

Predicate Logic

CSE2315, CHAPTER 1-4

Predicate Logic

- Similar to propositional logic for solving arguments, build from quantifiers, predicates and logical connectives.
- A valid argument for predicate logic need not be a tautology.
- ▶ The meaning and the structure of the quantifiers and predicates determines the interpretation and the validity of the arguments
- Basic approach to prove arguments:
 - Strip off quantifiers
 - Manipulate the unquantified wffs
 - Reinsert the quantifiers


▶ Note to remember: P(x) could be $(\forall y)$ $(\forall z)$ Q(x,y,z)

Inference Rules

From	Can Derive	Name / Abbreviation	Restrictions on Use
$(\forall x)P(x)$	P(t) where t is a variable or constant symbol	Universal Instantiation- ui	If t is a variable, it must not fall within the scope of a quantifier for t ex) $(\forall x)(\exists y)P(x,y)$ to $(\exists y)P(y,y)$
$(\exists x)P(x)$	P(a) where a is a constant symbol not previously used in a proof sequence	Existential Instantiation- ei	Must be the first rule used that introduces <i>a</i>
P(x)	$(\forall x)P(x)$	Universal Generalization- ug	P(x) has not been deduced from any hypotheses in which x is a free variable nor has P(x) been deduced by ei from any wff in which x is a free variable
P(x) or $P(a)$	$(\exists x)P(x)$	Existential Generalization- eg	To go from $P(a)$ to $(\exists x)P(x)$, x must not appear in $P(a)$ ex) $P(a,y)$ to $(\exists y)P(y,y)$

Examples: Proofs using Predicate Logic (ui)

- Prove the following argument:
 - ▶ All flowers are plants. Sunflower is a flower. Therefore, sunflower is a plant.
 - \triangleright P(x) is "x is a flower"
 - a is a constant symbol (Sunflower)
 - ightharpoonup Q(x) is "x is a plant"
- ▶ The argument is $(\forall x)[P(x) \to Q(x)] \land P(a) \to Q(a)$
- ► The proof sequence is as follows:
 - 1. $(\forall x)[P(x) \rightarrow Q(x)]$ hyp
 - 2. P(a) hyp
 - 3. $P(a) \rightarrow Q(a)$ 1, U
 - 4. Q(a) 2, 3, mp

UI continued...

▶ (One more ui example) Prove the argument

hyp

- $(\forall x) [P(x) \to Q(x)] \land [Q(y)]' \to [P(y)]'$
- Proof sequence:

1.
$$(\forall x)[P(x) \rightarrow Q(x)]$$
 hyp

2.
$$[Q(y)]'$$

3.
$$P(y) \rightarrow Q(y)$$
 1, U

4.
$$[P(y)]'$$
 2, 3, mt

Examples: Proofs using Predicate Logic (ei)

The following would be legitimate steps in a proof sequence

1.
$$(\forall x)[P(x) \to Q(x)]$$
 hyp

2.
$$(\exists y)[P(y)]$$
 hyp

4.
$$P(a) \rightarrow Q(a)$$
 1, Ui

5.
$$Q(a)$$
 3,4 mp

▶ What if we switch the order, 3 and 4?

Examples: Proofs using Predicate Logic (eg)

- ▶ Prove the argument $(\forall x)P(x) \rightarrow (\exists x)P(x)$
- Proof sequence:

```
1. (\forall x)P(x) hyp
```

- 2. P(x) 1, U
- 3. $(\exists x)P(x)$ 2, eg

Examples: Proofs using Predicate Logic (ug)

- ▶ Prove the argument $(\forall x)[P(x) \to Q(x)] \land (\forall x)P(x) \to (\forall x)Q(x)$
- Proof sequence:

```
1. (\forall x)[P(x) \rightarrow Q(x)] hyp

2. (\forall x)P(x) hyp

3. P(x) \rightarrow Q(x) 1, ui

4. P(x) 2, ui : no restriction on ui about reusing a name

5. Q(x) 3, 4, mp

6. (\forall x)Q(x) 5, ug
```

Note: step 6 is legitimate since x is not a free variable in any hypotheses nor was ei used before

Restrictions on ug

▶ Incorrect ug 1

P(x)	hyp

1, incorrect ug; x was free variable in the hypothesis

▶ Incorrect ug 2

$$(\forall x) (\exists y) Q(x,y)$$

2.
$$(\exists y) Q(x,y)$$

3.
$$Q(x,a)$$

4.
$$(\forall x) Q(x,a)$$

3, incorrect
$$ug$$
; $Q(x,a)$ was deduced by ei from the wff in step2, in which x is free variable

Examples: Proofs using Predicate Logic

- Prove the argument $(\forall x)[P(x) \land Q(x)] \rightarrow (\forall x)P(x) \land (\forall x)Q(x)$
- Proof sequence:

