

Table of Contents

LIST OF SYMBOLS	xiii
PREFACE	xvii
PART A: SET THEORY	
CHAPTER 1. BASIC CONCEPTS OF SET THEORY	3
1.1. The concept of a set	3
1.2. Specification of sets	4
1.3. Set-theoretic identity and cardinality	8
1.4. Subsets	9
1.5. Power sets	11
1.6. Union and intersection	11
1.7. Difference and complement	14
1.8. Set-theoretic equalities	17
Exercises	23
CHAPTER 2: RELATIONS AND FUNCTIONS	27
2.1. Ordered pairs and Cartesian products	27
2.2. Relations	28
2.3. Functions	30
2.4. Composition	33
Exercises	36
CHAPTER 3: PROPERTIES OF RELATIONS	39
3.1. Reflexivity, symmetry, transitivity, and connectedness	39
3.2. Diagrams of relations	43
3.3. Properties of inverses and complements	44
3.4. Equivalence relations and partitions	45
3.5. Orderings	47
Exercises	51
CHAPTER 4: INFINITIES	55
4.1. Equivalent sets and cardinality	55
4.2. Denumerability of sets	58
4.3. Nondenumerable sets	62
4.4. Infinite vs. unbounded	69
Exercises	71

APPENDIX A: SET-THEORETIC RECONSTRUCTION OF NUMBER SYSTEMS	75
A.1. The natural numbers	75
A.2. Extension to the set of all integers	78
A.3. Extension to the set of all rational numbers	80
A.4. Extension to the set of all real numbers	82
REVIEW EXERCISES	85
 PART B: LOGIC AND FORMAL SYSTEMS	
CHAPTER 5: BASIC CONCEPTS OF LOGIC AND FORMAL SYSTEMS	87
5.1. Formal systems and models	89
5.2. Natural languages and formal languages	93
5.3. Syntax and semantics	94
5.4. About statement logic and predicate logic	95
CHAPTER 6: STATEMENT LOGIC	99
6.1. Syntax	99
6.2. Semantics: Truth values and truth tables	101
6.2.1. Negation	101
6.2.2. Conjunction	102
6.2.3. Disjunction	103
6.2.4. The Conditional	104
6.2.5. The Biconditional	105
6.3. Tautologies, contradictions and contingencies	107
6.4. Logical equivalence, logical consequence and laws	110
6.5. Natural deduction	115
6.5.1. Conditional Proof	120
6.5.2. Indirect Proof	122
6.6. Beth Tableaux	123
Exercises	130
CHAPTER 7: PREDICATE LOGIC	137
7.1. Syntax	137
7.2. Semantics	142
7.3. Quantifier laws and prenex normal form	148
7.4. Natural deduction	154
7.5. Beth Tableaux	165
7.6. Formal and informal proofs	170
7.7. Informal style in mathematical proofs	172
Exercises	175
CHAPTER 8: FORMAL SYSTEMS, AXIOMATIZATION, AND MODEL THEORY	181
8.1. The syntactic side of formal systems	181
8.1.1. Recursive definitions	181

8.2. Axiomatic systems and derivations	185
8.2.1. Extended axiomatic systems	188
8.3. Semi-Thue systems	191
8.4. Peano's axioms and proof by induction	194
8.5. The semantic side of formal systems: model theory	200
8.5.1. Theories and models	200
8.5.2. Consistency, completeness, and independence	202
8.5.3. Isomorphism	203
8.5.4. An elementary formal system	205
8.5.5. Axioms for ordering relations	207
8.5.6. Axioms for string concatenation	213
8.5.7. Models for Peano's axioms	215
8.5.8. Axiomatization of set theory	217
8.6. Axiomatizing logic	219
8.6.1. An axiomatization of statement logic	219
8.6.2. Consistency and independence proofs	222
8.6.3. An axiomatization of predicate logic	225
8.6.4. About completeness proofs	227
8.6.5. Decidability	229
8.6.6. Gödel's incompleteness theorems	230
8.6.7. Higher-order logic	231
Exercises	234
APPENDIX B-I: ALTERNATIVE NOTATIONS AND CONNECTIVES	239
APPENDIX B-II: KLEENE'S THREE-VALUED LOGIC	241
REVIEW EXERCISES	245
PART C: ALGEBRA	
CHAPTER 9: BASIC CONCEPTS OF ALGEBRA	249
9.1. Definition of algebra	249
9.2. Properties of operations	250
9.3. Special elements	251
9.4. Maps and morphisms	253
Exercises	255
CHAPTER 10: OPERATIONAL STRUCTURES	257
10.1. Groups	257
10.2. Subgroups, semigroups and monoids	263
10.3. Integral domains	266
10.4. Morphisms	271
Exercises	273

