

HAL
open science

Some proof theoretical remarks on quantification in ordinary language

Michele Abrusci, Christian Retoré

► **To cite this version:**

Michele Abrusci, Christian Retoré. Some proof theoretical remarks on quantification in ordinary language. 2013. hal-00779223

HAL Id: hal-00779223

<https://hal.science/hal-00779223>

Submitted on 22 Jan 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Some proof-theoretical remarks on quantification in ordinary language

Michele Abrusci* Christian Retoré†

submitted to *Philosophia scientiae*
(14th CLMPS post-proceedings)

Abstract: This paper surveys the common approach to quantification and generalised quantification in formal linguistics and philosophy of language. We point out how this general setting departs from empirical linguistic data, and give some hints for a different view based on proof theory, which on many aspects gets closer to the language itself. We stress the importance of Hilbert's operator epsilon and tau for, respectively, existential and universal quantifications. Indeed, these operators help a lot to construct semantic representation close to natural language, in particular with quantified noun phrases as individual terms. We also define guidelines for the design of the proof rules corresponding to generalised quantifiers.

Résumé Cet article dresse un rapide panorama de l'approche commune de la quantification généralisée ou non en linguistique formelle et en philosophie du langage. Nous montrons que ce cadre général est va parfois à l'encontre des données linguistiques, et nous donnons quelques indications pour une approche différente basée sur la théorie de la démonstration, qui sur bien des points s'avre plus proche de la langue. Nous soulignons l'importance des opérateurs tau et epsilon de Hilbert qui rendent respectivement compte de la qualification universelle et existentielle. En effet ces opérateurs permettent de construire des représentations sémantiques qui suivent la langue avec, en particulier des groupes nominaux quantifiées qui soient des termes individuels. Nous donnons aussi des principes pour définir des rgles de déduction qui correspondent aux quantificateurs généralisés.

*Dipartimento di Filosofia, Università di Roma Tre

†Université de Bordeaux & IRIT-C.N.R.S. & LaBRI-C.N.R.S.

1 Foreword: empirical data on quantification

Although quantification in logic, in linguistics and in philosophy of language are much studied we think that the dominant model theoretic approach partly leaves out linguistic reality. [10, 13, 14, 3]

Quantifiers are quite common in ordinary language and even more in speciality languages like sciences, in particular mathematics... unfortunately for the linguists, the more difficult quantifiers are the most common in natural language. Indeed, as we shall see besides the classical quantifiers of mathematics *for all* \forall and *there exists* \exists , natural language makes use of many other quantifiers, some of which are only implicitly stated. Consider for instance the plural definite determiner *the* it can be used as universal quantification as in *The children fell asleep*, and it can be used as *most* was in *The Brits love France*¹ which does not mean that *the Brits* all do, but more likely that a large part of them do, or even that a short majority does as in *France may have elected François Hollande, but she really needs a Napoleon Bonaparte*. Let us first say a linguistically oriented word on the usual quantifiers, namely *for all* and *there exists*.

The existential quantifier is omnipresent in natural language. As soon as one speaks about something, this "something" is existentially quantified as in *A man enters. He whistles.*^(us) The introduction of new referents, that are existentially quantified, and that are the beginning of anaphoric chains are an important part of the structure of a discourse. For instance, observe that the scope of the existential quantifier extends to the next sentence — this has been a reason to for introducing various dynamic logics. The behaviour of existential quantifiers actually lead to a formalism which is structured by existential quantification, namely Discourse Representation Theory, which construct logical formula in a way that better matches the linear progression of sentences. It is often opposed to compositional semantics, since DRT proceeds top down from larger units to the smallest, words, but there by now exist compositional formulations of DRT. So existential quantifiers are really present in discourse and conversation, and they contribute to the structure and coherence of a discourse. [6]

The universal quantifier, as it is use in mathematics, is rather rare in ordinary conversation, as corpora study shows, an exception being the reference to a group that can be inferred from the context like in *They all went to bed.* The negative formulation is more frequent *no one, nothing* etc. and if *no one came* it means that *every one did not come*.

