

SRM IST RAMAPURAM
DEPARTMENT OF MATHEMATICS

Sub. Code: 18MAB302T

Sub. Title: Discrete Mathematics for Engineers

S.No	Learning Unit/Module 3		
S-1	SLO-1	Propositions and Logical operators	1
	SLO-2	Truth values and truth tables.	6
S-2	SLO-1	Propositions generated by a set-Symbolic writing using conditional and biconditional connectives.	2
	SLO-2	Writing converse inverse and contra positive of a given conditional.	6
S-3	SLO-1	Tautology, contradiction and contingency- examples.	7
	SLO-2	Proving tautology and contradiction using truth table method.	6-8
S-4	SLO-1	Problem solving using tutorial sheet 7	
	SLO-2	Problem solving using tutorial sheet 7	
S-5	SLO-1	Equivalences – truth table method to prove equivalences.	9
	SLO-2	Implications- truth table method to prove implications.	13
S-6	SLO-1	Laws of logic and some equivalences.	14
	SLO-2	Proving equivalences and implications using laws of logic.	14-19
S-7	SLO-1	Rules of inference – Rule P, Rule T and Rule CP	20
	SLO-2	Direct proofs	26
S-8	SLO-1	Problem solving using tutorial sheet 8	
	SLO-2	Problem solving using tutorial sheet 8	
S-9	SLO-1	<i>Problems using direct method.</i>	26
	SLO-2	<i>Problems using CP rule.</i>	23
S-10	SLO-1	Inconsistency and indirect method of proof.	28
	SLO-2	Inconsistent premises and proof by contradiction (indirect method).	24
S-11	SLO-1	Principle of mathematical induction.	31
	SLO-2	Problems based on Mathematical Induction	35
S-12	SLO-1	Problem solving using tutorial sheet 9	
	SLO-2	Applications of sets, relations and functions in Engineering.	35

05 July 2016 Mathematical Logic

* Proposition : It is a declarative statement which is either true or false but not both.

Any proposition can have two possible truth values

: namely, "True" and "False".

Eg: 1. Chennai is the capital of TN - proposition - T.

2. $2+3=6$ - Proposition - F

3. My name is Suresh - Proposition - T or F

4. Take a cup of Coffee - Not Proposition.

Atomic Proposition:

It is a proposition which cannot be further split into simpler sentences.

Compound Proposition:

It is a proposition formed by combining two or more than two atomic propositions.

* Logic Operators or Connectives:

- AND - \wedge - Conjunction
- OR - \vee - Disjunction
- NOT - \neg , \sim , \bar{P} , \overline{P} - Negation
- If then - \rightarrow - Conditional
- If and only if (iff) - \leftrightarrow - Biconditional

Negation: It is a proposition which gives opposite meaning of given proposition.

Truth Table :

Any proposition has two possible values - T & F

Negation :

P	$\neg P$
T	F
F	T

Truth Table for Negation is as follows :-

If p is true then $\neg p$ is false
If p is false then $\neg p$ is true

so also if p is true then $\neg p$ is false
and if p is false then $\neg p$ is true

Conjunction, Disjunction, Conditional, Biconditional :

T- If p and q are any two propositions then their conjunction, Disjunction, Conditional and Biconditional will be given by $p \wedge q$, $p \vee q$, $p \rightarrow q$, $p \leftrightarrow q$ respectively.

Truth Table :

P	q	$p \wedge q$	$p \vee q$	$p \rightarrow q$	$p \leftrightarrow q$
T	T	T	T	T	T
T	F	F	T	F	F
F	T	F	T	T	F
F	F	F	F	T	F

1. Symbolize the statements :

R : Manasa is rich

H : Manasa is happy

i) Manasa is poor but happy :- $\neg R \wedge H$ - A - ORA

ii) Manasa is rich or poor :- $R \vee \neg R$ - V - ORA

iii) Manasa is neither rich nor happy :- $\neg R \wedge \neg H$. TOL

06 July 2016

2. Symbolize the statements :

p : It is raining

q : The sun is shining

- (i) If it is raining, then there are clouds in the sky : $p \rightarrow r$
- (ii) If it is not raining, then the sun is not shining and there are clouds in the sky : $\neg p \rightarrow (\neg q \wedge r)$
- (iii) The sun is shining iff it is not raining : $q \leftrightarrow \neg p$

If either Ram takes C++ or Kumar takes Pascal then Latha will take Lotus.

R : Ram takes C++

K : Kumar takes Pascal

L : Latha takes Lotus.

$$(p \vee q) \leftrightarrow (p \leftarrow q)$$

$(RVK) \rightarrow L$.

$$(p \vee q) \leftrightarrow (p \leftarrow q) \quad p \vee q \quad p \leftarrow q \quad p \quad q$$

Write the Negation of the statement

"2 is even and -3 is negative".

2 is not even or -3 is not negative.

Ramesh is tall and happy.

Problems using Truth Table :

1. Construct truth table for the following Compound proposition :

$$a) p \wedge (p \rightarrow q) \rightarrow q \quad (p \rightarrow q) \rightarrow q \quad \neg p \quad p \quad q$$

$$b) (p \rightarrow q) \leftrightarrow (\neg p \vee q)$$

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

$$d) p \rightarrow (q \rightarrow r)$$

$$e) p \rightarrow (p \rightarrow (q \rightarrow p) \rightarrow p)$$

$p \rightarrow q$

$\neg p$

$\neg p \vee q$

T

F

T

F

F

F

T

T

T

T

T

T

$\neg p \wedge q$	$\neg p$	$\neg q$	$\neg q \leftarrow (\neg p \leftrightarrow q)$	$\neg q \leftarrow (\neg p \leftrightarrow q) \wedge (q \rightarrow p)$
$\neg p \vee q$	$\neg p$	$\neg q$	$\neg q \leftarrow (\neg p \leftrightarrow q)$	$\neg q \leftarrow (\neg p \leftrightarrow q) \wedge (q \rightarrow p)$
$\neg p \vee q$	$\neg p$	$\neg q$	$\neg q \leftarrow (\neg p \leftrightarrow q)$	$\neg q \leftarrow (\neg p \leftrightarrow q) \wedge (q \rightarrow p)$

Contingency:

A statement formula (which is neither a tautology nor a contradiction) is called Contingency.

Eg: $p \vee q, p \wedge q, p \rightarrow q, p \leftrightarrow q$.

2. Indicate which ones are Tautology and Contradiction.

a) $(p \rightarrow \neg p) \rightarrow \neg p$

Tautology

b) $p \rightarrow (p \vee q)$

* Tautology

c) $(\neg q \wedge p) \wedge q$

Contradiction

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

Contradiction

e) $p \wedge (p \rightarrow q) \rightarrow q$ Tautology

a) $(p \rightarrow \neg p) \rightarrow \neg p$

T
F

e) $p \wedge (p \rightarrow q) \rightarrow q$

p	$\neg p$	$(p \rightarrow \neg p)$	$(p \rightarrow \neg p) \rightarrow \neg p$
T	F	F	T
F	T	T	T

b) $p \rightarrow (p \vee q)$

p	q	$p \vee q$	$p \rightarrow (p \vee q)$
T	T	T	T
T	F	T	T
F	T	T	T
F	F	F	T

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

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

c) $(\neg q \wedge p) \wedge q$

p	q	$\neg q$	$(\neg q \wedge p)$	$(\neg q \wedge p) \wedge q$
T	T	F	F	F
T	F	T	T	F
F	T	F	F	F
F	F	T	F	F

08 July 2016

$$(A \wedge B) \leftarrow (B \rightarrow C) \leftarrow (A \wedge C)$$

* Tautological Implication:

$$A \Rightarrow B$$

$$(B \rightarrow C) \leftarrow B \wedge A$$

$$(B \rightarrow C) \leftarrow (B \wedge C) = 1$$

A compound proposition A is said to imply tautologically B if B is true whenever A is true.

