
1

1

:לוגיקה
תחשיב

הפרדיקטים
2

חזרה קצרה

3

סובייקטים ופרדיקטים

הפרדיקטיםבתחשיב

כל פסוק אטומי מורכב מ

אחד פרדיקט

ו

אחד או יותר" סובייקט"

4

של תחשיב הפרדיקטים הכמתיםשני

לפחות אחד, כמה יישיכמת

כולם, כל
כמת כולל

)אוניברסלי(

סימן ביטוי שם

5

סיכום -כמתים ספציפיים

היא /שהוא Fיש
H-לא

היא /י שהוא/יש מישהו
H-לא

Hה /ת אינו/אף אחדHה /אינו Fאף

Hהיא /י שהוא/יש מישהוHהיא /שהוא Fיש

H-ן לא/כולםHx~Hx-היא לא Fכל

Hן /לא כולםH~xHxהיא Fלא כל

Hן /כולםHxHxהיא Fכל

6

אסטרטגיה כללית

במשפט הכמתיםנספור את מספר (1)

נזהה את המבנה הכללי של המשפט(2)

נעבוד על רכיבים בנפרד(3)

נחזיר כל רכיב לנוסחה הכללית(4)

שהתקבלו בנוסחה הכללית הכמתיםנספור את מספר (5)

)1(-ל) 5(נשווה את (6)

1 2

3 4

5 6

2

7

7פרק
פוליאדיםפרדיקטים

8

פוליאדיםדוגמאות של פרדיקטים

every Grespectsevery F

some Grespectsevery F

every Grespectssome F

some Grespectssome F

Kayrespectsevery F

Kayrespectssome F

every FrespectsJay

some FrespectsJay

KayrespectsJay

13

5דוגמה

x respects someone∃x

x respects someonethere is some x :

who respects someone there is someone

someone respects someone

∃x ∃y Rxy

Rxy∃y

x respects ythere is some y :

whom x respects there is someone

14

6דוגמה

x respects everyone~ ∃x

x respects everyonethere is no x :

who respects everyone there is no one

no one respects everyone

~∃x y Rxy

Rxyy

x respects yno matter who y is

x respects youno matter who you are

15

7דוגמה

everyone respects x~ ∃x

x is R’ed by everyonethere is no x :

who is R’ed by everyone there is no one

no one is respected by everyone

~ ∃x y Ryx

Ryxy

y respects xno matter who y is

you respect xno matter who you are

everyone respects x

16

חומר חדש

7 8

13 14

15 16

3

17

כפל משמעות

כולם מכבדים מישהו

everyone respects someone

everyone respects someone or other

vs.

everyone respects someone (the same one)

=

there is someone whom everyone respects

כפל משמעות

18

?מה ההבדל

1מקרה

Jay Jay

Kay Kay

Elle Elle

does everyone respect someone?

is there someone whom everyone respects?

YES

NO

19

)במשך(? מה ההבדל

2מקרה

Jay Jay

Kay Kay

Elle Elle

does everyone respects someone?

is there someone whom everyone respects?

YES

YES

NOTE: the latter implies the former
20

8דוגמה

x respects someonex

x respects someoneno matter who x is

you respect someone no matter who you are

everyone respects someone (or other)

x ∃y Rxy

Rxy∃y

x respects ythere is some y :

whom x respects there is someone

21

9דוגמה

everyone respects x∃x

everyone respects xthere is some x :

whom everyone respectsthere is some one

everyone respects someone (the same)

∃x y Ryx

Ryxy

y respects xno matter who y is

you respect xno matter who you are

22

10דוגמה

x respects no one∃x

x respects no onethere is some x :

who respects no onethere is some one

∃x ~∃y Rxy

Rxy~∃y

x respects ythere is no y :

whom x respectsthere is no one

17 18

19 20

21 22

4

23

11דוגמה

no one respects x∃x

no one respects xthere is some x :

whom no one respectsthere is some one

∃x ~∃y Ryx

Ryx~∃y

y respects xthere is no y :

who respects xthere is no one

24

12דוגמה

Jay does not respect xx

Jay does not respect xno matter who x is

Jay does not respect you no matter who you are

Jay doesn’t respect anyone

x ~Rjx

~Rjx

25

1פרדיקט , כמתים 2–סיכום

x ~y Ryxthere is someone whom no-one respects

x ~y Rxythere is someone who respects no-one

x y Ryxthere is someone whom everyone R’s

x y Rxyeveryone respects someone (or other)

~x y Ryxno-one is respected by everyone

~x y Rxyno-one respects everyone

x y Rxysomeone respects someone

x y Rxyeveryone respects everyone

26

?שאלות

27

)פרדיקטים 2, 1כמת (1דוגמה

∃x

there is some x

there is some one

some Student Respects Jay

AND

Rxj&Sx)(

who is a student

who respects Jay

AND

x is a student

x respects Jay

∃x (Sx & Rxj)
28

)פרדיקטים 2, 1כמת (2דוגמה

x

no matter who x is

IF
no matter who you are

every Student Respects Kay

THEN

RxkSx)(

you are a student

you respect Kay

IF

THEN

x is a student

x respects Kay

x (Sx  Rxk)

23 24

25 26

27 28

5

29

)פרדיקטים 2, 1כמת (3דוגמה

~x

there is no x

there is no one

Jay Respects no Student

AND

Rjx&Sx)(

who is a student

whom Jay respects

AND

x is a student

Jay respects x

~x (Sx & Rjx)
30

)פרדיקטים 2, כמתים 2(4דוגמה

x

no matter who x is

IF
no matter who you are

every Student Respects someone or other

THEN

x respects someoneSx)(

you are a student

you respect someone

IF

THEN

x is a student

x respects someone

x (Sx  x respects someone)

31

)ב(4דוגמה

x (Sx  y Rxy)

Rxyy

x R's ythere is some y

whom x R'sthere is someone

)x R's someone x (Sx 

32

)פרדיקטים 2, כמתים 2(5דוגמה

~x
x respects every politician

there is no x :

who respects every politicianthere is no one

no-one Respects every Politician

~x (x respects every politician)

33

)ב(5דוגמה

~x

~x y (Py  Rxy)

IF
no matter who you are

x Respects every Politician

THEN

you are P

x R’s you

IF
no matter who y is

THEN

y is P

x R’s y

y RxyPy)(

29 30

31 32

33

