Can we express the following statement in propositional logic?

"Every computer has a CPU"

No

Outline:

- Predicates
- Quantifiers
- Domain of Predicate
- •Translation:
 - Natural Languauge → Predicate Logic
 - Predicate Logic → Natural Language
- Negation of Quantifiers
- Multiple Quantifiers (repeat translation and negation)

Can we express the following statement in **propositional logic?** No "Every computer has a CPU"

Let's see the new type of logic: Predicate Logic (or First Order Logic)

consider the statement: "x is greater than 3" - it has two parts:

variable x

predicate

(subject of a statement)

(refers to a property the subject of a statement can have)

<u>Denotation</u>: P(x): "x is greater than 3"

- this kind of statement is neither true nor false when the value of variable is not specified.

Once x is assigned a value, P(x) becomes a proposition that has a truth value.

Example 1:

Let P(x) denote "x < 10". What are the truth values of P(11) and P(6)?

P(11): "11<10" False *P*(6): "6<10" True

Example 2:

Let P(y,z) denote statement "y = z-17". What are the truth values of P(10,11) and P(10,27)?

P(10,11): "10 = 11-17" if we simplify the equation: "10 = -6" False P(10,27): "10 = 27-17" if we simplify the equation: "10 = 10" True

```
How to express words "all", "any", "some", ... ? - quantification
```

```
"all", "any": ∀ - universal quantification 
"some", "an": ∃ - existential quantification
```

 $\forall x P(x)$ is "for all values of x from the domain, P(x) is true" "for any element x in the domain, P(x) is true"

 $\exists x P(x)$ is "there exists value of x, such that P(x) is true"

Recall the question I asked in the beginning:

Can we express the following statement in propositional logic?

"Every computer has a CPU"

 $\forall x P(x)$ is true when P(x) is true for every x (from the domain)

 $\forall x P(x)$ is false when there is an x, for which P(x) is false

Example 3:

Let Q(x) be " $2 \cdot x \ge x$ ". Is $\forall x Q(x)$ true? (domain: all real numbers)

Example 4: Let Q(x) be " $2+x \ge x$ ". Is $\forall x Q(x)$ true? (domain: all real numbers)

Example 5: What's the truth value of $\forall x P(x)$, where P(x) is the statement " $x^2 \le 16$ " and the domain consists of the positive integers not exceeding 4?

What's the domain?

What do we need to check?

CSI30

What is the **domain** of a predicate?

Example:

For each of these statements find a domain for which the statement is true and a domain for which the statement is false.

a)Everyone is studying discrete math

b)Every two people have the same father

 $\exists x P(x)$ is <u>true</u>, if P(x) is true for at least one x $\exists x P(x)$ is <u>false</u>, if P(x) is false for all x from the domain

Example 6:

Let P(x) denote "x=x-3". Domain: all real numbers. Is $\exists x P(x)$ true?

Example 7:

Let P(x) stand for "x > 10". Domain: all real numbers. Is $\exists x P(x)$ true?

Example 8:

Let P(x) be " $x^2 \le 16$ ". Domain consists of positive integers between 4 and 7, including. Is $\exists x P(x)$ true?

Reasoning:

What is the domain?

What do we need to check?

CSI30

1.4 Predicates and Quantifiers

Quantifiers with restricted domain

Let's assume that our domain is all real numbers.

Examples:

 $\forall x < 0 P(x)$ "for all x less than 0, P(x) holds"

 $\forall x < 0 \ (x^2 > 0)$ "for all x less than 0, x^2 is greater than 0"

 $\exists z > 0 \ (z^2 = 2)$ "there exists z grater than 0, such that z^2 is equal to 2"

Translating from English into Logical Expressions

Example:

Let P(x) be the statement "x took a discrete math course",

Let Q(x) be the statement "x knows the computer language Python". Express each of these sentences in terms of P(x), Q(x), quantifiers and logical connectives. Let the domain for quantifiers consist of all students from Mathematics, CS, and Engineering majors.

- a)There is a student who took a discrete math course. $\exists x P(x)$
- b)There is a student who took a discrete math course, but doesn't know Python.

