

Propositional Logic

COMP1600 / COMP6260

Assignment Project Exam Help

<https://eduassistpro.github.io>

Add WeChat edu_assist_pro

Semester 2, 2021

This Course

Programming. (Haskell, Java, Python, ...)

- Tell the computer *how* to perform a certain task

Assignment Project Exam Help

Logic. (

- Spe

<https://eduassistpro.github.io>

Computation. (this course)

- the (discrete) maths of computation: what can b

Add WeChat edu_assist_pro

You know how to program. We will explore logic to describe programs, and study fundamental (programming language independent) models of what can be computed in the first place.

Example: Vote Counting in the ACT

```
/* STEP 19 */
/* We haven't incremented count yet, so this applies to NEXT count */
mark_elected(cand, (void *)(count+1));
/* STEP 20 */
vote_value_of_surplus = cand->c[count].total - quota;
/* STEP 21 */
increment_count();
/* STEP 22 */
pile = cand->c[cand->count_when_quota_reached].pile;
non_exhausted_ballots
= (number_of_b
 - for_each_
/* STEP 23 */
if (non_exhaus
new_vote_val
else
new_vote_value = ((struct fraction) { vote_value_of_surplus,
 non_exh
/* STEP 24 */
update_vote_values(pile, new_vote_value);
/* STEP 24b */
/* Report actual value (may be capped) */
report_transfer(count,
pile->ballot->vote_value,
vote_value_of_surplus);
distribute_ballots(pile, candidates,vacating);
```

Assignment Project Exam Help

<https://eduassistpro.github.io>

Add WeChat edu_assist_pro

(Part of the EVACS code used for vote counting in the ACT in 2012)

Do you trust this? What does it do? Does it *really* implement the law?

Assignment Project Exam Help

<https://eduassistpro.github.io>

Add WeChat edu_assist_pro

“Computation with boolean / binary values: 0 and 1”

Assignment Project Exam Help

- “Logic” as a way of reasoning

<https://eduassistpro.github.io>

Add WeChat: edu_assist_pro

or false: T / F

Truth Values

Consider *binary*, or *boolean* values

- 0, or false (written *F*)

- 1, or true (written *T*)

Assignment Project Exam Help

Boolean Functions are functions that

- tak
- pro

<https://eduassistpro.github.io>

Example.

Add WeChat edu_assist_pro

x	y	$f(x,y)$	x	y	$f(x,y)$
0	0	0	F	T	T
0	1	1	T	F	T
1	0	1	T	T	F
1	1	0			

Two Interpretations

Example.

x	y	$f(x, y)$
0	0	0
0	1	1
1	0	1
1	1	0

x	y	$f(x, y)$
F	F	F
F	T	T
T	F	T
T	T	F

Assignment Project Exam Help

Comput

- the o
 - or: co
- $x + y$ taken modulo two.

Add WeChat edu_assist_pro

Truth of Statements

Here, x and y represent whether certain statements are true or false, e.g.:

- x could stand for “Joe was born in Melbourne”
- y could stand for “Joe was born in Sydney”

Then $f(x, y)$ is the truth value of the statement “Joe was born either in Sydney or in Melbourne”

More on the Two Interpretations

Assignment Project Exam Help

Computing with Binary Values.

- inputs are either 0 or 1
- one o
- use

<https://eduassistpro.github.io>

Truth of Statements

- inputs describe whether certain statements are true or false
- output describes the truth value of a compound statement
- used to describe *truth*

Add WeChat `edu_assist_pro`

Building Boolean Functions

As with writing programs, boolean functions are constructed from *basic building blocks*

Assignment Project Exam Help

		x AND y		x OR y		NOT x	
x	y	x	y	x	y	x	x
1	1	1		1	1	0	0

<https://eduassistpro.github.io>

- AND, OR and NOT are written as \wedge , \vee and \neg , respectively and called *conjunction*, *disjunction* and *negation*.
- the symbols in the last row are circuit representations

Example revisited

x	y	$f(x, y)$
0	0	0
0	1	1
1	0	1
1	1	0

x	y	$f(x, y)$
F	F	F
F	T	T
T	F	F
T	T	F

Assignment Project Exam Help

Written

<https://eduassistpro.github.io>

Reading of the Formula. This formula is true if

- where either the LHS (i.e. $x \wedge \neg y$) is true or the RHS ($\neg x \wedge y$) is true, *or both* (!)
- the LHS is true if x is true and $\neg y$ is true (so y is false)
- the RHS is true if $\neg x$ is true (so x is false) and y is true
- so that the formula is true in a situation where *precisely one* of x and y are true (but not both)

