3. The Logic of Quantified Statements (aka Predicate Logic) Summary

Aaron Tan

3. The Logic of Quantified Statements

3.1 Predicates and Quantified Statements I

- Predicate; domain; truth set
- Universal quantifier \forall , existential quantifier \exists
- Universal conditional statements; Implicit quantification

3.2 Predicates and Quantified Statements II

- Negation of quantified statements; negation of universal conditional statements
- Vacuous truth of universal statements
- Variants of universal conditional statements (contrapositive, converse, inverse)
- Necessary and sufficient conditions, only if

3.3 Statements with Multiple Quantifiers

- Negations of multiply-quantified statements; order of quantifiers
- Prolog

3.4 Arguments with Quantified Statements

• Universal instantiation; universal modus ponens; universal modus tollens

3.1 Predicates and Quantified Statements I

Definition 3.1.1 (Predicate)

A **predicate** is a sentence that contains a finite number of variables and becomes a statement when specific values are substituted for the variables.

The **domain** of a predicate variable is the set of all values that may be substituted in place of the variable.

Definition 3.1.2 (Truth set)

If P(x) is a predicate and x has domain D, the **truth set** is the set of all elements of D that make P(x) true when they are substituted for x.

The truth set of P(x) is denoted $\{x \in D \mid P(x)\}$.

3.1 Predicates and Quantified Statements I

Definition 3.1.3 (Universal Statement)

Let Q(x) be a predicate and D the domain of x.

A universal statement is a statement of the form " $\forall x \in D$, Q(x)".

- It is defined to be true iff Q(x) is true for every x in D.
- It is defined to be false iff Q(x) is false for at least one x in D.

A value for x for which Q(x) is false is called a **counterexample.**

Definition 3.1.4 (Existential Statement)

Let Q(x) be a predicate and D the domain of x.

An **existential statement** is a statement of the form " $\exists x \in D$ such that Q(x)".

- It is defined to be true iff Q(x) is true for at least one x in D.
- It is defined to be false iff Q(x) is false for all x in D.

∃! is the **uniqueness quantifier symbol**. It means "there exists a unique" or "there is one and only one".

3.2 Predicates and Quantified Statements II

Theorem 3.2.1 Negation of a Universal Statement

The **negation** of a statement of the form

$$\forall x \in D, P(x)$$

is logically equivalent to a statement of the form

$$\exists x \in D$$
 such that $\sim P(x)$

Symbolically,

$$\sim (\forall x \in D, P(x)) \equiv \exists x \in D \text{ such that } \sim P(x)$$

Theorem 3.2.2 Negation of an Existential Statement

The **negation** of a statement of the form

$$\exists x \in D$$
 such that $P(x)$

is logically equivalent to a statement of the form

$$\forall x \in D, ^{\sim}P(x)$$

Symbolically,

$$\sim (\exists x \in D \text{ such that } P(x)) \equiv \forall x \in D, \sim P(x)$$

3.2 Predicates and Quantified Statements II

Definition 3.2.1 (Contrapositive, converse, inverse)

Consider a statement of the form: $\forall x \in D \ (P(x) \to Q(x))$.

- 1. Its **contrapositive** is: $\forall x \in D \ (^{\sim}Q(x) \rightarrow ^{\sim}P(x))$.
- 2. Its **converse** is: $\forall x \in D (Q(x) \rightarrow P(x))$.
- 3. Its **inverse** is: $\forall x \in D \ (^{\sim}P(x) \rightarrow ^{\sim}Q(x))$.

Definition 3.2.2 (Necessary and Sufficient conditions, Only if)

- " $\forall x, r(x)$ is a **sufficient condition** for s(x)" means " $\forall x (r(x) \rightarrow s(x))$ ".
- " $\forall x, r(x)$ is a **necessary condition** for s(x)" means " $\forall x \ (\sim r(x) \to \sim s(x))$ " or, equivalently, " $\forall x \ (s(x) \to r(x))$ ".
- " $\forall x, r(x)$ only if s(x)" means " $\forall x (^{\sim}s(x) \rightarrow ^{\sim}r(x))$ " or, equivalently, " $\forall x (r(x) \rightarrow s(x))$ ".

3.4 Arguments with Quantified Statements

Universal Modus Ponens

Formal version $\forall x (P(x) \rightarrow Q(x)).$

P(a) for a particular a.

 \bullet Q(a).

Informal version

If x makes P(x) true, then x makes Q(x) true.

a makes P(x) true.

• a makes Q(x) true.

Universal Modus Tollens

Formal version

 $\forall x (P(x) \rightarrow Q(x)).$

 $\sim Q(a)$ for a particular a.

 \bullet $\sim P(a)$.

Informal version

If x makes P(x) true, then x makes Q(x) true.

a does not make Q(x) true.

• a does not makes P(x) true.

Definition 3.4.1 (Valid Argument Form)

To say that **an argument form is valid** means the following: No matter what particular predicates are substituted for the predicate symbols in its premises, if the resulting premise statements are all true, then the conclusion is also true.

An argument is called valid if, and only if, its form is valid.

3.4 Arguments with Quantified Statements

Converse Error (Quantified Form)

Formal version

 $\forall x (P(x) \rightarrow Q(x)).$

Q(a) for a particular a.

 \bullet P(a).

Informal version

If x makes P(x) true, then x makes Q(x) true.

a makes Q(x) true.

• a makes P(x) true.

Inverse Error (Quantified Form)

Formal version

 $\forall x (P(x) \rightarrow Q(x)).$

 $\sim P(a)$ for a particular a.

 \bullet ~Q(a).

Informal version

If x makes P(x) true, then x makes Q(x) true.

a does not make P(x) true.

• a does not make Q(x) true.

Universal Transitivity

Formal version

 $\forall x (P(x) \rightarrow Q(x)).$

 $\forall x (Q(x) \rightarrow R(x)).$

• $\forall x (P(x) \rightarrow R(x)).$

Informal version

Any x that makes P(x) true makes Q(x) true.

Any x that makes Q(x) true makes R(x) true.

• Any x that makes P(x) true makes R(x) true.

3.4 Arguments with Quantified Statements

Rule of Inference for quantified statements	Name
$\forall x \in D \ P(x)$ $\therefore P(a) \text{ if } a \in D$	Universal instantiation
$P(a)$ for every $a \in D$ $\therefore \forall x \in D \ P(x)$	Universal generalization
$\exists x \in D \ P(x)$ $\therefore P(a) \text{ for some } a \in D$	Existential instantiation
$P(a)$ for some $a \in D$ $\therefore \exists x \in D \ P(x)$	Existential generalization

END OF FILE