(or)

In other words, $A \Rightarrow B$ if $A \rightarrow B$ is a Tautology

1. Prove the following Implications:

a) $P \rightarrow Q \Rightarrow (\neg Q \rightarrow \neg P)$

b) $P \rightarrow (Q \rightarrow R) \Rightarrow (P \rightarrow Q) \rightarrow (P \rightarrow R)$

c) $(P \vee \neg(Q \wedge R)) \wedge \neg P \Rightarrow \neg Q \vee \neg R$

d) $(P \vee \neg P) \rightarrow Q \rightarrow ((P \vee \neg P) \rightarrow R) \Rightarrow Q \rightarrow R$

a) $P \rightarrow Q \Rightarrow (\neg Q \rightarrow \neg P)$

$$\neg \Gamma \vee P \Gamma \Leftarrow ((\neg \Gamma \wedge ((\neg \Gamma \wedge P) \Gamma \vee Q)) \wedge$$

Let $P \rightarrow Q = A$

$$(\neg \Gamma \wedge ((\neg \Gamma \wedge P) \Gamma \vee Q)) \wedge$$

$\neg Q \rightarrow \neg P = B$

$$\neg \Gamma \vee \neg P \Gamma = 1$$

To prove $A \Rightarrow B$ $(\neg \Gamma \wedge ((\neg \Gamma \wedge P) \Gamma \vee Q)) \wedge$

We need to prove $A \rightarrow B$ is a Tautology

Truth Table:

P	Q	$P \rightarrow Q$	$\neg Q$	$\neg P$	$\neg Q \rightarrow \neg P$	$A \rightarrow B$
T	T	T	F	F	T	T
T	F	F	T	F	F	T
F	T	T	F	T	T	T
F	F	T	T	T	T	T

P	Q	R	$P \rightarrow Q$	$Q \rightarrow R$	$P \rightarrow R$	$P \wedge (\overline{Q} \rightarrow R)$	$(P \rightarrow Q) \rightarrow (P \rightarrow R)$	$A \rightarrow B$
T	T	T	T	T	T	T	T	T
T	T	F	T	F	F	F	F	T
T	F	T	F	T	T	T	T	T
T	F	F	F	T	F	F	T	F
F	T	T	T	T	T	T	T	T
F	T	F	T	F	T	T	T	T
F	F	T	T	T	T	T	T	T
F	F	F	T	T	T	T	T	T

\therefore The given argument is a Tautology.

$$\therefore P \rightarrow (Q \rightarrow R) \Rightarrow (P \rightarrow Q) \rightarrow (P \rightarrow R)$$

c) $((P \vee \neg(Q \wedge R)) \wedge \neg P) \Rightarrow \neg Q \vee \neg R$

$$(q \neg \leftarrow p \neg) \leftarrow p \leftarrow b$$

Let A = $P \vee \neg(Q \wedge R)$

$$c = (P \vee \neg(Q \wedge R)) \wedge \neg P$$

B = $\neg Q \vee \neg R$

$$B = q \leftarrow R$$

$$A = q \neg \leftarrow R$$

T	T	T	F	T	T	T	T	T	T	T	T
T	T	F	F	T	F	F	T	F	T	F	T
T	F	T	F	T	T	T	F	F	F	T	T
T	F	F	F	T	F	T	F	F	T	F	T
F	T	T	T	T	F	F	T	T	T	T	T
F	T	F	T	T	F	F	T	F	F	T	T
F	F	T	T	T	T	(P \wedge Q \wedge R) \Rightarrow F	F	F	T	T	T
F	F	F	T	T	F	T	F	F	T	T	T

Since the truth values in the last column are all true, the given argument is a Tautology.

$$\text{Given } (P \vee \neg P) \wedge (P \Rightarrow Q) \wedge (P \Rightarrow R) \vdash Q \Rightarrow R.$$

T	T	T	T	T	T	T	T	T	T	T
F	F	F	F	F	F	F	F	F	F	F
T	F	T	F	T	F	T	F	T	F	T
F	T	F	T	F	T	F	T	F	T	F
T	F	T	F	T	F	T	F	T	F	T
F	T	F	T	F	T	F	T	F	T	F
T	F	T	F	T	F	T	F	T	F	T
F	T	F	T	F	T	F	T	F	T	F
T	F	T	F	T	F	T	F	T	F	T
F	T	F	T	F	T	F	T	F	T	F
T	F	T	F	T	F	T	F	T	F	T

* Equivalence of Formulae :

Two propositions A and B are said to be logically equivalent if and only if $A \Leftrightarrow B$ is a tautology (or) A & B have identical truth values.

i.e., $A \Leftrightarrow B$ iff $A \Leftrightarrow B$ is a Tautology.

1. Prove the following Equivalences:

a) $P \vee q \Leftrightarrow \neg(\neg P \wedge \neg q)$

b) $(P \Rightarrow q) \wedge (P \Rightarrow r) \Leftrightarrow P \Rightarrow (q \wedge r) \quad \therefore$

c) $P \Rightarrow q \Leftrightarrow (\neg P \vee q)$

d) $\neg(P \Leftarrow q) \Leftrightarrow (P \wedge \neg q) \vee (\neg P \vee q)$

e) $\neg\neg P \Leftrightarrow P$.

T	T	F	F	T	F	T	T	T
T	F	F	T	T	F	T	T	T
F	T	T	F	T	F	T	F	T
F	F	T	T	F	T	F	T	T

Since, the last column has all the truth values are True, the given argument is a Tautology.

∴ $P \vee Q \Leftrightarrow \neg(\neg P \wedge \neg Q)$.

b) $(P \rightarrow Q) \wedge (P \rightarrow R) \Leftrightarrow P \rightarrow (Q \wedge R)$ effort att 33/12

Let $A = (P \rightarrow Q) \wedge (P \rightarrow R)$, $B = P \rightarrow (Q \wedge R)$ n/wip att

P	Q	R	$P \rightarrow Q$	$P \rightarrow R$	$Q \wedge R$	$(P \rightarrow Q) \wedge (P \rightarrow R)$	$P \rightarrow (Q \wedge R)$	A \Leftrightarrow B
T	T	T	T	T	T	T	T	T
T	T	F	T	F	F	F	F	T
T	F	T	F	T	F	F	F	T
T	F	F	F	F	F	F	F	T
F	T	T	T	T	T	T	T	T
F	T	F	T	F	F	F	F	T
F	F	T	T	T	F	F	F	T
F	F	F	T	T	F	F	T	T

P	q	$\neg P$	$P \rightarrow q$	$\neg P \vee q$	$P \rightarrow q \Leftrightarrow (\neg P \vee q)$
T	T	F	T	T	
T	F	F	F	F	
F	T	T	T	T	
F	F	T	$\neg q \wedge (\neg P \wedge q)$	$\neg q \vee (\neg P \wedge q)$	
			$\neg q \wedge (\neg P \wedge q) \Leftrightarrow F$	$\neg q \vee (\neg P \wedge q) \Leftrightarrow T$	
				$\neg q \vee (\neg P \wedge q) \Leftrightarrow (\neg q \wedge (\neg P \wedge q)) \vee (\neg q \vee (\neg P \wedge q))$	

$(P \rightarrow q) \wedge (\neg P \vee q) \Leftrightarrow ((P \rightarrow q) \wedge (\neg P \vee q)) \vee ((\neg P \vee q) \rightarrow (P \rightarrow q))$

$\therefore P \rightarrow q \Leftrightarrow (\neg P \vee q)$ is a tautology

d) $\neg(P \leftrightarrow q) \Leftrightarrow (P \wedge \neg q) \vee (\neg P \wedge q)$ use F. deM. and int. to prove

Let $A = \neg(P \leftrightarrow q)$

$B = (P \wedge \neg q) \vee (\neg P \wedge q)$ use ptitvshI

P	q	$\neg P$	$\neg q$	$P \leftrightarrow q$	$\neg(P \leftrightarrow q)$	$(P \wedge \neg q)$	$(\neg P \wedge q)$	$(P \wedge \neg q) \vee (\neg P \wedge q)$
T	T	F	F	T	F	F	F	T
T	F	F	T	$\neg q \wedge (P \wedge q)$	T	$\neg q \rightarrow (P \wedge q)$	T	T
F	T	T	F	$\neg q \wedge (\neg P \wedge q)$	T	$\neg q \vee (\neg P \wedge q)$	F	T
F	F	T	T	$\neg q \wedge (\neg P \wedge q)$	F	$\neg q \rightarrow (\neg P \wedge q)$	F	T
				$\neg q \wedge (\neg P \wedge q) \Leftrightarrow F$	$\neg q \rightarrow (\neg P \wedge q) \Leftrightarrow T$	$\neg q \vee (\neg P \wedge q) \Leftrightarrow (\neg q \wedge (\neg P \wedge q)) \vee (\neg q \vee (\neg P \wedge q))$		

$\neg(P \leftrightarrow q) \Leftrightarrow (P \wedge \neg q) \vee (\neg P \wedge q)$ is a Tautology

$\neg q \Leftrightarrow (\neg P \wedge q) \wedge q \Leftrightarrow (\neg P \wedge q) \vee q$ use notqreadA

$\therefore \neg(P \leftrightarrow q) \Leftrightarrow (P \wedge \neg q) \vee (\neg P \wedge q)$.

