Predicate Calculus

Consider the statement

p: x is a prime number (the statement is not a proposition)

The truth value of p depends on the value of x.

p is true when x = 3, and false when x = 10.

In this section we extend the system of logic to include such an above statements.

Definition 1. (predicates).

A *predicate* refers to a property that the subject of the statement can have. A predicate is a sentence that contains a finite number of specific values are substituted for the variables.

That is, let P(x) be a statement involving variable x and a set D. We call P as a propositional function if for each x in D, P(x) is a proposition.

Definition 2. (universe of discourse)

The set D is called the *domain of discourse* (or *universe of discourse*) of P. It is the set of all possible values which can be assigned to variables in statements involving predicates.

Example: Let p(x) denote the statement $x \ge 4$. What are the truth values of p(5) (T) and p(2) (F).

Example: Let g(x, y) denote the statement g.c.d(x, y) = 1. What are the truth values of g(3, 5) (T) and g(2, 8) (F)

Definition 3. (universal quantifier)

Consider the proposition

All odd prime numbers are greater than 2. The word all in this proposition is a logical quantifier. The proposition can be translated as follows: For every x, if x is an odd prime then x is greater than 2

Similarly, the proposition:

Every rational number is a real number may be translated as. For every x, if x is a rational number, then x is a real number.

The phrase for every x is called a *universal quantifier*.

In symbols it is denoted by $(\forall x)$ or (x).

The phrases for every x, for all x and for each x have the same meaning and we can symbolize each by (x).

If P(x) denotes a predicate (propositional function), then the universal quantification for P(x), is the statement.

(x) P(x) is true.

Example:

- (a) Let $A = \{x : x \text{ is a natural number less than } 9\}$ Here P(x) is the sentence x is a natural number less than 9. The common property is a natural number less than 9. P(1) is true, therefore, $1 \in A$ and P(12) is not true, therefore $12 \notin A$.
- (b) The proposition $(\forall N)(n+4>3)$ is true. Since $\{n|n+4>3\}=\{1,2,3,\ldots\}=N$.
- (c) The proposition $(\forall N)$ (n+2>8) is false. Since $\{n|n+2>8\}=\{7,8,9,\ldots\}\neq N$.

Definition 4. (existential quantifier).

In some situations we only require that there be at least one value for each the predicate is true. This can be done by prefixing P(x) with the phrase there exists an. The phrase there exists an is called an existential quantifier.

The existential quantification for a predicate is the statement *There exists* a value of x for which P(x).

The symbol, \exists is used to denote the logical quantifier there exists. The phrases There exists an x, There is a x, for some x and for at least one x have the same meaning.

The existential quantifier for P(x) is denoted by $(\exists x) P(x)$

Example:

- (a) The proposition there is an integer between 1 and 3 may be written as $(\exists$ an integer) (the integer is between 1 and 3)
- (b) The proposition $(\exists N) (n+4 < 7)$ is true. Since $\{n|n+4 < 7\} = \{1,2\} \neq \phi$.
- (c) The proposition $(\exists N) (n+6 < 4)$ is false. Since $\{n|n+6 < 4\} = \phi$.

IV. Problems:

(i) Show that $(x)(H(x) \longrightarrow M(x)) \land H(a) \Longrightarrow M(a)$. *Solution:*

Step 1	$(x)(H(x)\longrightarrow M(x))$	Rule P
Step 2	$H(a) \longrightarrow M(a)$	Rule US
Step 3	H(a)	Rule P
Step 4	M(a)	{2.3} and apply Modus Ponens

(ii) Show
$$(x)(P(x) \longrightarrow Q(x)) \land (x)(Q(x) \longrightarrow R(x)) \Longrightarrow (x)(P(x) \longrightarrow R(x)).$$
 Solution:

Step 1
$$(x)(P(x) \longrightarrow Q(x))$$
 Rule P
Step 2 $P(a) \longrightarrow Q(a)$ Rule US
Step 3 $(x)(Q(x) \longrightarrow R(x))$ Rule P
Step 4 $Q(a) \longrightarrow R(a)$ Rule US
Step 5 $P(a) \longrightarrow R(a)$ $\{2,4\}, \mathcal{I}_7$
Step 6 $(x)P(x) \longrightarrow R(x)$ Rule UG

(iii) Show that
$$(\exists x)(P(x) \land Q(x)) \Longrightarrow (\exists x)P(x) \land (\exists x)Q(x)$$
. *Solution:*

Step 1
$$(\exists x)(P(x) \land Q(x))$$
 Rule P
Step 2 $P(a) \land Q(a)$ Rule ES
Step 3 $P(a)$ \mathcal{I}_1
Step 4 $Q(a)$ \mathcal{I}_1
Step 5 $(\exists x)P(x)$ {3},EG
Step 6 $(\exists x)Q(x)$ {4},EG
Step 7 $(\exists x)P(x) \land (\exists x)Q(x)$ {5,6}, \mathcal{I}_3

(iv) Show that
$$(x)(P(x) \vee Q(x)) \Longrightarrow (x)P(x) \vee (\exists x)Q(x)$$
. *Solution:* Proof by indirect method

Step 1
$$\neg((x)(P(x) \lor Q(x)))$$
Rule PStep 2 $\neg(x)P(x) \land \neg(\exists x)Q(x)$ Rule TStep 3 $\neg(x)P(x)$ \mathcal{I}_1 Step 4 $\neg(\exists x)Q(x)$ \mathcal{I}_1 Step 5 $(\exists x)\neg P(x)$ 3,Rule TStep 6 $(x)\neg Q(x)$ 4,Rule TStep 7 $\neg P(a)$ 5,ESStep 8 $\neg Q(a)$ 6,US

Step 9
$$\neg P(a) \land \neg Q(a)$$
 $\{7,8\}, \mathcal{I}_3$
Step 10 $\neg (P(a) \lor Q(a))$ Rule T
Step 11 $(x)(P(x) \lor Q(x))$ Rule P
Step 12 $P(a) \lor Q(a)$ US
Step 13 $\neg (P(a) \lor Q(a)) \land (P(a) \lor Q(a))$ $\{10,12\}, \mathcal{I}_3$
Step 14 F Rule T

- (v) Show that from
 - (a) $(\exists x)(F(x) \land S(x)) \longrightarrow (y)(M(y) \longrightarrow W(y))$
 - (b) $(\exists y)(M(y) \land \neg W(y))$

the conclusion $(x)(F(x) \longrightarrow \neg S(x))$.

Solution:

Step 1
$$(\exists y)(M(y) \land \neg W(y))$$
 Rule P

Step 2
$$(M(a) \land \neg W(a))$$
 ES

Step 3
$$\neg(M(a) \longrightarrow W(a))$$
 Rule T

Step 4
$$(\exists y) \neg (M(y) \longrightarrow W(y))$$
 EG

Step 5
$$\neg(y)(M(y) \longrightarrow W(y))$$
 Rule T

Step 6
$$(\exists x)(F(x) \land S(x)) \longrightarrow (y)(M(y) \longrightarrow W(y))$$
 Rule P
Step 7 $\neg(\exists x)(F(x) \land S(x))$ {5,6}, \mathcal{I}_6
Step 8 $(x)\neg(F(x) \land S(x))$ Rule T
Step 9 $\neg(F(a) \land S(a))$ US
Step 10 $F(a) \longrightarrow \neg S(a)$ Rule T
Step 11 $(x)(F(x) \longrightarrow \neg S(x))$ UG