Assignment Project Exam Help

Recall. Truth of the formula $(x = y) \quad (x \neq y)$ depends on a *situation*

- tha
- can e

<https://eduassistpro.github.io>

Definition. If V is a set of variables (e.g. above), then a situation for V is a mapping

Add WeChat edu_assist_pro

Formula View

Q. How do we align the formula and the boolean function?

A. Construct the value of the boolean function step by step

Assignment Project Exam Help

x	y	$\neg x$	$\neg y$	$x \wedge \neg y$	$\neg x \wedge y$	$(x \wedge \neg y) \vee (\neg x \wedge y)$
T	F	F	T	F	F	F
T	T	F	F	T	F	T
F	T	T	F	F	T	T
F	F	T	T	F	F	F

<https://eduassistpro.github.io>

Left two columns: all possible truth values for

- given y , we know $\neg y$ (4th column)
- given x and $\neg y$, we know $x \wedge \neg y$ (penultimate column)
- given x , we know $\neg x$ (3rd column)
- given $\neg x$ and y , we know $\neg x \wedge y$ (6th column)
- given $x \wedge \neg y$, and $\neg x \wedge y$, we know $(x \wedge \neg y) \vee (\neg x \wedge y)$ (last column)

Indeed, $(x \wedge \neg y) \vee (\neg x \wedge y)$ is exclusive-or!

Formula View, Continued

$$(x \wedge \neg y) \vee (\neg x \wedge y)$$

Q. What columns do I need?

Assignment Project Exam Help

A. Look at the target formula ...

- to ev $\neg x \wedge y$
- to ev
- to ev

<https://eduassistpro.github.io>

Coloured formulae indicate columns in the table.

More systematically Add WeChat edu_assist_pr

- ① start with the target formula, and create entries for subformulae
- ② repeat step 1 for all subformulae until inputs are reached.

Truth Tables

Formulae. Are constructed from T (true), F (false) and variables (x, y, \dots) using \wedge, \vee, \neg (more connectives later).

Assignment Project Exam Help

Truth Tables for a formula

- list all T/F combinations of the variables (*all situations*)
- list t
- pos <https://eduassistpro.github.io>

Example. (same as before)

x	y	$\neg x$	$\neg y$	$x \wedge y$	$\neg x \wedge y$	$x \wedge \neg y$	$\neg x \wedge \neg y$
F	F	T	T	F	F	F	F
F	T	T	F	F	T	F	T
T	F	F	T	T	F	T	F
T	T	F	F	F	F	F	F

On Representation

Boolean Functions with n inputs are simply functions:

$f : \{0, 1\} \times \dots \times \{0, 1\} \rightarrow \{0, 1\}$
 n times

Logical F

- the tr
- ma

<https://eduassistpro.github.io>

Circuits with n inputs also represent bool

- one boolean output is determined for each comb
- again, can have many circuits representing the same function

Add WeChat edu_assist_pro

Summary. Boolean functions can be represented by truth tables (uniquely), formulae and circuits.

More Circuit Primitives

$x \text{ XOR } y$

x	y	$\text{xor}(x, y)$
0	0	0
1	1	1

$x \text{ NAND } y$

x	y	$\text{nand}(x, y)$
0	0	1
1	1	1

Assignment Project Exam Help
<https://eduassistpro.github.io>

Add WeChat `edu_assist_pr`

- we don't introduce formula type connectives for NAND and XOR as they are not commonly used (and we will not use them in what follows), but they can be encoded
- the symbols in the middle row are the circuit representations

Can We Express All Boolean Functions?

Q. Given a boolean function $f(x_1, \dots, x_n)$, can we construct a formula that represents f ?

Assignment Project Exam Help

A. Yes, this is a theorem and here is the proof. Recall that a formula represents a function

Proof (Sketch)

For boolean values $i_1, \dots, i_n \in \{T, F\}$ we have a formula ϕ_{i_1, \dots, i_n} such that

$$\phi_{i_1, \dots, i_n}(x_1, \dots, x_n) = T \iff i_1 = x_1 \wedge \dots \wedge i_n = x_n$$

(This formula is a large \wedge with elements x_ℓ if $i_\ell = T$ and $\neg x_\ell$ if $i_\ell = F$.)