When speaking about natural language it is often assumed that the individuals that is being referred to by quantification is finite. ² This is not the case. Firstly we meets such expression in mathematical discussions, but also various cases:

- (1) *He wrapped up by explaining the dark future for the Universe when all the stars go away.*

¹Unless otherwise stated our examples are from the web. When they are ours, e.g. for phrasing differently an example, we use the mark ^(us).

²Another problem might be that the quantity a quantifier refers to can be continuous, as in *We drank all the wine*.

- (2) *All atoms are made from the same bits, which are called subatomic particles*
- (3) *Just about all sentences in the English language fall into ten patterns determined by the presence and functions of nouns, verbs, adjectives, and adverbs.*
- (4) *All ideas are welcome.*

The most that we discussed above is also quite common and also applies to infinite collection of objects:

- (5) *In basic math, we're taught multiplication tables. We learn that most numbers are the answer to at least two different multiplication problems, some numbers are the answer to several, and then...*
- (6) *Any module of known β is weak. Most numbers have even β and most of them are not antisymmetric.*
- (7) *The number one reason why most people fail at dieting is simple: they can't stick to it.*
- (8) *Since most numbers are not prime, it would waste time to check every number.*
- (9) *... thus, in the limit most numbers are not prime.*

The human processing of quantifiers is quite difficult, in particular their alternation. There are experiments comforting this viewpoint, see e.g. [15]. But, on the other hand, one finds rarely but sometimes Henkin quantifiers in natural language, like *Every member of the lab knows a member of every village sports club*. What do people mean when using such quantifiers that would require a lifetime verification? This is a mystery, we know that our study, as well as others, via a confronting the formal model with what we hear or with psycholinguistics experiments may give some hints on the complexity of the human processing.

These few introductory word should have convinced the reader that quantification is an important and common phenomenon in natural language, although mathematical logic ignores it (an important exception being Hilbert, as we shall see), and although natural language processing consider it as rare and irrelevant (an exception being categorial grammar). So we agree with semanticists: quantification is an important question connecting logic, linguistics and philosophy.

2 Remarks on the two mathematised quantifiers, *there exists* and *for all*

The two quantifiers that are used in mathematics, namely \forall and \exists on individuals received a proper logical description, both in syntactical terms with rules (since Aristotle) and in semantical terms with interpretations in models (since the

beginning of the XXth century). An important result is the coincidence of the two notions for first order logic known as the completeness theorem, established by Gödel in 1930. It says that a formula is true in every model (1) if and only if it is provable (2) — the part (2) implies (1), known as soundness is easier to prove by induction on the derivation. Other famous theorems are the compactness and Lwenheim-Skolem theorems. The first one says that if any finite subset of a set F of formulae is contradiction free (admits a model), so is F , and the second ones say that a theory with an infinite model and a countable language there are models of every cardinality larger than countable. [7]

Those results are well known — especially completeness — and there is by now not much proof theoretical study of quantification. But one should be aware that this correspondence only works for first-order classical logic — and not for higher order logic. For instance when second or higher order quantification is used, sub-Boolean algebras have to be considered. When other logics are considered trickier structures are required to maintain this correspondence. Even in the well studied case of intuitionistic logic, much more complicated models have to be used, e.g. (pre)sheaves of L-structures or Kripke models. [3]

Even if we only consider first order quantification, the correspondence between provability and truth is not as transparent as one may hope. Natural language provides good insights to perceive the distinction between the proof theoretical and the model theoretical approach. More formally stated, completeness expresses the coincidence between

- provability $\vdash \forall x. P(x)$ inferred from a proof without a free hypothesis involving a free x (a proof with a *generic* x (the precise rule is given thereafter)
- and truth in every model, that is $\&_{x \in I} P(x)$ in every domain I

An important remark is that the proof theoretical viewpoint is finite, while the second one involves two infinite sets: models are usually infinite³, and the family of all models is usually an infinite set as well. The proof theoretic approach makes use of a generic element. To prove something about any number, the proof starts with *Let n be any number...* which means that n has no other property than being a number — this method goes back at least to Pythagora, (-580 -490), long before any logical formalisation.

