert can take the flat only if he divorces his wife then he should think twice. If Herbert keeps Fido, then he cannot take the flat. Herbert's wife insists on keeping Fido. If Herbert does not keep Fido then he will divorce his wife—at least if she insists on keeping Fido. You will need constant names 'h' for Herbert, 'f' for Fido, and 'w' for the wife. You will also need a few binary relation symbols: K for keeps, as in "Herbert keeps Fido". Some things might leave you undecided. Do you want to have a binary relation symbol 'T' for takes, as in T(h, f) meaning "Herbert takes the flat"? If you do you will need a constant symbol 'f' to denote the flat. Or would you rather go for a unary relation symbol 'TF' to be applied to Herbert? No-one else is conjectured to take the flat after all, so you'd have no other use for that predicate letter ... If you are undecided between these, all it means is that you have discovered the wonderful flexibility of predicate calculus.

Rule of thumb: We use Capital Letters for *properties* and *relations*; on the whole we use small letters for *things*. (We do tend to use small letters for functions too). The capital letters are called **relational symbols** or **predicate letters** and the lower case letters are called **constants**.

Exercise 44 Formalise the following, using a lexicon of your choice

- 1. Romeo loves Juliet; Juliet loves Romeo.
- 2. Balbus loves Julia. Julia does not love Balbus. What a pity. ¹
- 3. Fido sits on the sofa; Herbert sits on the chair.
- 4. Fido sits on Herbert.
- 5. If Fido sits on Herbert and Herbert is sitting on the chair then Fido is sitting on the chair.
- 6. The sofa sits on Herbert. [just because something is absurd doesn't mean it can't be said!]
- 7. Alfred drinks more whisky than Herbert; Herbert drinks more whisky than Mary.
- 8. John scratches Mary's back. Mary scratches her own back.

 [A binary relation can hold between a thing and itself. It doesn't have to relate two distinct things.]

¹I found this in a Latin primer: Balbus amat Juliam; Julia non amat Balbum

The Syntax of First-order Logic 3.1.1

All the apparatus for constructing formulæ in propositional logic works too in this new context: If A and B are formulæ so are $A \vee B$, There is really an abuse of $A \wedge B$, $\neg A$ and so on. However we now have new ways of creating notation here: we should use formulæ, new gadgets which we had better spell out:

quasi-quotes ...

Constants and variables

Constants tend to be lower-case letters at the start of the Roman alphabet (a, b, b) and variables tend to be lower-case letters at the end of the alphabet (x', y', z'...). Since we tend to run out of letters we often enrich them with subscripts to obtain a larger supply: x_1 etc.

Predicate letters

These are upper-case letters from the Roman alphabet, usually from the early part: $F' G' \dots$ They are called *predicate* letters because they arise from a programme of formalising reasoning about predicates and predication. F(x,y) could have arisen from 'x is fighting y'. Each predicate letter has a particular number of terms that it expects; this is the **arity** of the letter. 'loves' has arity 2 (it is binary) 'sits-on' is binary too. If we feed it the correct number of terms—so we have an expression like F(x,y)—we call the result an atomic formula.

The equality symbol '=' is a very special predicate letter: you are not allowed to reinterpret it the way you can reinterpret other predicate letters. (The Information Technology fraternity say of strings that cannot be assigned meanings by the user that they are reserved). It is said to be part of the logical vocabulary. The equality symbol '=' is the only relation symbol that is reserved. In this respect it behaves like ' \wedge ' and ' \forall ' and the connectives, all of which are reserved in this sense.

Unary predicates have one argument, binary predicates have two; n-ary have n. Similarly functions.

Atomic formulæ can be treated the way we treated literals in propositional logic: we can combine them together by using ' \wedge ' ' \vee ' lots of illustrations here and the other connectives.

please

Quantifiers

Finally we can **bind** variables with **quantifiers**. There are two: \exists and \forall . We can write things like

$$(\forall x)F(x)$$

everything is a frog;

$$(\forall x)(\forall y)L(x,y)$$

everybody loves everyone.

We might write this second thing as

$$(\forall xy)L(x,y)$$

to save space

The syntax for quantifiers is variable-preceded-by quantifier enclosed in brackets, followed by stuff inside brackets:

$$(\exists x)(\ldots)$$
 and $(\forall y)(\ldots)$

We sometimes omit the pair of brackets to the right of the quantifier when no ambiguity is caused thereby.

The difference between variables and constants is that you can bind variables with quantifiers, but you can't bind constants. The meaning of a constant is fixed.

 \dots free

For example, in a formula like

complete this explanation; quantifiers are connectives

$$(\forall x)(F(x) \to G(x))$$

the letter \dot{x} is a variable: you can tell because it is bound by the universal quantifier. The letter \dot{F} is not a variable, but a predicate letter. It is not bound by a quantifier, and cannot be: the syntax forbids it. In a first-order language you are not allowed to treat predicate letters as variables: you may not bind them with quantifiers. Binding predicate letters with quantifiers (treating them as variables) is the tell-tale sign of **second-order** Logic.

We also have

Function letters

These are lower-case Roman letters, typically 'f', 'g', 'h' We apply them to variables and constants, and this gives us **terms**: f(x), g(a, y) and suchlike. In fact we can even apply them to terms: f(g(a, y)), g(f(g(a, y), x)) and so on. So a term is either a variable or a constant or something built up from variables-and-constants by means of function letters.

What is a function? That is, what sort of thing are we trying to capture with function letters? We have seen an example: *father-of* is a function: you have precisely one father; *son-of* is not a function. Some people have more than one, or even none at all.

3.1.2 Warning: Scope ambiguities

Better examples are "All that glisters is not gold"; "all is not lost"...

Years ago when I was about ten a friend of my parents produced a German quotation, and got it wrong. (I was a horrid child, and I blush to recall the episode). I corrected him, and he snapped "All right, everybody isn't the son of a German Professor") (My father was Professor of German at University College London at the time). Quick as a flash I replied "What you mean is 'Not everybody is the son of a professor of German'.".

I was quite right. (Let's overlook the German professor/professor of German bit). He said that Everybody Isn't the son of a professor of German. That's not true. Plenty of people are; I am, for one. What he meant was "Not everybody is ...". It's the difference between " $(\forall x)(\neg ...)$ " and " $\neg(\forall x)(...)$ "—the difference is real, and it matters.

The difference is called a matter of **scope**. 'Scope'? The point is that in " $(\forall x)(\neg ...)$ " the "scope" of the ' $\forall x$ ' is the whole formula whereas in the ' $\neg(\forall x)(...)$ it isn't.

For you, the moral of this story is that you have to identify with the annoying ten-year old rather than with the adult that he annoyed: it's the annoying 10-year-old that is your rôle model here!

It is a curious fact that humans using ordinary language can be very casual about getting the bits of the sentence they are constructing in the right order so that each bit has the right scope. We often say things that we don't literally mean. ("Everybody isn't the son of ..." when we mean "Not everybody is ...") On the receiving end, when trying to read things like $(\forall x)(\exists y)(x \text{ loves } y)$ and $(\exists y)(\forall x)(x \text{ loves } y)$

loves y), people often get into tangles because they try to resolve their uncertainty about the scope of the quantifiers by looking at the overall meaning of the sentence rather than by just checking to see which order they are in!

3.1.3 First-person and third-person

Natural languages have these wonderful gadgets like 'I' and 'you'. These connect the denotation of the expressions in the language to the users of the language. This has the effect that if A is a formula that contains one of these pronouns then different tokens of A will have different meanings! This is completely unheard-of in the languages of formal logic: it's formula types that the semantics gives meanings to, not formula-tokens. Another difference between formal languages and natural languages is that the users of formal languages (us!) do not belong to the world described by the expressions in those languages. (Or at least if we do then the semantics has no way of expressing this fact.) Formal languages do have variables, and variables function grammatically like pronouns, but the pronouns they resemble are third person pronouns not first- or second-person pronouns. This is connected with their use in science: no first- or second-person perspective in science. This is because science is agent/observer-invariant. Connected to objectivity. The languages that people use/discuss in Formal Logic do not deal in any way with speech acts/formula tokens: only with the types of which they are tokens.

Along the same lines one can observe that in the formal languages of logic there is no *tense* or *aspect* or *mood*.

3.2 Some exercises to get you started

Exercise 45

Render the following fragments of English into predicate calculus, using a lexicon of your choice.

This first bunch involve monadic predicates only and no nested quantifiers.

1. Every good boy deserves favour; George is a good boy. Therefore George deserves favour.

- 2. All cows eat grass; Daisy eats grass. Therefore Daisy is a cow.
- 3. Socrates is a man; all men are mortal. Therefore Socrates is mortal.
- 4. Daisy is a cow; all cows eat grass. Therefore Daisy eats grass.
- 5. Daisy is a cow; all cows are mad. Therefore Daisy is mad.
- 6. No thieves are honest; some dishonest people are found out. Therefore Some thieves are found out.
- 7. No muffins are wholesome; all puffy food is unwholesome. Therefore all muffins are puffy.
- 8. No birds except peacocks are proud of their tails; some birds that are proud of their tails cannot sing. Therefore some peacocks cannot sing.
- 9. A wise man walks on his feet; an unwise man on his hands. Therefore no man walks on both.
- 10. No fossil can be crossed in love; an oyster may be crossed in love. Therefore oysters are not fossils.
- 11. All who are anxious to learn work hard; some of these students work hard. Therefore some of these students are anxious to learn.
- 12. His songs never last an hour. A song that lasts an hour is tedious. Therefore his songs are never tedious.
- 13. Some lessons are difficult; what is difficult needs attention.

 Therefore some lessons need attention.
- 14. All humans are mammals; all mammals are warm blooded.

 Therefore all humans are warm-blooded.
- 15. Warmth relieves pain; nothing that does not relieve pain is useful in toothache. Therefore warmth is useful in toothache.
- 16. Guilty people are reluctant to answer questions;
- 17. Louis is the King of France; all Kings of France are bald. Therefore Louis is bald.

Exercise 46 Render the following into Predicate calculus, using a lexicon of your choice. These involve nestings of more than one quantifier, polyadic predicate letters, equality and even function letters.

- 1. Anyone who has forgiven at least one person is a saint.
- 2. Nobody in the logic class is cleverer than everybody in the history class.
- 3. Everyone likes Mary—except Mary herself.
- 4. Jane saw a bear, and Roger saw one too.
- 5. Jane saw a bear and Roger saw it too.
- 6. Some students are not taught by every teacher;
- 7. No student has the same teacher for every subject.
- 8. Everybody loves my baby, but my baby loves nobody but me.

Exercise 47 These involve nested quantifiers and dyadic predicates

Match up the formulæ on the left with their English equivalents on the right.

- (i) $(\forall x)(\exists y)(x \ loves \ y)$
- (ii) $(\forall y)(\exists x)(x \ loves \ y)$
- (iii) $(\exists y)(\forall x)(x \ loves \ y)$
- (iv) $(\exists x)(\forall y)(x loves y)$
- (a) Everyone loves someone
- (b) There is someone everyone loves
- (c) There is someone that loves everyone
- (d) Everyone is loved by someone

EXERCISE 48 Render the following pieces of English into Predicate calculus, using a lexicon of your choice.

- 1. Everyone who loves is loved;
- 2. Everyone loves a lover;
- 3. The enemy of an enemy is a friend
- 4. The friend of an enemy is an enemy
- 5. Any friend of George's is a friend of mine
- 6. Jack and Jill have at least two friends in common

- 7. Two people who love the same person do not love each other.
- 8. None but the brave deserve the fair.
- 9. If there is anyone in the residences with measles then anyone who has a friend in the residences will need a measles jab.

This next batch involves nested quantifiers and dyadic predicates and equality

Exercise 49 Render the following pieces of English into Predicate calculus, using a lexicon of your choice.

- 1. There are two islands in New Zealand;
- 2. There are three² islands in New Zealand;
- 3. tf knows (at least) two pop stars;

(You must resist the temptation to express this as a relation between tf and a plural object consisting of two pop stars coalesced into a kind of plural object like Jeff Goldblum and the Fly. You will need to use '=', the symbol for equality.)

- 4. You are loved only if you yourself love someone [other than yourself!];
- 5. The only living Nobel prizewinner I know is Andrew Huxley.
- 6. God will destroy the city unless there are (at least) two righteous men in it;
- 7. There is at most one king of France;
- 8. I know no more than two pop stars;
- 9. There is precisely one king of France;
- 10. I know three FRS's and one of them is bald;
- 11. Brothers and sisters have I none; this man's father is my father's son.
- 12. * Anyone who is between a rock and a hard place is also between a hard place and a rock.

²The third is Stewart Island

Using the following lexicon

```
S(x):
 x is a student;
L(x):
 x is a lecturer:
C(x):
 x is a course;
T(x, y, z):(lecturer) x lectures (student) y for (course) z;
A(x,y): (student) x attends (course) y;
F(x,y):
 x and y are friends;
 x lives in the residences;
R(x):
M(x):
 x has measles;
 Turn the following into English. (normal English: no xs and
ys.)
 (\forall x)(F(\texttt{Kim}, x) \to F(\texttt{Alex}, x))
 (\forall x)(\exists y)(F(x,y) \land M(y) \land Z(y))
 (\forall x)(F(\texttt{Kim}, x) \to Z(x))
 (\forall x)((Z(x) \land M(x)) \rightarrow F(\texttt{Kim}, x))
 (\forall x)(Z(x) \to (\exists y)(F(x,y) \land M(y)))
 (\forall x)(S(x) \to (\exists yz)(T(y,x,z))
 (\exists x)(S(x) \land (\forall z)(\neg A(x,z))
 (\exists x)(C(x) \land (\forall z)(\neg A(z,x))
 (\exists x)(L(x) \land (\forall yz)(\neg T(x,y,z))
 (\forall x_1 x_2)[(\forall z)(A(x_1, z) \longleftrightarrow A(x_2, z)) \to x_1 = x_2]
 (\forall x_1 x_2)[(\forall z)(A(z, x_1) \longleftrightarrow A(z, x_2)) \to x_1 = x_2]
 (\forall u)(\exists x, z)(T(x, u, z)) \rightarrow (\forall u, v)(\neg T(u, u, v))]
 (\forall xy)(x \neq y \rightarrow (\exists z)(F(z,x) \longleftrightarrow \neg F(z,y)))
```

3.3 Russell's Theory of Descriptions

'There is precisely one King of France and he is bald' can be captured satisfactorily in predicate calculus/first-order logic by anyone who has done the preceding exercises. We get

$$(\exists x)((K(x) \land (\forall y)(K(y) \to y = x) \land B(x))) \tag{A}$$

Is the formulation we arrive at the same as what we would get if we were to try to capture (B)?

Well, if (A) holds then the unique thing that is King of France and is bald certainly sounds as if it is going to be the King of France, and it is bald, and so if (A) is true then the King of France is bald. What about the converse (or rather the contrapositive of the converse)? If (A) is false, must it be false that the King of France is bald? It might be that (A) is false because there is more than one King of France. In those circumstances one might want to suspend judgement on (B) on the grounds that we don't yet know which of the two prospective Kings of France is the real one, and one of them might be bald. Indeed they might both be bald. Or we might be cautious and say that we can't properly use expressions like "the King of France" at all unless we know that there is precisely one. If there isn't precisely one then allegations about the King of France simply lack truth-value—or so one might feel.

What's going on here is that we are trying to add to our language a new quantifier, a thing like ' \forall ' or ' \exists '—which we could write ' $(Qx)(\ldots)$ so that '(Qx)(F(x))' is true precisely when the King of France has the property F. The question is: can we translate expressions containing this new quantifier into expressions that do not contain it? The answer depends on what truth-value you attribute to (B) when there is no King of France. If you think that (B) is false in these circumstances then you may well be willing to accept (A) as a translation of it, but you won't if you think that (B) lacks truth-value.

If you think that (A) is the correct formalisation of (B), and that in general you analyse "The F is G" as

$$(\exists x)((F(x) \land (\forall y)(F(y) \to y = x) \land G(x))) \tag{C}$$

then you are a subscriber to Russell's theory of descriptions.

3.4 First-order and second-order

We need to be clear right from the outset about the difference between first-order and second-order. In first-order languages predicate letters and function letters cannot be variables. The idea is that the variables range only over individual inhabitants of the structures we consider, not over sets of them or properties of them. This idea—put like that—is clearly a semantic idea. However it can be (and must be!) given a purely syntactic description.

In propositional logic every wellformed expression is something which will evaluate to a truth-value: to true or to false. These things are called **booleans** so we say that every wellformed formula of propositional logic is of type bool.

Explain this idiom

In first order logic it is as if we have looked inside the propositional letters 'p', 'q' etc that were the things that evaluate to **true** or to **false**, and have discovered that the letter—as it might be—'A' actually, on closer inspection, turned out to be 'F(x, y)'. To know the truth-value of this formula we have to know what objects the variables 'x' and 'y' point to, and what binary relation the letter 'F' represents.

3.4.1 Higher-order vs Many-Sorted

Predicate modifiers

A predicate modifier is a second-order function letter. They are sometimes called adverbial modifiers. For example we might have a predicate modifier \mathcal{V} whose intended meaning is something like "a lot" or "very much', so that if L(x,y) was our formalisation of x loves y then $\mathcal{V}(L(x,y))$ means x loves y very much. In the old grammar books I had at school we were taught that adjectives had three forms: simple ("cool") comparative ("cooler") and superlative ("coolest"). These could be represented in higher order logic by two predicate modifiers. The 'ER' (comparative) modifier takes a one-place predicate letter and returns a two-place predicate letter. The 'EST' (superlative) operator takes a one-place predicate letter and returns another one-place predicate letter. (In fact, by using Russell's theory of descriptions we can see how to define the superlative predicate in terms of the comparative.)

Another predicate modifier is too.

No woman can be too thin or too rich.

We will not consider them further.

Many-sorted

If you think the universe consists of only one kind of stuff then you will have only one domain of stuff for your variables to range over. If you think the universe has two kinds of stuff (for example, you might think that there are two kinds of stuff: the mental and the physical) then you might want two domains for your variables to range over. If you are a cartesian dualist trying to formulate a theory of mind in first-order logic you would want to have variables of two sorts: for mental and for physical entities.

3.5 Validity

Once you've tangled with a few syllogisms you will be able to recognise which of them are good and which aren't. 'Good'? A syllogism (or any kind of argument in this language, not just syllogisms) is valid if the truth of the conclusion follows from the truth of the premisses simply by virtue of the logical structure of the argument. Recall the definition of valid argument from propositional logic. You are a valid argument if you are a token of an argument type such that every token of that type with true premisses has a true conclusion. We have exactly the same definition here! The only difference is that we now have a slightly more refined concept of argument type.

We can use the expressive resources of the new language to detect that

Socrates is human All humans are mortal Socrates is mortal

... is an argument of the same type as

Daisy is a cow all cows are mad Daisy is mad

Both of these are of the form:

$$\frac{M(s) \quad (\forall x)(M(x) \to C(x))}{C(s)}$$

3.5. VALIDITY 127

We've changed the letters but that doesn't matter. The overall *shape* of the two formulæ is the same, and it's the shape that matters.

The difference between the situation we were in with propositional logic and the situation we are in here is that we don't have a simple device for testing validity the way we had with propositional logic. There we had truth tables. To test whether an argument in propositional logic is valid you form the condition whose antecedent is the conjunction of the premisses of the argument and whose consequent is the conclusion. The argument is valid iff the conditional is a tautology, and you write out a truth-table to test whether or not the conditional is a tautology.

I am not going to burden you with analogues of the truth-table method for predicate logic. For the moment what I want is merely that you should get used to rendering English sentences into predicate logic, and then get a nose for which of the arguments are valid.

There is a system of natural deduction we can set up to generate all valid arguments capturable by predicate calculus which we ill see in section 3.6 but for the moment I want to use this new gadget of predicate calculus to describe some important concepts that you can't capture with propositional logic.

Definition 21

• A relation R is transitive if

$$\forall x \forall y \forall z ((R(x,y) \land R(y,z)) \rightarrow R(x,z))$$

• A relation R is symmetrical if

$$\forall x \forall y (R(x,y) \longleftrightarrow R(y,x))$$

- $(\forall x)(R(x,x))$ says that R is **reflexive**; and $(\forall x)(\neg R(x,x))$ says that R is **irreflexive**.
- A relation that is transitive, reflexive and symmetrical is an equivalence relation.
- A binary relation R is **extensional** if $(\forall x)(\forall y)(x = y \longleftrightarrow (\forall z)(R(x,z) \longleftrightarrow R(y,z))$.

Observe that **transitive**, **symmetrical**, **irreflexive**, **extensional** etc are second-order properties, being properties of properties/relations.

Notice that a relation can be extensional without its converse being extensional: the relation R(x, y) defined by "x is the mother of y" is extensional (because two women with the same children are the same woman) but its converse isn't (because two distinct people can have the same mother).

There is a connection of ideas between 'extensional' as in 'extensional relation' and 'extension' as contrasted with 'intension',

It's worth noting that

x is bigger than y; y is bigger than z. Therefore x is bigger than z. (S)

is not valid. (S) would be a valid argument if

$$(\forall xyz)(\texttt{bigger-than}(x,y) \land \texttt{bigger-than}(y,z) \rightarrow \texttt{bigger-than}(x,z). (T)$$

were a logical truth. However (T) is not a logical truth. (S) is truth-preserving all right, but not in virtue of its logical structure. It's truth-preserving once we have nailed down (as we noted, the Computer scientists would say "reserved") the words 'bigger-than'. Another way of making the same point is to say that the transitivity of bigger-than is not a fact of logic: it's a fact about the bigger-than relation. It's not true of the relation is-a-first-cousin-of nor of the relation is-a-half-sibling-of.

One way of putting this is to say that (T) is not a logical truth because there are other things with the same logical structure as it which are not true. If you replace 'is bigger than' in (T) by 'is the first cousin of' you obtain a false statement.

Notice in contrast that

$$(\forall x \forall y \forall z)(x = y \land y = z \rightarrow x = z)$$

is a logical truth! This is because '=' is part of the logical vocabulary and we are not allowed to substitute things for it.

Beginners often assume that symmetrical relations must be reflexive. They are wrong, as witness "rhymes with", "conflicts with", "can see the whites of the eyes of", "is married to", "is the sibling of" and many others.

Observe that equality is transitive, reflexive and symmetrical and is therefore an equivalence relation.

3.5. VALIDITY 129

These properties of relations are in any case useful in general philosophy but they are useful in particular in connection with possible world semantics to be seen in chapter 5.

Not all relations are unary or binary

It may be worth making the point that not all relations are unary or binary relations. A topical mundane example is the three-place-relation "student s is lectured by lecturer l for course c".

There is a natural three-place relation of betweenness that relates points on a line, but that doesn't concern us much as philosophers. Another example (again not of particular philosophical interest but cutely everyday) is the three-place relation of "later than" between hours on a clock. We cannot take this relation to be binary because, if we do, it will simply turn out to be the universal relation—every time on the clock is later than every other time if you wait long enough:

and

(A) and (B) are both true, which is not what we want. However, with a three-place relation we can say things like

Starting at 12 o'clock we first reach 3 o'clock and then 6 o'clock. (A')

and

Starting at 12 o'clock we first reach 6 o'clock and then 3 o'clock. (B')

Now (A') is true and (B') is false, which makes the distinction we want.

So we think of our three-place relation as "starting at x and reading clockwise we encounter y first and then z".

This is a simple illustration of a fairly common move in metaphysics. It happens every now and then that there is an (apparently) binary relation that you are trying vainly to make sense of, but things start to clarify only once you realise that the relation holds not between the two things you were thinking of but between those two and an extra one lurking in the background that you had been overlooking.

Higher-order again

Notice that you are not allowed to **bind** predicate letters. It is in virtue of this restriction that this logic is sometimes called **first-order** Logic. As we explained in section 3.1.1 if you attempt to bind predicate letters you are engaging in what is sometimes called **second-order logic** and the angels will weep for you. It is the work of the Devil.

For the moment we are going to concentrate on just reading expressions of predicate calculus, so that we feel happy having them around and don't panic when they come and sit next to us on our sofas. And, in getting used to them, we'll get a feeling for the difference between those that are valid and those that aren't.

1.
$$(\forall x)(F(x) \vee \neg F(x))$$

This is always going to be true, whatever property F is. Every x is either F or it isn't. The formula is valid.

2.
$$(\forall x)(F(x)) \lor (\forall x)(\neg F(x))$$

This isn't always going to be true. It says (as it were) that everything is a frog or everything is not a frog; the formula is not valid. However it is satisfiable: take F to be a property that is true of everything, or a property that is true of nothing.

3.
$$(\exists x)(F(x) \lor \neg F(x))$$

This is always going to be true, whatever property F is, as long as there is something. So it is valid.

4. This next expression, too, is always going to be true—as long as there is something.

$$(\exists x)(F(x)) \lor (\exists x)(\neg F(x))$$

We adopt as a logical principle the proposition that the universe is not empty. That is to say we take these last two expressions to be logically true.

5. These two formulæ are logically equivalent:

3.5. VALIDITY

$$(\exists x)F(x)$$
 $\neg(\forall x)\neg F(x)$

The only way it can fail to be the case that everything is a non-frog is if there is a frog! (The universe is not empty, after all)

Similarly:

6. These two formulæ are logically equivalent:

$$(\forall x)F(x)$$
 $\neg(\exists x)\neg F(x)$

If there are no non-frogs then everything is a frog. These last two identities correspond to the de Morgan laws that we saw earlier.

7. These two formulæ are logically equivalent:

$$(\exists x)(\forall y)(F(y) \to F(x)) \qquad (\exists x)((\exists y)F(y)) \to F(x))$$

EXERCISE 50 What does it mean to say that a variable is **free** in a formula?

1. Is 'x' free in
$$(\forall x)(F(x) \to G(y))$$
? Is 'y' free?

2. Is 'x' free in
$$F(x) \wedge (\forall x)(G(x))$$
?

Exercise 51 Consider the two formulæ

$$(\forall x)(\exists y)(L(x,y))$$
 and $(\exists y)(\forall x)(L(x,y))$.

Does either imply the other?

If we read 'L(x,y)' as 'x loves y' then what do these sentences say in ordinary English?

I think of this exercise as a kind of touchstone for the first-year student of logic. It would be a bit much to ask a first-year student (who, after all, might not be going on to do second-year logic) to give a formal proof of the implication or to exhibit a countermodel to demonstrate the independence but exercise 51 is a fair test.

Exercise 52 In each formula circle the principal connective. (This requires more care than you might think! Pay close attention to the brackets)

In each of the following pairs of formulæ, determine whether the two formulæ in the pair are (i) logically equivalent or are (ii) negations of each other or (iii) neither. The last two are quite hard.