$\neg q \wedge p \Leftrightarrow p \wedge q$ $q \vee p \Leftrightarrow p \vee q$ use intutivno

$\Leftrightarrow (P \wedge \neg q) \wedge (\neg P \wedge q) \Leftrightarrow (\neg P \wedge q) \vee (\neg P \wedge q)$ use stvprnt of p

e) $\neg \neg P \Leftrightarrow P$ $\neg P \vee \neg \neg P$

$\neg P \wedge \neg \neg P$

P	$\neg P$	$\neg \neg P$	$\neg \neg P \Leftrightarrow P$
T	F	T	T
F	T	F	T

$\neg \neg P \Leftrightarrow P$ is a Tautology

1.	Idempotent law	$(P \wedge P) \vee (P \wedge P) \Leftrightarrow P$
2.	Identity law	$P \vee F \Leftrightarrow P$
3.	Dominant law	$P \vee T \Leftrightarrow T$
4.	Complement law	$P \wedge \neg P \Leftrightarrow F$
5.	Associative law	$P \vee (Q \vee R) \Leftrightarrow (P \vee Q) \vee R$
6.	Distributive law	$P \vee (Q \wedge R) \Leftrightarrow (P \vee Q) \wedge (P \vee R)$
7.	Absorption Law	$P \vee (P \wedge Q) \Leftrightarrow P$
8.	Commutative law	$P \vee Q \Leftrightarrow Q \vee P$
9.	De Morgan's law	$\neg(P \vee Q) \Leftrightarrow \neg P \wedge \neg Q$

- $p \rightarrow q \Leftrightarrow \neg p \vee q$ (Conditional Equivalence)
- $p \rightarrow q \Leftrightarrow \neg q \rightarrow \neg p$ (Contrapositive)
- $(p \rightarrow q) \wedge (p \rightarrow r) \Leftrightarrow p \rightarrow (q \wedge r)$
- $(p \rightarrow r) \wedge (q \rightarrow r) \Leftrightarrow (p \vee q) \rightarrow r$
- $(p \rightarrow r) \vee (q \rightarrow r) \Leftrightarrow (p \wedge q) \rightarrow r$
- $(p \leftrightarrow q) \Leftrightarrow (p \rightarrow q) \wedge (q \rightarrow p)$
- $p \rightarrow (q \rightarrow r) \Leftrightarrow (p \wedge q) \rightarrow r$

Note: If $p \rightarrow q$, then the inverse is $\neg q \rightarrow p$
then the converse is $\neg p \rightarrow \neg q$
then the contrapositive is $\neg q \rightarrow \neg p$.

Implication Formulae:

1. $p, q \Rightarrow p \wedge q$	$(\neg p \vee q) \vee (\neg q \vee q) \Leftrightarrow (\neg p \vee q) \wedge (\neg q \vee q)$	{ always take as 'and' } i.e., conjunction.
2. $\neg p, p \vee q \Rightarrow q$	$(\neg p \vee q) \vee q \Leftrightarrow (\neg p \vee q) \vee (q \vee \neg q) \Leftrightarrow (\neg p \vee q) \vee 1 \Leftrightarrow \neg p \vee q$	Disjunctive Syllogism
3. $p, p \rightarrow q \Rightarrow q$	$(\neg p \vee q) \vee (\neg q \vee q) \Leftrightarrow \neg p \vee q$	Modus Tollens
4. $\neg q \vee p \rightarrow q \rightarrow p$	$(\neg q \vee q) \vee (\neg p \vee p) \Leftrightarrow 1 \vee 1 \Leftrightarrow 1$	Modus Tollens
5. $p \rightarrow q, q \rightarrow r \Rightarrow p \rightarrow r$	$(\neg p \vee q) \vee (\neg q \vee r) \Leftrightarrow (\neg p \vee q) \wedge (\neg q \vee r) \Leftrightarrow \neg p \vee (q \wedge r)$	Chain rule
6. $p \vee q, p \rightarrow r, q \rightarrow r \Rightarrow r$	$(\neg p \vee q) \vee (\neg q \vee r) \Leftrightarrow (\neg p \vee q) \wedge (\neg q \vee r) \Leftrightarrow \neg p \vee (q \wedge r) \Leftrightarrow \neg p \vee 0 \Leftrightarrow 0$	Dilemma
7. $p \vee q, \neg p \vee r \Rightarrow q \vee r$	$(\neg p \vee q) \vee (\neg q \vee r) \Leftrightarrow (\neg p \vee q) \wedge (\neg q \vee r) \Leftrightarrow \neg p \vee (q \wedge r)$	Resolution
8. $p \wedge q \Rightarrow p, p \wedge q \Rightarrow q$	$(\neg p \vee q) \vee (\neg q \vee q) \Leftrightarrow (\neg p \vee q) \wedge (\neg q \vee q) \Leftrightarrow \neg p \vee (q \wedge q) \Leftrightarrow \neg p \vee 1 \Leftrightarrow 1$	Simplification

14. # Problems without using Truth Table (Using Laws of Logic):

1. Show that the equivalence

$$P \rightarrow (Q \rightarrow R) \Leftrightarrow (P \wedge Q) \rightarrow R \text{ using laws of logic.}$$

$$\begin{aligned} \text{LHS: } P \rightarrow (Q \rightarrow R) &\Leftrightarrow P \rightarrow (\neg Q \vee R) && \{\text{Conditional Equivalence}\} \\ &\Leftrightarrow \neg P \vee (\neg Q \vee R) && \{\text{Conditional Equivalence}\} \\ &\Leftrightarrow (\neg P \vee \neg Q) \vee R && \{\text{Associative law}\} \\ &\Leftrightarrow \neg(\neg P \wedge Q) \vee R && \{\text{De Morgan's law}\} \\ &\Leftrightarrow (P \wedge Q) \rightarrow R && \{\text{Conditional Equivalence}\} \end{aligned}$$

\therefore RHS is consistent with LHS

$$\therefore P \rightarrow (Q \rightarrow R) \Leftrightarrow (P \wedge Q) \rightarrow R$$

$\neg P \leftarrow \neg P$ at with RHS is consistent

2. Show that the equivalence

$$P \rightarrow (Q \vee R) \Leftrightarrow (P \rightarrow Q) \vee (P \rightarrow R)$$

$$\begin{aligned} \text{LHS: } P \rightarrow (Q \vee R) &\Leftrightarrow \neg P \vee (Q \vee R) && \{\text{Conditional Equivalence}\} \\ &\Leftrightarrow (\neg P \vee Q) \vee (\neg P \vee R) && \{\text{Associative, Distributive}\} \\ &\Leftrightarrow (P \rightarrow Q) \vee (P \rightarrow R) && \{\text{Conditional Equivalence}\} \end{aligned}$$

: RHS

$$\therefore P \rightarrow (Q \vee R) \Leftrightarrow (P \rightarrow Q) \vee (P \rightarrow R).$$

Part-C 14 July 2016

1. Prove that $\neg(P \wedge Q) \rightarrow (\neg P \vee (\neg Q)) \Leftrightarrow \neg P \vee \neg Q$ without constructing truth table.

$$\begin{aligned} \neg(P \wedge Q) \rightarrow (\neg P \vee (\neg Q)) &\Leftrightarrow \neg(P \wedge Q) \rightarrow ((\neg P \vee \neg Q) \vee Q) && \{\text{Associative law}\} \\ &\Leftrightarrow \neg(P \wedge Q) \rightarrow (\neg P \vee Q) && \{\text{Idempotent law}\} \\ &\Leftrightarrow \neg(\neg(P \wedge Q)) \vee (\neg P \vee Q) && \{\text{Conditional Equivalence}\} \\ &\Leftrightarrow (P \wedge Q) \vee (\neg P \vee Q) && (\because \neg \neg P = P) \\ &\Leftrightarrow (Q \wedge P) \vee (Q \vee \neg P) && \{\text{Commutative law}\} \\ &\Leftrightarrow (Q \vee \neg P) \vee (Q \wedge P) && \{\text{Commutative law}\} \end{aligned}$$

$$\Leftrightarrow ((Q \vee \neg P) \vee Q) \wedge ((Q \vee \neg P) \vee P) \quad \{ \text{Distributive law} \}$$

$$\Leftrightarrow (Q \vee (\neg P \vee Q)) \wedge (Q \vee (\neg P \vee P)) \quad \{ \text{Associative law} \}$$

$$\Leftrightarrow (Q \vee (Q \vee \neg P)) \wedge (Q \vee \neg P) \quad \{ \text{Identity law} \}$$

$$\Leftrightarrow ((Q \vee Q) \vee \neg P) \wedge \neg P \quad \{ \text{Dominant law} \}$$

{ true }

$$\Leftrightarrow (Q \vee \neg P) \wedge \neg P \quad \{ \text{Identity law} \}$$

$$\Leftrightarrow (Q \vee \neg P)$$

$$\Leftrightarrow (\neg P \vee Q) \vee (\neg P \vee \neg Q) \quad \{ \text{Commutative law} \}$$

{ true,互換性 }

$$\therefore LHS = RHS \quad \{ \text{In AND, OR operators, always use AND first} \}$$

{ 互換性 }

$$2. \text{ Prove that } (\neg P \vee q) \wedge (P \wedge (P \wedge q)) \equiv P \wedge q.$$

