EECS 20
Lecture 2 (January 19, 2001)
Tom Henzinger

Let Evens =
$$\{x \mid (\exists y, y \in \text{Nats} \land x = 2 \cdot y)\}$$
.

Let Evens =
$$\{x \mid (\exists y, y \in \text{Nats} \land x = 2 \cdot y)\}$$
.

Constants

Let Evens =
$$\{x \mid (\exists y, y \in \text{Nats} \land x = 2 \cdot y)\}$$
.

Constants

Variables

Let Evens =
$$\{x \mid (\exists y, y \in \text{Nats} \land x = 2 \cdot y)\}$$
.

Constants

Variables

Operators

Let Evens =
$$\{x \mid (\exists y, y \in \text{Nats} \land x = 2 \cdot y)\}$$
.

Constants

Variables

Operators

Quantifiers

Let Evens =
$$\{x \mid (\exists y, y \in \text{Nats} \land x = 2 \cdot y)\}$$
.

Constants

Variables

Operators

Quantifiers

Definition

Let Evens =
$$\{x \mid (\exists y, y \in \text{Nats} \land x = 2 \cdot y)\}$$
.

Constants

Variables

Operators

Quantifiers

Definition

Constants have meaning

a certain number

Berkeley a certain city

false a certain truth value

Variables have no meaning

X

y0

Z

Operators on numbers

number + number Result: number

number! number

number = number truth value

number ≤ number truth value

Operators on cities

```
merge (city, city)

Result: city

population-of (city)

number

has-a-university (city)

truth value
```

Operators on truth values

truth value \wedge truth value

truth value v truth value

- truth value

truth value \Leftrightarrow truth value

truth value ⇒ truth value

Result: truth value

truth value

truth value

truth value

truth value

Expressions on constants have meaning

$$3+20$$
 Result: 23
 $(3!+2)\cdot 4$ 32
 $4 \le \text{population-of (Berkeley)}$ true
 $4\cdot 20 \le 4+20$ false
true \land false false
true \land (4+20) not well-formed

Implication

true ⇒ true Result: true

 $true \Rightarrow false$ false

 $false \Rightarrow true$ true

 $false \Rightarrow false$ true

Expressions on variables have no meaning

$$x + 20$$
 Free variables: x
 $(3! + y) \cdot 4$ y
 $x \le y$ x, y

Quantifiers remove free variables from expressions

$$x = 0$$

$$\exists x, x = 0$$

$$\forall x, x = 0$$

$$\exists y, x + 1 = y$$

$$\forall x, \exists y, x+1=y$$

$$\forall x, \exists y, x \lor y$$

$$\forall$$
 x, x + 7

Result: free x

true

false

free x

true

true

not well-formed

Every mathematical expression

- 1. is not well-formed ("type mismatch"), or
- 2. contains free variables, or
- 3. is a definition, or
- 4. has a meaning (e.g., 20, Berkeley, false).

SETS

Set constants

```
{ 1, 2, 3 }
{ Atlanta, Berkeley, Chicago, Detroit }
{ 1, 2, 3, 4, ... }
```

Set operator

Result: truth value

$$2 \in \{1, 2, 3\}$$

true

false

Set quantifier

```
(\exists x, \text{ truth value}) Result: truth value

(\forall x, \text{ truth value}) truth value

\{x \mid \text{ truth value}\} set
```

Quantifiers remove free variables from expressions

$$\{x \mid x \le y\}$$
 Result: free y
 $\{x \mid x = 1 \lor x = 2\}$ $\{1, 2\}$
 $\{x \mid \exists y, x = 2 \lor y\}$ $\{2, 4, 6, 8, ...\}$
 $\{x \mid x + 7\}$ not well-formed

Bounded quantification

```
(\exists x \in set, truth value) Result: truth value

(\forall x \in set, truth value) truth value

\{x \in set \mid truth value\} set
```

Meaning of constants can be defined

```
Let Nats = \{1, 2, 3, 4, ...\}.

Let Bools = \{\text{true}, \text{false}\}.

Define Cities = \{\text{Atlanta}, \text{Chicago}, \text{Berkeley}, \text{Detroit}\}.

Define \emptyset = \{\}.
```

Let Evens = $\{x \in \text{Nats} \mid \exists y \in \text{Nats}, x = 2 \cdot y \}$.

Let Evens be the set of all $x \in N$ ats such that $x = 2 \cdot y$ for some $y \in N$ ats.