

PREDICATE LOGIC

WHAT PROPOSITIONAL LOGIC CAN'T DO

It can't explain the validity of the Socrates Argument

Because from the perspective of Propositional Logic, its premises and conclusion have no internal structure.

- 1. All men are mortal
- 2. Socrates is a man
- 3. Therefore, Socrates is mortal

Translates as:

- 1. H
- 2. S
- 3. M

THE SOCRATES ARGUMENT

THE PROBLEM

The problem is that the validity of this argument comes from the internal structure of these sentences--which Propositional Logic cannot "see":

- 1. All men are mortal
- 2. Socrates is a man
- 3. Therefore, Socrates is mortal

SOLUTION

We need to split the atom!

- To display the internal structure of those "atomic" sentences by adding new categories of vocabulary items
- To give a semantic account of these new vocabulary items and
- To introduce rules for operating with them.

PREDICATE LOGIC/FIRST-ORDER LOGIC

First-order logic (FOL) models the world in terms of

- Objects, which are things with individual identities
- Properties of objects that distinguish them from other objects
- Relations that hold among sets of objects
- Functions, which are a subset of relations where there is only one "value" for any given "input"

Examples:

- Objects: Students, lectures, companies, cars ...
- Relations: Brother-of, bigger-than, outside, part-of, has-color, occurs-after, owns, visits, precedes, ...
- Properties: blue, oval, even, large, ...
- Functions: father-of, best-friend, second-half, one-more-than ...

USER PROVIDES

Constant symbols, which represent individuals in the world

- Mary
- **3**
- Green

Function symbols, which map individuals to individuals

- father-of(Mary) = John
- color-of(Sky) = Blue

Predicate symbols, which map individuals to truth values

- \bullet greater(5,3)
- green(Grass)
- color(Grass, Green)

FOL PROVIDES

Variable symbols

• E.g., x, y, foo

Connectives

■ Same as in PL: not (\neg) , and (\land) , or (\lor) , implies (\rightarrow) , if and only if (biconditional \leftrightarrow)

Equality

Quantifiers

- Universal $\forall x$ or (Ax)
- Existential $\exists x$ or (Ex)

A term (denoting a real-world individual) is a constant symbol, a variable symbol, or an n-place function of n terms.

x and $f(x_1, ..., x_n)$ are terms, where each x_i is a term.

For example, LeftLeg(x). Here, x is a variable.

A term with no variables is a ground term.

A term (denoting a real-world individual) is a constant symbol, a variable symbol, or an n-place function of n terms.

x and $f(x_1, ..., x_n)$ are terms, where each x_i is a term.

For example, LeftLeg(x). Here, x is a variable.

A term with no variables is a ground term.

An atomic sentence (which has value true or false) is an n-place predicate of n terms

A term (denoting a real-world individual) is a constant symbol, a variable symbol, or an n-place function of n terms.

x and $f(x_1, ..., x_n)$ are terms, where each x_i is a term.

For example, LeftLeg(x). Here, x is a variable.

A term with no variables is a ground term.

An atomic sentence (which has value true or false) is an n-place predicate of n terms

A **complex sentence** is formed from atomic sentences connected by the logical connectives:

 $\neg P$, $P \lor Q$, $P \land Q$, $P \rightarrow Q$, $P \leftrightarrow Q$ where P and Q are sentences

A term (denoting a real-world individual) is a constant symbol, a variable symbol, or an n-place function of n terms.

x and $f(x_1, ..., x_n)$ are terms, where each x_i is a term.

For example, LeftLeg(x). Here, x is a variable.

A term with no variables is a ground term.

An atomic sentence (which has value true or false) is an n-place predicate of n terms

A **complex sentence** is formed from atomic sentences connected by the logical connectives:

 $\neg P$, $P \lor Q$, $P \land Q$, $P \rightarrow Q$, $P \leftrightarrow Q$ where P and Q are sentences

A quantified sentence adds quantifiers \forall and \exists

A term (denoting a real-world individual) is a constant symbol, a variable symbol, or an n-place function of n terms.

x and $f(x_1, ..., x_n)$ are terms, where each x_i is a term.

For example, LeftLeg(x). Here, x is a variable.