It should be observed that natural language makes a distinction between the two notions of quantification above: *each* and *all* rather concern the complete enumeration of the elements in a collection while *every*, *any* or bare plurals (e.g. *Ducks lay eggs*) rather concern the generic elements, law and universal rules. In natural language quantification is commonly formulated with a *restriction* to a given class: *All the stars go away*, and this is also the case in usual mathematics:

$$\forall x \in \mathbb{N} \exists u_1 \in \mathbb{N} \exists u_2 \in \mathbb{N} \exists u_3 \in \mathbb{N} \exists u_4 \in \mathbb{N} x = (u_1)^2 + (u_2)^2 + (u_3)^2 + (u_4)^2$$

³In first order logic, one can say that the model has less than n elements, but there is not way to say that the model is finite since it requires second order logic

When the restriction is a restriction to a well identified class like (inanimate) things or human beings, there are quantifiers without restriction to specific classes like *everyone* or *everything* are possible too: they apply to a single property.

The restriction to a given class in quantification disappeared from mathematical logic (but not from type theory) because of the following observation of Frege. Indeed, for philosophical reasons, he insisted in having a single one-sorted universe, and using implicitly a correspondence between a set M the corresponding predicate ($M(x)$), one is able to represent quantification with restriction to a given class:

$$\forall x \in M P(x) \quad \equiv \forall x (M(x) \Rightarrow P(x))$$

$$\exists x \in M P(x) \quad \equiv \exists x (M(x) \& P(x))$$

To present examples from the most studied quantifiers, we follow Aristotle square of oppositions:

- All As are Bs
- Some As are Bs
- No As are Bs
- Not alls A are Bs

In the original formulation, the expression A and B denote *terms*, which are much vaguer than properties or predicates — in the Middle-Age, the theory of *suppositiones* already contributed to make the notion of *term* neater.

Existential quantification (Some As are Bs) is formulated with *some*, *there is*, *a* it can also be formulated without restriction to a class of individuals by *someone*, or *something*. The last two statements exhibit that natural language is finer grained, and that it makes a difference because of the focus between statement that usual logic consider as equivalent.

(10) *There's a tramp sittin' on my doorstep*

(11) *Some girls give me money*

(12) *Something happened to me yesterday*

(13) *Some politicians are crooks*

(14) *? Some crooks are politicians^(us)*

Observe that the existential negative (the fourth corner of Aristotle square of oppositions) is NOT lexicalised (in English and other languages). Psycholinguists know that they is harder to grasp, rather ambiguous, and in ordinary conversation an existential negative statement is often understood wrongly as universal negative statements (e.g. example 15 is rather often understood as 16). Also observe in our unambiguous rephrasing 19 of 18, the focus has changed

from the ones that can be funded to the ones that cannot, making the rephrased statement tougher.

- (15) *Not Every Picture Tells a Story*
- (16) *No picture tells a story*^(us)
- (17) *Some Students Do Not Participate In Group Experiments Or Projects.*
- (18) *Everyone is entitled to an opinion, but not every opinion is entitled to student government funding.*
- (19) *Everyone is entitled to an opinion, but some opinions are not entitled to student government funding.*^(us)

We already provided some examples of universal statements, here are some more, ranging on a potentially infinite domain:

- (20) *Each star in the sky is an enormous glowing ball of gas.*
- (21) *All groups of stars are held together by gravitational forces.*
- (22) *Terence Tao, a Fields medalist, has published a paper that proves that every odd number greater than 1 is the sum of at most five primes.*

The universal negative statements are expressed either by *no*, and without restriction to a class by *no one*, *nothing*, Here are some examples:

- (23) *Because no planet's orbit is perfectly circular, the distance of each varies over the course of its year.*
- (24) *Nothing's gonna change my world.*
- (25) *Porterfield went where no colleague had gone previously this season, realising three figures.*