Clarify this: need to use the word 'occurrence'

131

$$(\exists x)(F(x)); \qquad \neg \forall x \neg F(x) (\forall x)(\forall y)F(x,y); \qquad (\forall y)(\forall x)F(x,y) (\exists x)(F(x) \lor G(x)); \qquad \neg (\forall x)(\neg F(x) \lor \neg G(x)) (\forall x)(\exists y)(F(x,y)); \qquad (\exists y)(\forall x)(F(x,y)) (\exists x)(F(x)) \to A; \qquad (\forall x)(F(x) \to A) (\exists x)(F(x) \to A); \qquad (\forall x)(F(x)) \to A$$

(In the last two formulæ 'x' is not free in A)

Wouldn't it be nice to do without variables, since once they're bound it doesn't matter which they are? It would—and there is a way of doing it, called *Predicate Functor Logic*. Quine [37] and Tarski-Givant [41] wrote about it, and we will see glimpses in chapter 6. Unfortunately it seems that the human brain (most of them anyway—certainly mine and probably yours) are not configured to process the kind of syntax one is forced into if one doesn't have variables. As far as I know all natural languages have pronouns rather than the contrivances required by variable-free syntax.

3.6 Natural Deduction Rules for First-Order Logic

To the natural deduction rules for propositional calculus we add rules for introducing and eliminating the quantifiers:

Rules for \exists

$$\frac{A(t)}{(\exists x)(A(x))} \exists -int \qquad \begin{array}{c} [A(t)]^{(1)} \\ \vdots \\ C \qquad (\exists x)(A(x)) \\ \hline C \qquad \qquad (\exists x)($$

Notice the similarity between \vee -elimination and \exists -elimination.

Rules for \forall

$$\frac{\vdots}{A(t)} \forall -\text{int} \qquad \frac{(\forall x)(A(x))}{A(t)} \forall -\text{elim}$$

To prove that everything has property A, reason as follows. Let x be an object about which we know nothing, reason about it for

a bit and deduce that x has A; remark that no assumptions were made about x; Conclusion: all xs must therefore have property A. But it is important that x should be an object about which we know nothing, otherwise we won't have proved that every x has A, merely that A holds of all those x's that satisfy the conditions x satisfied and which we exploited in proving that x had A. The rule of \forall -introduction therefore has the important side condition: 't' not free in the premisses. The idea is that if we have proved that A holds of an object x selected arbitrarily, then we have actually proved that it holds for all x.

The rule of \forall -introduction is often called **Universal Generalisation** or **UG** for short. It is a common strategy and deserves a short snappy name. It even deserves a joke.³

THEOREM 22 Every government is unjust.

Proof: Let G be an arbitrary government. Since G is arbitrary, it is certainly unjust. Hence, by universal generalization, every government is unjust.

This is of course a fallacy of equivocation.

In the propositional calculus case a theorem was a formula with a proof that had no undischarged assumptions. We have to tweak this definition slightly in this new situation of natural deduction rules for first-order logic. We have to allow undischarged assumptions like t = t: it's hard to see how else we are going to prove obvious logical truths like $(\forall x)(\forall y)(x = y \rightarrow y = x)$. (The fact that symmetry of equality is a logical truth is worth noting. This is because equality is part of the logical vocabulary . . .)

However, we will not develop this further but will procede immediately to a sequent treatment.

Must say a lot more about equality being part of the logical vocabulary more exercises here?

3.7 Sequent Rules for First-Order Logic

 \forall left:

$$\frac{F(t), \Gamma \vdash \Delta}{(\forall x)(F(x)), \Gamma \vdash \Delta} \quad \forall - \text{left}$$

³Thanks to Aldo Antonelli.

134

where 't' is an arbitrary term

(If Δ follows from Γ plus the news that Trevor has property F then it will certainly follow from Γ plus the news that everybody has property F.)

 \forall right:

$$\frac{\Gamma \vdash \Delta, F(t)}{\Gamma \vdash \Delta, (\forall x)(F(x))} \quad \forall - \text{right}$$

where 't' is a term not free in the lower sequent. We explain \forall -R by saying: if we have a deduction of F(a) from Γ then if we replace every occurrence of 'a' in Γ by 'b' we have a proof of F(b) from the modified version $[b/a]\Gamma$. If there are no occurrences of 'a' to replace then $[b/a]\Gamma$ is just Γ and we have a proof of F(b) from the original Γ . But that means that we have proved $(\forall x)(F(x))$ from Γ .

Surely 't' has to be a constant not an arbitrary closed term

eigenvariable

∃ left:

$$\frac{F(a), \Gamma \vdash \Delta}{(\exists x)(F(x)), \Gamma \vdash \Delta} \qquad \exists - \text{left}$$

where 'a' is a variable not free in the lower sequent.

∃ right:

$$\frac{\Gamma \vdash \Delta, F(t)}{\Gamma \vdash \Delta, (\exists x)(F(x))} \exists - \text{right}$$

where t is an arbitrary term.

(Notice that in \forall -L and \exists -R the thing that becomes the bound variable (the eigenvariable) is an arbitrary term whereas with the other two rules it has to be a variable)

We will of course have to allow sequents like $\vdash x = x$ as initial sequents.

You might like to think about what the subformula property would be for first-order logic. What must the relation "subformula-of" be if it is to be the case that every proof of a formula ϕ using only these new rules is to contain only subformulæ of ϕ ?

3.7.1 Repeat a warning

Now is probably as a good a places as any to remind oneself that the sequent rules for the quantifiers—like the sequent rules for the propositional connectives—always work at top level only. One of my students attempted to infer

$$(\forall x)(A \lor F(x)) \vdash A \lor (\forall x)F(x)$$

from

$$(\forall x)(A \vee F(x)) \vdash A \vee F(x)$$

by means of ∀-R. Check that you understand why this is wrong.

3.7.2 Some more exercises

Exercise 53 Find proofs of the following sequents:

- 1. $\neg \forall x \phi(x) \vdash \exists x \neg \phi(x)$;
- 2. $\neg \exists x \phi(x) \vdash \forall x \neg \phi(x);$
- 3. $\phi \wedge \exists x \psi(x) \vdash \exists x (\phi \wedge \psi(x));$
- 4. $\phi \lor \forall x \psi(x) \vdash \forall x (\phi \lor \psi(x)),$
- 5. $\phi \to \exists x \psi(x) \vdash \exists x (\phi \to \psi(x)),$
- 6. $\phi \to \forall x \psi(x) \vdash \forall x (\phi \to \psi(x)),$
- 7. $\exists x \phi(x) \to \psi \vdash \forall x (\phi(x) \to \psi)$
- 8. $\forall x \phi(x) \to \psi \vdash \exists x (\phi(x) \to \psi),$
- 9. $\exists x \phi(x) \lor \exists x \psi(x) \vdash \exists x (\phi(x) \lor \psi(x)),$
- 10. $\forall x \phi(x) \land \forall x \psi(x) \vdash \forall x (\phi(x) \land \psi(x)),$

In this exercise ϕ and ψ are formulæ in which 'x' is not free, while $\phi(x)$ and $\psi(x)$ are formulæ in which 'x' may be free.

EXERCISE 54 Prove the following sequents. The first one is really quite easy. (It is Russell's paradox of the set of all sets that are not members of themselves, and it's related to Grelling's paradox that we saw on p. 37) (See section 9.3.) The second one underlines the fact that you do not need a biconditional in the definition of 'symmetric'.

1.
$$\vdash \neg(\exists x)(\forall y)(P(y,x) \longleftrightarrow \neg(P(y,y)))$$

2.
$$\forall x \forall y (R(x,y) \to R(y,x)) \vdash \forall x \forall y (R(x,y) \longleftrightarrow R(y,x));$$

$$3. \vdash \neg(\exists x)(\forall y)(P(y,x) \longleftrightarrow (\forall z)(P(z,y) \to \neg P(y,z)))$$

This formula concerns the modified paradox of Russell concerning the set of those sets that are not members of any member of themselves.

It is noticeably harder, and is recommended mainly for enthusiasts. You will certainly need to "keep a copy"! You will find it much easier to find a proof that uses cut. Altho' there is certainly a proof that never has more than one formula on the right you might wish to start off without attempting to respect this constraint.

Exercise 55 Find a proof of the following sequent:

$$(\forall x)[P(x) \to P(f(x))] \vdash (\forall x)[P(x) \to P(f(f(x)))]$$

For this you will definitely need to keep a copy. (On the left, as it happens)

3.8 Equality and Substitution

Frege gave a definition of equality in higher-order logic. Equality is a deeply deeply problematic notion in all branches of philosophy, so it was really quite brave of Frege to even attempt to define it. His definition of equality says that it is the intersection of all reflexive relations. Recall from definition 21 that a binary relation R is reflexive if R(w, w) holds for all w: (That's what the ' $(\forall w)(R(w, w))$ ' is doing in the formula 3.8 below.) So Frege's definition is

$$x = y$$
 iff $(\forall R)[(\forall w)(R(w, w)) \to R(x, y)]$ (3.1)

The first thing to notice is that this definition is second-order! You can tell that by the ' $(\forall R)$ ' and the fact that the 'R' is obviously a predicate letter because of the 'R(w, w)'.

Notice that this definition is not circular (despite what you might have expected from the appearance of the word 'reflexive') since the definiendum does not appear in the definiens.

3.8.1 Substitution

Consider the binary relation "every property that holds of x holds also of y and vice versa". This is clearly reflexive! If x and y are equal then they stand in this relation (because two things that are equal stand in every reflexive relation, by definition) so they have the same properties. This justifies the rule of substitution. (If you have good French have a look at [?]).

$$\frac{A(t) \qquad t = x}{A(x)} \text{ subst} \tag{3.1}$$

In the rule of substitution you are not obliged to replace every occurrence of 't' by 'x'. (This might remind you of the discussion on page 64 where we consider cancelling premisses.)

The following example is a perfectly legitimate use of the rule of substitution, where we replace only the *first* occurrence of 't' by 'x'. In fact this is how we prove that equality is a symmetrical relation!

$$\frac{t=t}{x=t} \frac{t=x}{\text{subst}}$$
 (3.2)

Given that, the rule of substitution could more accurately be represented by

$$\frac{A[t/x] \qquad t = x}{A} \text{ subst} \tag{3.3}$$

... the idea being that A is some formula or other—possibly with free occurrences of 'x' in it—and A[t/x] is the result of replacing all free occurrences of 'x' in A by 't'. This is a bit pedantic, and on the whole our uses of substitution will look more like 3.1 than 3.3.

However we will definitely be using the A[t/x] notation in what follows, so be prepared. Sometimes the [t/x] is written the other side, as

$$[t/x]A. (3.4)$$

This notation is intended to suggest that [t/x] is a function from formulæ to formulæ that is being applied to the formula A.

One thing that may cause you some confusion is that sometimes a formula with a free variable in it will be written in the style "A(x)" making the variable explicit. Sometimes it isn't made explicit. When you see the formula in 3.8.1 it's a reasonable bet that

the variable 'x' is free in A, or at least could be: after all, there wouldn't be much point in substituting 't' for 'x' if 'x' weren't free, now would it?!

3.8.2 Leibniz's law

"The identity of indiscernibles". This is a principle of second-order logic:

$$(\forall xy)((\forall R)(R(x)\longleftrightarrow R(y))\to x=y) \tag{3.1}$$

The converse to 3.1 is obviously true so we can take this as a claim about the nature of equality: x = y iff $(\forall R)(R(x) \longleftrightarrow R(y))$.

It's not 100% clear how one would infer that x and y are identical in Frege's sense merely from the news that they have the same monadic properties: Frege's definition talks about reflexive relations, which of course are binary. The claim that 3.1 characterises equality (by which we mean that if we replace '=' in 3.1 by any other binary relation symbol the result is no longer true) 'is potentially contentious. It is known as **Leibniz's Law**.

3.9 Prenex Normal Form

There is a generalisation of CNF and DNF to first-order logic: it's called **Prenex normal form**. The definition is simplicity itself. A formula is in Prenex normal form if it is of the form

$$(Qv_1)(Qv_2)\cdots(Qv_n)(\ldots)$$

where the Qs are quantifiers, and the dots at the end indicate a purely propositional formula: one that contains no quantifiers, and is in conjunctive normal form. All quantifiers have been "pulled to the front".

Exercise 56 Which of the following formulæ are in Prenex normal form?

THEOREM 23 Every formula is logically equivalent to one in PNF.

To prove this we need to be able to "pull all quantifiers to the front". What does this piece of italicised slang mean? Let's illustrate:

Insert some formulae here!!

$$(\forall x)F(x) \wedge (\forall y)G(y)$$

is clearly equivalent to

$$(\forall x)(\forall y)(F(x) \land G(y))$$

(If everything is green and everything is a frog then everything is both green and a frog, and *vice versa*).

[but that's not what this last formula says. We haven't got the illustration right]

In exercise 53 the point in each case is that in the formula being deduced the scope of the quantifier is larger: it has been "pulled to the front". If we keep on doing this to a formula we end up with something that is in PNF.

... and explain to your flatmates what this has to do with theorem 23.

3.10 Soundness again

At this point we should have a section analogous to section 2.3 where we prove the soundness of natural deduction for propositional logic and section 2.5.1 where we prove the soundness of sequent calculus for propositional logic.

You will discover that it's nowhere near as easy to test predicate calculus formulæ for validity as it is to test propositional formulæ: there is no easy analogue of truth-tables for predicate calculus. Nvertheless there is a way of generating all the truth-preserving principles of reasoning that are expressible with this syntax, and we will be seeing them, and I hope to prove them complete.

You must get used to the idea that all notions of logical validity, or of sound inference, can be reduced to a finite set of rules in the way that propositional logic can and predicate calculus can. Given that—as we noted on p 41—the validity of an argument depends entirely on its syntactic form, perhaps we should not be surprised to find that there are finite mechanical methods for recognising valid arguments. However this holds good only for arguments of a particularly simple kind. If we allow variables to range over predicate letters then things start to go wrong. Opinion is divided on how

Explain why PNF is important—why normal form theorems are important in general. It imposes a linear order on the complexity of formulæ.

Work to be done here

well, will you or won't you?

140

see page 78

Mention here other notions of validity: true in all finite models: true in all infinite models important is this idea of completeness. If we have something that looks like a set of principles of reasoning but we discover that it cannot be generated by a finite set of rules, does that mean it isn't part of logic?

In contrast to soundness, completeness is hard. See section 3.12.

3.11 Hilbert-style Systems for First-order Logic

At this point there should be a section analogous to section 2.6. However I think we can safely omit it.

3.12 Semantics for First-order Logic

This section is not recommended for first-years.

We arrived at the formulæ of first-order logic by a process of codifying what was logically essential in some scenario or other. Semantics is the reverse process: picking up a formula of LPC and considering what situations could have given rise to it by the kind of codification that we have seen in earlier exercises such as 45.

A valid formula is one that is true in all models. We'd better be clear what this means! So let's define what a model is, and what it is for a formula to be true in a model.

[Signatures, structures, carrier set. Then we can explain again the difference between a first-order theory and a higher-order theory.]

The obvious examples of structures arise in mathematics and can be misleading and in any case are not really suitable for our expository purposes here. We can start off with the idea that a structure is a set-with-knobs on. Here is a simple example that cannot mislead anyone.

The carrier set is the set {Beethoven, Handel, Domenico Scarlatti} and the knobs are (well, 'is' rather than 'are' because there is only one knob in this case) the binary relation "is the favourite composer of". We would obtain a different structure by adding a second relation: "is older than" perhaps.

Now we have to give a rigorous explanation of what it is for a Need some formal semantics formula to be true in a structure.

e formar semanties for

here!

Definition 24

A theory is a set of formulæ closed under deduction.

We say T decides ψ if $T \vdash \psi$ or $T \vdash \neg \psi$.

Let us extend our use of the ' \mathcal{L} ' notation to write ' $\mathcal{L}(T)$ ' for the language to which T belongs.⁴

A theory T is complete if T decides every closed ϕ in $\mathcal{L}(T)$.

A Logic is a theory closed under uniform substitution.

A typical way for a theory to arise is as the set of things true in a given structure \mathcal{M} . Such a theory is denoted by ' $Th(\mathcal{M})$ '. Thus $Th(\mathcal{M}) = \{\phi : \mathcal{M} \models \phi\}$. Theories that arise in this way, as the set of things true in a particular structure, are of course complete—simply because of excluded middle.

A related typical way in which a theory can arise is as the set of all sentences true in a given class of structures.

Surprisingly some theories that arise in this second way can be complete too: DLO is the theory of dense linear orders. It is expressed in a language $\mathcal{L}(\text{DLO})$ with equality and one two-place predicate <. Its axioms say that < is transitive and irreflexive, and that between any two things there is a third, and that there is no first or last element.

Exercise 57 Write out the axioms of DLO. Can there be a finite model of DLO?⁵

It's not hard to show that this theory is complete, using a famous construction of Cantor's.

A famous example of an *incomplete* theory is the theory known mind as *Peano Arithmetic*. Its incompleteness was proved by Gödel.

We need one more technicality: the concept of a **countable lan-**guage. A first-order language with a finite lexicon has infinitely many expressions in it, but the set of those expressions is said to be *countable*: that is to say we can count the expressions using the numbers 1, 2, 3, 4 ... which are sometimes called the *counting numbers* and sometimes called the *natural numbers*. (If you were a mathematics or computer science student I would drag you kicking and screaming through a proof of the fact that the set of finite

where $\mathcal{L}(s)$ is as defined in the second part of definition 14 on page 102.

It's not Cantor but never mind

 $^{^4 \}mbox{For sticklers:}$ $\mathcal{L}(T) =: \bigcup_{s \in T} \mathcal{L}(s)$

⁵Some of my students said there is if you drop axiom 6, or something like that. There's a belief there that the object persists through changes done to it, like Theseus' ship. Sets aren't like that. Must find something useful to say about this...

strings you can form from a finite alphabet can be counted.). The set of natural numbers is usually written with a capital 'N' in a fancy font, for example IN. There is some small print to do with the fact that we might have an infinite supply of variables After all, there is no limit on the length of expressions so there is no limit on the number of variables that we might use, so we want to be sure we will never run out. The best way to do this is to have infinitely many variables to start with. We can achieve this while still having a finite alphabet by saying that our variables will be not 'x', 'y' ... but 'x', 'x'', 'x''' ... the idea being that you can always make another variable by plonking a '' on the right of a variable. (Notice that the systematic relation that holds between a variable and the new variable obtained from it by whacking it on the right with a '' has no semantics: the semantics that we have cannot see through into the typographical structure of the variables.)

Theorem 25 Every theory in a countable language can be extended to a complete theory.

Proof: Suppose T is a theory in a language $\mathcal{L}(T)$ which is countable. Then we count the formulæ in $\mathcal{L}(T)$ as $\phi_1, \phi_2 \dots$ and define a sequence of theories T_i as follows.

 $T_0 = T$ and thereafter

 T_{i+1} is to be T_i if T_i decides ϕ_i and is $T_i \cup \{\phi_i\}$ otherwise.

The theory $T_{\infty} =: \bigcup \{T_i : i \in \mathbb{N}\}$ is now a complete theory.

There is no suggestion that this can be done effectively Set-theoretic notation...?

3.12.1 Completeness

∈-terms

For any theory T we can always add constants to $\mathcal{L}(T)$ to denote witnesses to \exists^n sentences in T.

 \exists^n sentence? 'witness' to existential quantifiers not explained yet

Suppose $T \vdash (\exists x)(F(x))$. There is nothing to stop us adding to $\mathcal{L}(T)$ a new constant symbol 'a' and adding to T an axiom F(a). Clearly the new theory will be consistent if T was. Why is this? Suppose it weren't, then we would have a deduction of \bot from F(a). But T also proves $(\exists x)(F(x))$, so we can do a \exists -elimination to have a proof of \bot in T. But T was consistent.

Notice that nothing about the letter 'a' that we are using as this constant tells us that a is a thing which is F. We could have written the constant ' a_F ' or something suggestive like that. Strictly it shouldn't matter: variables and constant symbols do not have any internal structure that is visible to the language⁶, and the 'F' subscript provides a kind of spy-window available to anyone mentioning the language, but not to anyone merely using it. The possibility of writing out novel constants in suggestive ways like this will be useful later.

Exercise 58

- 1. Find a proof of the sequent $\vdash (\exists x)(\forall y)(F(y) \rightarrow F(x))$
- 2. Find a natural deduction proof of $(\exists x)(\forall y)(F(y) \rightarrow F(x))$
- 3. Find a proof of the sequent $\vdash (\exists x)(F(x) \to (\forall y)(F(y)))$
- 4. Find a natural deduction proof of $(\exists x)(F(x) \to (\forall y)(F(y)))$

The first item tells us that for any F with one free variable we can invent a constant whose job it is to denote an object which has property F as long as anything does. If there is indeed a thing which has F then this constant can denote one of them, and as long as it does we are all right. If there isn't such a thing then it doesn't matter what the constant denotes. There is a similar argument for the formula in parts 3 and 4. The appeal to the law of excluded middle in this patter should alert you to the possibility that this result is not constructively correct. (So you should expect to find Explain constructively corthat you have to use the rule of double negation in parts 2 and 4 rect and will have two formulæ on the right at some point in the proof of parts 1 and 3.

This constant is often written $(\epsilon x)F(x)$. Since it points to something that has F as long as there is something that has F, we can see that

$$(\exists x)(F(x))$$
 and $F((\epsilon x)F(x))$

are logically equivalent. So we have two rules

 $^{^6\}mathrm{Look}$ again at formula 10.3.1 on page 226 and the discussion on page 113.

$$\frac{(\exists x)(F(x))}{F((\epsilon x)F(x))} \quad \text{and} \quad \frac{F((\epsilon x)F(x))}{(\exists x)(F(x))}$$

The right-hand one is just a special case of \exists -introduction but the left-hand one is new, and we call it ϵ -introduction. In effect it does the work of \exists -elimination, because in any proof of a conclusion ϕ using \exists -elimination with an assumption $(\exists x)F(x)$ we can replace the constant (as it might be) 'a' in the assumption F(a) being discharged by the ϵ term ' $(\epsilon x)F(x)$ ' to obtain a new proof of ϕ , thus:

$$[A(t)]^{(1)}$$

$$\vdots$$

$$\frac{C}{C} \qquad (\exists x)(A(x))$$

$$\exists -\text{elim}(1)$$
(3.1)

with

$$\frac{(\exists x)(A(x))}{A((\epsilon x)(A(x)))} \epsilon-\text{int}$$

$$\vdots$$

$$C$$
(3.2)

... where, in the dotted part of the second proof, 't' has been replaced by ' $(\epsilon x)(A(x))$ '

Notice that this gives us an equivalence between a formula that definitely belongs to predicate calculus (co's it has a quantifier in it) and something that appears not to⁷. Hilbert was very struck by this fact, and thought he had stumbled on an important breakthrough: a way of reducing predicate logic to propositional logic. Sadly he hadn't, but the ϵ -terms are useful gadgets all the same, as we are about to see.

Theorem 26 Every consistent theory in a countable language has a model.

Proof:

Let T_1 be a consistent theory in a countable language $\mathcal{L}(T_1)$. We do the following things

1. Add axioms to T_1 to obtain a complete extension;

The ' ϵ ' is not a quantifier, but it is a *binder*: something that binds variables. ' \exists ' and ' \forall ' are binders of course, and so is ' λ ' which we will meet in chapter 6.

2. Add ϵ terms to the language.

Notice that when we add ϵ -terms to the language we add new formulæ: if ' $(\epsilon x)F(x)$)' is a new ϵ -term we have just added then ' $G((\epsilon x)F(x))$)' is a new formula, and T_1 doesn't tell us whether it is to be true or to be false. That is to say $\mathcal{L}(T_1)$ doesn't contain ' $(\epsilon x)F(x)$ ' or ' $G((\epsilon x)F(x))$ '. Let $\mathcal{L}(T_2)$ be the language obtained by adding to $\mathcal{L}(T_1)$ the expressions like ' $(\epsilon x)F(x)$ ' and ' $G((\epsilon x)F(x))$ '.

We extend T_1 to a new theory in $\mathcal{L}(T_2)$ that decides all these new formulæ we have added. This gives us a new theory, which we will—of course—call T_2 . Repeat and take the union of all the theories T_i we obtain in this way: call it T_{∞} . (Easy to see that all the T_i are consistent—we prove this by induction).

It's worth thinking about what sort of formulæ we generate. We added terms like $(\epsilon x)(F(x))$ to the language of T_1 . Notice that if H is a two-place predicate in $\mathcal{L}(T)$ then we will find ourselves inventing the term $(\epsilon y)H(y,(\epsilon x)F(x))$ which is a term of—one might say—depth 2. And there will be terms of depth 3, 4 and so on as we persist with this process. All atomic questions about ϵ terms of depth n are answered in T_{n+1} .

 T_{∞} is a theory in a language \mathcal{L}_{∞} , and it will be complete. The model \mathcal{M} for T_{∞} will be the structure whose carrier set is the set of ϵ terms we have generated *en route*. All questions about relations between the terms in the domain are answered by T_{∞} . Does this make \mathcal{M} into a model of T? We will establish the following:

Lemma 27
$$\mathcal{M} \models \phi(t_1, \ldots t_n)$$
 iff $T_{\infty} \vdash \phi(t_1, \ldots t_n)$

Proof: We do this by induction on the logical complexity of ϕ . When ϕ is atomic this is achieved by stipulation. The induction step for propositional connectives is straightforward. (Tho' for one direction of the ' \vee ' case we need to exploit the fact that T_{∞} is complete, so that if it proves $A \vee B$ then it proves A or it proves B.)

The remaining step is the induction step for the quantifiers. They are dual, so we need consider only one. We consider only the hard direction.

Suppose $\mathcal{M} \models (\forall x)\phi(x,t_1,\ldots t_n)$. Then $\mathcal{M} \models \phi(t_0,t_1,\ldots t_n)$ for all terms t_0 . In particular it must satisfy it even when $t_0 = (\epsilon x)(\neg \phi(x,t_1,\ldots t_n))$, which is to say

$$\mathcal{M} \models \phi((\epsilon x)(\neg \phi(x, t_1, \dots t_n)), t_1, \dots t_n)$$

So, by induction hypothesis we must have

$$T_{\infty} \vdash \phi((\epsilon x)(\neg \phi(x, t_1, \dots t_n)), t_1, \dots t_n)$$

whence of course $T_{\infty} \vdash (\forall x) \phi(x, t_1, \dots t_n)$.

This completes the proof of theorem 26.

Observe the essential rôle played in this proof by the ϵ terms.

This is a result of fundamental importance. Any theory that is not actually self-contradictory is a description of *something*. It's important that this holds only for first-order logic. It does not work for second-order logic, and this fact is often overlooked. (If you want a discussion of this, look at appendix 10.3.2). A touching faith in the power of the completeness theorem is what lies behind the widespread error of reifying possibilities into possible worlds. See [16].

