

Announcements & Such

- Administrative Stuff
 - HW #6 to be handed back today. Resubs due Thursday.
 - I will be posting both the sample in-class final and the take-home final on Thursday. [I'll discuss them Thursday.]
 - I'll have office hours on Thursday from 2-4. [Not today.]
 - Review session: Monday, May 10 @ 4-6pm @ Wheeler 213.
 - GSI Office Hours: Tamar (W: 10–12 & next W: 10–12),
 Julia (W: 2–4 & Tu: 3–5), David (F: tba)
 - In-class final: Thurs. May 13 @ 3-6pm here (A1 Hearst Annex).
 - I've posted my solutions to HW #4 (I'll post others before final).
 - I've posted a handout with *all* natural deduction rules (for final).
- Today: Beyond Chapter 6 "L2PL" Binary Relations

Beyond LMPL: 2-Place Predicates (a.k.a., Relations) II

- From the point of view of logic (as opposed to mathematics) what matters is *capturing validities*. And, LMPL captures more than LSL.
- But, LMPL also has its own *logical* limitations. The problem: we can't capture some of the intuitively valid arguments involving *relations*.
- Consider the following argument, which involves a 2-place predicate:
 - (1) Brutus killed Caesar.
 - (2) ∴ Brutus killed someone and someone killed Caesar.
- If we were to symbolize this argument using monadic predicates, we would end-up with something like the following LMPL reconstruction:
- (1') Kb.
- (2') \therefore $(\exists x)Bx & (\exists y)Ky$.

Where Kx: x killed Caesar, Bx: Brutus killed x, and b: Brutus.

• This argument is *not* valid in LMPL. But, the English argument *is* valid!

- The problem here is that "x killed y" is a 2-place predicate (or relation).
- If we expand our language to include predicates that can take 2 arguments, then we can capture statements and arguments like these.
- In chapter 7, a more general language is introduced that allows n-place predicates, for any finite n. We will only discuss 2-place predicates.
- For instance, we can introduce the 2-place predicate Kxy: x killed y. With this relation in hand, we can express the above argument as:

 (1^*) Kbc.

 (2^*) : $(\exists x)Kbx \& (\exists y)Kyc$.

- In 2-place predicate logic ("L2PL"), this argument *is* valid. So, this is a more accurate and faithful formalization of the English argument.
- We will (in chapter 8) discuss the semantics for 2-place predicate logic (L2PL). The natural deduction system for L2PL is *the same as* LMPL's!
- Before that, we will look at various complexities of L2PL *symbolization*.

Some Sample L2PL Symbolization Problems

- 1. Someone loves someone. [Lxy: x loves y]
 - First, work on the quantifier with widest scope, then work in.
 - There exists an x such that x loves someone.
 - (i) $(\exists x)$ x loves someone.
 - Now, work on expression within the scope of the quantifier in (i).
 - (ii) *x* loves someone
 - there exists a y such that Lxy
 - $-(\exists y)Lxy$
 - Plugging the symbolization of (ii) into (i) yields the **final product**: $(\exists x)(\exists y)Lxy$

- 2. Everyone loves everyone.
 - For all x, x loves everyone.
 - $(\forall x)$ x loves everyone.
 - x loves everyone $\mapsto (\forall y) Lxy$
 - $(\forall x)(\forall y)Lxy$
- 3. Everyone loves someone.
 - For all *x*, *x* loves someone.
 - $(\forall x)$ *x* loves someone.
 - x loves someone $\mapsto (\exists y) Lxy$
 - $(\forall x)(\exists y)Lxy$
- 4. Someone loves everyone.
 - There exists an *x* such that *x* loves everyone.
 - $(\exists x)$ x loves everyone.
 - x loves everyone $\mapsto (\forall y) Lxy$
 - $(\exists x)(\forall y)Lxy$

Four Important Properties of Binary Relations

- **Reflexivity**. A binary relation *R* is said to be *reflexive* iff $(\forall x)Rxx$.
- Symmetry. R is symmetric iff $(\forall x)(\forall y)(Rxy \rightarrow Ryx)$.
- Transitivity. *R* is transitive iff $(\forall x)(\forall y)(\forall z)[(Rxy \& Ryz) \rightarrow Rxz]$.
- If *R* has *all three* of these properties, then *R* is an *equivalence relation*.
- **Fact**. If *R* is Euclidean and reflexive, then *R* is an equivalence relation.

