

Vietnam National University of HCMC
International University
School of Computer Science and Engineering

Session 4

Nested Quantifiers & Methods of Proof

Assoc. Prof. Dr. Nguyen Van Sinh

nvsinh@hcmiu.edu.vn

Lecture 4

- Nested Quantifiers
- Methods of proof

Date: Sep 13th, 2022

Group 1: The monday class

Nested Quantifier

- A predicate can have more than one variables.
 - $S(x, y, z)$: z is the sum of x and y
 - $F(x, y)$: x and y are friends
- We can quantify individual variables in different ways
 - $\forall x, y, z (S(x, y, z) \rightarrow (x \leq z \wedge y \leq z))$
 - $\exists x \forall y \forall z (F(x, y) \wedge F(x, z) \wedge (y \neq z) \rightarrow \neg F(y, z))$

Nested Quantifier

- Exercise: translate the following English sentence into logical expression
 - “There is a rational number between every pair of distinct rational numbers”
- Use predicate $Q(x)$, which is true when x is a rational number
 - $\forall x, y (Q(x) \wedge Q(y) \wedge (x < y) \rightarrow \exists u (Q(u) \wedge (x < u) \wedge (u < y)))$

Multiple quantifiers

- You can have multiple quantifiers on a statement
- $\forall x \exists y P(x, y)$
 - “For all x , there exists a y such that $P(x, y)$ ”
 - Example: $\forall x \exists y (x + y == 0)$
- $\exists x \forall y P(x, y)$
 - There exists an x such that for all y $P(x, y)$ is true”
 - $\exists x \forall y (x * y == 0)$

Order of quantifiers

- $\exists x \forall y$ and $\forall x \exists y$ are not equivalent!
- $\exists x \forall y P(x, y)$
 - $P(x, y) = (x + y == 0)$ is false
- $\forall x \exists y P(x, y)$
 - $P(x, y) = (x + y == 0)$ is true

Negating multiple quantifiers

- Recall negation rules for single quantifiers:
 - $\neg \forall x P(x) = \exists x \neg P(x)$
 - $\neg \exists x P(x) = \forall x \neg P(x)$
 - Essentially, you change the quantifier(s), and negate what it's quantifying
- Examples:
 - $\neg(\forall x \exists y P(x,y))$
 - $= \exists x \neg \exists y P(x,y)$
 - $= \exists x \forall y \neg P(x,y)$
 - $\neg(\forall x \exists y \forall z P(x,y,z))$
 - $= \exists x \neg \exists y \forall z P(x,y,z)$
 - $= \exists x \forall y \neg \forall z P(x,y,z)$
 - $= \exists x \forall y \exists z \neg P(x,y,z)$

Negating multiple quantifiers 2

- Consider $\neg(\forall x \exists y P(x,y)) = \exists x \forall y \neg P(x,y)$
 - The left side is saying “for all x, there exists a y such that P is true”
 - To disprove it (negate it), you need to show that “**there exists an x such that for all y, P is false**”
- Consider $\neg(\exists x \forall y P(x,y)) = \forall x \exists y \neg P(x,y)$
 - The left side is saying “there exists an x such that for all y, P is true”
 - To disprove it (negate it), you need to show that “**for all x, there exists a y such that P is false**”

Translating between English and quantifiers

- The product of two negative integers is positive
 - $\forall x \forall y ((x < 0) \wedge (y < 0) \rightarrow (xy > 0))$
 - Why conditional instead of and?
- The average of two positive integers is positive
 - $\forall x \forall y ((x > 0) \wedge (y > 0) \rightarrow ((x+y)/2 > 0))$
- The difference of two negative integers is not necessarily negative
 - $\exists x \exists y ((x < 0) \wedge (y < 0) \wedge (x-y \geq 0))$
 - Why and instead of conditional?
- The absolute value of the sum of two integers does not exceed the sum of the absolute values of these integers
 - $\forall x \forall y (|x+y| \leq |x| + |y|)$

Translating between English and quantifiers

- $\exists x \forall y (x+y = y)$
 - There exists an additive identity for all real numbers
- $\forall x \forall y (((x \geq 0) \wedge (y < 0)) \rightarrow (x-y > 0))$
 - A non-negative number minus a negative number is greater than zero
- $\exists x \exists y (((x \leq 0) \wedge (y \leq 0)) \wedge (x-y > 0))$
 - The difference between two non-positive numbers is not necessarily non-positive (i.e. can be positive)
- $\forall x \forall y (((x \neq 0) \wedge (y \neq 0)) \leftrightarrow (xy \neq 0))$
 - The product of two non-zero numbers is non-zero if and only if both factors are non-zero

