

Vietnam National University of HCMC

International University

School of Computer Science and Engineering

Session 2: Logic and Propositions

Assoc. Prof. Dr. Nguyen Van Sinh

nvsinh@hcmiu.edu.vn

Propositional Logic

- A **proposition** is a **declarative** sentence (a sentence that declares a fact) that is either **true or false**, but not both.
- Are the following sentences propositions?
 - Hanoi is the capital of Vietnam. **(Yes)**
 - Read this carefully. **(No)**
 - 123 is divided by 3 **(Yes)**
 - $x+1=2$ **(No)**
 - How are you? **(No)**

Examples:

- Check the following sentences are propositions? If yes, it is True or False?
 - The discrete math is a required course to all IT students.
 - 97 is a prime number.
 - N is a prime number.

Basic operators:

<u>Formal Name</u>	<u>Operator</u>	<u>Notation</u>
Negation operator	NOT	\neg
Conjunction operator	AND	\wedge
Disjunction operator	OR	\vee
Exclusive-OR operator	XOR	\oplus
Implication operator	IMPLIES	\rightarrow
Biconditional operator	IFF	\leftrightarrow

Propositional Logic

- **Propositional Logic** – the area of logic that deals with propositions
- **Propositional Variables** – variables that represent propositions: p, q, r, s
 - E.g. Proposition p – “Today is Friday.”
- **Truth values** – T, F (or 1,0)

Propositional Logic

DEFINITION 1

Let p be a proposition. The negation of p , denoted by $\neg p$, is the statement “It is not the case that p .”

The proposition $\neg p$ is read “not p .” The truth value of the negation of p , $\neg p$ is the opposite of the truth value of p .

- Examples
 - Find the negation of the proposition “Today is Friday.” and express this in simple English.
Solution: The negation is “It is not the case that *today is Friday*.” In simple English, “Today is not Friday.” or “It is not Friday today.”
 - Find the negation of the proposition “At least 10 inches of rain fell today in Miami.” and express this in simple English.
Solution: The negation is “It is not the case that *at least 10 inches of rain fell today in Miami*.”
In simple English, “Less than 10 inches of rain fell today in Miami.”

Propositional Logic

- Note: Always assume fixed times, fixed places, and particular people unless otherwise noted.
- Truth table:

The Truth Table for the Negation of a Proposition.	
p	$\neg p$
T	F
F	T

- **Logical operators** are used to form new propositions from two or more existing propositions. The logical operators are also called **connectives**.

Propositional Logic

DEFINITION 2

Let p and q be propositions. The *conjunction* of p and q , denoted by $p \wedge q$, is the proposition “ p and q ”. The conjunction $p \wedge q$ is true when both p and q are true and is false otherwise.

- Examples

- Find the conjunction of the propositions p and q where p is the proposition “Today is Friday.” and q is the proposition “It is raining today.”, and the truth value of the conjunction.

Solution: The conjunction is the proposition “Today is Friday and it is raining today.” The proposition is true on rainy Fridays.

Propositional Logic

DEFINITION 3

Let p and q be propositions. The *disjunction* of p and q , denoted by $p \vee q$, is the proposition “ p or q ”. The conjunction $p \vee q$ is false when both p and q are false and is true otherwise.

- Note:
 - *inclusive or*: The disjunction is true when at least one of the two propositions is true.
 - E.g. “Students who have taken calculus or computer science can take this class.” – those who take one or both classes.
 - *exclusive or*: The disjunction is true only when one of the proposition is true.
 - E.g. “Students who have taken calculus or computer science, but not both, can take this class.” – only those who take one of them.
- Definition 3 uses *inclusive or*.

Propositional Logic

DEFINITION 4

Let p and q be propositions. The *exclusive or* of p and q , denoted by $p \oplus q$, is the proposition that is true when exactly one of p and q is true and is false otherwise.