Relation	Reflexive?	Symmetric?	Transitive?	Euclidean?
x > y	No	No	Yes	No
$x \vDash y$	Yes	No	Yes	No
x is a sibling of y	No	Yes	No	No
$x \approx y$	Yes	Yes	No	No
x respects y	No	No	No	No
x = y	Yes	Yes	Yes	Yes

L2PL Interpretations I

- Here's an example L2PL interpretation. Oxy: x was older than y, \mathcal{D} : The Three Stooges, Ref(a) = Curly, Ref(b) = Larry, and Ref(c) = Moe.
- The matrix representation of Ext(O) for this interpretation is:

О	α	β	γ
α	_	+	+
β	_	_	+
$\overline{\gamma}$	_	_	_

• The pictorial or diagrammatic representation of Ext(O) is:

L2PL Interpretations III

(\mathcal{I}_1) Let \mathcal{D} be the set consisting of George W. Bush (α) and Jeb Bush (β). And, let Bxy: x is a brother of y. Determine \mathcal{I}_1 -truth-values for:

- 1. $(\forall x)(\exists y)Bxy$
- → ●
- 2. $(\exists y)(\forall x)Bxy$
- α β
- (1) is \top on \mathcal{I}_1 , since *both* of its \mathcal{D} -instances are \top on \mathcal{I}_1 .
 - * ' $(\exists y)Bay$ ' is \top on \mathcal{I}_1 because its instance 'Bab' is \top on \mathcal{I}_1 .
 - That is, $\langle \alpha, \beta \rangle \in \text{Ext}(B)$. Note: $\text{Ext}(B) = \{\langle \alpha, \beta \rangle, \langle \beta, \alpha \rangle\}$.
 - * ' $(\exists y)Bby$ ' is \top on \mathcal{I}_1 because its instance 'Bba' is \top on \mathcal{I}_1 .
- (2) is \perp on \mathcal{I}_1 , since *both* of its \mathcal{D} -instances are \perp on \mathcal{I}_1 .
 - * ' $(\forall x)Bxa$ ' is \bot on \mathcal{I}_1 because its instance 'Baa' is \bot on \mathcal{I}_1 .
 - · That is, $\langle \alpha, \alpha \rangle \notin \text{Ext}(B)$.
 - * ' $(\forall x)Bxb$ ' is \perp on \mathcal{I}_1 because its instance 'Bbb' is \perp on \mathcal{I}_1 .

L2PL Interpretations IV

- Just as with LMPL, L2PL interpretations can be used as counterexamples to validity claims. Establishing ⊭ claims works just as you'd expect.
- We have just seen an L2PL interpretation that shows the following:

$$(\forall x)(\exists y)Rxy \neq (\exists x)(\forall y)Rxy$$

- Interpretation \mathcal{I}_1 on the previous slide is a counterexample. Why?
 - $(\forall x)(\exists y)Bxy$ is \top on \mathcal{I}_1 , since both of its instances are \top on \mathcal{I}_1 .
 - $(\exists x)(\forall y)Rxy$ is \bot on \mathcal{I}_1 , since both of its instances are \bot on \mathcal{I}_1 .
- Here is a *very important* L2PL invalidity:
 - (†) $(\forall x)(\exists y)Rxy, (\forall x)(\forall y)(\forall z)[(Rxy \& Ryz) \to Rxz] \neq (\exists x)Rxx$
- (†) reveals a surprising difference between LMPL (and LSL) and L2PL sometimes *infinite* interpretations are needed to prove ⊭ in L2PL!