1.
$$(\forall x)[P(x) \land Q(x)]$$

2. $P(x) \wedge Q(x)$

3. P(x)

4. Q(x)

5. $(\forall x) P(x)$

6. $(\forall x)Q(x)$

7. $(\forall x) P(x) \land (\forall x) Q(x)$

hyp

1, u

2, sim

2, sim

3, ug

4, ug

5, 6, con

Examples: Proofs using Predicate Logic

Prove the argument

$$(\forall y)[P(x) \to Q(x,y)] \to [P(x) \to (\forall y)Q(x,y)]$$

Using the deduction method, we can derive

$$(\forall y)[P(x) \to Q(x,y)] \land P(x) \to (\forall y)Q(x,y)$$

Proof sequence:

¹ 1. (∀))[P(x)]	$\rightarrow Q$	(x,y)
-----------------------------	---------	-----------------	-------

hyp

2.
$$P(x)$$

hyp

3.
$$P(x) \rightarrow Q(x,y)$$

l, ui

4.
$$Q(x,y)$$

2, 3, mp

5.
$$(\forall y)Q(x,y)$$

4, ug

Temporary hypotheses

- A temporary hypothesis can be inserted into a proof sequence. If T is inserted as a temporary hypothesis and eventually W is deduced from T and other hypotheses, then the wff T → W has been deduced from other hypotheses and can be reinserted into the proof sequence
- Prove the argument

$$[P(x) \to (\forall y)Q(x,y)] \to (\forall y)[P(x) \to Q(x,y)]$$

Proof sequence:

1.	P(x) -	$\rightarrow (\forall y)$	Q(x,y)	
----	--------	---------------------------	--------	--

P(x)

3. $(\forall y)Q(x,y)$

4. Q(x,y)

5. $P(x) \rightarrow Q(x,y)$

6. $(\forall y)[P(x) \rightarrow Q(x,y)]$

hyp

temporary hypothesis (T

1, 2, mp

3, ui (W)

temp. hyp discharged (Tightarrow W)

5, ug

More Examples

- Prove the sequence $[(\exists x)A(x)]' \Leftrightarrow (\forall x)[A(x)]'$
 - To prove equivalence, implication in each direction should be proved
- Proof sequence for $[(\exists x)A(x)]' \rightarrow (\forall x)[A(x)]'$

1. $[(\exists x) \land (x)]'$	

hyp

A(x)

temp. hyp

 $\exists x) \land (x)$

2, eg

 $4. \qquad \mathsf{A}(x) \to (\exists x) \mathsf{A}(x)$

temp. hyp discharged

5. [A(x)]'

1, 4, mt

 $6. \qquad (\forall x) [A(x)]'$

5. ua

Proof sequence for $(\forall x)[A(x)]' \rightarrow [(\exists x)A(x)]'$

1. $(\forall x)[A(x)]'$

hyp

2. $(\exists x) \land (x)$

temp. hyp

3. A(a)

2, ei

4. [A(a)]'

1, ui

5. $[(\forall x)[A(x)]']$

3, 4, inc (inconsistency)

6. $(\exists x) A(x) \rightarrow [(\forall x)[A(x)]']'$

temp. hyp discharged

7. $[((\forall x)[A(x)]')']'$

1, dn

8. $[(\exists x)A(x)]'$

6, 7, mt

Proving Verbal Arguments

- Every crocodile is bigger than every alligator. Sam is a crocodile. But there is a snake, and Sam isn't bigger than that snake. Therefore, something is not an alligator.
 - Use C(x): x is a crocodile; A(x): x is an alligator, B(x,y): x is bigger than y, x is a constant (Sam), S(x): x is a Snake
- Hence prove argument

```
(\forall x) (\forall y) [C(x) \land A(y) \rightarrow B(x,y)] \land C(s) \land (\exists x) (S(x) \land [B(s,x)]') \rightarrow (\exists x) [A(x)]'
```

```
1. (\forall x) (\forall y) [C(x) \land A(y) \rightarrow B(x,y)]
```

2. C(s)

3. $(\exists x)(S(x) \land [B(s,x)]')$

4. $(\forall y)[C(s) \land A(y) \rightarrow B(s,y)]$

5. $S(a) \Lambda [B(s,a)]'$

6. $C(s) \land A(a) \rightarrow B(s,a)$

7. [B(s,a)]'

8. $[C(s) \Lambda A(a)]'$

9. [C(s)]' V [A(a)]'

10. $[C(s)] \rightarrow [A(a)]'$

11. [A(a)]'

12. $(\exists x)[A(x)]'$

hyp

hyp

hyp

1, ui

3, ei

4, ui

5, sim

6, 7, mt

8, De Morgan

9, imp

2, 10, mp

11, eg

Class Exercise

Prove the argument

$$(\forall x)[(B(x) \lor C(x)) \rightarrow A(x)] \rightarrow (\forall x)[B(x) \rightarrow A(x)]$$

Class Exercise

- ▶ Every ambassador speaks only to diplomats, and some ambassadors speak to someone. Therefore, there is a diplomat.
- ▶ Use A(x): x is an ambassador; S(x,y): x speaks to y; D(x): x is a diplomat

Prove the argument

$$(\forall x) (\forall y) [(A(x) \land S(x,y)) \rightarrow D(y)] \land (\exists x) (\exists y) (A(x) \land S(x,y)) \rightarrow (\exists x) D(x)$$