

First-order Predicate Logic Normal Forms

Substitution

- ▶ Substitutions replace *free* variables by terms.
(They are mappings from variables to terms)
- ▶ By $[t/x]$ we denote the substitution that replaces x by t .
- ▶ The notation $F[t/x]$ (“ F with t for x ”) denotes the result of replacing all *free* occurrences of x in F by t .

Example

$$(\forall x P(x) \wedge Q(x))[f(y)/x] = \forall x P(x) \wedge Q(f(y))$$

- ▶ Similarly for substitutions in terms:
 $u[t/x]$ is the result of replacing x by t in term u .

Example

$$(f(x))[g(x)/x] = f(g(x))$$

Substitution: Variations

Simultaneous substitution of t_i for x_i is denoted by $[t_1/x_1, \dots, t_n/x_n]$.

Example

$$(P(x, y))[f(y)/x, b/y] = P(f(y), b)$$

Composition of substitutions is denoted by juxtaposition: $[t_1/x][t_2/y]$ first substitutes t_1 for x and then substitutes t_2 for y .

Example

$$(P(x, y))[f(y)/x][b/y] = (P(f(y), y))[b/y] = P(f(b), b)$$

Variable capture

Warning

If t contains a variable that is bound in F ,
substitution may lead to **variable capture**:

$$(\forall x P(x, y))[f(x)/y] = \forall x P(x, f(x))$$

Variable capture should be avoided

Substitution lemmas

Lemma (Substitution Lemma)

If t contains no variable bound in F then

$$\mathcal{A}(F[t/x]) = (\mathcal{A}[\mathcal{A}(t)/x])(F)$$

Proof by structural induction on F
with the help of the corresponding lemma on terms:

Lemma

$$\mathcal{A}(u[t/x]) = (\mathcal{A}[\mathcal{A}(t)/x])(u)$$

Proof by structural induction on u

Warning

The notation $.[./.]$ is heavily overloaded:

Substitution in syntactic objects

$F[G/A]$ in propositional logic

$F[t/x]$

$u[t/x]$ where u is a term

Function update

$\mathcal{A}[v/A]$ where \mathcal{A} is a propositional assignment

$\mathcal{A}[d/x]$ where \mathcal{A} is a structure and $d \in U_{\mathcal{A}}$

Rectified Formulas

Definition

A formula is **rectified** if no variable occurs both bound and free and if all quantifiers in the formula bind different variables.

Lemma

Let $F = QxG$ be a formula where $Q \in \{\forall, \exists\}$.

Let y be a variable that does not occur free in G .

Then $F \equiv QyG[y/x]$.

Lemma

Every formula is equivalent to a rectified formula.

Example

$$\forall x P(x, y) \wedge \exists x \exists y Q(x, y) \equiv \forall x' P(x', y) \wedge \exists x \exists y' Q(x, y')$$

Prenex form

Definition

A formula is in **prenex form** if it has the form

$$Q_1 y_1 Q_2 y_2 \dots Q_n y_n F$$

where $Q_i \in \{\exists, \forall\}$, $n \geq 0$, and F is quantifier-free.

Prenex form

Theorem

Every formula is equivalent to a rectified formula in prenex form (a formula in **RPF**).

Proof First construct an equivalent rectified formula. Then pull the quantifiers to the front using the following equivalences from left to right as long as possible:

$$\neg \forall x F \equiv \exists x \neg F$$

$$\neg \exists x F \equiv \forall x \neg F$$

$$Qx F \wedge G \equiv Qx (F \wedge G)$$

$$F \wedge Qx G \equiv Qx (F \wedge G)$$

$$Qx F \vee G \equiv Qx (F \vee G)$$

$$F \vee Qx G \equiv Qx (F \vee G)$$

For the last four rules note that the formula is rectified!

Skolem form

The **Skolem form** of a formula F in RPF is the result of applying the following algorithm to F :

while F contains an existential quantifier **do**

Let $F = \forall y_1 \forall y_2 \dots \forall y_n \exists z G$

(the block of universal quantifiers may be empty)

Let f be a **fresh** function symbol of arity n
that does not occur in F .

$F := \forall y_1 \forall y_2 \dots \forall y_k G[f(y_1, y_2, \dots, y_n)/z]$

i.e. remove the outermost existential quantifier in F and
replace every occurrence of z in G by $f(y_1, y_2, \dots, y_n)$

Example

$\exists x \forall y \exists z \forall u \exists v P(x, y, z, u, v)$

Theorem

A formula in RPF and its Skolem form are equisatisfiable.

Summary: conversion to Skolem form

Input: a formula F

Output: an equisatisfiable, rectified, closed formula
in Skolem form $\forall y_1 \dots \forall y_k G$ where G is quantifier-free

1. Rectify F by systematic renaming of bound variables.
The result is a formula F_1 equivalent to F .
2. Let y_1, y_2, \dots, y_n be the variables occurring free in F_1 .
Produce the formula $F_2 = \exists y_1 \exists y_2 \dots \exists y_n F_1$.
 F_2 is equisatisfiable with F_1 , rectified and closed.
3. Produce a formula F_3 in RPF equivalent to F_2 .
4. Eliminate the existential quantifiers in F_3
by transforming F_3 into its Skolem form F_4 .
The formula F_4 is equisatisfiable with F_3 .

Exercise

Which formulas are rectified, in prenex, or Skolem form?

	R	P	S
$\forall x(T(x) \vee C(x) \vee D(x))$			
$\exists x \exists y(C(y) \vee B(x, y))$			
$\neg \exists x C(x) \leftrightarrow \forall x \neg C(x)$			
$\forall x(C(x) \rightarrow S(x)) \rightarrow \forall y(\neg C(y) \rightarrow \neg S(y))$			