Notice that this proof gives us something slightly more than I have claimed. If the consistent theory T we started with was a theory in a countable language then the model we obtain by the above method is also countable. It's worth recording this fact:

Corollary 28 Every consistent theory in a countable language has a countable model.

Schütte's proof

3.13 Interpolation

There is a precise analogue in predicate calculus of the interpolation lemma for propositional logic of section 2.7.

Theorem 29 The Interpolation Lemma

If $A \to B$ is a valid formula of first-order logic then there is a formula C containing only predicate letters that appear in **both** A and B such that $A \to C$ and $C \to B$ are both valid formulæ of first-order logic.

A proof of this fact is beyond the scope of this course. The proof relies on the **subformula property** mentioned earlier. The disjoint-vocabulary case is intuitively obvious, but it's not at all clear how to do the induction.

Close attention to the details of the proof of the completeness theorem will enable us to prove it and get bounds on the complexity of the interpolating formula. These bounds are not very good!

The interpolation lemma is probably the most appealing of the consequences of the completeness theorem, since we have very strong intuitions about irrelevant information. Hume's famous dictum that one cannot derive an "ought" from an "is" certainly arises from this intuition. The same intuition is at work in the hostility to the ex falso sequitur quodlibet that arises from time to time: if there has to be a connection in meaning between the premisses and the conclusion, then an empty premiss—having no meaning—can presumably never imply anything.

3.14 Compactness

Recall section 2.9 at this point.

3.15 Skolemisation

Exercise 59

```
Using either natural deduction or sequent calculus, deduce (\forall x_1)(\exists y_1)(\forall x_2)(\exists y_2)(R(x_1,y_1) \land R(x_2,y_2) \land (x_1 = x_2 \rightarrow y_1 = y_2)) from \forall x \exists y R(x,y)
```

3.16 What is a Proof?

"No entity without identity" said Quine. The point he is making is that you can't claim to know what your entities (widgets, wombats ...) are until you have a way of telling whether two given widgets, wombats ... are the same widget, wombat ... or not. One of the difficulties with proof theory is that although our notions of proof allow us to tell whether two proofs are the same or not, they generally seem to be too fine.

Consider the sequent

$$P(a), P(b) \vdash (\exists x) P(x).$$

Given our concept of sequent proof it has two proofs depending on whether we instantiate x to a or to b. But do we really want to distinguish between these two proofs? Aren't they really the same proof? This looks like a problem: if one had the correct formal concept of proof, one feels, it would not be making spurious distinctions like this. A correct formalisation would respect the folk-intuitions that the prescientific notion comes with. Not all of them, admittedly, but some at least, and surely this one. Arriving at the most parsimonious way of thinking about phenomena is part of what good old conceptual analysis is for.

But does it matter? There are people who say that it doesn't. Ken Manders is a philosopher of Mathematics at Pittsburgh who says that all formalisations of pre-scientific concepts result in spurious extra detail in this way, and that it's just a fact of life. His favoured examples are knots and computable functions. He thinks this is inevitable: this is the kind of thing that does just happen if you mathematise properly. Typically there won't be just one right way of thinking about any mathematical entity. The error of thinking that there is always precisely one he lays at Frege's door.

This makes me think: might we not be able to avoid this overdetermination by having an operationalist view of mathematical entities? Operationalism is usually a dirty word in Philosophy of Science and Ken says this is because it results in very impoverished theoretical entities (He mentions Bridgeman in this connection).

So why might it be less problematic in Mathematics? Anything to do with the idea that Mathematics has no subject matter? If you are a scientific realist then operationalism is clearly a bad idea because it won't capture the full throbbing reality of the entities you are looking at. But in *Mathematics...*? If it is true that anything done with sufficient rigour is part of Mathematics then we might be all right. Of course the idea that Mathematics has no subject matter is just, in new dress, the old idea that all of Mathematics is a priori and has no empirical content. Better still, it might even be the correct expression of that insight.

Ken thinks there is a parallel between the overdetermination of ordered pairs and the overdetermination of knots but i think these are different. I don't think we are implementing knots, i think we are trying to formalise them. But perhaps it really is the same.

Exercise 60 If S and T are theories, $S \cap T$ is the set of those

Reference?

Fit this in somewhere: take a formula of the Σ^1 fragment of second-order logic. Delete the existential quantifiers. The result is a formula in 1st order logic with function letters. If it is refutable then so was the Σ^1 formula we started with. So there is a refutation procedure for the Σ^1 fragment of second-order logic.

Similarly there is a refuta-

formulæ that are theorems of both S and T.

Show that, if S and T are both finitely axiomatisable, so is $S \cap T$.

3.17 Relational Algebra

Some syllogisms seem to invite formalisation without variables: "All A are B, all B are C, so all A are C" asks to be formalised as $A \subseteq B$, $B \subseteq C$, so $A \subseteq C$; "All A are B, some A are C, so some B are C" asks to be formalised as $A \subseteq B$, $A \cap C \neq \emptyset$, so $B \cap C \neq \emptyset$. We are tempted to try to get rid of the "intrusive" variable 'x' in ' $(\forall x)(A(x) \to B(x))$ ', ' $(\exists x)(A(x) \land C(x))$ ' and so on, and to express this all using only the Venn diagram stuff we learnt at school.

TO BE CONTINUED

To deal with polyadic relations we need cartesian product.

It's a nice fragment of second-order logic

Chapter 4

Constructive and Classical truth

Suppose you are the hero in a mediæval romance. You have to rescue the Princess from captivity and maltreatment at the hands of the Evil Dragon. To do this you will of course need a Magic Sword to cut off the head of the Evil Dragon, and a Magic Key to open the door of the dungeon, co's it had a Spell put on it by the Evil Dragon, so if you are to open it, only a Magic Key will do. How are you to procede?

You can cheer yourself up with the thought: "Things aren't as bad as they might look. After all, these stories always have happy endings: the Dragon always gets killed and the Princess always gets rescued. This being the case there must be a Magic Key and there must be a Magic Sword! If there weren't there wouldn't be a Happy Ending, and there always is a Happy Ending." ¹

You can say this to yourself—and you'd be right: there must indeed be a Magic Sword and a Magic Key. However this is not a great deal of use to you. It doesn't begin to solve the problem, since what you want is not an existence theorem for Magic Keys and Magic Swords—what you actually want is to find the gadgets and have them in your little hot hand. And the chain of reasoning you have just put yourself through, sound tho' it undeniably is, tells you nothing about where to find the damned things. It's reassuring up to a point, in that this inference-from-authorial-omniscience constitutes a sort of prophecy that the Magic Key and Magic Sword

If my favourite theoremprover says $\vdash 0 = 1$ then i know it has made a mistake, even if i can't find it!

 $^{^{1}\}mathrm{This}$ may be related to the Kantian notion of transcendental argument.

will turn up eventually, but it doesn't put them in your wee sweaty hand. (We will return to Prophecy in section 4.3).

The problem I am trying to highlight² is one that arises most naturally in Mathematics, and it is in Mathematics that the clearest examples are to be found. The mediæval romance is the best i can do in the way of a non-mathematical example. Then phenomenon goes by the name of **nonconstructive existence theorem.** We have a proof that there is a whatever-it-is, but the proof that there is one does not reveal where the whatever-it-is is to be found. Further, this is an example of a situation where a nonconstructive existence theorem is of very little use, which of course is why we worry about having a nonconstructive existence proof.

In order not to find ourselves in the predicament of the hero of the mediæval romance who has proved the existence of the sword and the key but does not know where to find them we could consider restricting the principles of reasoning we use to those principles which, whenever they prove that $(\exists x)(\operatorname{Sword}(x))$, also prove $\operatorname{Sword}(a)$ for some a. The thinking behind this suggestion is that the Hero's energies (and perhaps his wits) are limited, and there is therefore no point in having clever inferences that supply him with information that he cannot use and which will only distract him.

HOLE A very good example is the pigeonhole principle. If you have more pigeons then pigeonholes then it can't be the case that every piegeon has its own hole. At least one hole must have at least two pigeons. But it doesn't tell you which hole, or which pigeons (even if all the pigeons and all the holes have names).

The principles of reasoning it is suggested we should restrict ourselse" is equivalent to "what I am now saying is false" if that is the only thing the speaker says. Yet we cannot determine what else he has said!

The principles of reasoning it is suggested we should restrict ourselves and proofs constructed in accordance with them are also said to be constructive. One of my students said that principles of reasoning that were well-behaved in this way should be called "exhibitionist" and the philosophy of mathematics that insisted on them should be called "exhibitionism".

(A reluctance to infer $\forall x F(x)$ from $\neg \exists x \neg F(x)$ may be what is behind the reluctance a lot of people have in concluding that vacuous universal quantification always gives you the true. $\bigcap \emptyset = V$. Trivially everything belongs to all members of the empty set. Clearly there cannot be a member of the empty set to which you do not

Another—more striking—example is Prior's Cretan: "Everything I say is false". It is clear that he must have said something else. For suppose that were the only thing he had said. Then we would have the liar paradox, since "Everything I say is false" is equivalent to "what I am now saying is false" if that is the only thing the speaker says. Yet we cannot determine what else he has said!

This is more striking, but it is a less satisfactory example, since it relies on self-reference, which is fraught with problems. Those problems have nothing to do with nonconstructivity, so it is best not to use an example that drags them in.

One reason why people are reluctant to accept "All A are B" as a good inference when A is empty is that when A is empty there is no inductive support for "All A are B"

 $^{^2}$ I nearly said showcase there...

belong (that's a $\neg \exists \neg$) so you belong to all of them.)

Let's work on our mediæval-romance illustration. What principle of reasoning have we used that conflicts with exhibitionism? Well, we started off by supposing that there were no key and no sword, and found that this contradicted the known fact there is a happy ending. So our assumption must have been wrong. It isn't true that there is no key and no sword. That is to say

$$\neg$$
(There is no key) and \neg (There is no sword) (*)

And from this we wished to infer

There is a key and a sword
$$(**)$$

Now our proof of (*) can't violate exhibitionism—not literally at least—co's (*) isn't of the form $(\exists x)$ But our proof of (**) definitely can—and it does. And since the only thing we did to our proof of (*) (which was exhibitionist) to obtain the proof of (**) (which is not exhibitionist) is to apply of the law of double negation then clearly that application of the law of double negation was the fatal step.

(And this isn't a rerun of the problem with reductio ad absurdum that we saw in section 2.2.2!!!)

Since we can sometimes find ourselves in situations where a nonconstructive proof is no use to us, we want to distinguish between constructive and nonconstructive proofs of, say

$$(\exists x)(x \text{ is a Magic Sword}).$$
 (MS)

Typically (tho' not invariably) a nonconstructive proof of MS will take the form of an assumption that there are no Magic Swords followed by a deduction of a contradiction from it. Such a proof can be divided into two parts:

- 1. a first half—not using excluded middle or double negation—in which we derive a contradiction from $\neg(\exists x)(x)$ is a Magic Sword), and thereby prove $\neg\neg(\exists x)(x)$ is a Magic Sword); and
- 2. a second part in which we use the law of double negation to infer $(\exists x)(x \text{ is a Magic Sword})$.

This certainly throws the spotlight on the law of double negation. Let's intermit briefly to think about it. One thing to notice. is that we can give a natural deduction proof of *triple negation*: $\neg\neg\neg p \rightarrow$

 $\neg p$ without using the rule of double negation. Indeed we can prove $(((p \rightarrow q) \rightarrow q) \rightarrow q) \rightarrow (p \rightarrow q)$ just using the rules for \rightarrow . (This was part 6 of exercise 31 on page 73.)

Classically we acknowledge nonconstructive proof (in that we think the second part of the proof is legitimate) and we believe that $(\exists x)(x)$ is a Magic Sword) and $\neg\neg(\exists x)(x)$ is a Magic Sword) are the same proposition—and we can do this even while recognising the important difference between constructive proof and nonconstructive proof. Is there anything to be said for a contrasting viewpoint in which we acknowledge only constructive proof and we believe that $(\exists x)(x)$ is a Magic Sword) and $\neg\neg(\exists x)(x)$ is a Magic Sword) are different propositions? That is to say we renounce step (2) not because it gives us misleading information about a true conclusion (namely that it tells us that there is a Magic Sword without telling us where to find it) but rather because it tells us something that is simply not true!

The first thing to say here is that our desire to distinguish between constructive and nonconstructive proof absolutely does not commit us to this second position. It would be an error to think that because we wish to eschew certain kinds of proof it therefore follows either that the proofs are not good proofs or that the things whose proofs are eschewed are not true, or have not been proved. This error has parallels elsewhere. Here are five I can think of, and no doubt the reader can think of more.

- Philosophers of Science are—rightly—concerned that the endeavour to understand science done by earlier people in the West should not be seen merely as part of a process whose culminating point is us. They warn us against doing 'whigh history'—a reference to the great whigh historian Lord Macauley whose histories had precisely this character. One strategy for doing this is to pretend that there is no such thing as progress in the sciences.
- People who study sociology of science are concerned with how scientific theories propagate though communities. For them, questions of the content and truth of those theories are a distraction, and one strategy for not being distracted is to pretend that the theories simply do not have content.
- A strategy for not worrying about the ills to which flesh is heir

is to deny the reality of matter.

- The law of rape protects girls under the age of consent from the sexual attentions of men. It protects them whether they are 4, or even 15 and sexually mature. People who are concerned to protect adolescent girls will not wish any debate on how to do it to be sidetracked into a discussion of precisely how much worse a rape of a 4-year old is that of a 15-year old. One way of forstalling such a discussion is to deny that between these two crimes is there any difference to be discussed.
- Psychotherapists have to help their clients in their (the clients') difficulties in personal relations. The pyschotherapist has no way of telling whether or not the client's version of events is true, but they have to help anyway. Therefore the truth (or otherwise) of the client's story cannot be a consideration. In these circumstance it is easy to slip into the position that there is no such thing as truth.

The fact that the inference from considerations like MS to exhibitionism is fallacious doesn't mean that exhibitionism is mistaken. (If you wish to pursue this look at [14], [25] and [26].)

Even if constructivism is a mistake there might nevertheless be something to be said for exploring some of the consequences of adopting it: plenty of truths have been inferred from falsehoods (see www.dpmms.cam.ac.uk/~tf/kannitverstan.html).

4.1 The Radical Translation Problem with Classical and Constructive Logic

Radical Translation is the problem confronted by the field anthropologist observing members of a strange tribe going about their everyday business, doing things, making utterances (in a language the field anthropologist has no dictionary for, and no interpreter) and expressing agreement or disagreement. The problem is: how does the anthropologist translate utterances of the strange tribe's language into his-or-her own language? There is a procedural problem of course: ("how do you set about it?") but there is also a more philosophical problem: what are the criteria for success or failure? Should the anthropologist be willing to ascribe deviant notions of

truth or deviant notions of *inference* to the tribe if that makes the translation go more smoothly? Might the anthropologist ever be forced to the conclusion that the people of the alien tribe do not believe the law of non-contradiction, for example?

Quine wrote extensively about this problem of radical translation (it all starts in [36]), and his general drift is that the anthropologist would never (or hardly ever!) be forced into concluding that the tribe has a deviant notion of truth or a deviant logic; there would always be enough slop in the system for one to be able to reinterpret one's way out of such an impasse. The catchphrase associated with this view was "the indeterminacy of translation".

The general view nowadays seems to be that Quine was wrong in at least some of what he wrote about this, if not all of it. However he did at least do us a favour by making us think about what the criteria for correct versus incorrect translations might be. Constructive and classical logic might be a good case study because we have quite a lot of data to work on. How are classical logicians and constructive logicians to make sense of what the other is saying?

Do constructivists have a different concept of proposition from the rather operational concept held by classical logicians? For that matter do paraconsistentists have a different concept of proposition..?

Is it that the two parties have different propositional attitudes that they are calling by the same name? Or do they have the same attitudes to two different propositions for which they are using the same description? Can they agree on a description of their disagreement?

This touches a very delicate area in philosophy, and one on which there is very little satisfactory literature. How can one give a coherent acount of the incoherent? (cf Prior on the paradox)

The classical logician probably regards the intuitionist's insistence on putting double negations in front of propositions that haven't been proved constructively as a manœuvre that imports into the language some considerations that properly belong to pragmatics. He would say "The constructivist and I agree that there is a Magic Sword, but our reasons for being sure there is one don't actually give us a recipe for finding it. Why not just leave it at that? The logic is surely the last thing to mutilate!" This point (that Logic is the last thing you tweak in order to accommodate data) is one that

Edit below here

Say something about how there is nothing like the negative interpretation for paraconsistent logics. Quine was fond of making.

The classical principles of reasoning preserve truth. What do the principles of constructive reasoning preserve? The answer you will give seems to depend on whether you are a classical or a constructive mathematician/logician/philosopher. From the classical point of view the answer seems to be that they preserve the property of having-a-proof-that-respects-exhibitionism. And from the constructive point of view? Some constructivists think that constructive reasoning preserves truth, and some would say that it preserves something rather-like-truth-but-not-exactly.

Leaving this second flavour of constructivist out of the debate for the moment one can ask: given that classical and constructive logicians agree that the purpose of reasoning is to preserve truth, is the disagreement between them a disagreement about

(i) which things are true?

or

(ii) the nature of truth?

or

- (iii) which rules preserve truth?
- If (ii) then does this disagreement arise from a different view of what propositions are?

For the classical logician a proposition is something that in each setting evaluates to a truth-value determined by that setting. You hold it up to the light and you see true or false.³

I suspect that the disagreement is rather over the idea that propositions are characterised by their propensity to evaluate to truth-values.

What is a proposition, constructively? see [40] and [12].

$$\neg (A \longleftrightarrow B), \ \neg (B \longleftrightarrow C), \ \neg (A \longleftrightarrow C) \ \vdash$$

Do not waste time trying to find it—it is very big!

 $^{^3}$ As it happens there are only two truth-values in this picture but the number of truth-values is not, I think, the point at issue. Indeed, constructivists even agree that (in some sense) there are no more than two truth values: the assumption that no two of the three propositions A, B and C agree on their truth value leads to a contradiction. That is to say there is a constructive proof of the sequent

4.2 Classical Reasoning from a Constructive Point of View

Let's approach this radical translation problem from the point of view of the constructive logician. Quine somewhere alludes to a principle of charity: there is a default assumption that what the foreigner is saying not only can be made sense of but can probably be made sense of in such a way that it comes out true.

The considerations that led us to consider constructive logic lead us to expect that if A is a classical tautology then $\neg\neg A$ should be constructively correct. This is straightforwardly true in the propositional case, and was proved by Glivenko many years ago ([17] and [18].) Let's announce this fact as a theorem.

THEOREM 30 If there is a classical proof of a formula Φ of propositional logic then there is a constructive proof of $\neg\neg\Phi$.

Proof:

To do this properly we have to have a Hilbert-style axiomatisation (one whose sole rule of inference is *modus ponens*) that does not exploit any definitions of connectives in terms of other connectives. (We retain the definition of \neg in terms of \bot). The obvious thing to do is replace every rule of inference by an axiom taking the form of a conditional whose antecedent is the premiss and whose consequent is the conclusion. This gives us immediately the following axioms:

$A \to A \vee B$	$(from \lor-introduction)$
$A \to B \vee A$	(from \vee -introduction)
$A \wedge B \to A$	$(from \land -elimination)$
$A \wedge B \to B$	$(from \land -elimination)$

If we have more than one premiss in the rule then one gets the following

$$A \to (B \to (A \land B))$$
 (from \land -introduction)
 $A \to (B \to (B \land A))$ (from \land -introduction)
 $A \to ((A \to B) \to B)$ (from \rightarrow -elimination)
 $(A \to B) \to (A \to B)$ (from \rightarrow -elimination)

The rule of double negation can be captured easily:

$$\neg \neg A \to A$$

The two "action at a distance" rules require a bit more thought. First \rightarrow -introduction:

Suppose we have a Hilbert proof

A : *B*

We want to obtain from this a Hilbert proof of

 $A \to B$

To do this we exploit the deduction theorem from section 2.6.1. For this it is sufficient to have K and S as axioms.

 \vee -elimination is a bit harder. Suppose we have two proofs of C, one from A and the other from B:

 $\begin{array}{ccc}
A & B \\
\vdots & \vdots \\
C & C
\end{array}$

and we have $A \vee B$. How are we to obtain a proof of C?

Well, the two proofs of C will give us proofs of $A\to C$ and of $B\to C$ by means of the deduction theorem (theorem 12) . So all we need now is an axiom that says

$$(A \to C) \to ((B \to C) \to ((A \lor B) \to C))$$

Now, to complete the proof of Glivenko's theorem, suppose we have a Hilbert-style proof \mathcal{D} of Φ :

: Φ

Suppose we simply prefix every formula in the list with $\neg\neg$. What does that give us? The result—let us call it \mathcal{D}^* —isn't a Hilbert-style

proof of $\neg\neg\Phi$ but we are very nearly there. It is a string of formulæ wherein every formula is either the double negation of a (substitution instance of an) axiom or the double negation of a theorem. There are two key facts that we now need:

- 1. The double negation of each of the new axioms is constructively provable;
- 2. There is a Hilbert-style proof (not using double negation!) of $\neg B$ from $\neg A$ and $\neg \neg (A \rightarrow B)$.

So, to obtain our proof of $\neg\neg\Phi$ from our proof \mathcal{D} of A we first decorate \mathcal{D} with double negations to obtain \mathcal{D}^* as above. We next replace every occurrence of a doubly negated axiom in \mathcal{D}^* with a prefix containing a proof of that doubly negated axiom that does not use the rule of double negation. Next, wherever we have an entry $\neg\neg B$ in the list that is preceded by $\neg\neg(A \to B)$ and $\neg\neg A$ we insert the missing lines from the Hilbert-style proof of $\neg\neg B$ from $\neg\neg(A \to B)$ and $\neg\neg A$.

The result is a Hilbert-style proof of $\neg \neg \Phi$.

Exercise 61 Provide, without using the rule of double negation,

- 1. a natural deduction proof of $\neg\neg((\neg A \to B) \to ((\neg A \to \neg B) \to A))$;
- 2. a natural deduction proof of $\neg\neg B$ from $\neg\neg A$ and $\neg\neg (\neg\neg A \rightarrow \neg\neg B)$;

Provide sequent proofs of the following, respecting the one-formulaon-the-right constraint.

1.
$$\vdash \neg \neg ((\neg A \to B) \to ((\neg A \to \neg B) \to A));$$

2.
$$\neg \neg A$$
, $\neg \neg (\neg \neg A \rightarrow \neg \neg B) \vdash \neg \neg B$.

It's much harder to prove theorem 30 by reasoning about natural deduction proofs or sequent proofs instead of Hilbert proofs, though it can be done. The reader may have been wondering why we ever used Hilbert-style proofs in the first place, since they do not have the subformula property and are so hard to find. The reason is that they are much better than natural deduction proofs when it comes to proving results like this.

Theorem 30 doesn't work for predicate calculus because

$$\neg\neg(\neg(\forall x)(F(x)) \to (\exists x)(\neg F(x))) \tag{4.1}$$

is classically valid but is not constructively provable. Something There should be n exercise to like theorem 30 is true, but the situation is more complicated. In the propositional case, the constructive logician who hears the classical logician assert A can interpret it as $\neg\neg A$. If there are quantifiers lurking then the constructive logician not only has to whack '¬¬' on the front of A but has to do something to the inside of A, and it's not immediately obvious what that might be. Working out quite what has to be done to the inside of A was one of the many major contributions to Logic of Gödel [19].

find a countermodel for it

4.2.1 Interpretations, specifically the Negative Interpretation

(If you are to do any philosophy you will need in any case to think a bit about the explanatory power of interpretations. It's behind a lot of reductionist strategies in the sciences. The negative interpretation is a nice simple example to start on.)

The way the constructive logician narrates this situation is something like the following. Here grokking is a propositional attitude whose precise nature is known at any rate to the constructive logician but possibly not to anyone else. The constructive logicianmuses:4

"The classical logician reckons he can grok $A \vee B$ whenever he groks A or groks B but he also says that when he groks $A \vee B$ it doesn't follow from that—according to him—that he groks either of them. How different from me! When I grok $A \vee B$ it certainly follows that I grok at least one of them. Since—when he says that he groks $A \vee B$ —it is entirely possible that he groks neither A nor B, it must be that what he really means is that he groks something like $\neg(\neg A \land \neg B)$, since he can at least grok that without grokking A or grokking B. Accordingly henceforth whenever I hear him assert $A \vee B$ I shall mentally translate this into $\neg(\neg A \land \neg B)$. At least for the moment."

⁴For you SciFi buffs: Robert Heinlein: Stranger in a Strange Land.

Or again:

"When the classical logician says that he groks $(\exists x)W(x)$ it doesn't follow from that—according to him—that there is anything which he groks to be W, though he certainly groks $(\exists x)W(x)$ whenever there is an a such that he groks W(a). How different from me! When I grok $(\exists x)W(x)$ there most certainly is an x which I grok to be W. Since—when he says that he groks $(\exists x)W(x)$ —it is entirely possible that there is no x which he groks to be W—it must be that what he really means is that he groks something like $\neg(\forall x)(\neg W(x))$ since he can at least grok that even without there being anything which he groks to be W. Accordingly henceforth whenever I hear him assert $(\exists x)W(x)$ I shall mentally translate this into $\neg(\forall x)(\neg W(x))$ —at least until anybody comes up with a better idea."

and again:

"Given what the classical logician says about the conditional and truth preservation, it seems to me that when (s)he claims to grok $A \to B$ all one can be certain of it that it cannot be the case that A is true and B is false. After all, (s)he claims to have a proof of $\neg \neg A \to A$! Accordingly henceforth whenever I hear them assert $A \to B$ I shall mentally translate this into $\neg (A \land \neg B)$. That covers the $\neg \neg A \to A$ case nicely, because it cannot be the case that $\neg \neg A$ is true but that A is false and it captures perfectly what the buggers say they mean."

Let us summarise the clauses in the translation here. ϕ^* is what the constructive logician takes the classical logician to be saying when they say ϕ .

Definition 31 We define ϕ^* by recursion on the subformula relation:

 ϕ^* is $\neg\neg\phi$ when ϕ is atomic;

```
\begin{array}{lll} (\neg\phi)^* & is \ \neg(\phi^*); \\ (\phi\vee\psi)^* & is \ \neg(\neg\phi^*\wedge\neg\psi^*); \\ (\phi\wedge\psi)^* & is \ (\phi^*\wedge\psi^*); \\ (\phi\to\psi)^* & is \ \neg(\phi^*\wedge\neg\psi^*); \end{array}
```

$$((\forall x)\phi(x))^*$$
 is $(\forall x)(\phi(x)^*)$;
 $((\exists x)\phi(x))^*$ is $\neg(\forall x)(\neg\phi(x)^*)$.