A term with no variables is a ground term.

An atomic sentence (which has value true or false) is an n-place predicate of n terms

A **complex sentence** is formed from atomic sentences connected by the logical connectives:

 $\neg P$, $P \lor Q$, $P \land Q$, $P \rightarrow Q$, $P \leftrightarrow Q$ where P and Q are sentences

A quantified sentence adds quantifiers \forall and \exists

A well-formed formula (wff) is a sentence containing no "free" variables. That is, all variables are "bound" by universal or existential quantifiers.

SINGULAR STATEMENTS

Make assertions about persons, places, things or times

Examples:

- Socrates is a man.
- Athens is in Greece.
- Thomas Aquinas preferred Aristotle to Plato

To display the internal structure of such sentences, we need two new categories of vocabulary items:

- Individual constants ("names")
- Predicates (relations/functions)

INDIVIDUAL CONSTANTS & PREDICATES

Socrates is a man.

The name of a person—which we'll express by an individual constant

A predicate—assigns a property (being-a-man) to the person named

MORE VOCABULARY

So, to the vocabulary of Propositional Logic we add:

Individual Constants: lower case letters of the alphabet (a, b, c,..., u, v, w)

Predicates: upper case letters (A, B, C,..., X, Y, Z)

- These represent predicates like "___ is human," "___ the teacher of ___," "___ is between ___ and ___," etc.
- Note: Predicates express properties which a single individual may have and relations which may hold on more than one individual

PREDICATES

1-place predicates assign properties to individuals:
is a man
is red
2-place predicates assign relations to pairs of individuals is the teacher of is to the north of
3-place predicates assign relations to triples of individuals preferred to
And so on

TRANSLATION

Socrates is a man.

HS

Socrates is mortal.

Ms

Athens is in Greece

ag

Thomas preferred Aristotle to Plato.

Ptap

We always put the predicate first followed by the names of the things to which it applies.

PREDICATES DESIGNATE SETS!

Individual constants name individuals—persons, places, things, times, etc.

We resolve to understand properties and relations as sets—of individuals or ordered n-tuples of individuals (pairs, triples, quadruples, etc.)

WHAT SINGULAR SENTENCES SAY

Singular sentences are about set membership.

Ascribing a property to an individual is saying that it's a member of the set of individuals that have that property, e.g.

"Descartes is a philosopher" says that Descartes is a member of {Plato, Aristotle, Locke, Berkely, Hume, Quine...}

Saying that 2 or more individuals stand in a relation is saying that some ordered n-tuple is a member of a set so, e.g.

"San Diego is north of Chula Vista" says that <San Diego, Chula Vista> is a member of {<LA, San Diego>, <Philadelphia, Baltimore>...}

SINGULAR SENTENCES

- 1. All men are mortal
- 2. Socrates is a man
- 3. Therefore, Socrates is mortal

We can now understand what 2 and 3 say:

2 says that Socrates ε {humans}

3 says that Socrates ε {mortals}

SINGULAR STATEMENTS

Translation

DUCATI IS BROWN.

TWEETY BOPPED SYLVESTER

COMPLEX SENTENCES

Complex sentences are made from atomic sentences using connectives

```
¬S, S1 ∧ S2, S1 ∨ S2, S1 ⇒ S2, S1 ⇔ S2

E.g. ¬Brother(LeftLeg (Richard), John)

Brother(Richard, John) ∧ Brother(John, Richard)

¬King (Richard) ⇒ King (John)

Note: The last one is equivalent to:

(¬King (Richard)) ⇒ King (John)


and not:

¬(King (Richard) ⇒ King (John))
```


GENERAL STATEMENTS

GENERAL SENTENCES

- 1. All men are mortal
- 2. Socrates is a man
- 3. Therefore, Socrates is mortal

But we still don't have an account of what 1 says

Because it doesn't ascribe a property or relation to any individual or individuals.

GENERAL SENTENCES

- 1. All men are mortal
- 2. Socrates is a man
- 3. Therefore, Socrates is mortal

We can't treat "all men" as the name of an individual as, e.g. the sum or collection of all humans

Consider: "All men weigh under 1000 pounds."

We want to ascribe properties to every man *individually*.

