1.2. Predicates, Quantifiers

1.2.1. Predicates. A predicate or propositional function is a statement containing variables. For instance "x + 2 = 7", "X is American", "x < y", "p is a prime number" are predicates. The truth value of the predicate depends on the value assigned to its variables. For instance if we replace x with 1 in the predicate "x + 2 = 7" we obtain "1 + 2 = 7", which is false, but if we replace it with 5 we get "5 + 2 = 7", which is true. We represent a predicate by a letter followed by the variables enclosed between parenthesis: P(x), Q(x, y), etc. An example for P(x) is a value of x for which P(x) is true. A counterexample is a value of x for which P(x) is false. So, 5 is an example for "x + 2 = 7", while 1 is a counterexample.

Each variable in a predicate is assumed to belong to a *universe* (or domain) of discourse, for instance in the predicate "n is an odd integer" 'n' represents an integer, so the universe of discourse of n is the set of all integers. In "X is American" we may assume that X is a human being, so in this case the universe of discourse is the set of all human beings. ¹

1.2.2. Quantifiers. Given a predicate P(x), the statement "for some x, P(x)" (or "there is some x such that p(x)"), represented " $\exists x P(x)$ ", has a definite truth value, so it is a proposition in the usual sense. For instance if P(x) is "x + 2 = 7" with the integers as universe of discourse, then $\exists x P(x)$ is true, since there is indeed an integer, namely 5, such that P(5) is a true statement. However, if Q(x) is "2x = 7" and the universe of discourse is still the integers, then $\exists x Q(x)$ is false. On the other hand, $\exists x Q(x)$ would be true if we extend the universe of discourse to the rational numbers. The symbol \exists is called the *existential quantifier*.

Analogously, the sentence "for all x, P(x)"—also "for any x, P(x)", "for every x, P(x)", "for each x, P(x)"—, represented " $\forall x P(x)$ ", has a definite truth value. For instance, if P(x) is "x + 2 = 7" and the

¹Usually all variables occurring in predicates along a reasoning are supposed to belong to the *same* universe of discourse, but in some situations (as in the so called *many-sorted* logics) it is possible to use different kinds of variables to represent different types of objects belonging to different universes of discourse. For instance in the predicate " σ is a string of length n" the variable σ represents a string, while n represents a natural number, so the universe of discourse of σ is the set of all strings, while the universe of discourse of n is the set of natural numbers.

universe of discourse is the integers, then $\forall x \, P(x)$ is false. However if Q(x) represents " $(x+1)^2 = x^2 + 2x + 1$ " then $\forall x \, Q(x)$ is true. The symbol \forall is called the *universal quantifier*.

In predicates with more than one variable it is possible to use several quantifiers at the same time, for instance $\forall x \forall y \exists z P(x, y, z)$, meaning "for all x and all y there is some z such that P(x, y, z)".

Note that in general the existential and universal quantifiers cannot be swapped, i.e., in general $\forall x \exists y \, P(x,y)$ means something different from $\exists y \forall x \, P(x,y)$. For instance if x and y represent human beings and P(x,y) represents "x is a friend of y", then $\forall x \exists y \, P(x,y)$ means that everybody is a friend of someone, but $\exists y \forall x \, P(x,y)$ means that there is someone such that everybody is his or her friend.

A predicate can be partially quantified, e.g. $\forall x \exists y \ P(x, y, z, t)$. The variables quantified (x and y in the example) are called *bound* variables, and the rest (z and t in the example) are called *free* variables. A partially quantified predicate is still a predicate, but depending on fewer variables.

1.2.3. Generalized De Morgan Laws for Logic. If $\exists x P(x)$ is false then there is no value of x for which P(x) is true, or in other words, P(x) is always false. Hence

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

On the other hand, if $\forall x P(x)$ is false then it is not true that for every x, P(x) holds, hence for some x, P(x) must be false. Thus:

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

This two rules can be applied in successive steps to find the negation of a more complex quantified statement, for instance:

$$\neg \exists x \forall y \, p(x,y) \, \equiv \, \forall x \neg \forall y \, P(x,y) \, \equiv \, \forall x \exists y \, \neg P(x,y) \, .$$

Exercise: Write formally the statement "for every real number there is a greater real number". Write the negation of that statement.

Answer: The statement is: $\forall x \, \exists y \, (x < y)$ (the universe of discourse is the real numbers). Its negation is: $\exists x \, \forall y \, \neg (x < y)$, i.e., $\exists x \, \forall y \, (x \not< y)$. (Note that among real numbers $x \not< y$ is equivalent to $x \ge y$, but formally they are different predicates.)