What drives the constructivists' choices of readings of the classical logicians' utterances? How did they know to interpret $A \vee B$ as $\neg(\neg A \wedge \neg B)$? Why do they not just throw up their hands? Because of the principle of charity from p. 158: this interpretative ruse enables the constructivist to pretend, whenever the classical logician is uttering something that (s)he believes to be a classical tautology, that what is being uttered is something that the constructivist believes to be constructively correct. (One wouldn't want to go so far as to say that it enables the constructivist to actually understand the classicist, but it does enable him to construe what he hears as both sensible and true.)

The claim is that if ϕ is a classical tautology then ϕ^* is constructively provable. In fact we will prove something rather more fine-grained. For this we need the notion of a stable formula.

DEFINITION 32 A formula ϕ is stable if $\neg \neg \phi \rightarrow \phi$ is constructively correct.

This is an important notion because the law of double negation is all we have to add to constructive propositional logic to get classical propositional logic.

We will need the following

Lemma 33 Formulæ built up from negated and doubly-negated atomics solely by \neg , \wedge and \forall are stable.

Proof: We do this by induction on quantifiers and connectives.

For the base case we have to establish that $\neg \neg A \to A$ holds if a is a negatomic or a doubly negated atomic formula. This is easy. The induction steps require a bit more work.

 \neg :

For the case of \neg we need merely the fact that triple negation is the same as single negation. In fact we can do something slightly prettier.⁵

⁵This was part 6 of exercise 31 on page 73.

$$\frac{[p]^{2} \qquad [p \to q]^{1}}{\frac{q}{(p \to q) \to q} \to -\text{int } (1)} \xrightarrow{[((p \to q) \to q) \to q]^{3}} \to -\text{elim}$$

$$\frac{\frac{q}{p \to q} \to -\text{int } (2)}{(((p \to q) \to q) \to q) \to (p \to q)} \to -\text{int } (3)$$

$$(4.1)$$

... noting that $\neg p$ is just $p \to \bot$

\wedge :

We want to deduce $(p \land q)$ from $\neg\neg(p \land q)$ given that we can deduce p from $\neg\neg p$ and that we can deduce q from $\neg\neg q$. The following is a derivation of $\neg\neg p$ from $\neg\neg(p \land q)$:

$$\frac{\frac{[p \wedge q]^{1}}{p} \wedge -\text{elim} \quad [\neg p]^{2}}{\frac{\bot}{\neg (p \wedge q)} \rightarrow -\text{int } (1)} \rightarrow -\text{elim}$$

$$\frac{\bot}{\neg (p \wedge q)} \rightarrow -\text{int } (2)$$

$$(4.2)$$

and the following is a derivation of $\neg \neg q$ from $\neg \neg (p \land q)$:

$$\frac{[p \wedge q]^{1}}{q} \wedge -\text{elim} \qquad [\neg q]^{2} \rightarrow -\text{elim}
\frac{\bot}{\neg (p \wedge q)} \rightarrow -\text{int} (1) \qquad \neg \neg (p \wedge q)
\frac{\bot}{\neg \neg q} \rightarrow -\text{int} (2)$$
(4.3)

But both p and q are stable by induction hypothesis, so we can deduce both p and q and thence $p \wedge q$.

\forall :

First we show $\neg\neg\forall \rightarrow \forall\neg\neg$.

$$\frac{[(\forall x)\phi(x)]^{1}}{\phi(a)} \forall \text{ elim} \qquad [\neg\phi(a)]^{2} \rightarrow \text{-elim}$$

$$\frac{\bot}{\neg(\forall x)\phi(x)} \rightarrow \text{-int } (1) \qquad [\neg\neg(\forall x)\phi(x)]^{(3)} \rightarrow \text{-elim}$$

$$\frac{\bot}{\neg\neg\phi(a)} \rightarrow \text{-int } (2)$$

$$\frac{\bot}{\neg\neg\phi(a)} \forall \text{-int}$$

$$\frac{(\forall x)\neg\neg\phi(x)}{\neg\neg(\forall x)\phi(x)} \rightarrow \text{-int } (3)$$

$$(4.4)$$

So $\neg\neg \forall x\phi$ implies $\forall x\neg\neg \phi$. But $\neg\neg \phi \to \phi$ by induction hypothesis, whence $\forall x\phi$.

So in particular everything in the range of the negative interpretation is stable. Also, ϕ and ϕ^* are classically equivalent. So the negative interpretation will send every formula in the language to a stable formula classically equivalent to it.

Lemma 34 If ϕ is classically valid then ϕ^* is constructively correct.

Proof: We do this by showing how to recursively transform a classical proof of ϕ into a constructive proof of ϕ^* .

There is no problem with the three connectives \neg , \wedge or \forall of course. We deal with the others as follows.

V-introduction

$$\frac{[\neg p^* \land \neg q^*]^1}{\neg p^*} \land -\text{elim} \qquad p^* \rightarrow -\text{elim} \qquad \frac{[\neg p^* \land \neg q^*]^1}{\neg q^*} \land -\text{elim} \qquad \frac{\neg q^*}{\neg q^*} \land -\text{elim} \qquad q^* \rightarrow -\text{elim} \qquad \frac{\bot}{\neg (\neg p^* \land \neg q^*)} \rightarrow -\text{int} \quad (1)$$

$$(4.5)$$

are derivations of $(p \vee q)^*$ from p^* and from q^* respectively.

∨-elimination

We will have to show that whenever there is (i) a deduction of r^* from p^* and (ii) a deduction of r^* from q^* , and (iii) we are allowed $(p \lor q)^*$ as a premiss, then there is a constructive derivation of r^* .

$$[p^*]^1 \qquad [q^*]^2$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$\frac{r^* \qquad [\neg r^*]^3}{\frac{\bot}{\neg p^*} \rightarrow -\text{int } (1)} \qquad \frac{r^* \qquad [\neg r^*]^3}{\frac{\bot}{\neg q^*} \rightarrow -\text{int } (2)}$$

$$\frac{\neg p^* \land \neg q^*}{\frac{\bot}{\neg \neg r^*} \rightarrow -\text{int } (3)} \rightarrow -\text{elim}$$

$$\frac{\bot}{\neg \neg r^*} \rightarrow -\text{int } (3)$$

$$\dots \text{ and we infer } r^* \text{ because } r^* \text{ is stable.}$$

... and we infer r^* because r^* is stable.

\rightarrow -introduction

Given a constructive derivation $\frac{p^*}{q^*}$ we can build the following

$$\frac{[p^* \wedge \neg q^*]^1}{p^*} \wedge \text{-elim}$$

$$\vdots \qquad \qquad \frac{[p^* \wedge \neg q^*]^1}{\neg q^*} \wedge \text{-elim}$$

$$\frac{\perp}{\neg (p^* \wedge \neg q^*)} \rightarrow \text{-int (1)}$$
(4.7)

which is of course a proof of $(p \to q)^*$.

\rightarrow -elimination

The following is a deduction of q^* from $(p \to q)^*$ and p^* :

 $\dots q^*$ is stable so we can infer q^* .

∃-introduction

Constructively \exists implies $\neg \forall \neg$ so this is immediate.

4.2. CLASSICAL REASONING FROM A CONSTRUCTIVE POINT OF VIEW167

∃-elimination

We use this where we have a classical derivation

$$\frac{\phi(x)}{\vdots p}$$

and have been given $\exists y \phi(y)$.

By induction hypothesis this means we have a constructive derivation

$$\frac{\phi^*(x)}{\vdots}$$

Instead of $\exists y \phi(y)$ we have $\neg(\forall y) \neg \phi^*(y)$.

$$[\phi^{*}(a)]^{2}$$

$$\vdots$$

$$\frac{p^{*}}{\frac{\bot}{\neg \phi^{*}(a)}} \xrightarrow{\rightarrow -\text{elim}} \xrightarrow{\neg (\forall y) \neg \phi^{*}(y)} \xrightarrow{} \forall -\text{int} \qquad (4.9)$$

$$\frac{\bot}{\neg \neg p^{*(1)}} \xrightarrow{\rightarrow -\text{int} (1)}$$

and p^* follows from $\neg \neg p^*$ because p^* is stable.

The Classical Rules

In a classical proof we will be allowed various extra tricks, such as being able to assume $p \vee \neg p$ whenever we like. So we are allowed to assume $(p \vee \neg p)^*$ whenever we like. But this is $\neg(\neg p^* \wedge \neg \neg p^*)$ which is of course a constructive theorem.

The starred version of the rule of double negation tells us we can infer p^* from $\neg \neg p^*$. By lemma 33 every formula built up from \forall , \land and \neg is stable. But for any formula p whatever, p^* is such a formula.

We want double negation not classical negation here. Sort this out

There are other rules we could add—instead of excluded middle or double negation—to constructive logic to get classical logic, and similar arguments will work for them.

Substitutivity of Equality

To ensure that substitutivity of equality holds under the stars we want to prove $(\forall xy)(\neg\neg\phi(x)\to\neg\neg(x=y)\to\neg\neg\phi(y))$

want to prove
$$(\forall xy)(\neg \neg \phi(x) \rightarrow \neg \neg (x = y) \rightarrow \neg \neg \phi(y))$$

$$\frac{[\neg \phi(y)]^{1} \quad [x = y]^{2}}{\neg \phi(x)} \text{ subst} \qquad \neg \neg \phi(x) \rightarrow \text{-elim}$$

$$\frac{\bot}{\neg (x = y)} \rightarrow \text{-int } (2) \qquad \neg \neg (x = y) \rightarrow \text{-elim}$$

$$\frac{\bot}{\neg \neg \phi(y)} \rightarrow \text{-int } (1)$$
which is a proof of $\neg \neg \phi(y)$ from $\neg \neg \phi(x)$ and $\neg \neg (x = y)$.
$$(4.10)$$

which is a proof of $\neg\neg\phi(y)$ from $\neg\neg\phi(x)$ and $\neg\neg(x=y)$. This completes the proof of lemma 34

4.3 Prophecy

What does this * interpretation tell the constructive logician? Let us consider a simple case where $\phi(x)$ and $\phi(x)^*$ are the same, and the classical logician has a proof of $(\exists x)(\phi(x))$. Then the constructive logician acknowledges that there is a proof of $\neg(\forall x)(\neg\phi(x))$. What is (s) he to make of this? There isn't officially a proof of $(\exists x)(\phi(x))$, but they can at least conclude that there can never be a proof of $\neg(\exists x)(\phi(x))$. This makes a good exercise!

Exercise 62 Using the natural deduction rules derive a contradiction from the two assumptions $\neg(\forall x)(\neg\phi(x))$ and $\neg(\exists x)(\phi(x))$.

If there can never be a proof of $\neg(\exists x)(\phi(x))$ then the assumption that there is an x which is ϕ cannot lead to contradiction. In contrast the assumption that there isn't one will lead to contradiction. So would your money be on the proposition that you will find an x such that ϕ or on the proposition that you won't? It's a no-brainer. This is why people say that to the constructive logician nonconstructive existence theorems have something of the character of prophecy.

Chapter 5

Possible World Semantics

How is the classical logician supposed to react when the constructive logician does something obviously absurd like deny the law of excluded middle? (S)he will react in the way we all react when confronted with apparently sensible people saying obviously absurd things: we conclude that they must mean something else.

Possible world semantics is a way of providing the classical logician with something sensible that the constructive logician might mean when they come out with absurdities like excluded-middle-denial. It's pretty clear that constructive logicians don't actually mean the things that classical logicians construe them as meaning in their (the classicists') attempt to make sense of their (the constructivists') denial of excluded middle. But that doesn't mean that the exercise is useless. It's such a good story that it doesn't matter where it comes from.

Definition 35 A possible world model \mathcal{M} has several components:

- 1. There is a collection of worlds with a binary relation \leq between them; If $W_1 \leq W_2$ we say W_1 can see W_2 .
- 2. There is also a binary relation between worlds and formulæ, written $W \models \phi$ ';
- 3. Finally there is a **designated** (or 'actual' or 'root') world W_0^M .

We stipulate the following connections between the ingredients:

1. $W \models \bot$ never holds. We write this as $W \not\models \bot$.

- 2. $W \models A \land B \text{ iff } W \models A \text{ and } W \models B$;
- 3. $W \models A \lor B \text{ iff } W \models A \text{ or } W \models B;$
- 4. $W \models A \rightarrow B$ iff every $W' \geq W$ that $\models A$ also $\models B$;
- 5. $W \models \neg A \text{ iff there is no } W' > W \text{ such that } W' \models A;$
- 6. $W \models (\exists x) A(x)$ iff there is an x in W such that $W \models A(x)$;
- 7. $W \models (\forall x) A(x)$ iff for all $W' \geq W$ and all x in W', $W' \models A(x)$.

We stipulate further that for atomic formulæ ϕ , if $W \models \phi$ and $W \leq W'$, then $W' \models \phi$. (The idea is that if $W \leq W'$, then W' in some sense contains more information than W.)

Then we say

$$\mathcal{M} \models A \text{ if } W_0^M \models A$$

4 is a special case of 3: $\neg A$ is just $A \to \bot$, and no world believes \bot !

The relation which we here write with a \leq is the **accessibility** relation between worlds. We assume for the moment that it is **transitive** and **reflexive**.

Chat about quantifier alternation. There is a case for writing out the definitions in a formal language, on the grounds that the quantifier alternation (which bothers a lot of people) can be made clearer by use of a formal language. The advantage of not using a formal language is that it makes the language-metalanguage distinction clearer.

The \models relation between worlds and propositions is certainly epistemically problematic. For example W believes $\neg p$ iff no world beyond W believes p. This being so, how can anyone in W come to know $\neg p$? They would have to visit all worlds $\geq W$! So this possible worlds talk is not part of an epistemic story! This being the case, one should perhaps beware of the danger of taking the "world W believes ϕ " slang too literally. Even if W believes $\neg \phi$ then in some sense it doesn't know that it believes $\neg \phi$... unless of course W includes among its inhabitants all the worlds $\geq W$. But that makes for a scenario far too complicated for us to entertain in a book like this. And it is arguable that it is a scenario of which no coherent account can be given. See [16].

The possible worlds semantics is almost certainly not part of a constructivist account of truth or meaning at all. (Remember: we encountered it as the classical logicians' way of making sense of constructive logic!) If it were, the fact that it is epistemically problematic would start to matter.

The relation \leq between worlds is transitive. A model \mathcal{M} believes ϕ (or not, as the case may be) iff the designated world W_0 of \mathcal{M} believes ϕ (or not). When cooking up W_0 to believe ϕ (or not) the recursions require us only to look at worlds $\geq W_0$. This has the effect that the designated world of \mathcal{M} is \leq all other worlds in \mathcal{M} . This is why we sometimes call it the 'root' world. This use of the word 'root' suggests that the worlds beyond W_0 are organised into a tree: so if W_1 and W_2 are two worlds that cannot see each other then there is no world they can both see. However we are emphatically not making this assumption.

Quantifiers

The rules for the quantifiers assume that worlds don't just believe primitive propositions but also that they have inhabitants. I think we generally take it that our worlds are never empty: every world has at least one inhabitant. However there is no global assumption that all worlds have the same inhabitants. Objects may pop in and out of existence. However we do take the identity relation between inhabitants across possible worlds as a given.

5.1 Language and Metalanguage again

It is very important to distinguish between the stuff that appears to the left of a ' \models ' sign and that which appears to the right of it. The stuff to the right of the ' \models ' sign belongs to the *object language* and the stuff to the left of the ' \models ' sign belongs to the *metalanguage*. So that we do not lose track of where we are I am going to write ' \rightarrow ' for *if*—then in the metalanguage and '&' for and in the metalanguage instead of ' \wedge '. And I shall use square brackets instead of round brackets in the metalanguage.

If you do not keep this distinction clear in your mind you will end up making one of the two mistakes below (tho' you are unlikely to make both.) Remember what the aim of the Possible World exercise was. It was to give people who believe in classical logic a way of making sense of the thinking of people who believe in constructive logic. That means that it's perfectly OK to use classical logic in reasoning with/manipulating stuff to the left of a '\=' sign.

For example here is a manœuvre that is perfectly legitimate: if

$$\neg [W \models A \rightarrow B]$$

then it is not the case that

$$(\forall W' \ge W)(W' \models A \rightarrow W' \models B)$$

So, in particular,

$$(\exists W' \geq W)(W' \models A \& \neg(W' \models B))$$

The inference drawn here from $\neg \forall$ to $\exists \neg$ is perfectly all right in the classical metalanguage, even though it's not allowed in the constructive object language.

In contrast it is not all right to think that—for example— $W \models \neg A \lor \neg B$ is the same as $W \models \neg (A \land B)$ (on the grounds that $\neg A \lor \neg B$ is the same as $\neg (A \land B)$). One way of warding off the temptation to do is is to remind ourselves—again—that the aim of the Possible World exercise was to give people who believe in classical logic a way of making sense of the thinking of people who believe in constructive logic. That means that it is not OK to use classical logic in reasoning with/manipulating stuff to the right of a ' \models ' sign.

Another way of warding off the same temptation is to think of the stuff after the '=' sign as stuff that goes on in a fiction. You, the reader of a fiction, know things about the characters in the fiction that they do not know about each other. Just because something is true doesn't mean they know it!! (This is what the literary people call **Dramatic Irony**.)¹

(This reflection brings with it the thought that reading " $W \models \neg \neg A$ " as "W believes not not A" is perhaps not the happiest piece of slang. After all, in circumstances where $W \models \neg \neg A$ there is no suggestion that the fact-that-no-world- \geq -W-believes-A is encoded in W in any way at all.)

Could say more about this

¹Appreciation of the difference between something being true and your interlocutor knowing it is something that autists can have trouble with. Some animals that have "a theory of

Another mistake is to think that we are obliged to use constructive logic in the metalanguage which we are using to discuss constructive logic—to the left of the '=' sign. I suspect it's a widespread error. It may be the same mistake as the mistake of supposing that you have to convert to Christianity to understand what is going on in the heads of Christians. Christians of some stripes would no doubt agree with the assertion that there are bits of it you can't understand until you convert, but I think that is just a mind-game. Doesn't this duplicate earlier

We could make it easier for the nervous to discern the difference between the places where it's all right to use classical reasoning (the metalanguage) and the object language (where it isn't) by using different fonts or different alphabets. One could write "For all W" instead of $(\forall W)$...". That would certainly be a useful way of making the point, but once the point has been made, persisting with it looks a bit obsessional: in general people seem to prefer overloading to disambiguation.

5.1.1 A possibly helpful illustration

Let us illustrate with the following variants on the theme of "there is a Magic Sword." All these variants are classically equivalent. The subtle distinctions that the possible worlds semantics enable us to make are very pleasing.

- 1. $\neg \forall x \neg MS(x)$
- $2. \neg \neg \exists x MS(x)$
- 3. $\exists x \neg \neg MS(x)$
- 4. $\exists x MS(x)$

The first two are constructively equivalent as well.

To explain the differences we need the difference between histories and futures.

- A future (from the point of view of a world W) is any world W' > W.
- A history is a string of worlds—an unbounded trajectory through the available futures.

No gaps between worlds...?

other minds" (in that they know that their conspecifics might know something) too can have difficulty with this distinction. Humans seem to be able to cope with it from the age of about three.

 $\neg \forall x \neg MS(x)$ and $\neg \neg \exists x MS(x)$ say that every future can see a future in which there is a Magic Sword, even though there might be histories that avoid Magic Swords altogether: Magic Swords are a permanent possibility: you should never give up hope of finding one.

How can this be, that every future can see a future in which there is a magic sword but there is a history that contains no magic sword—ever? It could happen like this: each world has precisely two immediate children. If it is a world with a magic sword then those two worlds also have magic swords in them. If it is a world without a magic sword then one of its two children continues swordless, and the other one acquires a sword. We stipulate that the root world contains no magic sword. That way every world can see a world that has a magic sword, and yet there is a history that has no magic swords.

 $\exists x \neg \neg MS(x)$ says that every history contains a Magic Sword and moreover the thing which is destined to be a Magic Sword is already here. Perhaps it's still a lump of silver at the moment but it will be a Magic Sword one day.

5.2 Some Useful Short Cuts

5.2.1 Double negation

The first one that comes to mind is $W \models \neg \neg \phi$. This is the same as $(\forall W' \geq W)(\exists W'' \geq W')(W'' \models \phi)$. "Every world that W can see can see a world that believes ϕ ". Let's thrash this out by hand.

By clause 5 of definition 35

$$W \models \neg(\neg\phi)$$

iff

$$(\forall W' \ge W) \neg [W' \models \neg \phi] \tag{6.1}$$

Now

 $W' \models \neg \phi$ iff $(\forall W'' \ge W') \neg [W'' \models \phi]$ by clause 5 of definition 35 so

$$\neg [W' \models \neg \phi]$$
 is the same as $\neg (\forall W'' \ge W') \neg [W'' \models \phi]$ which is $(\exists W'' \ge W')(W'' \models \phi)$.

Substituting this last formula for for 'W' $\models \neg \phi$ ' in (6.1) we obtain

$$(\forall W' \ge W)(\exists W'' \ge W')(W'' \models \phi)$$

If there is only one world then the logic is classical 5.2.2

If \mathcal{M} contains only one world—W, say—then \mathcal{M} believes classical logic. Let me illustrate this in two ways:

- 1. Suppose $\mathcal{M} \models \neg \neg A$. Then $W \models \neg \neg A$, since W is the root world of \mathcal{M} . If $W \models \neg \neg A$, then for every world $W' \geq W$ there is $W'' \geq W$ that believes A. So in particular there is a world > W that believes A. But the only world > W is W itself. So $W \models A$. So every world $\geq W$ that believes $\neg \neg A$ also believes $A. \text{ So } W \models \neg \neg A \rightarrow A.$
- 2. W either believes A or it doesn't. If it believes A then it certainly believes $A \vee \neg A$, so suppose W does not believe A. Then no world that W can see believes A. So $W \models \neg A$ and thus $W \models (A \lor \neg A)$. So W believes the law of excluded middle.

The same arguments can be used even in models with more than of quantifiers is classical too one world, if the worlds in question can see only themselves.

We must show that the logic

5.3 Persistence

For atomic formulæ ϕ we know that if $W \models \phi$ then $W' \models \phi$ for all W' > W. We achieved this by stipulation, and it echoes our original motivation. Even though $\neg\neg(\exists x)(x \text{ is a Magic Sword})$ is emphatically not to be the same as $(\exists x)(x \text{ is a Magic Sword})$, it certainly is inconsistent with $\neg(\exists x)(x \text{ is a Magic Sword})$ and so it can be taken as prophecy that a Magic Sword will turn up one day. The idea of worlds as states of knowledge where we learn more as time elapses sits very well with this. By interpreting $\neg\neg(\exists x)(x)$ is a Magic Sword) as "Every future can see a future that contains a Magic Sword" possible world semantics captures the a way in which $\neg\neg(\exists x)(x \text{ is a Magic Sword})$ can be incompatible with the nonexistence of Magic Swords while nevertheless not telling us how to find a Magic Sword.

We will say ϕ is **persistent** if whenever $W \models \phi$ then $(\forall W' \geq$ $W)(W' \models \phi)$

We want to prove that all formulæ are persistent.

Theorem 36 All formulæ are persistent.

Proof:

We have taken care of the atomic case. Now for the induction on quantifiers and connectives.

- $\neg W \models \neg \phi \text{ iff } (\forall W' \geq W) \neg (W' \models \phi). \text{ Therefore if } W \models \neg \phi \text{ then } (\forall W' \geq \phi) \neg [W' \models \phi], \text{ and, by transitivity of } \geq, (\forall W'' \geq W') \neg [W'' \models \phi]. \text{ But then } \neg [W' \models \neg \phi].$
- Suppose ϕ and ψ are both persistent. If $W \models \psi \lor \phi$ then either $W \models \phi$ or $W \models \psi$. By persistence of ϕ and ψ , every world \geq satisfies ϕ (or ψ , whichever it was) and will therefore satisfy $\psi \lor \phi$.
- Suppose ϕ and ψ are both persistent. If $W \models \psi \land \phi$ then $W \models \phi$ and $W \models \psi$. By persistence of ϕ and ψ , every world \geq satisfies ϕ and every world \geq satisfies ψ and will therefore satisfy $\psi \land \phi$.
- Suppose $W \models (\exists x)\phi(x)$, and ϕ is persistent. Then there is an x in W which W believes to be ϕ . Suppose $W' \geq W$. As long as x is in W' then $W' \models \phi(x)$ by persistence of ϕ and so $W' \models (\exists x)(\phi(x))$.
- Suppose $W \models (\forall x)\phi(x)$, and ϕ is persistent. That is to say, for all $W' \geq W$ and all $x, W' \models \phi(x)$. But if this holds for all $W' \geq W$, then it certainly holds for all $W' \geq$ any given $W'' \geq W$. So $W'' \models (\forall x)(\phi(x))$.
- Finally suppose $W \models (A \rightarrow B)$, and $W' \geq W$. We want $W' \models (A \rightarrow B)$. That is to say we want every world beyond W' that believes A to also believe B. We do know that every world beyond W that believes A also believes B, and every world beyond W' is a world beyond W, and therefore believes B if it believes A. So W' believes $A \rightarrow B$.

That takes care of all the cases in the induction.

It's worth noting that we have made heavy use of the fact that \leq is transitive. Later we will consider other more general settings where this assumption is not made.

Now we can use persistence to show that this possible world semantics always makes $A \to \neg \neg A$ comes out true. Suppose $W \models A$. Then every world $\geq W$ also believes A. No world can believe A and $\neg A$ at the same time. ($W \models \neg A$ only if none of the worlds $\geq W$ believe A; one of the worlds $\geq W$ is W itself.) So none of them believe $\neg A$; so $W \models \neg \neg A$.

This is a small step in the direction of a completeness theorem for the possible world semantics.

5.4 Independence Proofs Using Possible world semantics

5.4.1 Some Worked Examples

Challenge 5.4.1.1: Find a countermodel for $A \vee \neg A$

The first thing to notice is that this formula is a classical (truthtable) tautology. Because of subsection 5.2.2 this means that any countermodel for it must contain more than one world.

The root world W_0 must not believe A and it must not believe $\neg A$. If it cannot see a world that believes A then it will believe $\neg A$, so we will have to arrange for it to see a world that believes A. One will do, so let there be W_1 such that $W_1 \models A$.

picture here

Challenge 5.4.1.2: Find a countermodel for $\neg \neg A \lor \neg A$

The root world W_0 must not believe $\neg A$ and it must not believe $\neg A$. If it cannot see a world that believes A then it will believe $\neg A$, so we will have to arrange for it to see a world that believes A. One will do, so let there be W_1 such that $(W_1 \models A)$. It must also not believe $\neg A$. It will believe $\neg A$ as long as every world it can see can see a world that believes A. So there had better be a world it can see that cannot see any world that believes A. This cannot be W_1 because $W_1 \models A$, and it cannot be W_0 itself, since $W_0 \leq W_1$. So there must be a third world W_2 which does not believe A.

