Quantificational Logic

Scott Brown

June 6, 2013

2.1. Quantifiers

- 1. Analyse the logical forms of these statements.
- (a) Anyone who has forgiven at least one person is a saint.

 $\forall x (\exists y Forgives(x, y) \Rightarrow Saint(x))$

- (b) Nobody in the calculus class is smarter than everybody in the discrete maths class.
- $\neg \exists x \in calculus class(\forall y \in discrete mathsclass, smarter(x, y))$
- (c) Everyone likes Mary, except Mary herself.

 $\forall x, x \neq Mary \Rightarrow likes(x, Mary)$

- (d) Jane saw a police officer, and Roger saw one too.
- $\exists a, b \in \{Police\} \land saw(Jane, a) \land saw(Roger, b)$
- (e) Jane saw a police officer, and Roger saw him too.
- $\exists p \in \{Police\} \land saw(Jane, p) \land saw(Roger, p)$
- 4. Translate the following statements into idiomatic English.

 $(a) \forall x [(H(x) \land \neg \exists M(x,y)) \Rightarrow U(x)]$

All unmarried men are unhappy.

(b) $\exists z (P(z,x) \land S(z,y) \land W(y))$

There is a parent who has a sister.

- 7. Are these statements true or false? The universe of discourse is \mathbb{N} .
- (a) $\forall x \exists y (2x y = 0)$ True
- (b) $\exists y \forall x (2x y = 0)$ False, because there is no one number which can be subtracted from 2 times all natural numbers to equal zero.
- (c) $\forall x \exists y (x-2y=0)$ False, because the statement fails for x=1
- $(d) \forall x (x < 10 \Rightarrow \forall y (y < x \Rightarrow y < 9))$ True
- (e) $\exists y \exists z (y + z = 100)$ True (e.g. y = 1 and z = 99)
- (f) $\forall x \exists y (y > x \land \exists z (y + z = 100))$ False, because it is untrue for all cases where x >= 99.

Equivalences Involving Quantifiers

- $1.\mbox{Negate}$ these statements and then reexpress the results as equivalent positive statements.
- (a) Everyone who is majoring in maths has a friend who needs help with his homework.