Then take $\phi_f = \phi_{r_1} \vee \dots \vee \phi_{r_k}$ where r_1, \dots, r_k are precisely the vectors (i_1, \dots, i_n) for which $f(i_1, \dots, i_n) = T$.

Proof Detail

Assignment Project Exam Help

Suppose we have a line of the truth table

x	y	z	f(x, y, z)

Consider

<https://eduassistpro.github.io>

$$\phi_{TTF} \equiv x \wedge y \quad (\neg z)$$

then we have

Add WeChat edu_assist_pro

$$\phi_{TTF} = T \text{ if and only if } x$$

Proof Detail

Now consider all lines of the truth table

x	y	z	f(x, y, z)
T	T	F	T

x	y	z	f(x, y, z)
F	F	F	T

...

Add WeChat edu_assist_pr

that have a *T* in the right hand column, where line
have a *F* in the right column. The formula

$$\phi_{TTF} \vee \phi_{TFF} \vee \phi_{FFF}$$

has precisely the truth table above.

Expressively Complete Sets

Definition. A set of logical connectives is *expressively complete* if it allows us to build all boolean functions.

Assignment Project Exam Help

Example. The set consisting of \wedge , \vee and \neg is expressively complete.

Non-ex

expressiv

<https://eduassistpro.github.io>

not

Theorem. The set consisting of just nand is expressi

Proof (Sketch). Using formula notation, we can

- express negation: $\neg x = \text{nand}(x, x)$
- express conjunction: $x \wedge y = \neg \text{nand}(x, y)$
- express disjunction: $x \vee y = \neg(\neg x \wedge \neg y)$

Elements of Counting

Assignment Project Exam Help

Q1. How many boolean functions with n inputs (and one output) can we create using AND, OR and NOT circuits, using the logical connectives \wedge , \vee , and \neg ?

Q2. How can we create *just* with OR-gates and a constant wire with value 0 / the logical connectives \vee and F ?

Add WeChat edu_assist_pro

Q3. How many gates do we need in the worst case to construct a boolean function?

A Formula-Size Theorem

Theorem. Every boolean function with n input bits (and one output) can be represented using at most $10 \cdot 2^n - 10$ logical connectives from the set $\{\neg, \wedge, \vee\}$.

Assignment Project Exam Help

Proof (Sketch). We use a technique called *induction* that we will analyse more closely.

Base case:

$$10 \cdot 2^1 -$$

<https://eduassistpro.github.io>

Inductive step:

two $n - 1$ -bit functions f_0 and f_1 :

$$f_0(x_2, \dots, x_n) = f_1(0, x_2, \dots, x_n)$$

Add WeChat edu_assist_pro

Both can be represented using at most 10 connectives.

We can write $f = (\neg x_1 \wedge f_0) \vee (x_1 \wedge f_1)$. Using f_0 and f_1 , we therefore need to add 4 more connectives to get a formula for f , and we have used

$$2 \cdot (10 \cdot 2^{n-1} - 10) + 4 = 10 \cdot 2^n - 20 + 4 \leq 10 \cdot 2^n - 10$$

connectives.

Visualisation: Venn Diagrams

- the boxes are the space of all situations where
- labelled circles describe those situations where
- red area describes those situations where the for

(Every point in a Venn diagram describes a *situation*).

Memories from High School ...

Analogy: Algebraic Terms. Given a set V of variables, algebraic terms are constructed as follows:

• 0, 1, ..., and all variables $x \in V$ are algebraic terms.
• if s and t are algebraic terms, then so is $s + t$ and $s \cdot t$.

Example

<https://eduassistpro.github.io>

Usual precedence. \cdot binds more strongly than $+$.

Add WeChat `edu_assist_pro`

$x \cdot 3 + y$ reads as $(x \cdot 3) + y$

Crucial Aspect.

Terms can be *evaluated* given values for all variables.

Back to Boolean Functions

Definition. Given a set V of variables, boolean formulae are constructed as follows:

- T (true) and F (false) and all variables $x \in V$ are boolean formulae
- if ϕ and ψ are boolean formulae, then so are $\phi \wedge \psi$ and $\phi \vee \psi$.
- if ϕ is a boolean formula, then so is $\neg \phi$.