Challenge 5.4.1.3: Find a model that satisfies $(A \to B) \to B)$ but does not satisfy $A \lor B$

insert details here

Challenge 5.4.1.4: Find a countermodel for $((A \rightarrow B) \rightarrow A) \rightarrow A$

You may recall from exercise 35 on page 76 that this formula is believed to be false on Planet Zarg. There we had a three-valued truth table. Here we are going to use possible worlds. As before, with $A \vee \neg A$, the formula is a truth-table tautology and so we will need more than one world

Recall that a model \mathcal{M} satisfies a formula ψ iff the root world of \mathcal{M} believes ψ : that is what it is for a model to satisfy ψ . Definition!

As usual I shall write ' W_0 ' for the root world; and will also write ' $W \models \psi$ ' to mean that the world W believes ψ ; and $\neg [W \models \psi]$ to mean that W does not believe ψ .

So we know that $\neg [W_0 \models ((A \rightarrow B) \rightarrow A) \rightarrow A]$.

Now the definition of $W \models X \rightarrow Y$ is (by definition 35)

$$(\forall W' \ge W)[W' \models X \to W' \models Y] \tag{5.1}$$

So since

$$\neg [W_0 \models ((A \to B) \to A) \to A]$$

we know that there must be a $W' \geq W_0$ which believes $((A \to B) \to A)$ but does not believe A. (In symbols: $(\exists W' \geq W_0)[W' \models ((A \to B) \to A) \& \neg (W' \models A)]$.) Remember too that in the metalanguage we are allowed to exploit the equivalence of $\neg \forall$ with $\exists \neg$. Now every world can see itself, so might this W' happen to be W_0 itself? No harm in trying...

So, on the assumption that this W' that we need is W_0 itself, we have:

1.
$$W_0 \models (A \rightarrow B) \rightarrow A$$
; and

$$2. \neg [W_0 \models A].$$

This is quite informative. Fact (1) tells us that every $W' \geq W_0$ that believes $A \to B$ also believes A. Now one of those W' is W_0 itself (Every world can see itself: remember that \geq is reflexive). Put this together with fact (2) which says that W_0 does not believe A, and we know at once that W_0 cannot believe $A \to B$. How can we arrange for W_0 not to believe $A \to B$? Recall the definition 35 above

of $W \models A \rightarrow B$. We have to ensure that there is a $W' \geq W_0$ that believes A but does not believe B. This W' cannot be W_0 because W_0 does not believe A. So there must be a new world (we always knew there would be!) visible from W_0 that believes A but does not believe B. (In symbols this is $(\exists W' \geq W_0)[W' \models A \& \neg (W' \models B)]$.)

So our countermodel contains two worlds W_0 and W', with $W_0 \le W'$. $W' \models A$ but $\neg [W_0 \models A]$, and $\neg [W' \models B]$.

Let's check that this really works. We want

$$\neg [W_0 \models ((A \rightarrow B) \rightarrow A) \rightarrow A]$$

We have to ensure that at least one of the worlds beyond W_0 satisfies $(A \to B) \to A$ but does not satisfy A. W_0 doesn't satisfy A so it will suffice to check that it does satisfy $(A \to B) \to A$. So we have to check (i) that if W_0 satisfies $(A \to B)$ then it also satisfies A and we have to check (ii) that if W' satisfies $(A \to B)$ then it also satisfies A. W' satisfies A so (ii) is taken care of. For (i) we have to check that W_0 does not satisfy $A \to B$. For this we need a world $A \to B$ that believes $A \to B$ but does not believe $A \to B$ and $A \to B$ such a world.

Challenge 5.4.1.5: Find a model that satisfies $(A \to B) \to B$ but does not satisfy $(B \to A) \to A$

We must have

$$W_0 \models (A \to B) \to B \tag{1}$$

and

$$\neg [W_0 \models (B \to A) \to A] \tag{2}$$

By (2) we must have $W_1 \geq W_0$ such that

$$W_1 \models B \to A \tag{3}$$

but

$$\neg [W_1 \models A] \tag{4}$$

We can now show

$$\neg [W_1 \models A \to B] \tag{5}$$

If (5) were false then $W_1 \models B$ would follow from (1) and then $W_1 \models A$ would follow from (3). (5) now tells us that there is $W_2 \geq W_1$ such that

$$W_2 \models A$$
 (6)

and

$$\neg [W_2 \models B] \tag{7}$$

From (7) and persistence we infer

$$\neg [W_1 \models B] \tag{8}$$

and

$$\neg [W_0 \models B] \tag{9}$$

Also, (4) tells us

$$\neg [W_0 \models A]. \tag{10}$$

So far we have nothing to tell us that $W_0 \neq W_1$. So perhaps we can get away with having only two worlds W_0 and W_1 with $W_1 \models A$ and W_0 believing nothing.

 W_0 believes $(A \to B) \to B$ vacuously: it cannot see a world that believes $A \to B$ so—vacuously—every world that it can see that believes $A \to B$ also believes B. However, every world that it can see believes $(B \to A)$ but it does not believe A itself. That is to say, it can see a world that does not believe A so it can see a world that believes $B \to A$ but does not believe A so it does not believe $(B \to A) \to A$.

5.4.2 Exercises

Exercise 63 Return to Planet Zarg!

The truth-tables for Zarg-style connectives are on p 76.

- 1. Write out a truth-table for $((p \to q) \to q) \to (p \lor q)$. (Before you start, ask yourself how many rows this truth-table will have).
- 2. Identify a row in which the formula does not take truth-value 1.
- 3. Find a sequent proof for $((p \to q) \to q) \to (p \lor q)$.

²Beware: Zarg is a planet not a possible world!

EXERCISE 64 Find a model that satisfies $(p \to q) \to q$ but does not satisfy $p \lor q$.

It turns out that Zarg-truth-value 1 means "true in W_0 and in W_1 "; Zarg-truth-value 2 means "true in W_1 ", and Zarg-truth-value 3 means "true in neither"—where W_0 and W_1 are the two worlds in the countermodel we found for Peirce's law. (Challenge 5.4.1.5)

Exercise 65 Find a model that satisfies $p \to q$ but not $\neg p \lor q$.

EXERCISE 66 Find a model that doesn't satisfy $p \lor \neg p$. How many worlds has it got? Does it satisfy $\neg p \lor \neg \neg p$? If it does, find one that doesn't satisfy $\neg p \lor \neg \neg p$.

EXERCISE 67 1. Find a model that satisfies $A \to (B \lor C)$ but doesn't satisfy $(A \to B) \lor (A \to C)$.

- 2. Find a model that satisfies $(A \to B) \land (C \to D)$ but doesn't satisfy $(A \to D) \lor (B \to C)$ ³.
- 3. Find a model that satisfies $\neg(A \land B)$ but does not satisfy $\neg A \lor \neg B$
- 4. Find a model that satisfies $(A \to B) \to B$) and $(B \to A) \to A$ but does not satisfy $A \lor B$. (Check that in the three-valued Zarg world $((A \to B) \to B) \land ((B \to A) \to A)$ always has the same truth-table as $A \lor B$).

Exercise 68 Find countermodels for:

- 1. $(A \rightarrow B) \lor (B \rightarrow A)$;
- 2. $(\exists x)(\forall y)(F(y) \rightarrow F(x))$ (which is the formula in exercise 58 part 1 on page 143).

Exercise 69 Consider the model in which there are two worlds, W_0 and W_1 , with $W_0 \leq W_1$. W_0 contains various things, all of which it believes to be frogs; W_1 contains everything in W_1 plus various additional things, none of which it believes to be frogs. Which of the following assertions does this model believe?

1.
$$(\forall x)(F(x));$$

 $^{^3} This$ is a celebrated illustration of how \rightarrow does not capture 'if-then'. Match the antecedent to "If Jones is in Aberdeen then Jones is in Scotland and if Jones is in Delhi then Jones is in India".

2.
$$(\exists x)(\neg F(x));$$

$$\exists x \neg \exists x \neg F(x);$$

$$4. \ \neg\neg(\exists x)(\neg F(x)).$$

Chapter 6

Curry-Howard

This chapter is particularly recommended for anyone who is thinking of going on to do linguistics. It's actually less alarming than most first-years will think, and it may well be worth having a bash at. The Must introduce the slang Curry-Howard trick is to exploit the possibility of using the letters 'A', 'B' etc. to be dummies not just for propositions but for sets. This means reading the symbols \rightarrow , \rightarrow , \rightarrow , \rightarrow , \rightarrow , \rightarrow etc. as symbols for operations on sets as well as on formulæ. The ambiguity we will see in the use of ' $A \to B$ ' is quite different from the ambiguity arising from the two uses of the word 'tank'. Those two uses are completely unrelated. In contrast the two uses of the arrow in ' $A \to B$ ' have a deep and meaningful relationship. The result is a kind of cosmic pun. Here is the simplest case.

Altho' we use it as a formula in propositional logic, the expression $A \to B$ is used by various mathematical communities to denote the set of all functions from A to B. To understand this usage you don't really need to have decided whether your functions are to be functions-in-intension or functions-in-extension; either will do. The ideas in play here work quite well at an informal level. A function from A to B is a thing such that when you give it a member of A it gives you back a member of B.

6.1Decorating Formulæ

6.1.1 The rule of \rightarrow -elimination

Consider the rule of \rightarrow -elimination

expression "propositions-as-

$$\frac{A \qquad A \to B}{B} \to -\text{elim} \tag{6.1}$$

If we are to think of A and B as sets then this will say something like "If I have an A (abbreviation of "if i have a member of the set A") and an $A \to B$ then I have a B". So what might an $A \to B$ (a member of $A \to B$) be? Clearly $A \to B$ must be the set of those functions that give you a member of B when you feed them a member of A. Thus we can decorate 6.1 to obtain

$$\frac{a:A \quad f:A \to B}{f(a):B} \to -\text{elim}$$
 (6.2)

which says something like: "If a is in A and f takes As to Bs then f(a) is a B.\text{1} This gives us an alternative reading of the arrow: ' $A \to B$ ' can now be read ambiguously as either the conditional "if A then B" (where A and B are propositions) or as a notation for the set of all functions that take members of A and give members of B as output (where A and B are sets).

These new letters preceding the colon sign are **decorations**. The idea of Curry-Howard is that we can decorate *entire proofs*—not just individual formulæ—in a uniform and informative manner.

We will deal with \rightarrow -int later. For the moment we will look at the rules for \wedge .

6.1.2 Rules for \wedge

6.1.2.1 The rule of \wedge -introduction

Consider the rule of \wedge -introduction:

$$\frac{A}{A \wedge B} \wedge -int$$
 (6.1)

If I have an A and a B then I have a ...? thing that is both A and B? No. If I have one apple and I have one banana then I don't have a thing that is both an apple and a banana; what I do have is a sort of plural object that I suppose is a pair of an apple and a banana. (By the way I hope you are relaxed about having compound objects like this in your world. Better start your breathing exercises now.)

¹So why not write this as ' $a \in A$ ' if it means that a is a member of A? There are various reasons, some of them cultural, but certainly one is that here one tends to think of the denotations of the capital letters 'A' and 'B' and so on as predicates rather than sets.

The thing we want is called an **ordered pair**: $\langle a, b \rangle$ is the ordered pair of a and b. So the decorated version of 6.1 is

$$\frac{a:A \quad b:B}{\langle a,b\rangle:A\times B} \wedge -\text{int}$$
 (6.2)

What is the ordered pair of a and b? It might be a kind of funny plural object, like the object consisting of all the people in this room, but it's safest to be entirely $operationalist^2$ about it: all you know about ordered pairs is that there is a way of putting them together and a way of undoing the putting-together, so you can recover the components. Asking for any further information about what they are is not cool: they are what they do. Be doo be doo. That's operationalism for you.

Say something about how we use \times here . . .

6.1.2.2 The rule of \land -elimination

If you can do them up, you can undo them: if I have a pair-of-an-A-and-a-B then I have an A and I have a B.

$$\frac{\langle a,b\rangle:A\wedge B}{a:A} \qquad \qquad \frac{\langle a,b\rangle:A\wedge B}{b:B}$$

 $A \times B$ is the set $\{\langle a, b \rangle : a \in A \land b \in B\}$ of³ pairs whose first components are in A and whose second components are in B. $A \times B$ is the **Cartesian product** of A and B.

(Do not forget that it's $A \times B$ not $A \cap B$ that we want. A thing in $A \cap B$ is a thing that is both an A and a B: it's not a pair of things one of which is an A and the other a B; remember the apples and bananas above.)

6.1.3 Rules for \vee

To make sense of the rules for \vee we need a different gadget.

$$\frac{A}{A \vee B}$$
 $\frac{B}{A \vee B}$

If I have a thing that is an A, then I certainly have a thing that is either an A or a B—namely the thing I started with. And in fact

²Have a look at chapter 1

³If you are less than 100% happy about this curly bracket notation have a look at the discrete mathematics material on my home page.

I know which of A and B it is—it's an A. Similarly If I have a thing that is a B, then I certainly have a thing that is either an A or a B—namely the thing I started with. And in fact I know which of A and B it is—it's a B.

Just as we have cartesian product to correspond with \land , we have **disjoint union** to correspond with \lor . This is not like the ordinary union you may remember from school maths. You can't tell by looking at a member of $A \cup B$ whether it got in there by being a member of A or by being a member of B. After all, if $A \cup B$ is $\{1,2,3\}$ it could have been that A was $\{1,2\}$ and B was $\{2,3\}$, or the other way round. Or it might have been that A was $\{2\}$ and B was $\{1,3\}$. Or they could both have been $\{1,2,3\}$! We can't tell. However, with disjoint union you can tell.

To make sense of disjoint union we need to rekindle the idea of a copy from section 1.4.4. The disjoint union $A \sqcup B$ of A and B is obtained by making copies of everything in A and marking them with wee flecks of pink paint and making copies of everything in B and marking them with wee flecks of blue paint, then putting them all in a set. We can put this slightly more formally, now that we have the concept of an ordered pair: $A \sqcup B$ is

$$(A \times \{\text{pink}\}) \cup (B \times \{\text{blue}\}),$$

where pink and blue are two arbitrary labels.

(Check that you are happy with the notation: $A \times \{pink\}$ is the set of all ordered pairs whose first component is in A and whose second component is in $\{pink\}$ which is the singleton of pink, which is to say whose second component is pink. Do not ever confuse any object x with the set $\{x\}$ —the set whose sole member is x! We can think of such an ordered pair as an object from A labelled with a pink fleck.)

Say something about $A \sqcup \text{pink fleck.}$) $B = B \sqcup A$ _\text{-introd}

V-introduction now says:

$$\frac{a:A}{\langle a, \mathtt{pink} \rangle : A \sqcup B} \qquad \qquad \frac{b:B}{\langle b, \mathtt{blue} \rangle : A \sqcup B}$$

 \vee -elimination is an action-at-a-distance rule (like \rightarrow -introduction) and to treat it properly we need to think about:

⁴The singleton of x is the set whose sole member is x.

6.2 Propagating Decorations

The first rule of decorating is to decorate each assumption with a variable, a thing with no syntactic structure: a single symbol.⁵ This is an easy thing to remember, and it helps guide the beginner in understanding the rest of the gadgetry. Pin it to the wall:

Decorate each assumption with a variable!

How are you to decorate formulæ that are not assumptions? You can work that out by checking what rules they are the outputs of. We will discover through some examples what extra gadgetry we need to sensibly extend decorations beyond assumptions to the rest of a proof.

6.2.1 Rules for \wedge

6.2.1.1 The rule of \land -elimination

$$\frac{A \wedge B}{B} \wedge \text{-elim}$$
 (6.1)

We decorate the premiss with a variable:

$$\frac{x: A \wedge B}{B} \wedge -\text{elim} \tag{6.2}$$

... but how do we decorate the conclusion? Well, x must be an ordered pair of something in A with something in B. What we want is the second component of x, which will be a thing in B as desired. So we need a gadget that, when we give it an ordered pair, gives us its second component. Let's write this 'snd'.

$$\frac{x:A \wedge B}{\operatorname{snd}(x):B}$$

By the same token we will need a gadget 'fst' which gives the first component of an ordered pair so we can decorate 6

⁵You may be wondering what you should do if you want to introduce the same assumption twice. Do you use the same variable? The answer is that if you want to discharge two assumptions with a single application of a rule then the two assumptions must be decorated with the same variable.

⁶Agreed: it's shorter to write ' x_1 ' and ' x_2 ' than it is to write 'fst(x)' and 'snd(x)' but this would prevent us using ' x_1 and x_2 ' as variables and in any case I prefer to make explicit the fact that there is a function that extracts components from ordered pairs, rather than having it hidden it away in the notation.

$$\frac{A \wedge B}{A} \wedge \text{-elim}$$
 (6.3)

to obtain

$$\underline{x:A \wedge B}$$
 fst $(x):A$

6.2.1.2 The rule of \land -introduction

Actually we can put these proofs together and whack an \land -introduction on the end:

$$\frac{x:A \land B}{\operatorname{snd}(x):B} \frac{x:A \land B}{\operatorname{fst}(x):A} \\ \overline{\langle \operatorname{snd}(x), \operatorname{fst}(x) \rangle}:B \land A$$

6.2.2 Rules for \rightarrow

7.2.2.1 The rule of \rightarrow -introduction

Here is a simple proof using \rightarrow -introduction.

$$\frac{[A \to B]^1 \qquad A}{\frac{B}{(A \to B) \to B} \to -\text{int (1)}}$$
(6.1)

We decorate the two premisses with single letters (variables): say we use 'f' to decorate ' $A \to B$ ', and 'x' to decorate 'A'. (This is sensible. 'f' is a letter traditionally used to point to functions, and clearly anything in $A \to B$ is going to be a function.) How are we going to decorate 'B'? Well, if x is in A and f is a function that takes things in A and gives things in B then the obvious thing in B that we get is going to be denoted by the decoration 'f(x)':

$$\frac{f: [A \to B]^1 \quad x: A}{f(x): B}$$

$$???: (A \to B) \to B$$

So far so good. But how are we to decorate $(A \to B) \to B$? What can the '???' stand for? It must be a notation for a thing (a function) in $(A \to B) \to B$; that is to say, a notation for something that takes a thing in $A \to B$ and returns a thing in B. What

might this function be? It is given f and gives back f(x). So we need a notation for a function that, on being given f, returns f(x). (Remember, we decorate all assumptions with variables, and we reach for this notation when we are discharging an assumption so it will always be a variable). We write this

$$\lambda f.f(x)$$

This notation points to the function which, when given f, returns f(x). In general we need a notation for a function that, on being given x, gives back some possibly complex term t. We will write:

$$\lambda x.t$$

for this. Thus we have

$$\frac{f: [A \to B]^1 \quad x: A}{f(x): B} \to -\text{elim}$$

$$\frac{f: [A \to B]^1 \quad x: A}{-\text{olim}} \to -\text{int (1)}$$

Thus, in general, an application of \rightarrow -introduction will gobble up the proof

$$\frac{x:A}{\vdots \atop t:B}$$

and emit the proof

$$\frac{\underbrace{[x:A]}}{\vdots}$$

$$\frac{\lambda x.t:A \to B}{}$$

This notation— $\lambda x.t$ —for a function that accepts x and returns t is incredibly simple and useful. Almost the only other thing you need to know about it is that if we apply the function $\lambda x.t$ to an input y the output must be the result of substituting 'y' for all the occurrences of 'x' in t. In the literature this result is notated in several ways, for example [y/x]t or t[y/x].

Go over a proof of S at this point

6.2.3 Rules for \vee

We've discussed \vee -introduction but not \vee -elimination. It's very tricky and—at this stage at least—we don't really need to. It's something to come back to—perhaps!

EXERCISE 70 Go back and look at the proofs that you wrote up in answer to exercise 29, and decorate those that do not use 'V'.

6.2.4 Remaining Rules

6.2.4.1 Identity Rule

See [38]: Semantical Archæology. Here is a very simple application of the identity rule.

$$\frac{A \quad B}{B}$$

$$\overline{B \to A}$$

$$A \to (B \to A)$$

Can you think of a function from A to the set of all functions from B to A? If I give you a member a of A, what function from B to A does it suggest to you? Obviously the function that, when given b in B, gives you a.

This gives us the decoration

$$\frac{a:A\quad b:B}{b:B} \\ \frac{\lambda b.a:B\rightarrow A}{\lambda a.(\lambda b.a):A\rightarrow (B\rightarrow A)}$$

Show how do do this using the option of cancelling non- 2.6.) existent assumptions.

The function $\lambda a.\lambda b.a$ has a name: K for Konstant. (See section 2.6.)

6.2.4.2 The ex falso

The ex falso sequitur quodlibet speaks of the propositional constant \bot . To correspond to this propositional constant we are going to need a set constant. The obvious candidate for a set corresponding to \bot is the empty set. Now $\bot \to A$ is a propositional tautology. Can we find a function from the empty set to A which we can specify without knowing anything about A? Yes: the empty function! (You might want to check very carefully that the empty function ticks all

6.3. EXERCISES 191

the right boxes: is it really the case that whenever we give the empty function a member of the empty set to contemplate it gives us back one and only one answer? Well yes! It has never been known to fail to do this!! Look again at page 152.) That takes care of $\bot \to A$, the ex falso.

6.2.4.3 Double Negation

What are we to make of $A \to \bot$? Clearly there can be no function from A to the empty set unless A is empty itself. What happens to double negation under this analysis?

$$((A \to \bot) \to \bot) \to A$$

- If A is empty then $A \to \bot$ is the singleton of the empty function and is not empty. So $(A \to \bot) \to \bot$ is the set of functions from a nonempty set to the empty set and is therefore the empty set, so $((A \to \bot) \to \bot) \to A$ is the set of functions from the empty set to the empty set and is therefore the singleton of the empty function, so it is at any rate nonempty.
- However if A is nonempty then $A \to \bot$ is empty. So $(A \to \bot) \to \bot$ is the set of functions from the empty set to the empty set and is nonempty—being the singleton of the empty function—so $((A \to \bot) \to \bot) \to A$ is the set of functions from a nonempty set to the empty set and is therefore empty.

So $((A \to \bot) \to \bot) \to A$ is not reliably inhabited. This is in contrast to all the other truth-table tautologies we have considered. Every other truth-table tautology that we have looked at has a lambda term corresponding to it.

to be continued

A final word of warning: notice that we have not provided any λ -gadgetry for the quantifiers. This can in fact be done, but there is no spacetime here to do it properly.

6.3 Exercises

In the following exercises you will be invited to find λ terms to correspond to particular wffs—in the way that the lambda term $\lambda a.\lambda b.a$ (aka 'K') corresponds to $A \to (B \to A)$ (also aka 'K'!) You will discover very rapidly that the way to find a λ -term for a formula is to find a proof of that formula: λ -terms encode proofs!

Exercise 71 Find λ -terms for

1.
$$(A \wedge B) \rightarrow A$$
;

2.
$$((A \to B) \land (C \to D)) \to ((A \land C) \to (B \land D));$$

3.
$$(A \rightarrow B) \rightarrow ((B \rightarrow C) \rightarrow (A \rightarrow C));$$

4.
$$((A \rightarrow B) \rightarrow A) \rightarrow ((A \rightarrow B) \rightarrow B);$$

5.
$$(A \rightarrow (B \rightarrow C)) \rightarrow (B \rightarrow (A \rightarrow C));$$

6.
$$(A \to (B \to C)) \to (B \land A) \to C)$$
;

7.
$$((B \land A) \rightarrow C)) \rightarrow (A \rightarrow (B \rightarrow C));$$

Finding λ -terms in exercise 71 involves of course first finding natural deduction proofs of the formulæ concerned. A provable formula will always have more than one proof. (It won't always have more than one sensible proof!) For example the tautology $(A \to A) \to (A \to A)$ has these proofs (among others)

$$\frac{[A \to A]^1}{A \to A} \text{ identity rule} \atop (A \to A) \to (A \to A)} \to \text{-int (1)}$$
(6.1)

$$\frac{[A]^{1} \qquad [A \to A]^{2}}{\frac{A}{A \to A} \to -\text{int } (1)} \to -\text{elim}$$

$$\frac{(6.2)}{(A \to A) \to (A \to A)}$$

$$\frac{[A]^{1} \qquad [A \to A]^{2}}{A} \xrightarrow{\text{-elim}} \qquad [A \to A]^{2}} \xrightarrow{\text{-elim}} \qquad (6.3)$$

$$\frac{A}{A \to A} \xrightarrow{\text{-int } (1)} \xrightarrow{\text{-int } (2)}$$

6.3. EXERCISES 193

$$\frac{[A]^{1} \qquad [A \to A]^{2}}{A} \to -\text{elim} \qquad [A \to A]^{2} \rightarrow -\text{elim} \qquad [A \to A]^{2} \rightarrow -\text{elim} \qquad \frac{A}{A \to A} \to -\text{int } (1) \qquad \rightarrow -\text{elim} \qquad \frac{A}{(A \to A) \to (A \to A)} \to -\text{int } (2) \qquad (6.4)$$

$$\frac{[A]^{1} \qquad [A \to A]^{2}}{A} \xrightarrow{A \text{-elim}} \qquad [A \to A]^{2} \xrightarrow{A \text{-elim}} \qquad (A \to A)^{2} \xrightarrow{A \text{-elim}} \qquad (A \to A)^{2}$$

EXERCISE 72 Decorate all these proofs with λ -terms. If you feel lost, you might like to look at the footnote⁷ for a HINT.

On successful completion of exercise 72 you will be in that happy frame of mind known to people who have just discovered **Church numerals**.

Then we will define plus ...

Things still to do in this chapter.

Is every lambda term a decoration of a proof? No. There is an obvious way to run-in-reverse the process-of-decoration to obtain a proof, but it doesn't always work. Sometimes it fails, and when it fails it will be because the lambda-term is UNTYPED!

⁷Notice that in each proof of these proofs all the occurrences of ' $A \to A$ ' are cancelled simultaneously. Look at the footnote on page 187.

- (i) Make more explicit the connection with constructive logic
- (ii) Scott's cute example in [38]:

$$((P \to Q) \to P) \to P \tag{1}$$

"... take Q as a two-element set and P as a five-element set which results from adjoining three new elements to Q thus $Q \subseteq P$. Consider a mapping $f \in (P \to Q)$. Now two [perhaps all three] of the three new elements of P must map to the same element of Q. This rule defines a function $F \in ((P \to Q) \to Q)$ where F(f) is the element just described. Note that this function F was defined with reference only to the division of P into its two parts (viz Q and $P \setminus Q$). Hence the function F is invariant under permutations of the elements within the two parts. Now suppose we had a general method of establishing (1). Then we would have a function

$$\tau \in (((P \to Q) \to P) \to P)$$

invariant under all permutations of P and Q (without reference to the parts). But consider that either $\tau(F) \in Q$ or $\tau(F) \in P \setminus Q$. The two-element part and the three element part can be permuted at will. Thus $\tau(F)$ is not invariant ..."