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

- c)Every student either took a discrete math course or knows Python. $\forall x \ (P(x) \lor Q(x))$
- d)There is no student that took discrete math and knows Python. $\neg \exists x (P(x) \land Q(x))$

Logical Equivalences Involving Quantifiers

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

 $S \equiv T$ (same notation as before, with propositions only)

Negating Quantified Expressions - De Morgan's Laws

$$\neg \exists x P(x) \equiv \forall x \neg P(x)$$

Reading: Let P(x): "x has taken Calculus", and domain: all students from our class, then

"It is not the case that there exists a student that has taken Calculus" is logically equivalent to saying

"All the students have not taken Calculus"

$$\neg \forall x P(x) \equiv \exists x \neg P(x)$$

Reading: Let P(x) be the same, then

"It is not the case that all students have taken Calculus" is similar to saying

"There is a student that has not taken Calculus"

Example:

a) $\forall x \exists y (x+y=0)$ - additive inverse

Here is a reading: "For any x, there exists y such that x+y is 0"

By the way, what is the domain?

b) $\forall x \forall y (x+y=y+x)$ - commutativity of addition

Reading: "For any x and y, x+y is equal to y+x"

c)
$$\forall x \forall y ((x>0 \land y<0) \rightarrow xy<0)$$

Reading: "For any x and y, if x is greater than 0 and y is less than 0, then their product is less than 0"

Example: Let Q(x,y) denote "x-y=0". What are the truth values of the quantifications $\exists y \ \forall x \ Q(x,y)$ and $\forall x \ \exists y \ Q(x,y)$.

1)
$$\exists y \ \forall x \ Q(x,y) \ true?$$

2)
$$\forall x \exists y Q(x,y)$$
 true?

on page 53 (book), there is a nice table which shows quantifications of two variables:

Statement	When True?	When False?
$\forall y \ \forall x \ P(x,y)$ $\forall x \ \forall y \ P(x,y)$	P(x,y) is true for any pair x, y	there is a pair x, y for which P(x,y) is False
∀х ∃у Р(х,у)	For any x, there is a y, for which P(x,y) s true	There is an x, for which P(x,y) is false for any y
∃x ∀y P(x,y)	There exists an x, for which P(x,y) is true for any y	There is no x, such that P(x,y) is true for any y
∃x ∃y P(x,y) ∃y ∃x P(x,y)	There is a pair x, y for which P(x,y) is true	P(x,y) is false for every pair x, y

Translatation: Natural Language → **Predicate Logic**

Example (page 67/20):

Express each of these statements using predicates, quantifiers, logical connectives, and mathematical operators where domain consists of all integers.

a) The product of two negative integers is positive.

$$\forall x < 0 \ \forall y < 0 \ (x*y>0) \ \text{or} \ \forall x \forall y \ ((x<0) \land (y<0) \rightarrow x*y>0)$$

c) The difference of two negative integers is not necessarily negative.

$$\exists x < 0 \ \exists y < 0 \ ((x-y) \ge 0) \ \text{or} \ \exists x \exists y \ ((x < 0) \land (y < 0) \land (x-y) \ge 0)$$

d) The absolute value of the sum of two integers does not exceed the sum of the absolute values of these integers.

$$\forall x \forall y (|x+y| \leq |x|+|y|)$$

Translatation: Predicate Logic → **Natural Language**

Example (page 65/7):

Let T(x,y) mean "student x likes cuisine y". Where the domain for x consists of all students at your school and the domain for y consists of all cuisines. Express each of these statements by a simple English sentence.

d) $\forall x \forall z \exists y \ ((x \neq z) \rightarrow \neg (T(x,y) \land T(z,y))$ Let's re-write it a little bit: $\forall x \forall z \exists y \ ((x \neq z) \rightarrow (\neg T(x,y) \lor \neg T(z,y))$ "For any two different students there exists a cuisine such that at least one of them dislikes it."

e) $\exists x \exists z \forall y \ (T(x,y) \leftrightarrow T(z,y))$ "There is a pair of students with the same tastes in cuisines: they like/dislike the same cuisines."

Negating Multiple Quantifiers

Example:

Negate the given statements, then re-write them so that negations appear only within predicates (i.e. no negation is outside a quantifier or an expression involving logical connectives)

$$\neg \forall x \exists y (x*y=3) \equiv \exists x \forall y \neg (x*y=3) = \exists x \forall y (x*y \neq 3)$$

b) $\exists x \forall a \exists y (F(x,y) \land A(y,a))$

$$\neg \exists x \forall a \exists y \ (F(x,y) \land A(y,a)) \equiv \forall x \exists a \forall y \ \neg (F(x,y) \land A(y,a))$$
$$\equiv \forall x \exists a \forall y \ (\neg F(x,y) \lor \neg A(y,a))$$