The Truth Table for the Conjunction of Two Propositions.

p	q	$p \wedge q$
T	T	T
T	F	F
F	T	F
F	F	F

The Truth Table for the Disjunction of Two Propositions.

p	q	$p \vee q$
T	T	T
T	F	T
F	T	T
F	F	F

The Truth Table for the Exclusive Or (XOR) of Two Propositions.

p	q	$p \oplus q$
T	T	F
T	F	T
F	T	T
F	F	F

Propositional Logic: conditional Statements

DEFINITION 5

Let p and q be propositions. The *conditional statement* $p \rightarrow q$, is the proposition “if p , then q .” The conditional statement is false when p is true and q is false, and true otherwise. In the conditional statement $p \rightarrow q$, p is called the *hypothesis* (or *antecedent* or *premise*) and q is called the *conclusion* (or *consequence*).

- A conditional statement is also called an implication.
- Example: “If I am elected, then I will lower taxes.” $p \rightarrow q$

implication:

elected, lower taxes.

T T | T

not elected, lower taxes.

F T | T

not elected, not lower taxes.

F F | T

elected, not lower taxes.

T F | F

Propositional Logic

- Example:

- Let p be the statement “Nam learns discrete mathematics.” and q the statement “Nam will find a good job.” Express the statement $p \rightarrow q$ as a statement in English.

Solution: Any of the following -

“If Nam learns discrete mathematics, then he will find a good job.

“Nam will find a good job when he learns discrete mathematics.”

“For Nam to get a good job, it is sufficient for him to learn discrete mathematics.”

“Nam will find a good job unless he does not learn discrete mathematics.”

More examples:

- “If this lecture ever ends, then the sun will rise tomorrow.” **T** or **F** ?
- “If Tuesday is a day of the week, then I am a penguin.” **T** or **F** ?
- “If $1+1=6$, then Obama is President.” **T** or **F** ?
- “If the Moon is made of green cheese then I am richer than Bill Gates.” **T** or **F** ?

English Phrases Meaning $p \rightarrow q$

- “ p implies q ”
 - “if p , then q ”
 - “if p , q ”
 - “when p , q ”
 - “whenever p , q ”
 - “ q if p ”
 - “ q when p ”
 - “ q whenever p ”
 - “ p only if q ”
 - “ p is sufficient for q ”
 - “ q is necessary for p ”
 - “ q follows from p ”
 - “ q is implied by p ”
- We will see some equivalent logic expressions later.

Propositional Logic

- Other conditional statements:
 - **Converse** of $p \rightarrow q$: $q \rightarrow p$
 - **Contrapositive** of $p \rightarrow q$: $\neg q \rightarrow \neg p$
 - **Inverse** of $p \rightarrow q$: $\neg p \rightarrow \neg q$
- You can also use Truth Table to check and solve this problem.

Propositional Logic

DEFINITION 6

Let p and q be propositions. The *biconditional statement* $p \leftrightarrow q$ is the proposition “ p if and only if q .” The biconditional statement $p \leftrightarrow q$ is true when p and q have the same truth values, and is false otherwise. Biconditional statements are also called *bi-implications*.

- $p \leftrightarrow q$ has the same truth value as $(p \rightarrow q) \wedge (q \rightarrow p)$
 - “if and only if” can be expressed by “iff”
 - Example:
 - Let p be the statement “You can take the flight” and let q be the statement “You buy a ticket.” Then $p \leftrightarrow q$ is the statement
“You can take the flight if and only if you buy a ticket.”
- Implication:**
If you buy a ticket you can take the flight.
If you don’t buy a ticket you cannot take the flight.

Propositional Logic

The Truth Table for the
Biconditional $p \leftrightarrow q$.

p	q	$p \leftrightarrow q$
T	T	T
T	F	F
F	T	F
F	F	T

Example: translate the below sentence into a logical expression:
“you are not driven a motorbike without a helmet, unless driving a car”

p: you allows to drive

q: you wear a helmet

r: you are not driving a car

$(r \wedge \neg q) \rightarrow \neg p$

Propositional Logic

Truth Tables of Compound Propositions

- We can use connectives to build up complicated compound propositions involving any number of propositional variables, then use truth tables to determine the truth value of these compound propositions.
- Example: Construct the truth table of the compound proposition

$$(p \vee \neg q) \rightarrow (p \wedge q).$$

The Truth Table of $(p \vee \neg q) \rightarrow (p \wedge q)$.					
p	q	$\neg q$	$p \vee \neg q$	$p \wedge q$	$(p \vee \neg q) \rightarrow (p \wedge q)$
T	T	F	T	T	T
T	F	T	T	F	F
F	T	F	F	F	T
F	F	T	T	F	F

Propositional Logic

Precedence of Logical Operators

- We can use parentheses to specify the order in which logical operators in a compound proposition are to be applied.
- To reduce the number of parentheses, the precedence order is defined for logical operators.