- (iii) So far we've been inputting proofs and outputting λ -terms. It's now time to start doing it the other way round.
 - (iv) Church Numerals, fixed point combinators
 - (v) Explain α and β conversion.
 - (vi) Do something with

$$\lambda x.(\lambda w.w(\lambda z.x(\lambda y.z)))$$

We might find some nice things to say about

$$\bigwedge_{C} [(A \to C) \to ((B \to C) \to C)]$$

which is supposed to be $A \vee B$. After all,

$$A \to [(A \to C) \to ((B \to C) \to C)]$$

and

$$B \to [(A \to C) \to ((B \to C) \to C)]$$

6.4. NEED A SECTION HERE ON COMBINATORS AND HILBERT PROOFS195

are both provable and therefore

$$(A \lor B) \to [(A \to C) \to ((B \to C) \to C)]$$

will be provable as well. (We saw this in exercise 31) blah harmony section 2.4

$$(\forall x)[(A \to F(x)) \to ((B \to F(x)) \to F(x))]$$

We could have a rule of \vee -elimination that goes like this

$$\frac{A \vee B}{A \to [(A \to C) \to ((B \to C) \to C)]}$$

 \dots where C can be anything.

6.4 Need a section here on Combinators and Hilbert proofs

Chapter 7

Other Logics

Logic of questions. Logic of commands is the study of programming languages. A rich and beautiful topic. Here the distinction between different kinds of evaluations lazy vs strict really matters

Infinitary Logic? The quantifiers as infinitary conjunction and disjunction. Harmony tells us that $A \vee B$ can be seen as the conjunction of all $[(A \to C) \land (B \to C)] \to C$

Monadic second-order logic is OK. Possibly talk about branchingquantifier logics.

The logics we consider have arisen from thinking about modes of inference that preserve certain features of the propositions we are reasoning about. In the case of classical logic, the thing being preserved is truth. As it happens it doesn't make any difference whether it is truth-in-a-particular-interpretation we are preserving or truth-in-all-interpretatations. With constructive logic we restrict Say something about this ourselves to rules that preserve the property of having a proof that respects the existence property. That tightens up the rules we are allowed to use. Sometimes it might make sense to relax them. When? If we think that the universe is not infinite then we might drop our guard to the extent of allowing ourselves the luxury of rules of inference that do not preserve the property of being true in all models but do at least preserve the property of being true in all finite models. After all, if the only models in which the conclusions we are now allowed to draw could fail would be infinite models then we have nothing to fear. As it happens, the extra principles we could safely allow ourselves to use on this assumption are neither easy to capture with rules nor particularly useful. But the thought opens

Since ' $A \vee B$ ' can be subst for C' we have an illfounded subformula relation.

the door to other possibilities.

We might be interested in principles of reasoning that—even if they don't work in all models, at least preserve truth-in-models-where-there-is-a-God, or truth-in-models-that-contain-humans (we aren't going to find ourselves in any that don't, are we!) or all truth-in-all-models-where-there-has-not-been-a-nuclear-war (not much point in planning for that contingency really, is there?—it's something you try to avoid, not something you prepare for.)

However most of these relaxations don't result in new *logics* as that word is generally understood...

7.1 Relevance Logic

K seems obvious: Clearly we can deduce A from A. Adding further information might enable us to deduce more things, but it cannot prevent us from deducing things we could deduce already. If we could deduce A from A, we can certainly deduce it from A and B. Thus no-one can argue against $A \wedge B \to A$. And—as long as we accept the equivalence of $A \to (B \to C)$ and $A \wedge B \to C$ —we can deduce K. (There are connections here to the principle of Independence of Irrelevant Alternatives from economics.).

This thought—that if we can deduce A from A we can deduce it from $\{A, B\}$ —is sometimes referred to as the *monotonicity* of deductive logic.

\begin{digression}

It can do no harm to have this word explained. The word 'monotone' in mathematics refers to functions f which satisfy conditions like

$$x \le y \to f(x) \le f(y)$$
.

We say such a function is monotone increasing with respect to \leq . If instead f satisfies $x \leq y \to f(x) \geq f(y)$ we say f is monotone decreasing with respect to \leq . Of course, it may be (as it is in fact here) that the partial order in the anteceent of the condition is not the same partial order as in the consequent, so we need a more complex form of words along the lines of "f is monotone [increasing] with respect to \leq and \leq '. Thus one could perhaps say that a function that is monotone decreasing is monotone wrt \leq and \geq (tho' in fact nobody does).

\end{digression}

We use it here because the function F that takes a set of assumptions A and returns the set F(A) of its logical consequences is monotone with respect to set-inclusion :

$$A \subseteq B \to F(A) \subseteq F(B)$$
.

[We have in fact encountered this notion of monotonicity earlier under a different name: the phenomenon of persistence that we saw in section 5.3 tells us that in a possible world model for constructive logic the function $\lambda W.\{\Phi:W\models\Phi\}$ (that sends each world to the set of things it believes) is a function that is monotone with respect to the accessibility relation and logical strength]

However, ordinary commonsense reasoning is not monotone in this way. In real life we might infer¹ A from B even if we are not deductively authorised to do so, as long as the evidence is suggestive enough—while reserving the right to change our minds later. There are circumstances in which I might risk inferring A from B but definitely not from $B \wedge C$. This can happen if A is true in most cases where B holds (so we are generally happy to risk inferring A from B) but not in the unlikely event of C.

The standard example is

Tweety is a bird Tweety can fly.

The sting in the tail is that Tweety is a penguin. I am writing this in NZ so actually Tweety was a kiwi but never mind. In those cases we infer q from p but not from $p \wedge r$. Defeasible reasoning (thought of as a function from sets-(of assumptions) to (sets-of) conclusions) is not monotone with respect to set-inclusion. Nor is it monotone with respect to temporal-order and set-inclusion. If i am allowed to retract beliefs then the set of things K(t) that I hold true at time t is not a monotone functon of t: $t \leq t'$ does not imply $K(t) \subseteq K(t')$. After all, if at time t I am told that Tweety is a bird, then I may well hold-true-at-time-t that Tweety can fly. However, when I learn—at time t+1—that Tweety is in fact a kiwi I no longer hold true that Tweety can fly.

Blah a theory of inference-tokens not inference-types Blah

¹Notice that I am using the word 'infer' not the word 'deduce' here!

7.2 Resource Logics

Drop weakening and contraction.

p doesn't suddenly cease to be true just because I act on the assumption that p. Let's return to our example from page $65\ldots$ where it is sunny and it's a tuesday. By \land -elimination I infer that it is sunny and consequently that it would be good to go for a walk in the botanics. However altho' i have used the assumption that it-issunny-and-it's-a-tuesday i definitely haven't used it up. It remains available to me to infer from it also that it is tuesday which will remind me that I have an 11 o'clock lecture to go to. No doubt it would be nice if i didn't have to go to 11 o'clock lectures on sunny tuesdays but logic gives me no help there.

So the idea that you can use each "assumption" precisely once means that the ps and qs that you are minding so carefully are not propositions, but something else: they must be dollar coins, or something.² When I make this point and say "Why call it a logic, not just a first-order theory of double-entry bookkeeping?", Ed Mares replies: "Beco's it has cut-elimination". What I should have replied then (but i am doing it belatedly now, because i didn't see it at the time) is that if it's not propositions we are manipulating then why is cut-elimination such a big deal? I suppose it means that this theory of double-entry bookkeeping has additive cancellation: you can borrow a resource and pay it back. Or perhaps it means that you can lay off your bets. That makes it important all right, but what does that have to do with *logic*?

²One of these logics was started by the great French proof-theorist Jean-Yves Girard, and I remember the example he used in a talk I went to: "Eeef I have zee dollair, I can buy zee packet of condoms, and Eeef I have zee dollair, I can buy zee packet of fags; but Eeef I have zee dollair I cannot buy boace zee packet of fags and zee packet of condoms!".

Chapter 8

How not to use Logic

The iteration test?

Some very special conditions have to be met before you can properly use **a logic** to formalise anything. Of course sometimes you can use a logic as a kind of syntactic sugar for the formalism that you are are constructing (but withholding from the public)

Propositional logic is a triumph of ellipsis. We can get away with writing 'p' instead of ' $p_t^{ch,co}$ ', (which would mean that Chap ch in context co asserts p at time t) as long as we can hold all these other parameters constant. In settings where the other parameters cannot be held constant the ellipsis is not safe. Yet it is precisely this kind of ellipsis we have to perform if what we want is a logic rather than a first-order theory of deduction-tokens-in-context.

Here is an example of how *not* to do it, taken from a standard text (names changed to preserve anonymity). Kevin (not his real name) and his friends wrote:

$$MgO + H_2 \rightarrow Mg + H_2O$$

(This would require extreme conditions but never mind¹; there is worse to come.)

$$C + O_2 \rightarrow CO_2$$

 $CO_2 + H_2O \rightarrow H_2CO_3$

Then assume we have some MgO, H_2 , O_2 and C. They (Kevin and his friends) end up representing reactions by means of formulæ like

¹I suppose it just *might* work if you roasted magnesia in a stream of hydrogen at a temperature above the melting point of magnesium metal. However I suspect not: Kevin not only knows no logic but no chemistry either

$$(MgO \wedge H_2) \rightarrow (Mg \wedge H_2O)$$
 (K1)

This is on the basis that if one represents "I have some MgO" by the propositional letter 'MgO' (and others similarly)² then the displayed formula does not at all represent the reaction it is supposed to represent. $p \to q$ does not say anything like "p and then q" (at which point p no longer!) but once one "has" Mg and H₂O as a result of the reaction allegedly captured by the displayed formula one no longer "has" any Mg or H₂O: it's been used up! In contrast, p and $p \to q$ are not in any sense "used up" by modus ponens. And nothing will be achieved by trying to capture the fact that the reagants are used up by writing something like

$$(MgO \land H_2) \rightarrow ((Mg \land H_2O) \land \neg MgO \land \neg H_2)$$

Consider what this would mean. It would mean that from the assumption MgO \wedge H₂ we would be able to infer \neg MgO \wedge \neg H₂, and this conclusion contradicts the assumption, so we would infer \neg (MgO \wedge H₂), and that is clearly not what was intended. The problem—part of it at least—is that we have tried to get away without datestamping anything.

Now if we spice up the formalism we are using by means of datestamping, then it all becomes much more sensible. Rather than write 'MgO' to mean "Kevin has some magnesia" we write 'MgO(t)' to mean "at time t Kevin [or whoever it happens to be] has some magnesia"—and the other reagents similarly—then instead of (K1) we have

$$MgO(t) \wedge H_2(t) \rightarrow Mg(t+1) \wedge H_2O(t+1)$$
 (K2)

which is altogether more sensible. Notice that just as we left the datestamps out of the original formulation, here we have left out the name of the poor helot in the lab coat. That is perfectly OK, because the chemistry doesn't depend on the chemist.

In writing 'MgO(t)' we have taken the (possession-by-Kevin of) magnesia to be a predicate and points-in-time as arguments. We could have written it the other way round: 't(MgO)' with time as the predicate and magnesia as the argument. That way it more obviously corresponds to "at time t there is some magnesia". Or we

repetition

 $^{^2}$ Do not be led astray by the fact that 'MgO' is three letters in English! It's only *one* in the propositional language we are setting up here!

could make the lab technician explicit by writing something like K(MgO, t) which would mean something like "Kevin has some magnesia at time t". Indeed we could even have had a three-place predicate and a formulation like H(k,MgO,t) to mean that "Kevin has some magnesia at time t". All of these can be made to work.

The moral of all this is that if there are important features—such as datestamping—that your formalisation takes no account of, then you shouldn't be surprised if things go wrong.

To forstall the charge that I have tried to burn a straw man instead of a heretic, I should point out that this example (of how not to do it) comes from a textbook (which should be showing us how we should do it), to wit [censored]³

8.0.1 Three-Valued logic is an Error

[temptation to think that a failure to evaluate is a third truth-value] refer back to p 32.

In section 2.2.5 we met a device called *three-value logic*. No suggestion was made there that the third truth-value has any *meaning*. It is purely a device to show that certain things do not follow from certain other things. However there is the obvious thought that perhaps the third truth-value really does mean something, and that the logic with the three values is a theory of something, something different from classical two-valued logic.

HIATUS

Sometimes failure of evaluation

It's a bad idea to think that the failure of evaluation is a third truth-value. For one thing, if you wait a bit longer, the thing you are looking at that hasn't evaluated might yet evaluate, so you are hiding a (date) parameter that might change. That probably won't matter, but you might want to take seriously the time consumption of the evaluation. So that, if A and B are both undetermined at time t, then $A \wedge B$ is undetermined at time t+1. (It takes you one clock tick to compute the conjunction.) For another (and more seriously) if we pretend that failure-to-evaluate-at-time-t is a truth-value we find that the intended semantics for this logic is no longer

It's an example of the mind projection fallacy

³Most of us have at one time or another committed to paper *sottises* like this—if not worse—and yet subsequently gone on to lead entirely blameless lives. The law providing that spent convictions should be overlooked is a good one, and it is there to protect others as well as me. Kevin has been granted name suppression.

Where do we prove this?

compositional, and we no longer have the theorem that eager and lazy evaluation give the same answer. The truth value of $A \to B$ is undetermined if the truth-values of A and B are undetermined, but the truth value of $A \to A$ is always 1. Thus an eager semantics will not detect the fact that the truth-value of $A \to A$ is 1 but a lazy semantics (or at least a suitably ingenious top-down semantics) will.

On a related topic. We have to be very careful with the impulse to use three-valued logic in connection with Sorites. If we believe that logical equivalence of two expressions is having-the-same-truth-value-under-all-valuations then A and $A \wedge A$ will have the same truth-value-under-all-valuations. Further, we desire that the truth-value of $A \wedge B$ under any given valuation will depend solely on the truth-values of A and B under that valuation. (This is a point about truth-functionality not compositionality.) So if A and B have the same truth-value under a given valuation, $A \wedge B$ will have the same truth-value as $A \wedge A$, which is to say, the same as A. In other words the conjunction operator acting on truth-values must be idempotent. (Ditto disjunction, for that matter). But then that means that the ruse of giving all the assertions

"If a man with n hairs on his head is not bald, then neither is a man with n-1 hairs on his head" bald(n)

the same truth value of 0.99999 will not have the desired effect. For then the conditional

"If a man with 150000 hairs on his head is not bald, then neither is a man with 0 hairs on his head"

which must have a truth value at least as great as the conjunction of the truth values of all the 150000 expressions bald(n). But this conjunction has truth-value 0.99999, so we don't get the *leaking away of truth* that we wanted. This kind of thing works with probabilities or credences but not truth-values.

8.1 Dialethism

Has been moved to dialethismarticle.tex

8.2 Beware of the concept of logically possible

For the purposes of this discussion a *zombie* is a creature physiologically like us but without any mental life. I have heard it claimed (as part of a wider programme) was that zombies are logically possible but perhaps not metaphysically possible.

The only sane point of departure for a journey that uses the concept of logical possibility is that of satisfiable formula of first-order logic. ('Logically possible' is presumably a logical notion so one's first enquiries are to logicians—presumably!) An important but elementary point which we have been emphasising (see pp ?? et seq) is that whether or not a proposition is logically possible depends only on its logical structure, and not on the meanings of any tokens of the non-logical vocabulary to be found in it.

It's not logically possible that, say

All bachelors are unmarried and at least some bachelors are married.

beco's there is no way of interpreting those two predicates in such a way that the conjunction comes out true. (that is, if we agree to take 'unmarried' to be syntactic sugar for 'not-married', so that the displayed expression has the logical form ' $(\forall x)(B(x) \to \neg M(x)) \land (\exists x)(B(x) \land M(x))$ '). So is it logically possible that there are zombies? Yes, clearly. The physiological vocabulary and the mental vocabulary are disjoint so it's easy (using the interpolation lemma, thm 15) to find a structure which contains zombies (= things that according to that structure are zombies).

Now i don't think that was what is meant by people who think it's logically possible that there should be zombies. They want to "reserve" the denotations of the mental predicates and the physiological predicates, rather in way that the meaning of the symbol '=' is reserved. (Forgive me using the Compsci jargon word 'reserved': it happens to be exactly what i mean—even tho' it is the property of a different community!) Now reserving a word in this way is a very significant move. The only predicate letter that logicians ever reserve is '=', and when they do that they are aware that they are doing something that needs to be flagged. They speak of 'predicate calculus with equality' or 'predicate calculus without equality'. Nowhere in the logical literature is the possibility of reserving any

I think this is where philosophers reach for the modish expression 'rigid designator'

other predicate letter ever considered. Yet philosophers appear to be talking as if such reservations were routine. But never mind. Let us suppose one can reserve mental predicates in this way and see what happens. But if we really knew what the denotation of the mental predicates were—so that we could fix them—the question of whether or not there are interpretations of the predicate letters in "There are zombies" which make that sentence true would reduce to the question of whether or not there are, in fact, any zombies.

And i don't think that is what was meant either!

(In any case, even if one could, would the resulting mess be a logic?)

Chapter 9

Some Applications of Logic

The logical gadgetry we have seen so far can lead in two directions:

- 1. The gadgetry can be exposed to philosophical analysis. We can try to get straight things like the constructive concept of proposition or truth. See, for example, [25], [26] and [14].
- 2. We can use the logic tools to attack problems in philosophy. My favourite example of this is Berkeley's master argument for idealism.

9.1 Berkeley's Master Argument for Idealism

Berkeley's Master Argument [1] for Idealism combines immediate appeal and extreme murk, which makes it an ideal thing for logicians to practice their gadgets on. In this section I cover some of the modern work on it using those gadgets. My purpose here is pedagogical rather than investigatory: I want to show what can be done with the logical machinery we developed in the earlier chapters. I want to put the machinery through its paces, and Berkeley's Master argument is a stretch where the going is hard enough to test all the runners thoroughly: the murkiness of Berkeley's argument makes for lots of pitfalls in the application of logical gadgetry—and that of course suits my pedagogical purpose.

In what follows we will see natural deduction, modal operators, ϵ -terms, and the intension/extension distinction. And hundreds-and-thousands on top!

The purpose of *Berkeley's Master Argument* is to prove that everything exists in the mind. Berkeley cast it in the form of dialogue, as people did in those days. The two interlocutors are Philonous and Hylas. Philonous is Berkeley's mouthpiece, Hylas the stooge¹.

HYLAS: What more easy than to conceive of a tree or house existing by itself, independent of, and unperceived by any mind whatsoever. I do at present time conceive them existing after this manner.

PHILONOUS: How say you, Hylas, can you see a thing that is at the same time unseen?

HYLAS: No, that were a contradiction.

PHILONOUS: Is it not as great a contradiction to talk of conceiving a thing which is unconceived?

HYLAS: It is

PHILONOUS: This tree or house therefore, which you think of, is conceived by you?

HYLAS: How should it be otherwise?

PHILONOUS: And what is conceived is surely in the mind?

HYLAS: Without question, that which is conceived exists in the mind.

PHILONOUS How then came you to say, you conceived a house or a tree existing independent and out of all mind whatever?

HYLAS That was I own an oversight ...

There is surely some simple point to be made by appealing to the difference between "intensional" and "extensional" attitudes. You can desire-a-sloop without there being a sloop. Don't we have to ask some awkward questions about which of these "conceive" is, intensional or extensional? Surely it is only if it is extensional that Philonous' trick ever gets started; and it is surely clear that Hylas reckons that the conceiving he is doing is *intensional*. Though this is probably intentional with a 't', as in Chisholm.

 ${\rm slooplessness}$

¹I am endebted to my colleague Aneta Cubrinovska for pointing out to me that 'Hylas' comes from a Greek word meaning 'matter' and 'Philonous' means lover of 'nous' or (loosely) mind.

9.1.1 Priest on Berkeley

In [31] Graham Priest gives a very elegant formulation of Berkeley's Master Argument, and I will recapitulate it here.

Priest starts off by distinguishing, very properly, between conceiving objects and conceiving propositions. This answers our concerns in the previous section about equivocating between intensional and extensional kinds of conceiving. Accordingly in his formalisation he will have two devices. One is a sentence operator Twhich is syntactically a modal operator and a the other is a predicate τ whose intended interpretation is that $\tau(x)$ iff x is conceived. It is presumably true that both these devices should be relativised—in the sense of having an extra argument place where we can put in a name of whoever is doing the conceiving, but since this is probably going to be plugged with some fixed constant we will ignore it. As a matter of record, no developments of this problem have depended on "conceivable" meaning conceivable not just by me but by anyone else, but one certainly should not exclude this possibility. Until further notice, then $T\phi$ means that the proposition ϕ is being conceived by me, and $\tau(x)$ means that I am contemplating the object x.

In addition to the usual devices of the ϵ -calculus from section 3.12.1 we will adopt the following schemes for these syntactic devices.

$$\frac{\phi \to \psi}{T(\phi) \to T(\psi)}$$

Priest calls this **affixing**. The other rule is one that tells us that if we conceive an object to be something then we conceive it.

$$\frac{T(\phi(x))}{\tau(x)}$$

Let us call it the **mixed rule**. We of course have the usual rule of ϵ -introduction for ϵ -terms (from page 144) namely

$$\frac{\exists y \Psi(y)}{\Psi(\epsilon x \Psi(x))}$$

Priest's formalisation procedes as follows. One particular ϵ -term we shall need a great deal is $\epsilon x. \neg \tau(x)$. Since it takes up a lot of space it will be abbreviated to 'c'. The only thing we know about

this c is that $(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)$. This indeed is a logical truth, so we can allow it to appear as an undischarged assumption in the natural deduction proof which we will now exhibit:

$$\frac{\frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{T(\exists x \neg \tau(x)) \rightarrow T(\neg \tau(c))} \text{ Affixing } T(\exists x \neg \tau(x))}{\frac{T(\neg \tau(c))}{\tau(c)} \text{ Mixed Rule}} \rightarrow -\text{elim} \frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{\neg \tau(c)} \rightarrow -\text{elim}$$

$$\frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{T(\neg \tau(c))} \rightarrow -\text{elim}$$

$$\frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{\neg \tau(c)} \rightarrow -\text{elim}$$

$$\frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{\neg \tau(c)} \rightarrow -\text{elim}$$

$$\frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{\neg \tau(c)} \rightarrow -\text{elim}$$

$$\frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{\neg \tau(c)} \rightarrow -\text{elim}$$

$$\frac{(\exists x \neg \tau(x)) \rightarrow \neg \tau(c)}{\neg \tau(c)} \rightarrow -\text{elim}$$

Thus, by judicious use of the ϵ machinery, we have derived a contradiction from the two assumptions $(\exists x)\neg\tau(x)$ and $T(\exists x\neg\tau(x))$, which both sound like possible formulations of realism.

Do we accept this argument as legitimate? Or as a correct formalisation of what Berkeley was trying to do? The answer to the first question depends on whether or not we think that the premiss $T(\neg \tau(c))$ really has an occurrence of ' $\epsilon x.\neg \tau(x)$ ' in it. If ' $\neg \tau(c)$ ' is merely syntactic sugar for ' $(\exists x)\neg \tau(x)$ ' then $T(\neg \tau(c))$ has no occurrence of ' $\epsilon x.\neg \tau(x)$ ' in it, so the use of the mixed rule is illegimate. If we think it does have an occurrence of ' $\epsilon x.\neg \tau(x)$ ' in it then the use of the mixed rule is perfectly legitimate. But then we feel cheated. Surely it cannot be intended that we should be allowed to use the mixed rule when the argument to ' τ ' in the conclusion is a dodgy term invented only as syntactic sugar for something. Perhaps we can get round this by insisting that the ' ϕ ' in the mixed rule must be in primitive notation . . . ?

Let us follow this idea wherever it may lead and try accordingly for a proof that uses no ϵ machinery. I have also kept the proof constructive. This is in part because I want to use as little machinery as possible, but another consideration is that I suspect that the existence proof for a contemplation-of-an-arbitrary-object that Berkeley has in mind might be nonconstructive, and this possibility is something worth keeping an eye on. (We certainly don't want any badnesses in the proof to be attributable to peculiarly classical modes of reasoning if we can prevent it.)

9.1. BERKELEY'S MASTER ARGUMENT FOR IDEALISM 211
$$\frac{\frac{[p]^1 \ [\tau(x) \to \bot]^2}{\tau(x) \to \bot} \ \text{identity rule}}{\frac{p \to (\tau(x) \to \bot)}{p \to (\tau(x) \to \bot)}} \xrightarrow{\text{Affixing}} Tp \xrightarrow{\text{Delim}} \frac{T(\tau(x) \to \bot)}{\frac{T(\tau(x) \to \bot)}{(\tau(x) \to \bot) \to \bot}} \xrightarrow{\text{Delim}} \frac{\bot}{\frac{(\tau(x) \to \bot)^2}{(\forall x)((\tau(x) \to \bot) \to \bot)}} \xrightarrow{\text{Delim}} \xrightarrow{\text{Delim}} \frac{(0.2)$$
The presence of the undischarged assumption Tp is admittedly an infelicity, but it's one we cannot hope to be rid of. Neither the affixing rule nor the mixed rule have anything of the form $T\phi$ as a conclusion. This means that if we want to draw conclusions of the form $T\phi$ then we have to have premisses of that form. So if we (i)

form $T\phi$ then we have to have premisses of that form. So if we (i) interpret T as a falsum operator—so that Tp is always false, and (ii) interpret τ as a predicate with empty extension—so $\tau(x)$ is always false, then the rules are truth-preserving. So we cannot expect to be able to prove that even one thing is τ without some extra premisses.

Do we like this proof any better? It seems to capture Berkeley's aperçu as well as the last one—9.1—did. But there still seems to be trouble with the mixed rule. The idea that one is contemplating x whenever one is entertaining a proposition about x seems entirely reasonable, but surely this is only because one is tacitly assuming that the term denoting the contemplated object is a constant not a variable. If we allow the argument to τ in the conclusion to be a variable then one derives the absurd conclusion that Berkeley is trying to foist on us. The mixed rule surely invites the side condition that the argument to τ in the conclusion must be a closed term in primitive notation. If we respect that restriction we then find that from the assumption Tp (which, as we have seen, we cannot avoid) we can infer $\neg \neg \tau(t)$ for any closed term t. This is an entirely congenial conclusion: if we have a name for something then we can graciously concede that it is not unconceived.

$$\frac{\frac{[p]^{1} [\tau(t) \to \bot]^{2}}{\tau(t) \to \bot} \text{ identity rule}}{\frac{\tau(t) \to \bot}{p \to (\tau(t) \to \bot)} \to -\text{int } (1)}$$

$$\frac{Tp \to T(\tau(t) \to \bot)}{\frac{T(\tau(t) \to \bot)}{\tau(t)}} \xrightarrow{\text{Mixed Rule}} Tp \to -\text{elim}}$$

$$\frac{\frac{\bot}{(\tau(t) \to \bot)} \to -\text{int } (2)}{\frac{\bot}{(\tau(t) \to \bot)} \to -\text{int } (2)} \to -\text{elim}}$$

What about affixing?