From a proof theoretical viewpoint how do \exists and \forall work? They both have introduction and elimination rules:

- Universal quantifier
 - The \forall introduction rule says as above that when a property has been established for an x which does not enjoy any particular property (i.e. is not free in any hypothesis), one can conclude that the property holds for all individuals:

$$\frac{\begin{array}{c} \text{no free occurrence of } x \\ \text{in any } H_i \\ H_1, \dots, H_n \vdash P(x) \end{array}}{H_1, \dots, H_n \vdash \forall x. P(x)} \forall_i$$

- The \forall elimination rule says that when a property has been established for all individuals it can be inferred from any particular individual:

$$\frac{H_1, \dots, H_n \vdash \forall x. P(x)}{H_1, \dots, H_n \vdash P(a)} \forall_e$$

- Existential quantifier

- The \exists introduction rule says that whenever a property P holds of an individual a one can infer that there exists an individual enjoying P

$$\frac{H_1, \dots, H_n \vdash P(a)}{H_1, \dots, H_n \vdash \exists x. P(x)} \exists_i$$

- The \exists elimination rule is trickier. It says that if assuming $P(x)$ and nothing more about x we derived C which does not depend on x , and if we have a proof of $\exists x. P(x)$ we can conclude, without the hypothesis $P(x)$ that C :

$$\frac{H'_1, \dots, H'_p \vdash \exists x. P(x) \quad \begin{array}{l} \text{no free occurrence of } x \\ \text{in any } H_i \text{ nor in } C \\ P(x), H_1, \dots, H_n \vdash C \end{array}}{H'_1, \dots, H'_p, H_1, \dots, H_n \vdash C} \exists_e$$

An alternative way to deal with quantification is to use individual concepts that are properties holding of exactly one individual. This is the reason why in Discourse Representation Theory some people write $John(x)$ while others write j : the former notation describes an individual concept $John(-)$ which has the property of being true of exactly one individual, and this can be stated in second and first order logic: X is an individual concept whenever $C(X) = (\forall x \forall y (X(x) \wedge X(y) \Rightarrow x = y)) \wedge \exists x. X(x)$ — there are variants in which the existence is not demanded. Universal quantification can be phrased with individual concepts via second order quantification. Indeed, $\forall x. P(x)$ can be expressed as $\forall X (C(X) \Rightarrow P^\#(X))$ with $P^\#(X) = \exists x. (X(x) \& P(x))$, and, conversely, given a property Q of individual concepts, the quantification $\forall X. (C(X) \Rightarrow Q(X))$ corresponds to $\forall x. Q^b(x)$ with $Q^b(x) = \exists X. (C(X) \wedge X(x) \wedge Q(X))$. The equivalence are established by formal proof in second order logic, with second order quantification, and by duality the same result holds for existential quantification. There is a variant according to which the non emptiness is not required, since it is possible to name individuals that do not exist — in this case one form of quantification is stronger than the other. One may wonder why using individual concepts and therefore use second order logic. A reason is that it is closer to the notion of term of Ancient and Medieval logic: both *Socrates* and *human beings* are *terms*. A more concrete reason is that, in common possible worlds semantics with rigid designators, it is impossible to interpret *I do not believe that Tully is Cicero*. [8]

Proof theoretic approaches naturally lead to rules of refutation. How does one refute a universal statement $\forall xP(x)$? Of course it amounts to try to prove the negation, that is an existential statement $\exists x\neg P(x)$, but there are different ways to do so. Consider the following example:

- (26) *[The AKC notes] that any dog may bite.*
- (27) *No, Rex would never bite.*^(us)
- (28) *Basset hounds do not bite.*^(us)

The difference is that the first answer picks up an element in the relevant model, while the second answer remains with generic elements. This is related to the Avicenian idea that a property of a term (individual or not) is always asserted for the term as part of a class: it is more related to type theory than to the Fregean view of a single universe.