Why (†) is So Important — L2PL vs LMPL: Infinite Domains

- In LMPL, if p is true on any interpretation \mathcal{I} , then it is true on a *finite* interpretation. Indeed, p will be true on an interpretation of size no greater than 2^k , where k is the # of monadic predicate letters in p.
- In L2PL, some statements are true *only* on *infinite* interpretations. It is for this reason that there is no general decision procedure for validity (or logical truth) in L2PL. (†) on the last slide is a good example of this.
 - $(\dagger) \qquad (\forall x)(\exists y)Rxy,(\forall x)(\forall y)(\forall z)[(Rxy \& Ryz) \to Rxz] \neq (\exists x)Rxx$
- **Fact**. *Only infinite interpretations 1 can be counterexamples to the validity in* (†). To see why, try to *construct* such an interpretation.
- We start by showing that no interpretation \mathcal{I}_1 with a 1-element domain can be an interpretation on which the premises of (†) are \top and its conclusion is \bot . Then, we will repeat this argument for I_2 and \mathcal{I}_3 .
- This reasoning can, in fact, be shown correct for *all* (finite) n. So, only \mathcal{I} 's with infinite domains will work [e.g., $\mathcal{D} = \mathbb{N}$, Rxy: x < y].
- Begin with a 1-element domain $\{\alpha\}$. For the conclusion of (4) to be \bot , no

object can be related to itself: $(\forall x) \sim Rxx$. Thus, we must have $\sim Raa$:

α

• But, to make the first premise \top , we need there to be *some* y such that Ray is \top . That means we need *another object* β to allow Rab. Thus:

• Now, because we need the conclusion to remain \bot , we must have $\sim Rbb$. And, because we need the first premise to remain \top , we need there to be *some* y such that Rby is \top . We could try to make Rba \top , as follows:

• But, this picture is not consistent with the second premise being \top and (at the same time) the conclusion being \bot . If R is transitive, then Rab & Rba (as pictured) entails Raa, which makes the conclusion \top .

• Thus, the only way to consistently ensure that there is some y such that Rby is to introduce yet another object y (such that Rbc), which yields:

- Again, in order to make the conclusion \bot , we must have $\sim Rcc$, and in order to make the first premise \top , there must be some y such that Rcy.
- We could *try* to make either Rca or Rcb true. But, both of these choices will end-up with the same sort of inconsistency we just saw with β .

- In other words, *no finite interpretation* will give us what we want here.
- However, if we let $\mathcal{D} = \mathbb{N}$ and Rxy: x < y, then we get what we want.

- That is, the relation Rxy: x < y on the natural numbers \mathbb{N} is such that:
 - For all x, there exists a y such that x < y. [seriality]
 - For all x, y, z, if x < y and y < z, then x < z. [transitivity]
 - For all x, $x \not< x$. [irreflexivity]
- It is crucial that the set \mathbb{N} of *all* natural numbers is *infinite*. The relation < cannot satisfy all three of these properties on *any finite* domain.
- *I.e.*, no finite subset of \mathbb{N} will suffice to show that the invalidity in (4) holds. Equivalently, the following sentence of L2PL is \bot on *all finite 1*'s: $p \triangleq (\forall x)(\exists y)Rxy \& (\forall x)(\forall y)(\forall z)[(Rxy \& Ryz) \to Rxz] \& (\forall x) \sim Rxx$
- This sort of thing *cannot happen* in LMPL. In this sense, the introduction of a single 2-place predicate involves a *quantum leap* in complexity.