The complications have all arisen in connection with the mixed rule but the rule of affixing invites comment too. It does seem very strong. Suppose there is a proposition p such that we entertain p and we entertain $\neg p$;² Then, by affixing, we infer $Tp \to T\bot$, whence $T\bot$. But we certainly have $\bot \to q$ whence $T\bot \to Tq$ by affixing and then Tq. But q was arbitrary.

$$\frac{T(p \to \bot)}{Tp \to T\bot} \text{ Affixing} \qquad Tp \qquad \xrightarrow{\text{-elim}} \qquad \frac{\frac{[\bot]^1}{q} \text{ ex falso sequitur quodlibet}}{\frac{\bot \to q}{T\bot \to Tq} \text{ Affixing}}$$

$$\frac{T\bot}{Tq} \qquad \xrightarrow{\text{-elim}} \qquad (9.4)$$

The conclusion is that if one contemplates/entertains both p and $\neg p$ (and what fair-minded person entertaining p does not also entertain $\neg p$? one might ask) then every proposition is contemplated. This seems too strong. Let us not forget that whatever affixing-style rule we use in an effort to recuperate Berkeley's argument should be as weak as possible.

Priest, being a dialethist, might deny that $\bot \to q$ holds for arbitrary q. Again, one might deny that $\neg p$ has the logical form of a conditional, and insist that therefore affixing cannot be used in the

²Surely, for at least some notions of entertaining a proposition entertaining p and entertaining $\neg p$ are the same thing ...? Plausibly this holds for the kind of entertaining at play in Berkeley's Master argument

left branch of 9.4. If affixing is not hamstrung by some manœuvre such as these it does seem very strong: too strong to be what we want, perhaps.

Another possibility to ponder is that if $\tau(x)$ then there must be a ϕ with a free occurrence of 'x' in it such that $T\phi$...

9.2 Curry-Howard unifies two riddles

Curry-Howard enables us to make a connection between two riddles familiar from the philosophical literature. The two riddles are Lewis Carroll's discussion "What the tortoise said to Achilles" in [8] and F.H. Bradley's infinite regress argument about predication.

9.2.1 What the Tortoise Said to Achilles

The Tortoise challenges Achilles to reach the end of a logical race-course that begins with a 'Hypothetical Proposition'. The race runs something like this: suppose that we have proved A and $A \to B$, for some particular formulæ A and B, then we want to infer B. Achilles is ready to race immediately to this conclusion, but the Tortoise objects that Achilles is being too hasty. The Tortoise professes unwillingness to obtain B from $\{A, A \to B\}$. He demands reassurance that this is legitmate, the sought reassurance being along the lines of a certificate that $(A \wedge (A \to B)) \to B$. This Achilles is happy to furnish, but the Tortoise now professes unwillingness to obtain B from $A \wedge (A \to B)$ and $(A \wedge (A \to B)) \to B$. He demands reassurance that this is legitmate, the sought reassurance being along the lines of a certificate that $(A \wedge (A \to B) \wedge (A \wedge (A \to B)) \to B$. This Achilles is happy to furnish, but ...

9.2.2 Bradley's regress

Bradley's riddle is to be found in the text

Let us abstain from making the relation an attribute of the related, and let us make it more or less independent. "There is a relation C, in which A and B stand; and it appears with both of them." But here again we have made no progress. The relation C has been admitted different from A and B, and no longer is predicated of them. Something, however, seems to be said of this relation C; and said, again, of A and B. And this something is not to be the ascription of one to the other. If so, it would appear to be another relation, D, in which C, on one side, and, on the other side, A and B, stand. But such a makeshift leads at once to the infinite process. The new relation D can be predicated in no way of C, or of A and B; and hence we must have recourse to a fresh relation, E, which comes between D and whatever we had before. But this must lead to another, F; and so on, indefinitely.

F. H. Bradley: [5], p 27.³

Let me recast Bradley's argument in a form that is slightly more suitable for our purposes. We have a function f (unary, to keep things simple) and we are going to apply it to things. How are we to think of the result of applying f to an argument x? Presumably as f applied to x, so that we denote it 'f(x)'. The regress is launched by the thought: should we not think of f(x) as the result of applying the (binary) function apply to the pair of arguments f and f0 applying the (binary) function apply to the pair of arguments apply and the pair f1-and-f2. And why stop there...!?

The thinker of the recurring thought "should we not be thinking of this object as apply applied to the two argument ...?" is of course the Tortoise in disguise. The Carroll regress is the the proposition version and the Bradley regress the types version of some thing that can with the help of the Curry-Howard propositions-as-types insight be seen as one regress. The particular instance of the correspondence that concerns us is not \vee or \wedge but \rightarrow and specifically the rule of \rightarrow -elimination.

So, when f is a function from A to B, are we to think of f(x) as the result of applying f (which is of type $A \to B$) to x (which is of type A) so that we have the picture

$$\frac{A \qquad A \to B}{B} \to -\text{elim} \tag{9.1}$$

 $^{^3}$ Thanks to Paul Andrews for supplying the reference and the source code!

? Or are we to think of it as the result of applying apply (which is of type $((A \to B) \times A) \to B)$ to the pair $\langle f, a \rangle$ (which is of type $(A \to B) \times A)$ so that we have the picture

$$\frac{(A \to B) \times A \qquad ((A \to B) \times A) \to B}{B} \to -\text{elim} \qquad (9.2)$$

? Or are we to think of it as the result of applying apply (which is of type $((((A \to B) \times A) \to B) \times ((A \to B) \times A)) \to B)$ to the pair $\langle \text{apply}, \langle f, a \rangle \rangle$ (which is of type $((A \to B) \times A)) \to B) \times ((A \to B) \times A)$) so that we have the picture

$$\frac{((A \to B) \times A)) \to B) \times ((A \to B) \times A)}{B} \xrightarrow{((((A \to B) \times A) \to B) \times ((A \to B) \times A)) \to B} \to 0$$

Where will it all end?!

9.3 The Paradoxes

I have apologized to the reader—several times—(e.g. section 2.10)—for inflicting on them all this apparatus of proof systems when it is usually easier to check for validity of a formula by inspecting a truthtable than it is to find a proof. Even in predicate calculus (where there is no straightforward analogue of truth-tables) it seems easier to check validity by inspection than by looking for a proof. In this section we are going to see some natural deduction and sequent rules for a subject matter in a setting where the proof-theoretical gadgetry is genuinely illuminating.

Let us consider Russell's paradox of the set of those sets that are not members of themselves. Let us use the notation ' $\{x : \phi(x)\}$ ' for the set of all x that are ϕ . We write ' $x \in y$ ' to mean that x is a member of y. Since $\{x : \phi(x)\}$ is the set of all things that are ϕ we want to have

$$\phi(a) \longleftrightarrow a \in \{x : \phi(x)\} \tag{9.1}$$

This gives us two natural deduction rules

$$\frac{\phi(a)}{a \in \{x : \phi(x)\}} \in -int; \qquad \frac{a \in \{x : \phi(x)\}}{\phi(a)} \in -elim$$

(Do not confuse these with the rules for ϵ -terms from page 144!! ' ϵ ' is not at all the same as ' ϵ '!)

Let us now use this to analyse Russell's paradox of the set of all sets that are not members of themselves. We can, as before, write ' $\neg(x \in x)$ ' instead of ' $x \in x \to \bot$ ', but to save yet more space we will instead write ' $x \notin x$ '.

The following is a proof that $\{x: x \in x \to \bot\}$ is not a member of itself.

$$\frac{[(\{x:x\not\in x\}\in\{x:x\not\in x\})]^1}{(\{x:x\not\in x\}\in\{x:x\not\in x\})\to\bot}\in\text{-elim}\qquad [\{x:x\not\in x\}\in\{x:x\not\in x\}]^1}\to\text{-elim}$$

$$\frac{\bot}{\{x:x\not\in x\}\in\{x:x\not\in x\}\to\bot}\to\text{-int }(1)$$
(9.2)

Clearly space is going to be a problem, so let's abbreviate ' $\{x : x \notin x\}$ ' to 'R' (for Russell).

$$\frac{[R \in R]^{1}}{(R \in R) \to \bot} \in -\text{elim} \qquad [R \in R]^{1} \to -\text{elim} \qquad (9.3)$$

$$\frac{\bot}{(R \in R) \to \bot} \to -\text{int } (1)$$

But we can extend this proof by one line to get a proof that $\{x : x \notin x\}$ is a member of itself after all!

$$\frac{[R \in R]^{1}}{(R \in R) \to \bot} \in -\text{elim} \qquad [R \in R]^{1} \\
\frac{\bot}{(R \in R) \to \bot} \to -\text{int } (1) \\
\frac{(R \in R) \to \bot}{R \in R} \in -\text{int} \qquad (9.4)$$

... and put these two proofs together to obtain a proof of a contradiction

$$\frac{[R \in R]^{1}}{(R \in R) \to \bot} \in \text{-elim} \qquad [R \in R]^{1} \to \text{-elim} \qquad \frac{[R \in R]^{1}}{(R \in R) \to \bot} \in \text{-elim} \qquad \frac{[R \in R]^{1}}{(R \in R) \to \bot} \to \text{-elim} \qquad \frac{\bot}{(R \in R) \to \bot} \to \text{-int (1)} \to \text{-elim}$$

$$\bot \qquad \qquad \bot \qquad (9.5) \text{ Must say something all solutions}$$

(9.5) Must say something about how this ties in with the proof of the nonexistence of the Russell class in exercise 54.

Chapter 10

Appendices

10.1 Notes to Chapter one

10.1.1 The Material Conditional

Lots of students dislike the material conditional as an account of implication. The usual cause of this unease is that in some cases a material conditional $p \to q$ evaluates to **true** for what seem to them to be spurious and thoroughly unsatisfactory reasons: namely, that p is false or that q is true. How can q follow from p merely because q happens to be true? The meaning of p might have no bearing on q whatever! Standard illustrations in the literature include

If Julius Cæsar is Emperor then sea water is salt.

need a few more examples

These example seem odd because we feel that to decide whether or not p implies q we need to know a lot more than the truth-values of p and q.

This unease shows that we have forgotten that we were supposed to be examining a relation between extensions, and have carelessly returned to our original endeavour of trying to understand implication between intensions. \land and \lor , too, are relations between intensions but they also make sense applied to extensions. Now if p implies q, what does this tell us about what p and q evaluate to? Well, at the very least, it tells us that p cannot evaluate to true when q evaluates to false.

 $^{^1} should say something here about how <math display="inline">\vee$ and \wedge commute with evaluation but that conditionals don't \dots think along those lines

Thus we can expect the *extension* corresponding to a conditional to satisfy *modus ponens* at the very least.

How many extensions are there that satisfy modus ponens? For a connective C to satisfy modus ponens it suffices that in each of the two rows of the truth table for C where p is true, if pCq is true in that row then q is true too.

$$\begin{array}{c|cccc} p & C & q \\ \hline 1 & ? & 1 \\ 0 & ? & 1 \\ 1 & 0 & 0 \\ 0 & ? & 0 \\ \end{array}$$

We cannot make p C q true in the third row, because that would cause C to disobey modus ponens, but it doesn't matter what we put in the centre column in the three other rows. This leaves eight possibilities:

$(1): \frac{p-q}{q}$	$(2): \frac{p p \longleftrightarrow q}{q}$	$(3): \frac{p - p}{q}$	$(4): \frac{p p \to q}{q}$			
$\begin{array}{c cccc} p & C^1 & q \\ \hline 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \\ \end{array}$	$\begin{array}{c cccc} p & C^2 & q \\ \hline & 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \\ \end{array}$	$\begin{array}{c cccc} p & C^3 & q \\ \hline 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \\ \end{array}$	$\begin{array}{c cccc} p & C^4 & p \\ \hline 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \\ \end{array}$			
$(5): \frac{p \perp}{q}$	$(6): \frac{p p \wedge q}{q}$	$(7): \frac{p - \neg p \wedge q}{q}$	$(8): \frac{p - \neg p \land \neg q}{q}$			
$\begin{array}{c cccc} p & C^5 & q \\ \hline 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{array}$	$\begin{array}{c cccc} p & C^6 & q \\ \hline 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \\ \end{array}$	$\begin{array}{c cccc} p & C^7 & q \\ \hline 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \\ \end{array}$	$\begin{array}{c cccc} p & C^8 & p \\ \hline 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \\ \end{array}$			

(The horizontal lines should not go all the way across, but be divided into four segments, one for each truth table. I haven't worked out how to make that happen!)

obtained from the rule of modus ponens by replacing ' $p \to q$ ' by each of the eight extensional binary connectives that satisfy the rule.

(1) will never tell us anything we didn't know before; we can never use (5) because its major premiss is never true; (6) is a poor

substitute for the rule of \land -elimination; (3), (7) and (8) we will never be able to use if our premisses are consistent.

(2), (4) and (6) are the only sensible rules left. (2) is not what we are after because it is symmetrical in p and q whereas "if p then q" is not. The advantage of (4) is that you can use it whenever you can use (2) or (6). So it's more use!

We had better check that this policy of evaluating $p \to q$ to true unless there is a very good reason not to does not get us into trouble. Fortunately, in cases where the conditional is evaluated to true merely for spurious reasons, then no harm can be done by accepting that evaluation. For consider: if it is evaluated to true merely because p evaluates to false, then we are never going to be able to invoke it (as a major premiss at least), and if it is evaluated to true merely because q evaluates to true, then if we invoke it as a major premiss, the only thing we can conclude—namely q—is something we knew anyway.

This last paragraph is not intended to be a *justification* of our policy of using only the material conditional: it is merely intended to make it look less unnatural than it otherwise might. The astute reader who spotted that nothing was said there about conditionals as *minor* premisses should not complain. They may wish to ponder the reason for this omission.

http://www.dpmms.cam.ac.uk/ tf/kannitverstan.html

Wrong place for this allusion

10.1.2 Valuation and evaluation

see also subsection 8.0.1.

We don't examine *evaluation* at all. We are aware in an abstract rewritten sort of way that if we know what a valuation does to propositional letters then we know what it does to molecular formulæ but we pay no attention to the mechanics of how these truth-values are actually calculated . . .

eager vs lazy $A \vee (B \wedge (\dots$

One's intuitions about what $v(A \vee B)$ should be when one or both of v(A) and v(B) is intermediate seems to depend to a certain extent on whether our evaluation strategy is eager or lazy.

Suppose we kid ourselves that there should be three truth-values: true, false and undecided. This corresponds to allowing valuations that are merely partial functions.) What is the truth-value given

Needs to be drastically rewritten

by v to $A \vee B$ when A is not decided by v? Do we want to say that it, too, is undecided, on the grounds that indecision about a subformula is enough to contaminate the whole formula? Or do we rather say "Well, it's true if the truth-value of B is true and undecided otherwise". This looks like a riddle about eager vs lazy evaluation because of the mistake of thinking that 'undecided' is a third truth-value.

$$A \lor (B \land (C \lor (D \land \ldots))))$$

If we really want to get this straight we have to have a binary relation "undecided at time t"

Computer science has been a wonderfully fertilising influence on modern philosophy. Not only has it brought new ideas to the subject, but it has breathed new life into old ones. A striking example is the way in which Computer Science's concern with evaluation and strategies (lazy, eager and so on) for evaluation has made the intension/extension distinction nowadays almost more familiar to computer scientists than to philosophers. Intensions evaluate to extensions. In the old, early-twentieth century logic, evaluation just happened, and the subject was concerned with that part of metaphysics that was unaffected by how evaluation was carried out. For example, the completeness theorem for propositional logic says that a formula is derivable iff it is true under all valuations: the internal dynamic of valuations is not analysed or even considered. Modern semantics for programming languages has a vast amount to say about the actual dynamics of evaluation as a process. The old static semantics gave a broad and fundamental picture, but was unsuited for the correct analysis of certain insights that happened to appear at that time. A good example of an insight whose proper unravelling was hampered by this lack of a dynamic perspective is Popper's idea of falsifiability. Let us examine a natural setting for the intuition that gave rise to it.

10.1.3 Falsifiability

Let us suppose that, in order to be confirmed as a widget, an object x has to pass a number of independent tests, all of similar cost. If investigator \mathcal{I} wants to test whether a candidate x is a widget or not, \mathcal{I} subjects it to these tests, all of which it has to pass. Which

test does \mathcal{I} run first? Obviously the one that is most likely to fail! It will of course be said that this is so that if x passes it then the theory T (that x is a widget) is more strongly confirmed than it would have been if it had passed an easy one. Indeed I have heard Popperians say precisely this.

It seems to me that although this may be true, it does not go to the heart of the insight vouchsafed to Popper. This traditional account concerns merely the theory that is being confirmed, and not any of \mathcal{I} 's other preoccupations. By taking into account a more comprehensive decription of \mathcal{I} we can give a more satisfactory account of this intuition. Specifically it is helpful to bear in mind the cost to \mathcal{I} of these tests. Suppose candidate x has to pass two tests T_1 and T_2 to be confirmed as a widget, and the costs-to- \mathcal{I} of the two tests are similar. Suppose also that most candidates fail T_1 but most pass T_2 . What is \mathcal{I} to do? Obviously \mathcal{I} can minimise his expected expenses of investigation by doing T_1 first. It is of course true that if x is indeed a widget then by the time it has passed both tests, \mathcal{I} will have inevitably have incurred the costs of running both T_1 and T_2 . But a policy of doing T_1 first rather than doing T_2 first will in the long run save \mathcal{I} resources because of the cases where x is not a widget.

Notice that this point of view has something to say also about the situation dual to the one we have just considered, in which the investigator \mathcal{I} has a number of tests and a candidate x can be shown to be a widget by passing even one of them. In this situation the dual analysis tells \mathcal{I} that the best thing to do in order to minimise the expected cost of proving x to be a widget is to try first the test most likely to succeed. Although this is logically parallel ("dual") to the situation we have just considered, the traditional Popperian analysis has nothing to say about it at all. This is surely a warning sign.

This is not to say that Popper's insight is not important: it clearly is. The claim is rather that it has not been received properly. Properly understood it is not straightforwardly a piece of metaphysics concerning verification and support, but a superficially more mundane fact about strategies for minimising costs for agents in an uncertain world.

10.2 Notes to Chapter 2

10.2.1 \vee -elimination and the ex falso

What happens with \vee -elimination if the set $\{A_1 \dots A_n\}$ of assumptions (and therefore also the list of proofs) is empty? That would be a rule that accepted as input an empty list of proofs of C, and an empty disjunction of assumptions. Recall from section 1.5.2 that the empty disjunction is the **false**. This is just the rule of ex falso sequitur quodlibet.

If you are a third-year pedant you might complain that all instances of V-elimination have two inputs, a disjunction and a list of proofs; ex falso sequitur quodlibet in contrast only has one: only the empty disjunction. So it clearly isn't a special case of V-elimination. However if you want to get A rather than B as the output of an instance of V-elimination with the empty disjunction as input then you need as your other input the empty list of proofs of A, rather than the empty list of proofs of B. So you are right, there is something fishy going on: the rule of ex falso sequitur quodlibet strictly has two inputs: (i) the empty disjunction and (ii) the empty list of proofs of A. It's a bit worrying that the empty list of proofs of A seems to be the same thing as the empty list of proofs of B. If you want to think of the ex falso sequitur quodlibet as a thing with only one input then, if you feed it the false and press the button, you can't predict which proposition it will give you a proof of! It's a sort of nondeterministic engine. This may or may not matter, depending on how you conceptualise proofs. This is something that will be sorted out when we reconceptualise proof theory properly if we ever do. We will think about this a bit in section 3.16. For the moment just join the first and second years in not thinking about it at all.

10.2.2 Negation in Sequent Calculus

It is possible to continue thinking of $\neg P$ as $P \to \bot$. The way to do this is to think of any sequent as having an unlimited supply of \bot s on the right. Infinitely many? Not necessarily: it will suffice to have an indeterminate finite number of them. Or perhaps a magic pudding [24] of \bot s: something that emits a \bot whenever you ask it nicely. In these circumstances the \neg -R rule simply becomes a special

case of \rightarrow -R. Considerations of this kind are an essential input into any discussion that aims to determine precisely what sort of data object the right-hand-side of a sequent is: list, set, multiset, stream, magic pudding ...

Similarly we can think of the rule of \neg -L as a \rightarrow -L:

$$\frac{\Gamma \vdash A \quad \bot \vdash \bot}{\Gamma, \neg A \vdash \bot} \to L \tag{10.1}$$

10.2.3 What is the right way to conceptualise sequents?

From time to time people have felt that part of the the job of philosophy is to find the right way to think about—to *conceptualise*—certain phenomena...to *carve nature at the joints* to use Plato's imagery (one assumes he was no vegetarian).

In chapter 2 I equivocated as much as I decently could between the various ways of conceptualising sequents. Here are some of the issues² Are the two parts (left and right) of the sequent) to be sets, or multisets, or lists?

If they are multisets or lists we need contraction.

If they are lists we need exchange

If they are sets we have to specify the eigenformula. This suggests we should be using lists, so that the eigenformula is always the first (or always the last) formula.

Edmund writes:

the good answer is that it all comes down to the kinds of distinctions you're trying to make. The CS answer is that prop = type, proof = term and what you are doing is a kind of type theory. The things on either side are contexts.

This gives you an answer in which you can make all the distinctions you want, encoding just about all the rules.

Then you can "forget" bits of that structure. The key bit being a theorem that says the logical rules are properly supported on the quotient structure. Sets are OK from a certain perspective, but you'd have problems in detail co's To be continued

 $^{^2\}mathrm{And},$ yes, i do mean issues, not problems.

you might not be able to lift a set-based proof back to an arbitrary term-based one.

10.3 Notes to Chapter 3

10.3.1 Subtleties in the definition of first-order language

The following formula looks like a first-order sentence that says there are at least n distinct things in the universe. (Remember the \bigvee symbol from page 45.)

$$(\exists x_1 \dots x_n)(\forall y)(\bigvee_{i \le n} y = x_i)$$
(10.1)

But if you are the kind of pedant that does well in Logic you will notice that it isn't a formula of the first-order logic we have just seen because there are variables (the subscripts) ranging over variables! If you put in a concrete actual number for n then what you have is an abbreviation of a formula of our first-order language. Thus

$$(\exists x_1 \dots x_3)(\forall y)(\bigvee_{i \le 3} y = x_i)$$
(10.2)

is an abbreviation of

$$(\exists x_1 x_2 x_3)(\forall y)(y = x_1 \lor y = x_2 \lor y = x_3)$$
 (10.3)

(Notice that formula 10.3.1 isn't actually second-order either, because the dodgy variables are not ranging over subsets of the domain.)

10.3.2 Failure of Completeness of Second-order Logic

Second-order arithmetic includes as one of its axioms the following: Second-order induction axiom:

$$(\forall F)([F(0) \land (\forall n)(F(n) \rightarrow F(n+1))] \rightarrow \forall n)(F(n)))$$

And we can give a second-order definition of what it is for a natural number to be standard:

Definition 37

$$\operatorname{standard}(n) \longleftrightarrow_{bf} (\forall F)([F(0) \land (\forall m)(F(m) \to F(m+1))] \to F(n))$$

This axiom enables us to prove—in second-order arithmetic—that every natural number is standard: simply take 'F(n)' to be 'standard(n)'.

Another thing we can prove by induction is the following:

if n is a natural number then, for any model \mathcal{M} of arithmetic, there is a unique embedding from $[0, 1, \dots n]$ into an initial segment of \mathcal{M} .

This isn't really secondorder: it's much worse...

It requires a little bit of work to show that the converse is true, but it is.

One consequence of this is that second-order arithmetic is what they call **categorical**: it is a theory with only one model. We exploit this fact here. Add to the language of second-order arithmetic the constant symbol 'a', and infinitely many axioms $a \neq 0$, $a \neq 1$, $a \neq 2$, $a \neq 3 \dots$ This theory is now consistent, since no contradiction can be deduced from it in finitely many steps, but it has no models.

10.4 Church on intension and extension

"The foregoing discussion leaves it undetermined under what circumstances two functions shall be considered the same. The most immediate and, from some points of view, the best way to settle this question is to specify that two functions f and g are the same if they have the same range of arguments and, for every element a that belongs to this range, f(a) is the same as g(a). When this is done we shall say that we are dealing with functions in extension.

It is possible, however, to allow two functions to be different on the ground that the rule of correspondence is different in meaning in the two cases although always yielding the same result when applied to any particular argument. When this is done we shall say that we are dealing with functions in intension. The notion of difference in meaning between two rules of correspondence is a vague one,

but, in terms of some system of notation, it can be made exact in various ways. We shall not attempt to decide what is the true notion of difference in meaning but shall speak of functions in intension in any case where a more severe criterion of identity is adopted than for functions in extension. There is thus not one notion of function in intension, but many notions; involving various degrees of intensionality".

Church [11]. p 2.

The intension-extension distinction has proved particularly useful in computer science—specifically in the theory of computable functions, since the distinction between a program and the graph of a function corresponds neatly to the difference between a function-inintension and a function-in-extension. Computer Science provides us with perhaps the best-motivated modern illustration. A piece of code that needs to call another function can do it in either of two ways. If the function being called is going to be called often, on a restricted range of arguments, and is hard to compute, then the obvious thing to do is compute the set of values in advance and store them in a look-up table in line in the code. On the other hand if the function to be called is not going to be called very often, and the set of arguments on which it is to be called cannot be determined in advance, and if there is an easy algorithm available to compute it, then the obvious strategy is to write code for that algorithm and call it when needed. In the first case the embedded subordinate function is represented as a function-in-extension, and in the second case as a function-in-intension.

The concept of algorithm seems to be more intensional than function-in-extension but not as intensional as function-in-intension. Different programs can instantiate the same algorithm, and there can be more than one algorithm for computing a function-in-extension. Not clear what the identity criteria for algorithms are. Indeed it has been argued that there can be no satisfactory concept of algorithm (see [2]). This is particularly unfortunate because of the weight the concept of algorithm is made to bear in some philosophies of mind (or some parodies of philosophy-of-mind ["strong AI"] such as are to be found in [30]).³

³Perhaps that is why is is made to carry that weight! If your sights are set not on devising

a true philosophical theory, but merely on cobbling together a philosophical theory that will be hard to refute then a good strategy is to have as a keystone concept one that is so vague that any attack on the theory can be repelled by a fallacy of equivocation. The unclarity in the key concept ensures that the target presented to aspiring refuters is a fuzzy one, so that no refutation is ever conclusive. This is why squids have ink.