\Leftrightarrow , \equiv operators represent equivalent }

$$: (\neg P \vee q) \wedge (P \wedge (P \wedge q)) \Leftrightarrow (\neg P \vee q) \wedge ((P \wedge P) \wedge q) \quad \{ \text{Associative law} \}$$

$$\Leftrightarrow (\neg P \vee q) \wedge (P \wedge q) \quad \{ \text{Idempotent law} \}$$

$$\Leftrightarrow (q \vee \neg P) \wedge (q \wedge P) \quad \{ \text{Commutative law} \}$$

$$\Leftrightarrow q \wedge (q \vee \neg P) \quad \{ \text{Distributive law} \}$$

$$\Leftrightarrow (q \wedge p) \vee (q \wedge \neg P) \quad \{ \text{Associative Law} \}$$

$$\Leftrightarrow (q \wedge p) \vee (q \wedge F)$$

$$\Leftrightarrow (q \wedge p) \vee F \quad \{ \text{F} \vee \text{anything} = \text{anything} \}$$

$$\Leftrightarrow (q \wedge p) \vee (p \vee (q \wedge \neg p)) \quad \{ \text{Distributive law} \}$$

$$\Leftrightarrow (p \wedge q) \vee (q \wedge \neg p) \quad \{ \text{Commutative law} \}$$

$$\therefore LHS = RHS \quad \{ \text{true, 互換性} \}$$

$$\Leftrightarrow (q \wedge F) \vee (T \wedge p) \quad \{ \text{F} \vee \text{anything} = \text{anything} \}$$

$$\Leftrightarrow T \quad \{ \text{true} \}$$

$$\Leftrightarrow F \quad \{ \text{false} \}$$

3. Show that $\neg(p \wedge (\neg q \vee r)) \vee (\neg q \vee r) \vee (p \wedge r)$

$\Leftrightarrow ((\neg p \wedge \neg q) \vee r) \vee (\neg q \vee r) \vee (p \wedge r)$ {Associative law}

$\Leftrightarrow ((\neg p \wedge \neg q) \vee r) \vee ((q \vee p) \wedge r)$ {Distributive law}

$\Leftrightarrow ((\neg p \wedge \neg q) \vee (q \wedge p)) \vee r$

$\Leftrightarrow ((\neg(p \vee q) \vee (p \vee q)) \wedge r)$ {Associative law, De Morgan's Law}

$\Leftrightarrow (\top \wedge r)$ {complement law}

$\Leftrightarrow r$

$\therefore LHS = RHS$

4. Show that $(p \wedge q) \rightarrow (p \vee q)$ is a tautology, without using a Truth Table.

$\Leftrightarrow \neg(p \wedge q) \vee (p \vee q)$

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

$\Leftrightarrow \neg(\neg(p \wedge q)) \vee (p \vee q)$ {Conditional equivalence}

$\Leftrightarrow (p \wedge q) \vee (p \vee q)$ {De Morgan's Law}

$\Leftrightarrow (\neg q \vee p) \vee (p \vee q)$ {Associative Law}

$\Leftrightarrow (\neg q \vee (p \vee p)) \vee q$ {Commutative Law}

$\Leftrightarrow (\neg q \vee p) \vee p \vee q$ {Associative Law}

$\Leftrightarrow (\neg q \vee (p \vee p)) \vee q$ {Distributive Law}

$\Leftrightarrow (\neg q \vee p) \vee (\neg q \vee p) \vee q$ {Associative Law}

$\Leftrightarrow (\neg q \vee p) \vee T$ {Dominant Law}

$\Leftrightarrow T$.

$\therefore (p \wedge q) \rightarrow (p \vee q)$ is a Tautology.
 $a \vee (b \vee c) \Leftrightarrow (a \vee b) \vee c$

5. Write the dual of $\neg P \rightarrow (\neg P \rightarrow (\neg P \wedge Q))$

$$\begin{aligned}
 & : \neg P \rightarrow (\neg P \rightarrow (\neg P \wedge Q)) \Leftrightarrow \neg P \rightarrow (\neg \neg P \vee (\neg P \wedge Q)) \quad \{\text{conditional equivalence}\} \\
 & \qquad \qquad \qquad \Leftrightarrow \neg P \rightarrow (P \vee (\neg P \wedge Q)) \\
 & \qquad \qquad \qquad \Leftrightarrow \neg P \rightarrow [(P \vee \neg P) \wedge (P \vee Q)] \quad \{\text{distributive law}\} \\
 & \qquad \qquad \qquad \Leftrightarrow \neg P \rightarrow [T \wedge (P \vee Q)] \quad \{\text{identity law}\} \\
 & \qquad \qquad \qquad \Leftrightarrow \neg P \rightarrow (P \vee Q) \\
 & \qquad \qquad \qquad \Leftrightarrow \neg \neg P \vee (P \vee Q) \Leftrightarrow P \vee (P \vee Q) \\
 & \qquad \qquad \qquad \Leftrightarrow (P \vee P) \vee Q \\
 & \qquad \qquad \qquad \Leftrightarrow (P \vee Q)
 \end{aligned}$$

\therefore The dual of $P \vee Q$ is $P \wedge Q$.

6. Prove that $\neg(P \leftrightarrow Q) \Leftrightarrow (P \wedge \neg Q) \vee (\neg P \wedge Q)$

: By Equivalence formula, $[(\neg(P \leftrightarrow Q)) \Gamma] \wedge (\neg P \vee Q) \Leftrightarrow$

$$\begin{aligned}
 P \leftrightarrow Q & \Leftrightarrow (P \rightarrow Q) \wedge (Q \rightarrow P) \\
 \neg(P \leftrightarrow Q) & \Leftrightarrow \neg[(P \rightarrow Q) \wedge (Q \rightarrow P)] \\
 & \Leftrightarrow \neg(P \rightarrow Q) \vee \neg(Q \rightarrow P) \\
 & \Leftrightarrow \neg(\neg P \vee Q) \vee \neg(\neg Q \vee P) \quad \{\text{conditional equivalence}\} \\
 & \Leftrightarrow (P \wedge \neg Q) \vee (Q \wedge \neg P) \quad \{\text{De Morgan's law}\} \\
 & \Leftrightarrow (P \wedge \neg Q) \vee (\neg P \wedge Q) \quad \{\text{commutative law}\}
 \end{aligned}$$

$\therefore LHS = RHS$.

7. $p \rightarrow (q \rightarrow p) \Leftrightarrow \neg p \rightarrow (p \rightarrow q) \Leftrightarrow \neg p \vee (p \rightarrow q) \Leftrightarrow$

: LHS: $p \rightarrow (q \rightarrow p) \Leftrightarrow \neg p \vee (\neg q \vee p) \Leftrightarrow$

$$\Leftrightarrow \neg p \vee (p \neg q) \Leftrightarrow$$

$$\Leftrightarrow (\neg p \vee p) \vee \neg q \Leftrightarrow$$

$$\Leftrightarrow T \vee \neg q \Leftrightarrow$$

$$\Leftrightarrow T.$$

RHS: $\neg p \rightarrow (p \rightarrow q) \Leftrightarrow \neg \neg p \vee (\neg p \rightarrow q) \Leftrightarrow$

$$\Leftrightarrow p \vee (\neg p \rightarrow q) \Leftrightarrow$$

$$\Leftrightarrow (p \vee \neg p) \vee q \Leftrightarrow$$

$$\Leftrightarrow T \vee q \Leftrightarrow T. \quad \therefore LHS = RHS \text{ Z.T.}$$

Problems on Implication

$$1. [(P \vee \neg P) \rightarrow q] \rightarrow [(P \vee \neg P) \rightarrow r] \Leftrightarrow q \rightarrow r.$$

LHS: $[(P \vee \neg P) \rightarrow q] \rightarrow [(P \vee \neg P) \rightarrow r]$

usual proof by L.E.

$$\Leftrightarrow [T \rightarrow q] \rightarrow [T \rightarrow r] \Gamma$$

$$\Leftrightarrow (\neg T \vee q) \rightarrow (\neg T \vee r) \Gamma$$

$$\Leftrightarrow (\neg (\neg P \vee \neg \neg P) \vee q) \rightarrow (\neg (\neg P \vee \neg \neg P) \vee r) \Gamma$$

$$\Leftrightarrow (\neg (\neg P \vee q) \rightarrow (\neg (\neg P \vee r)) \Gamma$$

$$\Leftrightarrow q \rightarrow r. \quad (\neg (\neg P \vee q) \rightarrow (\neg (\neg P \vee r)) \Gamma$$

* Part C 2. $(p \vee q) \wedge (p \rightarrow r) \wedge (q \rightarrow r) \Rightarrow r.$

LHS: $(p \vee q) \wedge ((p \vee q) \rightarrow r) \Gamma \vdash q$ $\left\{ \begin{array}{l} \text{Equivalence formula} \\ \text{No. 4} \end{array} \right\}$

$$\Rightarrow (p \vee q) \wedge [\neg((p \vee q) \rightarrow r)] \Gamma \vdash q$$

$$\Rightarrow [(\neg(p \vee q)) \wedge (\neg(p \rightarrow r))] \Gamma \vdash p \leftrightarrow q$$

$$\Rightarrow F \vee [(\neg(p \vee q)) \wedge \neg r] \Gamma \vdash p \leftrightarrow q$$

$$\Rightarrow (p \vee q) \wedge \neg r \Gamma \vdash p \leftrightarrow q$$

{ usual disproof of } $(\exists \Gamma \wedge \neg \Gamma) \vee (\exists \Gamma \wedge \neg \Gamma)$