Some Further Remarks on Validity in L2PL

- As I just explained, there is no general decision procedure for \models claims in L2PL. This is because we can't always establish $\not\models$ claims in finite time.
- However, there is a method for proving \models claims *natural deduction*. And, L2PL's natural deduction system *is exactly the same as LMPL's*!
- Before we get to proofs, however, I want to look at the alternating quantifier example that I said separates LMPL and L2PL.
- As we have seen, $(\forall x)(\exists y)Rxy \neq (\exists y)(\forall x)Rxy$. But, the converse entailment *does* hold. That is, $(\exists y)(\forall x)Rxy = (\forall x)(\exists y)Rxy$.
- We will *prove i.e.*, *deduce* $(\exists y)(\forall x)Rxy \vdash (\forall x)(\exists y)Rxy$ shortly.
- Before we do that, let's think about $(\exists y)(\forall x)Rxy \vDash (\forall x)(\exists y)Rxy$ using our definitions, and our informal method of thinking of \forall as & and \exists as \lor . This is interesting for both directions of the entailment.
- But, we need to be much more careful here than with LMPL!

- First, consider what $(\exists y)(\forall x)Rxy$ says on a domain of size n: $(\exists y)(\forall x)Rxy \approx_n (\forall x)Rxa \lor (\forall x)Rxb \lor \cdots \lor (\forall x)Rxn$ $\approx_n (Raa \& \cdots \& Rna) \lor (Rab \& \cdots \& Rnb) \lor \cdots \lor (Ran \& \cdots \& Rnn)$
- Next, consider what $(\forall x)(\exists y)Rxy$ says on a domain of size n: $(\forall x)(\exists y)Rxy \approx_n (\exists y)Ray \& (\exists y)Rby \& \cdots \& (\exists y)Rny \approx_n (Raa \lor \cdots \lor Ran) \& (Rba \lor \cdots \lor Rbn) \& \cdots \& (Rna \lor \cdots \lor Rnn)$
- Then, we notice that these two sentential forms are intimately related. Specifically, we note that $(\exists y)(\forall x)Rxy$ has the following n-form: $X_n = (p_1 \& p_2 \& \cdots \& p_n) \lor (q_1 \& q_2 \& \cdots \& q_n) \lor \cdots \lor (r_1 \& r_2 \& \cdots \& r_n)$
- And, we notice that $(\forall x)(\exists y)Rxy$ has the following n-form: $y_n = (p_1 \lor q_1 \lor \cdots \lor r_1) \& (p_2 \lor q_2 \lor \cdots \lor r_2) \& \cdots \& (p_n \lor q_n \lor \cdots \lor r_n)$
- Fact. $X_n = Y_n$, for any n. Each disjunct of X_n entails every conjunct of Y_n . Caution! This *doesn't* show that $(\exists y)(\forall x)Rxy = (\forall x)(\exists y)Rxy!$
- Fact. $\mathcal{Y}_n \not\models \mathcal{X}_n$, for all n > 1. This can be shown (next slide) using only LSL reasoning. This *does* show that $(\forall x)(\exists y)Rxy \not\models (\exists y)(\forall x)Rxy$.
- The moral is that our "informal" semantical approach to the quantifiers works for LMPL, since no infinite domains are required for ⊭ in LMPL.

- However, our "informal" semantical approach breaks down for L2PL, since we sometimes need an infinite domain to establish $\not\models$ in L2PL.
- In L2PL, if the "informal" method above reveals $p_n \not\models q_n$ for *some* finite n, then it *does* follow that $p \not\models q$. For instance, $\mathcal{Y}_2 \not\models \mathcal{X}_2$ on the last slide:
 - $-(Raa \lor Rab) \& (Rba \lor Rbb) \not\models (Raa \& Rba) \lor (Rab \& Rbb)$
 - This is just an LSL problem with 4-atoms [A = Raa, B = Rab, C = Rba, D = Rbb]. Truth-tables will generate a counterexample.
- On the other hand, if (in L2PL) our "informal" method indicates (as above) that $p_n \models q_n$ for *all* finite n, this does *not* guarantee $p \models q$. *E.g.*:
 - $p = (\forall x)(\exists y)Rxy \& (\forall x)(\forall y)(\forall z)[(Rxy \& Ryz) \to Rxz].$
 - $-q = (\exists x) R x x.$
- We showed above (informally) that $p_n \models q_n$ for *all* finite n. But, we also saw that there are infinite interpretations on which p is \top but q is \bot .