3 Hilbert's operators: $\iota, \epsilon, \tau, \dots$

After the quantifier *the one and unique individual such that $P \dots$* introduced by Russell for definite description, Hilbert (with Ackerman and Bernays) intensively used *generic* elements for quantification, the study of which culminated in the second volume of *Grundlagen der Mathematik* [5]. It should be stressed that these operators are introduced and describe with natural language examples, which is not so common in Hilbert's writings. We shall first present the ϵ operator which recently lead to important work in linguistics in particular with von Heusinger work. [2, 16, 17]

The first step due to Russell was to denote by $\iota_x. F$ the unique individual enjoying the property F in a definite description like the first sentence and to remain undetermined when existence and uniqueness do not hold. [12]

- (29) The present president of France *was born in Rouen.*^(us)
(existence and uniqueness hold)
- (30) The present king of France *was born in Pau.*^(us)
(existence fails)
- (31) The present minister *was born in Barcelona.*^(us)
(uniqueness fails)

From this idea, Hilbert introduced an individual existential term defined from a formula: given a formula $F(x)$ with a free variable x one defines the term $\epsilon_x. F$ in which the occurrences of x in F are bound (this is the original notation, nowadays this term is often written as $\epsilon_x. F$). Whenever an element, say a , enjoys F , then the epsilon term $\epsilon_x. F$ enjoys F .

Dually, Hilbert introduced a universal generic element $\tau_x. F$, which corresponds to the generic elements used in mathematical proofs: if $\tau_x. F$ enjoys the property F then every individual does.

The evident deduction rules for τ and ϵ are as follows:

- From $A(x)$ with x generic in the proof (no free occurrence of x in any hypothesis), infer $A(\tau_x. A(x))$
- From $B(c)$ infer $B(\epsilon_x. B(x))$.

The additional rules can be found by duality:

- From $A(x)$ with x generic in the proof (no free occurrence of x in any hypothesis), infer $A(\epsilon_x. \neg A(x))$
- From $B(c)$ infer $B(\tau_x. \neg B(x))$.

Hence we have $F(\tau_x. F(x)) \equiv \forall x.F(x)$ and $F(\epsilon_x. F(x)) \equiv \exists x. F(x)$ and because of negation, one only of these operator is needed, usually the ϵ operator and the logic is known as the epsilon calculus. .

Hilbert turned these symbols into a mathematically quite nice object, since it allows to fully describe quantification and with simple rules. The first and second epsilon theorem basically say that this is an alternative formulation of first order logic.

First epsilon theorem When inferring a formula C without ϵ symbol nor quantifier from formulae Γ not involving the ϵ symbol nor quantifiers the derivation can be done within quantifier free predicate calculus.

Second epsilon theorem When inferring a formula C without ϵ symbol from formulae Γ not involving the ϵ symbol the derivation can be done within predicate calculus.

This way, it provided the first correct proof of Herbrand theorem (much before mistakes were found and solved by Goldfarb) and a proof of the consistency of Peano arithmetic (at the same time as Gentzen did). The extension of the cut elimination patterns to these operators does not seem too complicated and people already worked on them, by [9]

In Hilbert's book these operators are explained with natural language examples, but a very important linguistic property is not stated: the $\epsilon_x F$ as a type (both in the intuitive and in the formal sense) of a noun phrase, and is meant to be the argument of a predicate (for instance the subject of a verb), thus being a *suppositio* in the medieval sense. [1, 7]

Nowadays there has been a renewed interest in these epsilon formulation of quantification, in particular by von Heusinger. He uses a variant of the epsilon for definite descriptions, leaving out the uniqueness of the iota operator of Russell, one reason being that the context often determines a unique object, the most salient one. As say it is a variant because it is not clear whether one still has the equivalence with ordinary existential quantification: he constructs an epsilon term whenever there is an expression like *a man* or *the man* but it is not clear how does one asserts that $man(\epsilon_x. man(x))$. The distinction between ϵ and η is that the former selects the most salient, while the later selects a new one.