To prove $[(p \vee q) \wedge r] \rightarrow r$ is a Tautology

$$[(p \vee q) \wedge r] \rightarrow r$$

$$\Leftrightarrow \neg[(p \vee q) \wedge r] \rightarrow r$$

3 H.S = 2 H.U

$$\Leftrightarrow [\neg(p \vee q) \vee \neg r] \rightarrow r$$

$$\Leftrightarrow \neg(p \vee q) \vee (\neg r \vee r)$$

$$\Leftrightarrow \neg(p \vee q) \vee T \Leftrightarrow (\neg p \wedge \neg q) \vee T$$

$$\Leftrightarrow T.$$

$$(\forall \Gamma \vee \exists) \vee \exists \Gamma$$

$$\forall \Gamma \vee (\exists \wedge \exists) \Leftrightarrow$$

$$\forall \Gamma \vee T \Leftrightarrow$$

$$T \Leftrightarrow$$

$$3. P \rightarrow (Q \rightarrow R) \Rightarrow (P \rightarrow Q) \rightarrow (P \rightarrow R)$$

LHS:

$$\therefore P \rightarrow (Q \rightarrow R)$$

$$\Leftrightarrow P \rightarrow (\neg Q \vee R) \quad \text{After simplifying}$$

$$\Leftrightarrow \neg P \vee (\neg Q \vee R) \quad \text{According to De Morgan's law}$$

$$\Leftrightarrow (\neg P \vee \neg Q) \vee R$$

$$\Leftrightarrow \neg (P \wedge Q) \vee R \quad \text{After translating it to : simple}$$

$$\Leftrightarrow (P \wedge Q) \rightarrow R \rightarrow \textcircled{1}$$

equivalent to right

$$\text{RHS: } (P \rightarrow Q) \leftarrow P$$

(bottom truth) from left.

$$(P \rightarrow Q) \rightarrow (P \rightarrow R) \quad (\text{bottom falsehood}) from bottom.$$

$$\Leftrightarrow (\neg P \vee Q) \rightarrow (\neg P \vee R)$$

$$\Leftrightarrow \neg (\neg P \vee Q) \vee (\neg P \vee R)$$

After translating to mathematical and prove reasoning A : P starts

$$(\cancel{P \rightarrow A} \cancel{P} \vee \cancel{Q}) \vee \cancel{P} \cancel{R} \cancel{Q} \cancel{R}$$

$$(P \wedge \neg Q) \vee (\neg P \wedge R)$$

mathematical left

$$\Leftrightarrow (P \wedge \neg Q) \vee (\neg P \vee R) \quad \text{After translating it : T starts}$$

$$\underbrace{(\neg P \vee R)}_A \vee \underbrace{(P \wedge \neg Q)}_B \wedge C \quad \text{After proving left}$$

$$\Leftrightarrow ((\neg P \vee R) \vee P) \wedge ((\neg P \vee R) \vee \neg Q)$$

$$\Leftrightarrow T \wedge (\neg P \vee (P \vee \neg Q))$$

$$\Leftrightarrow \neg P \vee (\neg Q \vee R)$$

$$\Leftrightarrow \neg (P \wedge Q) \vee R \quad \text{After translating it to left words.}$$

$$\Leftrightarrow (P \wedge Q) \rightarrow R \rightarrow \textcircled{2}$$

∴ One $\textcircled{1} \leftrightarrow \textcircled{2}$

Since $\textcircled{1}$ and $\textcircled{2}$ are equivalent

translated to English

LHS \Rightarrow RHS.

Q starts

P starts

T

Q ends

P ends

S

(S)(T) starts

P ends

E

After proving left words

0.

Part C

Inference Theory :

Inference theory deals with inferring a conclusion from the given set of premises or hypothesis.

Premise: It is a statement which is assumed to be true.

Types of Inference:

- Direct proof (Direct method)

- Indirect proof (Indirect method)

Rules of inference:

Rule P : A premise may be introduced at any step in the derivation.

Rule T : A tautological formula (T) may be introduced using the preceding premises (already used) combining one or more premises together.

Problems using Direct Proof :

i. Show that R is a valid inference from the premises $P \rightarrow Q$, $Q \rightarrow R$ and P .

Step No.

Statement

Rule

2. Show that $R \rightarrow S$ logically follows from the premises $\neg P \vee Q$, $\neg Q \vee R$ and $R \rightarrow S$.

(2)(3) F also

Step No. Statement

Rule

1.

$\neg P \vee Q$

Rule P

2.

$P \rightarrow Q$

Rule T(1)

Conditional Equivalence

3.

$\neg Q \vee R$

Rule P

4.

$Q \rightarrow R$

Rule T(3)

Conditional Equivalence

5.

$P \rightarrow R$

Rule T(2)(4)

Hypothetical Syllogism

6.

$R \rightarrow S$

Rule P

7.

$P \rightarrow S$

Rule T(5)(6)

Hypothetical Syllogism.

Demonstrate S in a valid inference from $P \rightarrow \neg Q$, $Q \vee R$, $\neg S \rightarrow P$ and $\neg r$.

(2)(3) F also

Step No. Statement

Rule

1. $P \vee Q$
($\neg P \wedge \neg Q$) T ~~abut~~

Rule P

.2

2. $\neg P \rightarrow Q$ T ~~abut~~

Rule T C)

3. $Q \rightarrow S$ T ~~abut~~

Rule P

.3

4. $(\neg Q) \wedge P \rightarrow S$ T ~~abut~~

Rule T
(2) - (3)

.F

5. $\neg S \rightarrow P$ T ~~abut~~

Rule T (4)
Contraposition

6. $P \rightarrow R$ T ~~abut~~

Rule P

IT bmo

7. $\neg S \rightarrow R$ T ~~abut~~

Rule T (5)(G)
Inversion

.G

8. $S \vee R$ T ~~abut~~

VP Rule T (7)

.1

$\neg S \rightarrow R$

MP

.B

(S) T ~~abut~~

VE-VP

.E

contradict T ~~abut~~

19 July 2016

2020 (1-2)-9. wif 22 also, given (P → A) & (A → B)

Rule CP (Conditional Premise):

If the conclusion is of the form $\boxed{r \rightarrow s}$, then take r as an additional new premise and derive s as conclusion.

1. Derive $P \rightarrow \neg S$ from $P \rightarrow (Q \vee R)$, $Q \rightarrow \neg P$, $S \rightarrow \neg R$ using CP Rule.
The premises (are) $T P \rightarrow (Q \vee R)$, $Q \rightarrow \neg P$, $S \rightarrow \neg R$ & P (additional premise)

Step No. Statement

Rule

	Statement	Rule
1.	$P \rightarrow (Q \vee R)$	Rule P
2.	$\neg P$	Rule CP
3.	$\neg Q \wedge \neg R$	Modus Pollens
4.	$\neg Q \rightarrow R$	Rule T(3)
5.	$\neg Q \rightarrow R$	Conditional Equivalence
6.	$\neg P \rightarrow \neg Q$	Rule T(5)
7.	$\neg S \rightarrow \neg R$	Rule P
8.	$\neg P \rightarrow R$	Rule T-(6)(4)
9.	$\neg R \rightarrow \neg P$	Hypothetical Syllogism
10.	$\neg S \rightarrow \neg P$	Rule T(8)
11.	$\neg S \rightarrow \neg P$	Contrapositive
12.	$\neg S$	Rule T(7)(9)
		Hypothetical Syllogism
13.	$P \rightarrow \neg S$	Rule T(10)
		Contrapositive
14.	$\neg S$	Rule T(2)(11)
		Modus Pollens

8.	$\neg P \rightarrow S$	Rule T (7)
9.	S	Rule T (8)

Contrapositive
Modus Pollens

Show that SVR logically follows from PVQ, $P \rightarrow R$ & $Q \rightarrow S$
 (or) $\neg P \rightarrow S$

Prove that $(PVQ), P \rightarrow R, Q \rightarrow S \Rightarrow SVR$ by Direct Method.

Step No.	Statement	Rule
1.	PVQ (1) T shall	Rule P
2.	$\neg P \rightarrow S$	Rule T (7)
3.	$Q \rightarrow S$	Rule P
4.	$\neg P \rightarrow S$	Rule T (2) (3)
5.	$\neg S \rightarrow P$	Rule T Contrapositive (4)
6.	$P \rightarrow R$	Rule P
7.	$\neg S \rightarrow R$	Rule T (5)(6)
8.	SVR	Rule T (7)

$P \rightarrow (Q \rightarrow R)$

Rule P

P

Rule CP

$Q \rightarrow R, Q \rightarrow S \vdash R \rightarrow S$ Rule T (1)(2)

Modus Pollens

$Q \rightarrow (R \rightarrow S)$

Rule P

$Q \rightarrow R \wedge (R \rightarrow S)$

Rule T(3)(4)

Q sub

Equivalence formula

$\neg Q \vee (R \wedge (\neg R \vee S))$

Rule T

Q sub

Conditional Equivalence

$\neg Q \vee ((R \wedge \neg R) \vee (R \wedge S))$

Rule T(6)

law of non-contradiction

Distributive Law (7)

Q sub

$\neg R \rightarrow B$

3. Prove that $P \rightarrow (q \rightarrow r); \neg s \vee p; q \rightarrow s \rightarrow r$ using CP rule.

Take s as a new premise.