QUANTIFIERS

Universal quantification

- $(\forall x)P(x)$ means that P holds for **all** values of x in the domain associated with that variable
- E.g., $(\forall x)$ dolphin $(x) \rightarrow mammal(x)$

QUANTIFIERS

Universal quantification

- $(\forall x)P(x)$ means that P holds for **all** values of x in the domain associated with that variable
- E.g., $(\forall x)$ dolphin $(x) \rightarrow mammal(x)$

Existential quantification

- $(\exists x)P(x)$ means that P holds for **some** value of x in the domain associated with that variable
- E.g., $(\exists x)$ mammal $(x) \land lays-eggs(x)$
- Permits one to make a statement about some object without naming it

EXAMPLE

Consider the interpretation in which

- Richard → Richard the Lionheart
- John → the evil King John
- Brother → the brotherhood relation

Under this interpretation, Brother(Richard, John) is true just in case Richard the Lionheart and the evil King John are in the brotherhood relation in the model

UNIVERSAL QUANTIFICATION

∀ <variables> <sentence>

All kings are persons:

• \forall x King(x) \Rightarrow Person(x)

∀ x P is true in a model m iff P is true with x being each possible object in the model

Roughly speaking, equivalent to the conjunction of instantiations of P

- (King(Richard) ⇒ Person(Richard))
- $^{\bullet} \land (King(John) \Rightarrow Person(John))$
- ↑ (King(TheCrown) ⇒ Person(TheCrown))
- ^ (King(LeftLeg(Richard)) ⇒ Person(LeftLeg(Richard)))
- **^** . . .

A COMMON MISTAKE TO AVOID

Typically, \Rightarrow is the main connective with \forall

Common mistake: using ∧ as the main connective with ∀:

∀ x King(John) ∧ Person(John) means "Everything is both a king and a person"

EXISTENTIAL QUANTIFICATION

∃ <variables> <sentence>

King John has a crown on his head:

 $\exists x \text{ Crown}(x) \land \text{OnHead}(x, \text{John})$

∃ x P is true in a model m iff P is true with x being some possible object in the model

Roughly speaking, equivalent to the disjunction of instantiations of P

- (Crown(Richard) ∧ OnHead(Richard, John))
- V (Crown(John) ∧ OnHead(John, John))
- V (Crown(TheCrown) A OnHead(TheCrown, John))
- V (Crown(LeftLeg(Richard)) \(\Delta\) OnHead(LeftLeg(Richard), John))
- V . . .

ANOTHER COMMON MISTAKE TO AVOID

Typically, \wedge is the main connective with \exists

Common mistake: using \Rightarrow as the main connective with \exists :

 $\exists x \text{ Crown}(x) \Rightarrow \text{OnHead}(x, \text{John})$

is true if there is anything that is not a crown!

QUANTIFIERS

Universal quantifiers are often used with "implies" to form "rules":

 $(\forall x)$ student(x) \rightarrow smart(x) means "All students are smart"

Universal quantification is *rarely* used to make blanket statements about every individual in the world:

 $(\forall x)$ student(x) \land smart(x) means "Everyone in the world is a student and is smart"

Existential quantifiers are usually used with "and" to specify a list of properties about an individual:

 $(\exists x)$ student(x) \land smart(x) means "There is a student who is smart"

A common mistake is to represent this English sentence as the FOL sentence:

 $(\exists x) \text{ student}(x) \rightarrow \text{smart}(x)$

• But what happens when there is a person who is not a student?

QUANTIFIER SCOPE

Switching the order of universal quantifiers does not change the meaning:

• $(\forall x)(\forall y)P(x,y) \longleftrightarrow (\forall y)(\forall x) P(x,y)$

QUANTIFIER SCOPE

Switching the order of universal quantifiers does not change the meaning:

•
$$(\forall x)(\forall y)P(x,y) \mapsto (\forall y)(\forall x) P(x,y)$$

Similarly, you can switch the order of existential quantifiers:

$$\bullet$$
 (∃x)(∃y)P(x,y) \longleftrightarrow (∃y)(∃x) P(x,y)

QUANTIFIER SCOPE

Switching the order of universal quantifiers does not change the meaning:

•
$$(\forall x)(\forall y)P(x,y) \mapsto (\forall y)(\forall x) P(x,y)$$

Similarly, you can switch the order of existential quantifiers:

•
$$(\exists x)(\exists y)P(x,y) \longleftrightarrow (\exists y)(\exists x) P(x,y)$$

Switching the order of universals and existentials does change meaning:

- Everyone likes someone: $(\forall x)(\exists y)$ likes(x,y)
- Someone is liked by everyone: $(\exists y)(\forall x)$ likes(x,y)

CONNECTIONS BETWEEN ALL AND EXISTS

We can relate sentences involving \forall and \exists using De Morgan's laws:

$$(\forall x) \neg P(x) \hookrightarrow \neg (\exists x) P(x)$$

$$\neg(\forall x) P \longleftrightarrow (\exists x) \neg P(x)$$

$$(\forall x) P(x) \longrightarrow \neg (\exists x) \neg P(x)$$

$$(\exists x) P(x) \longleftrightarrow \neg(\forall x) \neg P(x)$$

THE SOCRATES ARGUMENT IS VALID!

- 1. All men are mortal
- 2. Socrates is a man
- 3. Therefore, Socrates is mortal

1 says that there are no men that don't belong to the set of mortals

2 says that Socrates ε {men}

3 says that, therefore, Socrates **E** {mortals}

ALL MEN ARE MORTALS immortal men: nothing here! mortals men

There's nothing in the set of men outside of the set of mortals; the set of immortal men is empty.

SOCRATES IS A MAN.

This is the only place in the men circle Socrates can go since we've already said that there are no immortal men.

THEREFORE, SOCRATES IS A MORTAL.

So Socrates automatically ends up in the mortals circle: the argument is, therefore, valid!

ARGUMENTS INVOLVING RELATIONS

- 1. All dogs love their people
- 2. Bo is Obama's Dog
- 3. Bo loves Obama

If we treat the predicates in these 3 sentences as oneplace predicates, we can't explain the validity of this argument!

It looks like we're ascribing 3 different properties that don't have anything to do with one another: people-loving, being-Obama's-dog and Obama-loving

VALIDITY OF THE DOG ARGUMENT

- 1. All dogs love their people
- 2. Bo is Obama's Dog
- 3. Bo loves Obama

We can consider *being the dog of* and *loves* as relations and designate them by the 2-place predicates "D" and "L"

Now the 3 sentences have something in common-they don't involve 3 different properties; they involve 2 relations: being the dog of and loves

So we can link them to show validity

VALIDITY OF THE DOG ARGUMENT

- 1. All dogs love their people
- 2. Bo is Obama's Dog
- 3. Bo loves Obama

- 1. $(x)(y)(Dxy \supset Lxy)$
- 2. Dbo

3. Lbo

1 says that for any x and y, if x is the dog of y then x loves y.

2 says that Bo is the dog of Obama.

So it follows that Bo loves Obama!

ALL DOGS LOVE THEIR PEOPLE

__ is the dog of __

__ loves __

 $(x)(y)(Dxy \supset Lxy)$

BO IS OBAMA'S DOG

Dbo

BO LOVES OBAMA

Lbo

SCOPE

THERE ARE DOGS AND THERE ARE CATS.

 $(\exists x)Dx \bullet (\exists x)Cx$: There exists an x such that x is a dog and there exists an x such that x is a cat

THERE ARE DOG-CATS

 $(\exists x)(Dx \bullet Cx)$: There exists an x such that x is a dog-and-a-cat

OVERLAPPING QUANTIFIERS

EVERYBODY LOVES SOMEBODY

 $(\forall x)(\exists y)$ Lxy: for all x, there exists a y such that x loves y

EVERYBODY IS LOVED BY SOMEBODY

 $(\forall x)(\exists y)$ Lyx: for all x, there exists a y such that y loves x

THERE'S SOMEBODY EVERYBODY LOVES

 $(\exists x)(\forall y)$ Lyx: There exists an x such that for all y, y loves x

THERE'S SOMEBODY WHO LOVES EVERYBODY

 $(\exists x)(\forall y)$ Lxy: There exists an x such that for all y, x loves y