

A Modern
Formal Logic
Primer

Volume
II

Contents

**PREFACE TO VOLUMES I AND II: A Guide to the
Primer**

xi

PART I: PREDICATE LOGIC

1. PREDICATE LOGIC: Syntax

1

1-1. We Need More Logical Form 1

1-2. Quantifiers and Variables 5

1-3. The Sentences of Predicate Logic 9

2. PREDICATE LOGIC: Semantics and Validity

13

2-1. Interpretations 13

2-2. Truth in an Interpretation 18

2-3. Validity in Predicate Logic 24

3. MORE ABOUT QUANTIFIERS	28	7. TRUTH TREES FOR PREDICATE LOGIC: Fundamentals	106
3-1. Some Examples of Multiple Quantification	28	7-1. The Rule for Universal Quantification	106
3-2. Quantifier Scope, Bound Variables, and Free Variables	29	7-2. The Rule for Existential Quantification	111
3-3. Correct Definitions of Substitution Instance and Truth in an Interpretation	33	7-3. Applying the Rules	114
3-4. Some Logical Equivalences	36	7-4. Negated Quantified Sentences	118
4. TRANSCRIPTION	40	8. MORE ON TRUTH TREES FOR PREDICATE LOGIC	123
4-1. Restricted Quantifiers	40	8-1. Contradictions, Logical Truth, Logical Equivalence, and Consistency	123
4-2. Transcribing from English into Logic	45	8-2. Truth Trees with Multiple Quantifiers	128
4-3. Transcription Strategies	54	8-3. Three Shortcuts	131
5. NATURAL DEDUCTION FOR PREDICATE LOGIC: Fundamentals	62	8-4. Infinite Trees	133
5-1. Review and Overview	62	9. IDENTITY, FUNCTIONS, AND DEFINITE DESCRIPTIONS	138
5-2. The Universal Elimination Rule	63	9-1. Identity	138
5-3. The Existential Introduction Rule	65	9-2. Inference Rules for Identity	141
5-4. The Existential Elimination and Universal Introduction Rules: Background in Informal Argument	70	9-3. Functions	147
5-5. The Universal Introduction Rule	73	9-4. Definite Descriptions	153
5-6. The Existential Elimination Rule	83	PART II: METATHEORY	
6. MORE ON NATURAL DEDUCTION FOR PREDICATE LOGIC	91	10. METATHEORY: The Basic Concepts	157
6-1. Multiple Quantification and Harder Problems	91	10-1. Object Language and Metalanguage	157
6-2. Some Derived Rules	96	10-2. Syntax and Semantics	161
6-3. Logical Truth, Contradictions, Inconsistency, and Logical Equivalence	99	10-3. Soundness and Completeness	162
		10-4. Some Further Notation and Definitions	165

11. MATHEMATICAL INDUCTION	169
11-1. Informal Introduction	169
11-2. The Principle of Weak Induction	170
11-3. Strong Induction	172
12. SOUNDNESS AND COMPLETENESS FOR SENTENCE LOGIC TREES	176
12-1. Preliminaries	176
12-2. Soundness and Completeness of the Tree Method: Informal Statement	177
12-3. Soundness and Completeness for Sentence Logic Trees: Formal Details	181
13. SOUNDNESS AND COMPLETENESS FOR SENTENCE LOGIC DERIVATIONS	191
13-1. Soundness for Derivations: Informal Introduction	191
13-2. Soundness for Derivations: Formal Details	193
13-3. Completeness for Derivations: Informal Introduction	199
13-4. Completeness for Derivations: Formal Details	203
14. KOENIG'S LEMMA, COMPACTNESS, AND GENERALIZATION TO INFINITE SETS OF PREMISES	212
14-1. Koenig's Lemma	212
14-2. Compactness and Infinite Sets of Premises	214
15. INTERPRETATIONS, SOUNDNESS, AND COMPLETENESS FOR PREDICATE LOGIC	220
15-1. Interpretations	220
15-2. Soundness and Completeness for Trees	230

15-3. Soundness for Predicate Logic Derivations	234
15-4. Completeness for Predicate Logic Derivations	236
15-5. Compactness, Identity, and Functions	242
15-6. Conclusion	246

INDEX