Step No	Statement	Rule	df
1.	$\neg s \vee p$	Rule P	1
2.	$s \rightarrow p$	Rule T(1)	2
3.	s	(3) Rule CP	3
4.	$p \rightarrow (q \rightarrow r)$	Rule T(2)(3)	4
5.	$q \rightarrow r$	Modus Tollens	5
6.	$P \rightarrow (q \rightarrow r)$	Rule P	6
7.	$q \rightarrow r$	Rule T(4)(5) Modus Tollens	7
8.	r	(7) Rule CP	8
9.	$s \rightarrow r$	Rule CP	

Indirect Method:

1. Using indirect method, derive r from $\neg q, p \rightarrow q, p \vee r$.

The premises are $\neg q, p \rightarrow q, p \vee r$ (negated conclusion)

Step No	Statement	Rule
1.	$p \rightarrow q$	Rule P
2.	$\neg q$	Rule P
3.	$\neg p$	Rule T(1)(2) Modus Tollens
4.	$p \vee r$	Rule P
5.	$\neg p \rightarrow r$	Rule T(4) Conditional Equivalence
6.	r	Rule T(3)(5) Modus Tollens
7.	$\neg r$	Rule P Negated conclusion.
8.	$r \wedge \neg r = F$	Rule T(6)(7) Complement Law.

It is a Contradiction \Rightarrow

\Rightarrow The premises give the conclusion r .

★ 2. Show that $(a \rightarrow b, c \rightarrow b, d \rightarrow (\neg c \vee c); d) \Rightarrow b$ by Indirect method.

Take $\neg b$ as an additional premise.

Step No	Statement	Rule	Ques
1.	$a \rightarrow b$	Rule P	Ques 1
2.	$(c \rightarrow b) \wedge d$	Rule P	Ques 2
3.	$d \rightarrow (\neg c \vee c)$	Rule T(1)(2) Equivalence formula	
4.	$d \rightarrow \neg c \vee c$	Rule P	Ques 3
5.	$(\neg c \vee c) \rightarrow b$	Rule T(3)(4) Hypothetical Syllogism	
6.	$\neg c \vee c$	Rule P	
7.	b	Rule $(\neg c \vee c) \rightarrow b$ Modus Ponens	Ques 4
8.	$\neg b$	Negated conclusion	
9.	$b \wedge \neg b = F$	Rule T(7)(8) Complement law.	Ques 5
	$(F) \rightarrow b$		Ques 6

3. Show that $p \rightarrow q, q \rightarrow r, p \vee r \Rightarrow r$ by Indirect Method.

Step No	Statement	Rule	Ques
1.	$p \rightarrow q$	Rule P	Ques 1
2.	$q \rightarrow r$	Rule P	Ques 2
3.	$p \vee r$	Rule P	Ques 3
4.	$\neg r \rightarrow b$	Indirect Method	Ques 4
5.	$\neg r \rightarrow p \vee r$	Indirect Method	Ques 5
6.	$p \vee r \rightarrow r$	Indirect Method	Ques 6
7.	r	Indirect Method	Ques 7

20 July 2016

Inconsistent :

A set of premises is said to be inconsistent if their conjunction is a contradiction. i.e., the premise $H_1, H_2, H_3, \dots, H_n$ are said to be inconsistent if $H_1 \wedge H_2 \wedge \dots \wedge H_n$

$\Rightarrow F$ (contradiction).

Consistent :

A set of premises is said to be consistent if it is not inconsistent.

Problems on inconsistency :

Show that the following premises are inconsistent.

- i. If Rama gets his degree, he will go for a job.
- ii. If he goes for a job, he will get married soon.
- iii. If he goes for higher study, he will not get married.
- iv. Rama gets his degree & goes for higher studies.

From the given information, the premises are

p : Rama gets his degree

$p \leftarrow q$

q : He will go for a job

$q \leftarrow r$

r : He will get married

$q \leftarrow s$

s : He goes for higher studies.

s

The symbolic form(i.e) the premises are

- i.) $p \rightarrow q$
- ii.) $p \rightarrow r$
- iii.) $s \rightarrow r$,
- iv.) $p \wedge s$.

$P \rightarrow Q$	Rule P
$Q \rightarrow R$	Rule P or assuming to be A
$P \rightarrow R$	Rule T(1)(2)
$\neg R \rightarrow \neg P$	Hypothetical Syllogism
$S \rightarrow \neg r$	Rule P
$r \rightarrow \neg S$	Rule T(4)
$P \rightarrow \neg S$	Contrapositive
$\neg P \vee \neg S$	Rule T(3)(5)
$\neg P \vee \neg S$	Hypothetical Syllogism A
$\neg P \vee \neg S$	Rule T(6)
$\neg(P \wedge S)$	Conditional Equivalence
$\neg(P \wedge S)$	Rule T(7)
$\neg(P \wedge S)$	De Morgan's Law
$\neg(P \wedge S)$	Rule P
$\neg F$	Rule T(8)(9)
Contradiction	Complement Law.
$P \rightarrow Q, P \rightarrow R, Q \rightarrow \neg R, P$	are inconsistent.

Statement	Rule
$P \rightarrow Q$	Rule P
$Q \rightarrow \neg R$	Rule P
$P \rightarrow \neg R$	Rule T(1)(2)
P	Rule P
$\neg R$	Rule T(3)(4)

Show that the following are inconsistent:

- i. If Jack misses many classes due to illness then he fails in High School.
- ii. If Jack fails in High School then he is uneducated.
- iii. If Jack reads lot of books then he is not uneducated.
- iv. Jack misses many classes & reads lot of books.

The premises are

- i. $P \rightarrow Q$
- ii. $Q \rightarrow R$
- iii. $S \rightarrow T$
- iv. $P \wedge S$.

(2ii) not failing \Leftrightarrow learning

$$(p)T \Leftrightarrow (r)q, r \neq$$

(2ii) not failing \Leftrightarrow learning

$$(x)T \Leftrightarrow (p)q$$

(2ii) not failing \Leftrightarrow learning

$$(p)q \Leftrightarrow (x)q, (p)$$

S.T. the premises one student in this class knows how to write programs in Java and everyone who knows how to write programs in Java can get a high paying job imply the conclusion "Someone in this class can get a high paying job".

Premises : $C(x) : x \text{ is in the class}$ $\Leftrightarrow (x)q (r)$ Γ can get $J(x) : x \text{ knows Java}$. If $(x)q (r)$ Γ can get high paying job

$$\exists x [C(x) \wedge J(x)], \neg x (J(x) \rightarrow H(x)) \Rightarrow \exists x (C(x) \wedge H(x)).$$

68

Predicate Calculus:

The logic based on predicates is called

Predicate Calculus:

Quantifiers:

The word which indicates quantity is called a

Quantifier (Eg: All, some, few)

Types of Quantifiers:

• Universal Quantifier \forall (for all, for every)

• Existential Quantifier \exists (There exists)

Rules:

1. Universal Specification (US)

$$\forall x P(x) \Leftrightarrow P(y).$$

2. Universal Generalisation (UG)

$$P(y) \Rightarrow (\forall x) P(x)$$

3. Existential Specification (ES)

$$(\exists x) P(x) \Rightarrow P(y)$$

4. Existential Generalisation (EG)

$$P(y) \Rightarrow (\exists x) P(x)$$

1. Write in symbolic form

i. Something is green.

: Let $G(x) : x \text{ is green.}$

ii. Everything is green.

i) $(\forall x) G(x)$

iii. Nothing is green.

ii) $(\forall x) \neg G(x)$

iv. Something is not green.

iii) $(\exists x) \neg G(x)$

iv) $(\exists x) \neg G(x).$

2. Write in symbolic form.

a) All men are giants.

: Let $M(x) : x \text{ is man}$

b) No men are giants.

$G(x) : x \text{ is a giant}$

c) Some men are giants.

i) $(\exists x) (M(x) \rightarrow G(x))$

d) Some men are not giants.

ii) $(\exists x) (M(x) \rightarrow \neg G(x))$

iii) $(\exists x) (M(x) \Delta G(x))$

iv) $\exists x (M(x) \Delta \neg G(x))$

21 July 2016

Therefore there are ~~st~~ dangerous animals.