Chapter 11

Answers to some Exercises

Exercises from Chapter 2

Exercise 31.17

$$((A \lor B) \land (A \lor C)) \rightarrow (A \lor (B \land C));$$
 hard! Here is a proof:

Why is this exercise hard? The point is that in this proof the two conjuncts in the antecedent—namely $A \lor B$ and $A \lor C$ —play differing rôles in the proof, despite the fact that their two contributions to the truth of the consequent seems to be the same. This last fact means that one seeks—in the first instance—a proof wherein these two conjuncts are symmetrically placed. However there is no such proof. Instead we have two distinct proofs, where the second is obtained from the above proof by permuting the two conjuncts:

work on this

Exercises from Chapter 3

Exercise 45

Render the following fragments of English into predicate calculus, using a lexicon of your choice.

In my model answers I have tended to use bits of English text in verbatim font (as is the habit in certain computer science cultures) for predicate letters, rather than use the single letters that are more customary in most logical cultures. I have done this merely in order to make the notation more suggestive: there is no cultural significance to it. And in any case, further down in the list of model answers I have reverted to the philosophico-logical standard practice of using single capital Roman letters.

This first bunch involve monadic predicates only and no nested quantifiers.

1. Every good boy deserves favour; George is a good boy. Therefore George deserves favour.

```
Lexicon:
```

```
Unary predicate letters: good-boy(); deserves-favour()
Constant symbol: George
```

Formalisation

```
(\forall x)(\texttt{good-boy}(x) \rightarrow \texttt{deserves-favour}(x)); good-boy(George); therefore deserves-favour(George)
```

You might prefer to have two unary predicate letters good() and boy(), in which case you would have

```
(\forall x)((\texttt{good}(x) \land \texttt{boy}(x)) \rightarrow \texttt{deserves-favour}(x)); \texttt{good}(\texttt{George}) \land \texttt{boy}(\texttt{George}); therefore \texttt{deserves-favour}(\texttt{George}).
```

2. All cows eat grass; Daisy eats grass. Therefore Daisy is a cow.

Lexicon:

```
Unary predicate letters: eats-grass(), Cow(); Constant symbol: Daisy.
```

Formalisation

```
(\forall x)(\mathsf{Cow}(x) \to \mathsf{eats-grass}(x))
 eats-grass(Daisy);
 therefore Cow(Daisy).
3. Socrates is a man; all men are mortal. Therefore Socrates is
 mortal.
 Lexicon:
 Unary predicate letters: man(), mortal(),
 Constant symbol: Socrates.
 Formalisation
 man(Socrates);
 (\forall x)(\max(x) \to \max(x));
 therefore mortal(Socrates).
4. Daisy is a cow; all cows eat grass. Therefore Daisy eats grass.
 Lexicon:
 Unary predicate letters: eats-grass(), cow();
 Constant symbol: Daisy.
 Formalisation
 cow(Daisy);
 (\forall x)(\mathsf{cow}(x) \to \mathsf{eats-grass}(x));
 therefore eats-grass(Daisy).
5. Daisy is a cow; all cows are mad. Therefore Daisy is mad.
 Lexicon:
 Unary predicate letters: mad(), cow();
 Constant symbol: Daisy.
 Formalisation
 cow(Daisy);
 (\forall x)(\mathsf{cow}(x) \to \mathsf{mad}(x));
```

6. No thieves are honest; some dishonest people are found out.

Therefore some thieves are found out.

Lexicon:

```
Unary predicate letters: thief(), honest(), found-out().
```

Formalisation

therefore mad(Daisy).

```
(\forall x)(\mathtt{thief}(x) \to \neg(\mathtt{honest}(x));
(\exists x)(\neg\mathtt{honest}(x) \land \mathtt{found-out}(x));
\mathtt{therefore}\ (\exists x)(\mathtt{thief}(x) \land \mathtt{found-out}(x)).
```

7. No muffins are wholesome; all puffy food is unwholesome. Therefore all muffins are puffy.

Lexicon:

```
Unary predicate letters: muffin(), wholesome(), puffy().
```

Formalisation

```
\neg(\exists x)(\mathtt{muffin}(x) \land \mathtt{wholesome}(x));
(\forall x)(\mathtt{puffy}(x) \rightarrow \neg(\mathtt{wholesome}(x)));
therefore (\forall x)(\mathtt{muffin}(x) \rightarrow \mathtt{puffy}(x)).
```

8. No birds except peacocks are proud of their tails; some birds that are proud of their tails cannot sing. Therefore some peacocks cannot sing.

Lexicon:

```
Unary predicate letters: peacock(), can-sing(), proud-of-tail().
```

Formalisation

```
(\forall x)(\texttt{proud-of-tail}(x) \rightarrow \texttt{peacock}(x)); \\ (\exists x)(\texttt{proud-of-tail}(x) \land \neg(\texttt{can-sing}(x))); \\ \text{therefore } (\exists x)(\texttt{peacock}(x) \land \neg(\texttt{can-sing}(x))).
```

9. A wise man walks on his feet; an unwise man on his hands. Therefore no man walks on both.

Formalisation

```
 (\forall x) (\texttt{wise}(x) \to \texttt{walks-on-feet}(x)); \\ (\forall x) (\neg (\texttt{wise}(x)) \to \texttt{walks-on-hands}(x)); \\ (\forall x) (\neg (\texttt{walks-on-feet}(x) \land \texttt{walks-on-hands}(x))).
```

You might want to try to capture the fact that walks-on-feet() and walks-on-hands() share some structure, and accordingly have a two-place relation walks-on(,). Then i think you will also want binary predicate letters feet-of(,) and hands-of(,) so you would end up with

```
(\forall x)(\mathtt{wise}(x) \to (\forall y)(\mathtt{feet-of}(x,y) \to \mathtt{walks-on}(x,y))) and of course
```

```
(\forall x)(\neg \mathtt{wise}(x) \to (\forall y)(\mathtt{hands-of}(x,y) \to \mathtt{walks-on}(x,y)))
```

You might feel that the following are equally good formalisations:

```
(\forall x)(\mathtt{wise}(x) \to (\exists y)(\exists z)(\mathtt{feet-of}(x,y) \land \mathtt{feet-of}(x,z) \land \neg (y=z) \land \mathtt{walks-on}(x,y) \land \mathtt{walks-on}(x,z))) \dots and the same for unwise men and hands.
```

However that involves **two**-place relations and we haven't got to them yet!

10. No fossil can be crossed in love; an oyster may be crossed in love. Therefore oysters are not fossils.

Lexicon:

```
Unary predicate letters: fossil(). oyster(), crossed-in-love().
```

Formalisation

```
(\forall x)(\texttt{fossil}(x) \to \neg \texttt{can-be-crossed-in-love}(x));
(\forall x)(\texttt{oyster}(x) \to \texttt{can-be-crossed-in-love}(x));
therefore (\forall x)(\texttt{oyster}(x) \to \neg \texttt{fossil}(x))
```

11. All who are anxious to learn work hard; some of these students work hard. Therefore some of these students are anxious to learn.

Lexicon:

```
Unary predicate letters: anxious-to-learn(), works-hard(),
student().
```

Formalisation

```
(\forall x)(\texttt{anxious-to-learn}(x) \to \texttt{works-hard}(x));
(\exists x)(\texttt{student}(x) \land \texttt{works-hard}(x));
therefore (\exists x)(\texttt{student}(x) \land \texttt{anxious-to-learn}(x)).
```

12. His songs never last an hour. A song that lasts an hour is tedious. Therefore his songs are never tedious.

Lexicon:

```
Unary predicate letters: last-an-hour(), song(), his(), tedious().
```

Formalisation

```
(\forall y)((\operatorname{song}(y) \land (\operatorname{his}(y)) \rightarrow \operatorname{last-an-hour}(y)); (\forall x)((\operatorname{song}(x) \land \operatorname{last-an-hour}(x)) \rightarrow \operatorname{tedious}(x)); therefore (\forall z)((\operatorname{song}(z) \land \operatorname{his}(z)) \rightarrow \neg \operatorname{tedious}(z)).
```

13. Some lessons are difficult; what is difficult needs attention.

Therefore some lessons need attention.

Lexicon:

```
Unary predicate letters: lesson(), difficult(), needs-attention().
```

Formalisation

```
(\exists x)(\mathtt{lesson}(x) \land \mathtt{difficult}(x)); (\forall z)(\mathtt{difficult}(z) \rightarrow \mathtt{needs-attention}(z)). therefore (\exists x)(\mathtt{lesson}(x) \land \mathtt{needs-attention}(x)).
```

14. All humans are mammals; all mammals are warm blooded. Therefore all humans are warm-blooded.

Lexicon:

```
Unary predicate letters: human(), mammal(), warm-blooded().
```

Formalisation

```
\begin{array}{l} (\forall y)(\mathtt{human}(y) \to \mathtt{mammal}(y)); \\ (\forall y)(\mathtt{mammal}(y) \to \mathtt{warmblooded}(y)); \\ \text{therefore } (\forall z)(\mathtt{human}(z) \to \mathtt{warmblooded}(z)). \end{array}
```

15. Warmth relieves pain; nothing that does not relieve pain is useful in toothache. Therefore warmth is useful in toothache.

Lexicon:

```
Unary predicate letters: relieves-pain(), useful-in-toothache(); Constant symbol: warmth,
```

Formalisation

```
\label{eq:continuous} \begin{split} \text{relieves-pain}(\text{warmth}); \\ (\forall x)(\text{useful-in-toothache}(x) \rightarrow & \text{relieves-pain}(x); \\ \text{therefore useful-in-toothache}(\text{warmth}) \end{split}
```

You might want to break up relieves-pain by having a binary predicate letter relieves(,) and a constant symbol pain, giving

```
relieves(warmth, pain); (\forall x)(useful-in-toothache(x) \rightarrow relieves(x, pain); therefore useful-in-toothache(warmth).
```

- 16. Guilty people are reluctant to answer questions;
- 17. Louis is the King of France; all Kings of France are bald. Therefore Louis is bald.

Lexicon:

```
Unary predicate letters: bald(), King-of-France(), Constant symbol: Louis.
```

Formalisation

```
king-of-France(Louis); (\forall x)(king-of-France(x) \rightarrow \text{bald}(x)); therefore bald(Louis).
```

You might feel that King-of-France is not really a unary predicate but a binary predicate (king-of) with one argument place plugged by a constant (France).

Exercise 46

Render the following into Predicate calculus, using a lexicon of your choice. These involve nestings of more than one quantifier, polyadic predicate letters, equality and even function letters.

1. Anyone who has forgiven at least one person is a saint.

```
Lexicon:
```

```
Unary predicate letters: saint()
Binary predicate letters: has-forgiven(,)
Formalisation
```

```
(\forall x)(\forall y)(\texttt{has-forgiven}(x,y) \rightarrow \texttt{saint}(x))
```

2. Nobody in the logic class is cleverer than everybody in the history class.

Lexicon:

```
Unary predicate letters: is-in-the-logic-class(), is-in-the-history-class() Binary predicate letter: is-cleverer-than(,)
```

Formalisation

```
(\forall x)(\texttt{is-in-the-logic-class}(x) \to (\exists y)(\texttt{is-in-the-history-class}(y) \land \neg(\texttt{is-cleverer-than}(x,y));
```

Here you might prefer to have a two-place relation between people and subjects, so that you then have two constants, history and logic.

3. Everyone likes Mary—except Mary herself.

Lexicon:

Binary predicate letter: $L(\ ,\)$

Constant symbol: m

Formalisation

$$\neg L(m,m) \land (\forall x)(x \neq m \rightarrow L(x,m))$$

4. Jane saw a bear, and Roger saw one too.

Lexicon:

Unary predicate letter: B()

Binary predicate letter: $S(\ ,\)$

Constant symbols: j, r

Formalisation

$$(\exists x)(B(x) \land S(j,x)) \land (\exists x)(B(x) \land S(r,x));$$

5. Jane saw a bear and Roger saw it too.

$$(\exists x)(B(x) \land S(j,x) \land S(r,x))$$

- 6. God will destroy the city unless there is a righteous man in it;
- 7. Some students are not taught by every teacher;

Lexicon:

Unary predicate letters: teacher(), student().

Binary predicate letter: taught-by(,)

Formalisation

$$(\exists x)$$
student $(x) \land \neg(\forall y)$ (teacher $(y) \rightarrow$ taught-by (x,y))

Of course you might want to replace 'teacher(x)' by ' $(\exists y)$ (taught-by(y, x)'.

8. No student has the same teacher for every subject.

Lexicon:

Ternary predicate letter: $R(\ ,\ ,\)$

Unary predicate letters: student(), teacher(), subject().

Formalisation

$$(\forall x)(\mathtt{student}(x) \to \neg(\forall y)(\mathtt{teacher}(y) \to (\forall z)(\mathtt{subject}(z) \to R(x,y,z))))$$

9. Everybody loves my baby, but my baby loves nobody but me.

Lexicon:

Binary predicate letter¹: L(,);

Constant symbols: b, m.

Formalisation

$$(\forall x)(L(x,b)) \wedge (\forall x)(L(b,x) \rightarrow x = m);$$

Exercise 47

Match up the formulæ on the left with their English equivalents on the right.

(i) $(\forall x)(\exists y)(x \text{ loves } y)$

(a) Everyone loves someone

(ii) $(\forall y)(\exists x)(x \text{ loves } y)$

(b) There is someone everyone loves

(iii) $(\exists y)(\forall x)(x \text{ loves } y)$

(c) There is someone that loves everyone

(iv) $(\exists x)(\forall y)(x \text{ loves } y)$

(d) Everyone is loved by someone

(i) matches (a); (iii) matches (b); (ii) matches (c).

Exercise 47

(These involve nested quantifiers and dyadic predicates)

Render the following pieces of English into Predicate calculus, using a lexicon of your choice.

1. Everyone who loves is loved;

$$(\forall x)(\forall y)(L(y,x)\to (\exists z)(L(z,y))$$

2. Everyone loves a lover;

$$(\forall x)(\forall y)(L(y,x) \to (\forall z)(L(z,y))$$

3. The enemy of an enemy is a friend

¹Observe that we do not have to specify that '=' is part of the lexicon. That's a given, since it is part of the logical vocabulary.

- 4. The friend of an enemy is an enemy
- 5. Any friend of George's is a friend of mine
- 6. Jack and Jill have at least two friends in common
- 7. Two people who love the same person do not love each other.
- 8. None but the brave deserve the fair.

$$(\forall x)(\forall y)((F(x) \land D(y,x)) \rightarrow B(y))$$

9. If there is anyone in the residences with measles then anyone who has a friend in the residences will need a measles jab.

Exercise 49

Render the following pieces of English into Predicate calculus, using a lexicon of your choice.

- 1. There are two islands in New Zealand;
- 2. There are three² islands in New Zealand;
- 3. tf knows (at least) two pop stars;

$$(\exists xy)(x \neq y \land K(x) \land K(y))$$

K(x) of course means that x is a pop star known to me.

4. You are loved only if you yourself love someone [other than yourself!];

$$(\forall x)(\forall y)(L(y,x) \to (\exists z)(z \neq x \land L(x,z))$$

$$(\forall x)((\exists y)(L(y,x)) \to (\exists z)(z \neq x \land L(x,z))$$

will do too.

5. The only living Nobel prizewinner I know is Andrew Huxley.

²The third is Stewart Island

- 6. God will destroy the city unless there are (at least) two righteous men in it;
- 7. There is at most one king of France;

$$(\forall xy)(K(x) \land K(y) \rightarrow x = y)$$

8. I know no more than two pop stars;

$$(\forall xyz)((K(x) \land K(y) \land K(z)) \rightarrow (x = y \lor x = z \lor y = z))$$

9. There is precisely one king of France;

$$(\exists x)(K(x) \land (\forall y)(K(y) \rightarrow y = x))$$

Notice that

$$(\exists x)(\forall y)(K(x) \land (K(y) \rightarrow y = x))$$

would do equally well. Make sure you are happy about this.

- 10. I know three FRS's and one of them is bald;
- 11. Brothers and sisters have I none; this man's father is my father's son.
- 12. * Anyone who is between a rock and a hard place is also between a hard place and a rock.

Using the lexicon:

S(x): x is a student;

L(x): x is a lecturer;

C(x): x is a course;

T(x, y, z):(lecturer) x lectures (student) y for (course) z;

A(x,y): (student) x attends (course) y;

F(x,y): x and y are friends;

R(x): x lives in the residences;

M(x): x has measles;

Turn the following into English. (**normal** English: no xs and ys.)

$$(\forall x)(F(\texttt{Kim},x) \to F(\texttt{Alex},x))$$

Every friend of Kim is a friend of Alex.

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

Everyone has a friend in the residences with measles

$$(\forall x)(F(\texttt{Kim},x) \to R(x))$$

All Kim's friends live in the residences

$$(\forall x)((R(x) \land M(x)) \to F(\texttt{Kim}, x))$$

The only people in the residences with measles are friends of Kim

$$(\forall x)(R(x) \to (\exists y)(F(x,y) \land M(y)))$$

Everyone who lives in the residences has a friend with measles

$$(\forall x)(S(x) \to (\exists yz)(T(y,x,z))$$

Every student goes to at least one lecture course

$$(\exists x)(S(x) \land (\forall z)(\neg A(x,z))$$

There is a student that isn't going to any course

$$(\exists x)(C(x) \land (\forall z)(\neg A(z,x))$$

There is a course that nobody is taking

$$(\exists x)(L(x) \land (\forall yz)(\neg T(x,y,z))$$

One of the lecturers has nobody going to any of his courses

$$(\forall x_1 x_2)[(\forall z)(A(x_1, z) \longleftrightarrow A(x_2, z)) \to x_1 = x_2]$$

No two students go to exactly the same courses

$$(\forall x_1 x_2)[(\forall z)(A(z, x_1) \longleftrightarrow A(z, x_2)) \to x_1 = x_2]$$

No two courses have exactly the same students going to them.

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

Exercise 58 part 1

$$\frac{\frac{[F(a)]^{1}}{F(b) \to F(a)} \to \text{int}}{\frac{(\forall y)(F(y) \to F(a))}{(\exists x)(\forall y)(F(y) \to F(x))}} \to \text{-elim}$$

$$\frac{\frac{\bot}{F(b)} \text{ ex falso sequitur quodlibet}}{\frac{F(a) \to F(b)}{(\forall y)(F(y) \to F(b))}} \to \text{-elim}$$

$$\frac{\frac{\bot}{F(a) \to F(b)} \text{ ex falso sequitur quodlibet}}{\frac{(\exists x)(\forall y)(F(y) \to F(b))}{(\exists x)(\forall y)(F(y) \to F(x))}} \to \text{-elim}$$

$$\frac{\bot}{(\exists x)(\forall y)(F(y) \to F(x))} \to \text{-int} (2)$$

Exercise 54.3

(Thanks to Matt Grice)

Exercises from Chapter 4

Exercises from Chapter 5

Exercises from Chapter 6

	¤ ∪ ¤ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	$a \in a \vdash a \in a$ $a \in a, a \notin a \vdash A$	$a \in a, a \in b \rightarrow a \not\in a \vdash \Box$	$(\forall z)(z \in a \to a \not\in z), a \in a \vdash \forall L$	$a \not\in z) \rightarrow a \in a \vdash \land 1$	Τ	Т	$(e \ y \to y \not\in z)) \vdash Contract-L$	ם ח	(11.4)
$b \in a \vdash b \in a $ $a \in b \vdash a \in b $ $b \in a, a \in b, a \in b \rightarrow b \notin a \vdash b \vdash b$	$a \in b, b \in a, b \in a \to (\forall z)(z \in b \to b \not \in z), (\forall z)(z \in b \to b \not \in z) \to b \in a \vdash \to L$ $a \in b, b \in a, b \in a \leftrightarrow (\forall z)(z \in b \to b \not \in z) \vdash \to L$	$b \in a, b \in a \longleftrightarrow (\forall z) (z \in b \to b \not \in z) \vdash a \not \in b$	$b \in a \longleftrightarrow (\forall z)(z \in b \to b \not \in z) \ \vdash b \in a \to a \not \in b $	$(\forall y)(y\in a \longleftrightarrow (\forall z)(z\in y \to y \not\in z)) \vdash b \in a \to a \not\in b \lor b \Rightarrow a \in a \vdash a \in a $	$(\forall y)(y\in a \longleftrightarrow (\forall z))(z\in y \to y \not\in z)), a\in a \to (\forall z)(z\in a \to a \not\in z), (\forall z)(z\in a \to a \not\in z) \to a\in a$	$(\forall y)(y \in a \longleftrightarrow (\forall z)(z \in y \to y \not\in z)), a \in a \longleftrightarrow (\forall z)(z \in a \to a \not\in z)$	$(\forall y)(y\in \alpha \longleftrightarrow (\forall z)(z\in y \to y \not\in z)), \ (\forall y)(y\in \alpha \longleftrightarrow (\forall z)(z\in y \to y \not\in z))$	$(\forall y)(y \in a \longleftrightarrow (\forall z)(z \in y \to y \not\in z))$	$(\exists x)(\forall y)(y\in x \longleftrightarrow (\forall z)(z\in y \to y \not\in z)) \vdash$	

Chapter 12

Indexes

12.1 Index of definitions

Principal Connective 1 p 24
Associativity Idempotence Commutativity distributivity 2 p 28
transitive, symmetrical, irreflexive, reflexive, equivalence relation, extensional 21 p 127
Valuation 3 p 32
Valid 4 p 40
Sound 5 p 41
Tautology 6 p 43
Valid Argument 7 p 44
Disjunctive Normal Form 8 p 47
Harmony 10p 83
Negative Interpretation 31 p 162
Stable formula 32 p 163
Satisfaction for possible worlds 35 p 169

General Index

truth-functional

Bibliography

- [1] Berkeley, G. Three dialogues of Hylas and Philonous.
- [2] Andreas Blass, Nachum Dershowitz and Yuri Gurevich. When are two algorithms the same? Bulletin of Symbolic Logic **15** (june 2009) pp 145–168.
- [3] George Boolos and Giovanni Sambin, Provability: the emergence of a mathematical modality, Studia Logica, **50** 1992 p 1-23
- [4] J.L. Borges Siete Noches
- [5] F. H. Bradley Appearance and Reality.
- [6] Chung-Ying Cheng. Inquiries into Classical Chinese Logic. Philosophy East and West, Vol. 15, No. 3/4 (Jul–Oct., 1965), pp. 195-216
- [7] Carnap, R. Meaning and Necessity. University of Chicago Press 1947
- [8] Carroll, Lewis. "What the Tortoise Said to Achilles." Mind, N.S. IV, (1895) 278–280.
- [9] Carroll, Lewis. Through the Looking Glass and what Alice found there.
- [10] Chang, C. L. and Lee, R.C.T., Symbolic Logic and Mechanical Theorem Proving, Academic Press 1973.
- [11] Church, A. The calculi of λ -conversion. Princeton 1941
- [12] Roy Cook review of [40] Bull Sym Log **18** pp 128–31.
- [13] John Corcoran. Aristotle's Demonstrative Logic. History and Philosophy of Logic, **30** (February 2009), pp 1-20.

250 BIBLIOGRAPHY

[14] Michael Dummett: Elements of Intuitionism Oxford Logic Guides.

- [15] Modal logics between S4 and S5, M. Dummett and E. J. Lemmon, ZML 5 1959 pp 250-264
- [16] T. E. Forster. The Modal æther. www.dpmms.cam.ac.uk/~tf/modalrealism.ps
- [17] Glivenko, V. "Sur la Logique de M. Brouwer". Bulletin de L'Académie Royal de Belgique, série de la Classe des Sciences 14 (1928) pp 225–8.
- [18] Glivenko, V. "Sur quelques points de la Logique de M. Brouwer". Bulletin de L'Académie Royal de Belgique, série de la Classe des Sciences 15 (1929) pp 183–8.
- [19] Gödel, K. "An interpretation of the intuitionistic sentential Logic". Reprinted in Hintikka (ed) The Philosophy of Mathematics Oxford readings in Philosophy (1969) pp 128–9.
- [20] Carl Hewitt. "Common sense for concurrency and strong paraconsistency using unstratified inference and reflection". arXiv:0812.4852
- [21] Wilfrid Hodges Logic Penguin
- [22] Donald Kalish and Richard Montague: Logic: techniques of formal reasoning. Harcourt Brace 1964
- [23] Kalmár, L. "Über die Axiomatisierbarkeit des Aussagenkalküls", Acta Scientarum Mathematicarum 7 1934-5 pp 222-43.
- [24] Norman Lindsay The Magic Pudding.
- [25] Per Martin-Löf. "Truth of a Proposition, Evidence of a Judgement, Validity of a Proof", Synthese **73**, pp.407–420.
- [26] Per Martin-Löf. "On the meaning of the Logical Constants and the Justifications of the Logical Laws", Nordic Journal of Philosophical Logic 1(1) (1996), pp.11–60.
 - http://www.hf.uio.no/ifikk/filosofi/njpl/vol1no1/meaning/meaning.html

BIBLIOGRAPHY 251

[27] Maître D. [1983] Literature and possible worlds. Middlesex Polytechnic Press.

- [28] J.C.C. McKinsey and Alfred Tarski. "Some theorems about the sentential calculi of Lewis and Heyting", Journal of Symbolic Logic 13 1948 pp 1–15
- [29] Mendelson, E. (1979) Introduction to Mathematical Logic. (2nd edn) Van Nostrand
- [30] Roger Penrose: The Emperor's New Mind
- [31] Graham Priest "Some Priorities of Berkeley", Logic and Reality: Essays on the Legacy of Arthur Prior, ed. B.J.Copeland, Oxford University Press, 1996.
- [32] Quine, Mathematical Logic
- [33] Giovanni Sommaruga. "History and Philosophy of Constructive Type Theory" SYNTHESE LIBRARY Volume 290, (Feb 1, 2000)
- [34] Arthur Prior "The runabout inference ticket". Analysis **21**(1960) pp 38–9. Reprinted in Oxford Readings in Philosophy ed Strawson 1967.
- [35] Quine, Ontological relativity and Other Essays
- [36] Quine, Word and Object
- [37] Quine, Predicate functor Logic in Selected Logic papers.
- [38] Scott D.S. Semantical Archæology, a parable. In: Harman and Davidson eds, Semantics of Natural Languages. Reidel 1972 pp 666–674.
- [39] Peter Smith: An introduction to Formal Logic CUP.
- [40] G Sommaruga (eds) Foundational theories of constructive and classical mathematics.
- [41] Alfred Tarski and Steven Givant. A formulation of Set Theory without variables. AMS colloquium publication 41 1987.
- [42] Tversky and Kahnemann "Extensional versus Intuitive reasoning" Psychological Review **90** 293-315.

252 BIBLIOGRAPHY

[43] Tymoczko and Henle. Sweet Reason: A Field Guide to Modern Logic. Birkhäuser 2000 ISBN

[44] Väänänen, Jouko. Models and Games CUP (ISBN-13: 9780521518123)