CHAPTER 11: LATTICES	277
11.1. Posets, duality and diagrams	277
11.2. Lattices, semilattices and sublattices	280
11.3. Morphisms in lattices	285
11.4. Filters and ideals	287
11.5. Complemented, distributive and modular lattices	290
Exercises	295
CHAPTER 12: BOOLEAN AND HEYTING ALGEBRAS	297
12.1. Boolean algebras	297
12.2. Models of BA	300
12.3. Representation by sets	301
12.4. Heyting algebra	303
12.5. Kripke semantics	306
Exercises	309
REVIEW EXERCISES	311
PART D: ENGLISH AS A FORMAL LANGUAGE	
CHAPTER 13: BASIC CONCEPTS	317
13.1. Compositionality	317
13.1.1. A compositional account of statement logic	319
13.1.2. A compositional account of predicate logic	323
13.1.3. Natural language and compositionality	333
13.2. Lambda-abstraction	338
13.2.1. Type theory	338
13.2.2. The syntax and semantics of λ -abstraction	341
13.2.3. A sample fragment	343
13.2.4. The lambda-calculus	348
13.2.5. Linguistic applications	351
Exercises	367
CHAPTER 14: GENERALIZED QUANTIFIERS	373
14.1. Determiners and quantifiers	373
14.2. Conditions and quantifiers	375
14.3. Properties of determiners and quantifiers	380
14.4. Determiners as relations	391
14.5. Context and quantification	395
Exercises	400
CHAPTER 15: INTENSIONALITY	403
15.1. Frege's two problems	403
15.2. Forms of opacity	409

15.3. Indices and accessibility relations	414
15.4. Tense and time	423
15.5. Indexicality	427
Exercises	429
PART E: LANGUAGES, GRAMMARS, AND AUTOMATA	
CHAPTER 16: BASIC CONCEPTS	433
16.1. Languages, grammars and automata	433
16.2. Grammars	437
16.3. Trees	439
16.3.1. Dominance	440
16.3.2. Precedence	441
16.3.3. Labeling	443
16.4. Grammars and trees	446
16.5. The Chomsky Hierarchy	451
16.6. Languages and automata	453
CHAPTER 17: FINITE AUTOMATA, REGULAR LANGUAGES AND TYPE 3 GRAMMARS	455
17.1. Finite automata	455
17.1.1. State diagrams of finite automata	457
17.1.2. Formal definition of deterministic finite automata	458
17.1.3. Non-deterministic finite automata	460
17.1.4. Formal definition of non-deterministic finite automata	462
17.1.5. Equivalence of deterministic and non-deterministic finite automata	462
17.2. Regular languages	464
17.2.1. Pumping Theorem for fal's	471
17.3. Type 3 grammars and finite automaton languages	473
17.3.1. Properties of regular languages	477
17.3.2. Inadequacy of right-linear grammars for natural languages	480
Exercises	482
CHAPTER 18: PUSHDOWN AUTOMATA, CONTEXT FREE GRAMMARS AND LANGUAGES	487
18.1. Pushdown automata	487
18.2. Context free grammars and languages	492
18.3. Pumping Theorem for cfl's	494
18.4. Closure properties of context free languages	497
18.5. Decidability questions for context free languages	499
18.6. Are natural languages context free?	503
Exercises	505
CHAPTER 19: TURING MACHINES, RECURSIVELY ENUMERABLE LANGUAGES AND TYPE 0 GRAMMARS	507
19.1. Turing machines	507
19.1.1. Formal definitions	510

19.2. Equivalent formulations of Turing machines	514
19.3. Unrestricted grammars and Turing machines	515
19.4. Church's Hypothesis	517
19.5. Recursive versus recursively enumerable sets	519
19.6. The universal Turing machine	520
19.7. The Halting Problem for Turing machines	522
Exercises	525
 CHAPTER 20: LINEAR BOUNDED AUTOMATA, CONTEXT SENSITIVE LANGUAGES AND TYPE 1 GRAMMARS	 529
20.1. Linear bounded automata	529
20.1.1. Lba's and context sensitive grammars	530
20.2. Context sensitive languages and recursive sets	531
20.3. Closure and decision properties	533
Exercises	534
 CHAPTER 21: LANGUAGES BETWEEN CONTEXT FREE AND CONTEXT SENSITIVE	 535
21.1. Indexed grammars	536
21.2. Tree adjoining grammars	542
21.3. Head grammars	548
21.4. Categorial grammars	550
 CHAPTER 22: TRANSFORMATIONAL GRAMMARS	 555
 APPENDIX E-I: THE CHOMSKY HIERARCHY	 561
 APPENDIX E-II: SEMANTIC AUTOMATA	 565
 REVIEW EXERCISES	 573
 SOLUTIONS TO SELECTED EXERCISES	 575
Part A	
Chapter 1	575
Chapter 2	577
Chapter 3	578
Chapter 4	579
Review Problems, Part A	581
Part B.	
Chapter 6	584
Chapter 7	589
Chapter 8	596
Review Problems, Part B	599
Part C	
Chapter 9	603
Chapter 10	604
Chapter 11	609
Chapter 12	610
Review Exercises, Part C	612

Part D.	Chapter 13	616
	Chapter 14	618
	Chapter 15	621
Part E.	Chapter 17	622
	Chapter 18	628
	Chapter 19	631
	Chapter 20	632
Appendix E-II		633
Review Problems, Part E		634
 BIBLIOGRAPHY		637
 INDEX		643