: Symbolised form : $\forall x L(x) \vdash x \text{ is Lion}$
 $\exists x D(x) \vdash x \text{ is dangerous}$

Premises are : $\forall x (L(x) \rightarrow D(x)), \exists x L(x) \Rightarrow \exists x D(x)$

Step No	Statement	Rule
1.	$\forall x (L(x) \rightarrow D(x))$	Rule P
2.	$\exists x L(x) \vdash L(y) \rightarrow D(y)$	Universal Specification (U)
3.	$\exists x L(x) \vdash \exists x L(x)$	Rule P
4.	$L(y)$	E8(3)
5.	$D(y)$	Rule T (a) (u) Modus Pollens
6.	$\exists x D(x)$	E8(5)

Hence the argument is valid.

* 2. Prove that $\forall x (P(x) \vee Q(x)) \Rightarrow \forall x (P(x)) \vee (\exists x) Q(x)$ by
 Indirect method. Take $\neg [\forall x (P(x)) \vee (\exists x) Q(x)]$ as
 additional premise.

Step No.	Statement	Rule
	$\neg [\forall x (P(x)) \vee (\exists x) Q(x)]$	

7.	$\neg Q(y)$	US (5) $(\neg P(x) \vee Q(x)) \wedge \neg P(x)$
8.	$\neg P(y) \wedge \neg Q(y)$	Rule T(6)(7) \vee (Conjunction)
9.	$\neg(P(y) \vee Q(y))$	Rule T(8) \neg (De Morgan's law) $((P(y) \wedge Q(y)) \rightarrow F)$
10.	$(\forall x)(P(x) \vee Q(x))$	Rule P
11.	$\neg P(y) \vee \neg Q(y)$	US
12.	$(\neg(P(y) \vee Q(y)) \wedge (\neg P(y) \vee \neg Q(y)))$ $= F$	INT \neg (US) \neg (A3 \wedge E) (7) Rule T \neg (A3 \wedge E) (8) (Conjugation) & (Complement law).

- ★ 3. Use indirect method to prove that $\neg \exists z Q(z)$ follows from $\forall x (P(x) \rightarrow Q(x))$ and $\neg \forall y P(y)$.
- Let us take $\neg(\forall z) Q(z)$ as an additional premise.

Step No	Statement	Rule
1.	$\forall x (P(x) \rightarrow Q(x))$	Rule P
2.	$\forall x (\neg P(x) \vee Q(x))$	Rule T(1)
3.	$\neg P(a) \vee Q(a)$	U-S (2)
4.	$\neg y P(y)$	Rule P
5.	$P(a)$	E-S (4)
6.	$\neg(\forall z) Q(z)$	Rule P (Negated conclusion) (Additional Premise)
7.	$(\forall z) \neg Q(z)$	Rule T (Negation law) (6)
8.	$\neg Q(a)$	U-S (7)
9.	$P(a) \wedge \neg Q(a)$	Rule T(5)(8) (Conjunction)
10.	$\neg(\neg P(a)) \vee Q(a)$	Rule T(9) (DeMorgan's Law)
11.	F	Rule T(3)(10)
		(Complement law)

Eg: 1. Negate & Simplify

$$\neg \exists x (P(x) \vee Q(x)) \quad (2) \text{ QF}$$

$$(\forall x (\neg P(x) \wedge \neg Q(x))) \quad (\mu) \text{ QF} \rightarrow \text{F}$$

$$\forall x (\neg P(x) \wedge \neg Q(x)) \quad (\forall x) \text{ F}$$

$$\neg \exists x (P(x) \wedge Q(x)) \quad (\exists x) \text{ F}$$

2- Let $A = \{1, 2, 3, 4, 5, 6\}$ write truth values of

$$\text{i)} (\exists x \in A) (x^2 > 25) \quad \text{True}$$

$$\text{ii)} (\exists x \in A) (x+6 > 12) \quad \text{False}$$

$$\text{iii)} (\forall x \in A) (x^2 - x < 30) \quad \text{False.}$$

Mathematical Induction

Let $s(n)$ be any mathematical statement having more than one occurrence and $n \geq 1$.

Step 1: First prove $s(n)$ is true for $n=1, n \in \mathbb{Z}^+$ (set of integers)

Step 2: Assume that $s(k)$ is true for $k \in \mathbb{Z}^+$

Step 3: Prove that $s(k+1)$ is true (for all $k \in \mathbb{Z}^+$)

i.e., If $n \geq 1$, $s(n)$ tautologically implies $s(n+1)$

1. Use M.I to prove that $1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$

Let $s(n) : 1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$

Step 1: To prove $s(1)$ is true

$$s(1) : 1^2 = \frac{1(1+1)(2(1)+1)}{6} = 1 \quad (0) \text{ QF} \rightarrow \text{P}$$

and hence $s(1)$ is true.

Step 2: Assume $s(k)$ is true for $k \in \mathbb{Z}^+$

$$s(k) : 1^2 + 2^2 + \dots + k^2 = \frac{k(k+1)(2k+1)}{6} \rightarrow ①$$

Step 3: To prove $s(k+1)$ is true.

$$\begin{aligned}
 \text{Consider } s(k+1) : 1^2 + 2^2 + 3^2 + \dots + k^2 + (k+1)^2 &= \frac{k(k+1)(2k+1)}{6} + (k+1)^2 \quad \{ \text{from ① as } s(k) \text{ is true} \} \\
 &= \frac{k(k+1)(2k+1)}{6} + 6(k+1)^2 \quad \text{just as (1)2} \\
 &= \frac{(k+1) \left[k(2k+1) + 6(k+1) \right]}{6} \quad \text{just as } \frac{1}{6}(2k+1)2 \text{ is true} \\
 &\stackrel{\textcircled{1}}{\leftarrow} = \frac{(k+1)[2k^2 + 7k + 6]}{6} \quad \text{just as } (k+1)2 \text{ is true} \\
 &= \frac{(k+1)(k+2)(2k+3)}{6} \quad \text{just as } (k+1)2 \text{ is true}
 \end{aligned}$$

$$\Rightarrow 1^2 + 2^2 + 3^2 + \dots + k^2 + (k+1)^2 = \frac{(k+1)(k+2)(2k+3)}{6}$$

$\therefore s(k+1)$ is true for all $k \in \mathbb{Z}^+$

• Use MI to prove that $\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{n(n+1)} = \frac{n}{n+1}$.

• Let $s(n) = \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{n(n+1)} = \frac{n}{n+1}$ in MI

Step 1: To prove $s(1)$ is true

$$s(1) : \frac{1}{1 \cdot 2} = \frac{1}{2} \text{ pd divisible only by } 2 \text{ in } \mathbb{N}^2$$

$$\frac{1}{2} = \frac{1}{2} \text{ pd divisible only by } 2 \text{ in } \mathbb{N}^2$$

$s(1)$ is true

Step 2: Assume $s(k)$ is true for $k \in \mathbb{Z}^+$

$$s(k) : \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \dots + \frac{1}{k(k+1)} = \frac{k}{k+1} \rightarrow ①$$

Step 3: To prove $s(k+1)$ is true i.e. $\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \dots + \frac{1}{k(k+1)} + \frac{1}{(k+1)(k+2)}$

$$\text{consider } s(k+1) : \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \dots + \frac{1}{k(k+1)} + \frac{1}{(k+1)(k+2)} \quad (i)$$

$$\stackrel{\text{M3R}}{=} \frac{k}{k+1} + \frac{1}{(k+1)(k+2)} \text{ pd divisible of } 2 \text{ in } \mathbb{N}^2 \quad (ii)$$

$$\stackrel{\text{M3R}}{=} \frac{k+1}{k+2} \text{ pd divisible of } 2 \text{ in } \mathbb{N}^2 \quad \therefore s(k+1) \text{ is true for all } k \in \mathbb{Z}^+$$

3. Use MI to prove that $3^n + 7^{n-2}$ is divisible by 8.

$$\therefore \text{Let } s(n) = 3^n + 7^{n-2}$$

Step 1: To prove $s(1)$ is true.

$$s(1) : 3^1 + 7^1 - 2 = 8 \text{ which is divisible by 8.}$$

$s(1)$ is true

Step 2: Assume $s(k)$ is true for $k \in \mathbb{Z}^+$

$$s(k) : 3^k + 7^k - 2 \text{ is divisible by 8} \rightarrow ①$$

Step 3: To prove $s(k+1)$ is true

$$\text{Consider } s(k+1) : 3^{k+1} + 7^{k+1} - 2$$

$$(8+4s)(8+4s) \leftarrow 3^k \cdot 3 + (3+4)7^k - 2 + \dots + (8+4)7^k - 2$$

$$= 3^k \cdot 3 + (3+4)7^k - 2 \\ \text{part of } (1+1)2 \text{ is } \\ = 3 \cdot 3^k + 3 \cdot 7^k + 4 \cdot 7^k - 2$$

$$= 3(3^k + 7^k - 2) + 4 \cdot 7^k + 4$$

$$\frac{1}{1+1} = \frac{1}{(1+1)2} + \dots + \frac{1}{(1+1)2} \text{ part of IM } \leftarrow \\ = 3(3^k + 7^k - 2) + 4(7^k + 1) -$$

$$7^{k+1} \text{ is an even number} + \frac{1}{1+1} + \frac{1}{1+1} + \frac{1}{1+1} = (1)2 + 1$$