Exampl

<https://eduassistpro.github.io>

Precedence:

Add WeChat edu_assist_pr

$\neg x \wedge y \vee z$ reads as ((

Crucial Aspect.

Boolean formulae can be *evaluated* given (boolean) values for all variables.

Equations

Examples from Algebra.

Assignment Project Exam Help

$$25 + (18 \cdot y) = 18 \cdot y + 25$$

Boolean

<https://eduassistpro.github.io>

$$x \wedge (y \vee x) = x$$

$$T \wedge (y \vee x) =$$

Add WeChat edu_assist_pro

Valid Equations.

For all values of variables, LHS and RHS evaluate to same number.

Applies to both algebraic terms and boolean formulae!

Valid Boolean Equations.

Associativity

$$a \vee (b \vee c) = (a \vee b) \vee c$$

$$a \wedge (b \wedge c) = (a \wedge b) \wedge c$$

Commutativity
 $a \vee b = b \vee a$ $a \wedge b = b \wedge a$

Abs

$$a \vee$$

<https://eduassistpro.github.io>

Identity.

Add WeChat [edu_assist_pro](#)

Distributivity.

$$a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$$

$$a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c)$$

Complements.

$$a \vee \neg a = T$$

$$a \wedge \neg a = F$$

$$\begin{aligned}& (x + 12) \cdot 3(x + 17) \\&= (x + 12) \cdot (3 \cdot x + 3 \cdot 17) && \text{(distributivity)} \\&= (x + 12) \cdot (3x + 51)\end{aligned}$$

<https://eduassistpro.github.io>

$$= 3 \cdot x + 51 \cdot x + 36 \cdot x + 612 && \text{(commutativity)}$$

$$= 3 \cdot x^2 + (51 + 36) \cdot x + 612 && \text{(distributivity)}$$

$$= 3 \cdot x^2 + 87 \cdot x + 612$$

Add WeChat edu_assist_pro

- each step (other than addition / multiplication of numbers) justified by a “law of arithmetic”
- “pattern matching” against algebraic laws

Proving Boolean Equations

Example. We prove the law of *idempotence*:

$$\begin{aligned} x \vee x &= (x) \vee (x) \quad (\text{identity}) \\ &= (x \quad x) \quad (x \quad x) \quad (\text{complements}) \end{aligned}$$

<https://eduassistpro.github.io>

Rules of Reasoning. Add WeChat `edu_assist_pro`

- All boolean equations may be assumed (with variables substituted by formulae)
- may replace formulae with formulae that are proven equal
- equality is transitive!

Two faces of boolean Equations

Assignment Project Exam Help

Truth of boolean equations:

A boolean equation $\phi = \psi$ (where ϕ, ψ are boolean formulae) is *true* if ϕ and ψ evaluate to the same truth values in all situations (i.e. for all possible tr

Equatio

<https://eduassistpro.github.io>

A boolean equation is *provable* if it can be deriv
commutativity, absorption, identity, distributiv
the laws of equational reasoning.

Add WeChat edu_assist_pr

Q. How do these two notions hang together?

Soundness and Completeness

Slightly Philosophical.

- *Truth* of an equation relates to the *meaning* (think: truth tables) of the connectives \wedge , \vee and \neg .
- Equational *provability* relates to a method that allows us to establish truth of an equation.

They are

Soundn

<https://eduassistpro.github.io>

it is true.

- all basic equations (associativity, distributivity)
- the rules of equational reasoning preserve truth

Completeness. If a boolean equation is true, then it is provable using equations.

- more complex proof (not given here), using the so-called *Lindenbaum Construction*.

Challenge Problem: The De Morgan Laws

De Morgan's Laws

$\neg(x \vee y) = \neg x \wedge \neg y$ $\neg(x \wedge y) = \neg x \vee \neg y$

In English

- if it is false, then it is not true.
- if it is not true, then it is false.

<https://eduassistpro.github.io>

Truth of De Morgan's Laws. Easy to establish via truth tables.

Add WeChat `edu_assist_pro`

Provability of De Morgan's Laws

- if the completeness theorem (that we didn't prove!) is true, then an equational proof must exist
- however, it is quite difficult to actually find it!