Precedence of Logical Operators.	
Operator	Precedence
\neg	1
\wedge	2
\vee	3
\rightarrow	4
\leftrightarrow	5

E.g. $\neg p \wedge q = (\neg p) \wedge q$
 $p \wedge q \vee r = (p \wedge q) \vee r$
 $p \vee q \wedge r = p \vee (q \wedge r)$

Boolean Operations Summary

- We have seen 1 unary operator (out of the 4 possible) and 5 binary operators (out of the 16 possible). Their truth tables are below.

p	q	$\neg p$	$p \wedge q$	$p \vee q$	$p \oplus q$	$p \rightarrow q$	$p \leftrightarrow q$
F	F	T	F	F	F	T	T
F	T	T	F	T	T	T	F
T	F	F	F	T	T	F	F
T	T	F	T	T	F	T	T

Some Alternative Notations

Name:	not	and	or	xor	implies	iff
Propositional logic:	\neg	\wedge	\vee	\oplus	\rightarrow	\leftrightarrow
Boolean algebra:	\bar{p}	$p q$	$+$	\oplus		
C/C++/Java (wordwise):	!	$\&\&$	$\ \ $	$!=$		$==$
C/C++/Java (bitwise):	\sim	$\&$	$ $	$^$		
Logic gates:						

Propositional Logic: Translating English Sentences

- English (and every other human language) is often ambiguous. Translating sentences into compound statements removes the ambiguity.
- Example: How can this English sentence be translated into a logical expression?

“You cannot ride the roller coaster if you are under 4 feet tall unless you are older than 16 years old.”

Solution: Let q , r , and s represent “You can ride the roller coaster,” “You are under 4 feet tall,” and “You are older than 16 years old.” The sentence can be translated into:

$$(r \wedge \neg s) \rightarrow \neg q.$$

Propositional Logic

- Example: How can this English sentence be translated into a logical expression?

“You can access the Internet from campus if and only if you are a computer science major or you are not a freshman.”

Solution: Let a , c , and f represent “You can access the Internet from campus,” “You are a computer science major,” and “You are a freshman.” The sentence can be translated into:

$$a \leftrightarrow (c \vee \neg f).$$

Propositional Logic: Logic and Bit Operations

- Computers represent information using bits.
- A **bit** is a symbol with two possible values, 0 and 1.
- By convention, 1 represents T (true) and 0 represents F (false).
- A variable is called a Boolean variable if its value is either true or false.
- Bit operation – replace true by 1 and false by 0 in logical operations.

Table for the Bit Operators *OR*, *AND*, and *XOR*.

x	y	$x \vee y$	$x \wedge y$	$x \oplus y$
0	0	0	0	0
0	1	1	0	1
1	0	1	0	1
1	1	1	1	0

Propositional Logic

DEFINITION 7

A *bit string* is a sequence of zero or more bits. The *length* of this string is the number of bits in the string.

- Example: Find the bitwise *OR*, bitwise *AND*, and bitwise *XOR* of the bit string 01 1011 0110 and 11 0001 1101.

Solution:

01 1011 0110

11 0001 1101

11 1011 1111 bitwise *OR*

01 0001 0100 bitwise *AND*

10 1010 1011 bitwise *XOR*

Homework 1

1. Read again chapter 1 (textbook)
2. Review chapter 1 (referent book 1)
3. Homework: doing the list of exercises as follows:
2, 6, 10, 12, 16, 18, 24, 32, 36, 40 (page 13..16)

Submit solution of the Homework 1 on the blackboard, before 10:00 PM 04/09/2022 (YourName_ID.pdf)