$4(7^{k+1})$ will be divisible by 8 as $(1)2$ part of \leftarrow

$3^k + 7^k - 2$ is also divisible by 8 by step 2

$3^{k+1} + 7^{k+1} - 2$ is also divisible by $8 \frac{1}{2} = \frac{1}{2}$

part of $(1)2$

$\therefore s(k+1)$ is true

4. Use MI to prove that the following are true.

$$\star i) \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{n}} > \sqrt{n} \text{ for } n \geq 2 \text{ part of } (1)2 \leftarrow$$

$$ii) 1+2+3+4+\dots+n(n+1) = \frac{n(n+1)(n+2)}{3} \text{ part of } (1)2 \text{ problems}$$

$$iii) 8^n - 3^n \text{ is divisible by 5 for all } n \in \mathbb{N}.$$

$$\star iv) a^n - b^n \text{ is divisible by } a-b \forall n \in \mathbb{N}.$$

$$v) 5^n - 1 \text{ is divisible by 16.}$$

22 July 2016

4.

i) $\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{n}} > \sqrt{n}$ for $n \geq 2$. प्रमाणित करना कि $N_d - N_0 = (n)$

Let, $s(n) = \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{n}} > \sqrt{n}$, $n \geq 2$
माना कि $s(2)$ सत्य है।

Step 1: To prove $s(2)$ is true.

$s(2) : \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} = 1 + \frac{1}{\sqrt{2}} = 1.7 > 1.414 = \sqrt{2}$.

$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} > \sqrt{2}$ माना कि $s(2)$ सत्य है।

$s(2)$ is true. माना कि $s(2)$ सत्य है।

Step 2: Assume $s(k)$ is true प्रमाणित करना कि $N_d - N_0 = (k)$

$s(k) : \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{k}} > \sqrt{k}$ माना कि $s(k)$ सत्य है।

Step 3: To prove $s(k+1)$ is true प्रमाणित करना कि $N_d - N_0 = (k+1)$

$s(k+1) : \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{k}} + \frac{1}{\sqrt{k+1}} > \sqrt{k} + \frac{1}{\sqrt{k+1}}$
माना कि $s(k)$ सत्य है। $\Rightarrow \sqrt{k} + \frac{1}{\sqrt{k+1}} > \sqrt{k} + \frac{1}{\sqrt{k+1}} =$
 $\Rightarrow \sqrt{k(k+1)} + 1 > \frac{1}{\sqrt{k+1}} =$
 $(k+1)\sqrt{k+1} + 1 > \frac{1}{\sqrt{k+1}} =$

$$\begin{aligned} k^2+k &> k^2 \\ \sqrt{k(k+1)} &> \sqrt{k^2} \\ \sqrt{k(k+1)} &> k \end{aligned}$$

प्रमाणित करना कि $\frac{k+1}{\sqrt{k+1}} > \sqrt{k+1}$

$\therefore \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{k+1}} > \sqrt{k+1}$ प्रमाणित करना कि $N_d - N_0 = (k+1)$

$s(k+1)$ is true. प्रमाणित करना कि $N_d - N_0 = (k+1)$

$\therefore s(n)$ is true for all $n \in \mathbb{Z}^+$.

5. i. $n \geq 2^{n-1}$ for $n=1, 2, 3, \dots$

$a^n - b^n$ is divisible by $a-b \forall n \in \mathbb{N}$

Let $s(n) = a^n - b^n$ divisible by $a-b$.

Step 1: To prove $s(1)$ is true.

$$s(1) : a^1 - b^1 = a - b$$

Divisible by $a-b$

$s(1)$ is true.

Step 2: Assume $s(k)$ is true

$s(k) : a^k - b^k$ is divisible by $a-b \forall k \in \mathbb{N}$

Step 3: To prove $s(k+1)$ is true.

$s(k+1) : a^{k+1} - b^{k+1}$ is divisible by $a-b$

$$a^k \cdot a - b^k \cdot b < \frac{1}{k+1} + \frac{1}{k+2} + \dots + \frac{1}{2k+1} + \frac{1}{2k+2} : (k+1)2$$

$$= a^k \cdot a - b \cdot b^k + b^k \cdot a - a \cdot b^k \quad \{ \text{Add & subtract } ab^k \}$$

$$= a(a^k - b^k) + b^k(a - b)$$

From step 1, 2 $a^k - b^k$ & $a-b$ are divisible by $a-b$.

$s(k+1)$ is divisible by $a-b$

$\therefore a^n - b^n$ is divisible by $a-b \forall n \in \mathbb{N}$.

PROGRAMMING FUNDAMENTALS

Logical Operators

Kenneth Leroy Busbee and Dave Braunschweig

Overview

A **logical operator** is a symbol or word used to connect two or more expressions such that the value of the compound expression produced depends only on that of the original expressions and on the meaning of the operator.¹¹ Common logical operators include AND, OR, and NOT.

Discussion

Within most languages, expressions that yield Boolean data type values are divided into two groups. One group uses the relational operators within their expressions and the other group uses logical operators within their expressions.

The logical operators are often used to help create a test expression that controls program flow. This type of expression is also known as a Boolean expression because they create a Boolean answer or value when evaluated. There are three common logical operators that give a Boolean value by manipulating other Boolean operand(s). Operator symbols and/or names vary with different programming languages:

Language AND OR NOT

C++ & & || !

C# & & || !

Java & & || !

JavaScript & & || !

Python and or not

Swift & & || !

The vertical dashes or piping symbol is found on the same key as the backslash \. You use the SHIFT key to get it. It is just above the Enter key on most keyboards. It may be a solid vertical line on some keyboards and show as a solid vertical line on some print fonts.

In most languages there are strict rules for forming proper logical expressions. An example is:

```
6 > 4 && 2 <= 14  
6 > 4 and 2 <= 14
```

This expression has two relational operators and one logical operator. Using the precedence of operator rules the two “relational comparison” operators will be done before the “logical and” operator. Thus:

```
true && true  
True and True
```

The final evaluation of the expression is: true.

We can say this in English as: It is true that six is greater than four and that two is less than or equal to fourteen.

When forming logical expressions programmers often use parentheses (even when not technically needed) to make the logic of the expression very clear. Consider the above complex Boolean expression rewritten:

```
(6 > 4) && (2 <= 14)  
(6 > 4) and (2 <= 14)
```

Most programming languages recognize any non-zero value as true. This makes the following a valid expression:

```
6 > 4 && 8  
6 > 4 and 8
```

But remember the order of operations. In English, this is six is greater than four and eight is not zero. Thus,

```
true && true  
True and True
```

To compare 6 to both 4 and 8 would instead be written as:

```
6 > 4 && 6 > 8  
6 > 4 and 6 > 8
```

This would evaluate to false as:

```
true && false  
True and False
```

Truth Tables

A common way to show logical relationships is in truth tables.

Logical and (&&)

x	y	x and y
---	---	---------

false	false	false
-------	-------	-------

false	true	false
-------	------	-------

true	false	false
------	-------	-------

true	true	true
------	------	------

Logical or (||)

x	y	x or y
---	---	--------

false	false	false
-------	-------	-------

false	true	true
-------	------	------

true	false	true
------	-------	------

true	true	true
------	------	------

Logical not (!)

x not x

false true

true false

Examples

I call this example of why I hate “and” and love “or”.

Every day as I came home from school on Monday through Thursday; I would ask my mother, “May I go outside and play?” She would answer, “If your room is clean and your homework is done then you may go outside and play.” I learned to hate the word “and”. I could manage to get one of the tasks done and have some time to play before dinner, but both of them... well, I hated “and”.

On Friday my mother took a more relaxed viewpoint and when asked if I could go outside and play she responded, “If your room is clean or your homework is done then you may go outside and play.” I learned to clean my room quickly on Friday afternoon. Well, needless to say, I loved “or”.

For the next example, just imagine a teenager talking to their mother. During the conversation, mom says, “After all, your Dad is reasonable!” The teenager says, “Reasonable. (short pause) Not.”

Maybe college professors will think that all their students studied for the exam. Ha ha! Not. Well, I hope you get the point.

Examples:

- $25 < 7 \parallel 15 > 36$
- $15 > 36 \parallel 3 < 7$
- $14 > 7 \&\& 5 \leq 5$
- $4 > 3 \&\& 17 \leq 7$
- ! false
- $\text{!}(13 \neq 7)$
- $9 \neq 7 \&\& \text{!} 0$
- $5 > 1 \&\& 7$

More examples:

- $25 < 7 \text{ or } 15 > 36$

- $15 > 36$ or $3 < 7$
- $14 > 7$ and $5 \leq 5$
- $4 > 3$ and $17 \leq 7$
- not False
- not ($13 \neq 7$)
- $9 \neq 7$ and not 0
- $5 > 1$ and 7

Key Terms

logical operator

An operator used to create complex Boolean expressions.

truth tables

A common way to show logical relationships.