4 Generalised quantifiers

The abundant literature on generalised quantifiers takes place in a rather conventional setting, along the lines drawn by in particular by Frege. It is assumed that generalised quantifiers like *thirty per cent* or *many* or *most* are functions of two predicates. Indeed, the aforementioned Fregean trick to handle restricted quantification in a one-sorted logic ($\forall x \in M P(x) \equiv \forall x (M(x) \Rightarrow P(x))$) does not apply: as an easy exercise shows, the two sentences below are not equivalent:

- (32) Most students go out on Thursday nights.
- (33) For most individuals, if they are students then they go out on Thursday nights.

They are classified according to their behaviour with respect to the two predicates: covariant, contravariant, and properties wrt. existential quantification (weakness). Some rules are even provided, but *in fine* they amount to count how many elements are in the class corresponding to the restriction, in the main predicate itself and in their intersection. The proof rules that are given, at some point, always refers to the intended model, and at this point one can see that they are not proof rules in the ordinary sense. This sometimes leads to inaccurate results. For instance, *most* is defined as *the majority of* although their actual usage is quite different: one can assert the first sentence but not the second one in:

- (34) *The majority of French electors voted Hollande in 2012*
- (35) *Most French electors voted Hollande in 2012*

Indeed, *most* is a vague quantifier, and as *many* starts beyond a flexible and context dependent percentage. The fact that the cardinality approach, the usual one, is wrong is proved by the following examples:

- (36) *Most numbers are not prime.*
- (37) *Most people have children.* (no one can tell whether there is a finite number of them)

Indeed, what is clear is that a measure is need but counting is not the only way to measure a set. Otherwise the first sentence would be false, while it appears in an advanced book on number theory, and while anyone knowing some basic maths agrees with such a sentence.

Another problematic point is that the usual vision of (generalised) quantifiers is to consider them as functions of several predicates. The mathematical quantifier are functions of a *single* predicate: given a predicate $P(x)$ one can form $\forall x. P(x)$. General quantifiers depends on several predicates, usuallly the restriction to a given class and the main predicate. The quantifier Q (some, all, most,...) in a sentence like Q *children sleep* is supposed, in the common view, to be a function that applies to the predicates *children* (restriction class) and *sleep*.

Hence Q *children* is meaningless in this traditional view. This goes against the syntactic and cognitive structure of language. If a speaker starts a sentence with Q *children* before he came to the verb, the hearer already has in mind an image of what is Q *children* with respect to *children*. This drawback of the common approach is avoided when using Hilbert operators or choice functions. Our argument can be considered as a formal development of Geach ideas on *terms* and *predicates* [4]

5 Towards rules for some generalised quantifiers

With this idea in mind, we started to study quantification from two converging viewpoints. One viewpoint is the interface between syntax and semantics, i.e. how do we map the syntactic structure of a sentence to a logical formula that represents the semantics of the analysed sentence. The other viewpoint is how one handles such formulae: how do we prove and refute them, how do we interpret them?

Regarding the first viewpoint, we advocate for a typed version of Hilbert's generic elements. Consider the following sentences:

(38) Most dogs bite.

(39) Most of the students that passed algebra passed logic.

In those sentences the first restriction class, namely *dogs* can be viewed as a type, while in the second example the restriction class *students that passed algebra* is a formula with a unique free variable. The operator we use is a constant in a typed lambda calculus, and actually we have two distinct versions of the operator introducing a *most* generic element. A first one maps a type to an element in this type (hence the type of the operator is false, but there is no problem to have a constant with this type) and the second one takes as its argument a predicate over the type *student* and return a *student* and adds a presupposition that this *student* has *passed algebra*. We propose to do so for all generalise quantifiers, that is to have generic elements corresponding to them, computed from typed Hilbert's style operators. This is a way to compute their semantic representations, but it does not say how they are interpreted (we only provided some hints), not how one argues with such quantifiers. [11]

On this later point, regarding the *the majority of* quantifier, we thought about what could be rules and refutations for such a quantifier. There are at least two ways to refute that the majority of (meaning at least 50%) the A have the property P :

- Only the minority of the A has the property P
- There is another property Q which holds for the majority of the A , with no A satisfying both P and Q .

To add a generalised quantifier to a proof system one should actually introduce a pair of dual quantifiers, a variant \forall^* of \forall and a variant \exists^* of \exists Then one has to decide one of the following two possibilities, the first one being unlikely:

- $\forall^*x. A(x)$ implies $\forall x. A(x)$ and so $\exists x. A(x)$ implies $\exists^*x. A(x)$
- $\exists^*x. A(x)$ implies $\exists x. A(x)$ and so $\forall x. A(x)$ implies $\forall^*x. A(x)$

In both the cases, one of the two new quantifiers is obtained by extending an existing rule, and the other one by restricting an existing rule. Although there cannot be complete set of rules, it is likely to find family of rules and refutation techniques that would model a large part of those quantifier's behaviour.

6 Conclusion

After some critics of the common set theoretic approach, we gave some hints for a proof theoretical approach to quantification. One idea is to use typed versions of Hilbert operator for computing the semantic representations. The other idea is to use principles on proofs and cut-elimination to design the rules of generalised quantifiers.

References

- [1] Alain de Libera. *La querelle des universaux de Platon à la fin du Moyen Âge*. Des travaux. Seuil, 1996.
- [2] Urs Egli and Klaus von Heusinger. The epsilon operator and E-type pronouns. In Urs Egli, Peter E. Pause, Christoph Schwarze, Arnim von Stechow, and Götz Wienold, editors, *Lexical Knowledge in the Organization of Language*, pages 121–141. Benjamins, 1995.
- [3] D.M. Gabbay, D. Skvortsov, and V. Shehtman. *Quantification in Nonclassical Logic (volume 1)*. Number 153 in Studies in Logic and the Foundations of Mathematics Series. Elsevier Science, 2009.
- [4] Peter Thomas Geach. *Reference and generality: an examination of some medieval and modern theories*. Contemporary philosophy. Cornell University Press, 1962.
- [5] David Hilbert and Paul Bernays. *Grundlagen der Mathematik. Bd. 2*. Springer, 1939. Traduction française de F. Gaillard, E. Guillaume et M. Guillaume, L'Harmattan, 2001.
- [6] Hans Kamp and Uwe Reyle. *From Discourse to Logic*. D. Reidel, Dordrecht, 1993.
- [7] William Kneale and Martha Kneale. *The development of logic*. Oxford University Press, 3rd edition, 1986.
- [8] Ophélie Lacroix. Aspects logiques et linguistiques de la quantification. Master's thesis, Université Bordeaux 1, 2011.

- [9] Grigori Mints. Cut elimination for a simple formulation of epsilon calculus. *Ann. Pure Appl. Logic*, 152(1-3):148–160, 2008.
- [10] Stanley Peters and Dag Westerståhl. *Quantifiers in Language and Logic*. Clarendon Press, 2006.
- [11] Christian Retoré. Variable types for meaning assembly: a logical syntax for generic noun phrases introduced by ”most”. *Recherches Linguistiques de Vincennes*, 41:83–102, 2012. <http://hal.archives-ouvertes.fr/hal-00677312>.
- [12] Bertrand Russell. On denoting. *Mind*, 56(14):479–493, 1905.
- [13] Mark Steedman. *Taking Scope: The Natural Semantics of Quantifiers*. MIT Press, 2012.
- [14] Anna Szabolcsi. *Quantification*. Research Surveys in Linguistics. Cambridge University Press, 2010.
- [15] Jakub Szymanik and Marcin Zajenkowski. Comprehension of simple quantifiers: Empirical evaluation of a computational model. *Cognitive Science*, 34(3):521–532, 2010.
- [16] Klaus von Heusinger. Definite descriptions and choice functions. In S. Akama, editor, *Logic, Language and Computation*, pages 61–91. Kluwer, 1997.
- [17] Klaus von Heusinger. Choice functions and the anaphoric semantics of definite nps. *Research on Language and Computation*, 2:309–329, 2004.