Example 1

- Rewrite these statements so that the negations only appear within the predicates

- a) $\neg\exists y \exists x P(x,y)$
 - $\forall y \neg\exists x P(x,y)$
 - $\forall y \forall x \neg P(x,y)$
- b) $\neg\forall x \exists y P(x,y)$
 - $\exists x \neg\exists y P(x,y)$
 - $\exists x \forall y \neg P(x,y)$
- c) $\neg\exists y (Q(y) \wedge \forall x \neg R(x,y))$
 - $\forall y \neg(Q(y) \wedge \forall x \neg R(x,y))$
 - $\forall y (\neg Q(y) \vee \neg(\forall x \neg R(x,y)))$
 - $\forall y (\neg Q(y) \vee \exists x R(x,y))$

Example 2

- Express the negations of each of these statements so that all negation symbols immediately precede predicates.

a) $\forall x \exists y \forall z T(x, y, z)$

- $\neg(\forall x \exists y \forall z T(x, y, z))$
- $\neg \forall x \exists y \forall z T(x, y, z)$
- $\exists x \neg \exists y \forall z T(x, y, z)$
- $\exists x \forall y \neg \forall z T(x, y, z)$
- $\exists x \forall y \exists z \neg T(x, y, z)$

b) $\forall x \exists y P(x, y) \vee \forall x \exists y Q(x, y)$

- $\neg(\forall x \exists y P(x, y) \vee \forall x \exists y Q(x, y))$
- $\neg \forall x \exists y P(x, y) \wedge \neg \forall x \exists y Q(x, y)$
- $\exists x \neg \exists y P(x, y) \wedge \exists x \neg \exists y Q(x, y)$
- $\exists x \forall y \neg P(x, y) \wedge \exists x \forall y \neg Q(x, y)$

Methods of proof

Mathematical reasoning

Mathematical Reasoning

We need mathematical reasoning to

- determine whether a mathematical argument is correct or incorrect and
- construct mathematical arguments.

Mathematical reasoning is not only important for conducting **proofs** and **program verification**, but also **for artificial intelligence** systems (drawing logical inferences from knowledge and facts).

We focus on **deductive** proofs

Terminology

An **axiom** is a basic assumption about mathematical structure that needs no proof.

- Things known to be true (facts or proven theorems)
- Things believed to be true but cannot be proved

We can use a **proof** to demonstrate that a particular statement is true. A proof consists of a sequence of statements that form an argument.

The steps that connect the statements in such a sequence are the **rules of inference**.

Cases of incorrect reasoning are called **fallacies**.

Terminology

A **theorem** is a statement that can be shown to be true.

A **lemma** is a simple theorem used as an intermediate result in the proof of another theorem.

A **conjecture** is a proposition that follows directly from a theorem that has been proved.

A **conjecture** is a statement whose truth value is unknown. Once it is proven, it becomes a theorem.

Proofs

A **theorem** often has two parts

- Conditions (premises, hypotheses)
- conclusion

A **correct (deductive) proof** is to establish that

- If the conditions are true then the conclusion is true
- I.e., Conditions \rightarrow conclusion is a tautology

Often there are missing pieces between conditions and conclusion. Fill it by an **argument**

- Using conditions and axioms
- Statements in the argument connected by proper rules of inference

Rules of Inference

Rules of inference provide the justification of the steps used in a proof.

One important rule is called **modus ponens** or the **law of detachment**. It is based on the tautology

$(p \wedge (p \rightarrow q)) \rightarrow q$. We write it in the following way:

$$\begin{array}{c} p \\ p \rightarrow q \\ \hline \therefore q \end{array}$$

Rules of Inference

The general form of a rule of inference is:

$$\frac{p_1 \quad p_2 \quad \vdots \quad \vdots \quad p_n}{\therefore q}$$

The rule states that if p_1 and p_2 and ... and p_n are all true, then q is true as well.

Each rule is an established tautology of $p_1 \rightarrow p_2 \rightarrow \dots \rightarrow p_n \rightarrow q$

These rules of inference can be used in any mathematical argument and do not require any proof.

Rules of Inference

$$\begin{array}{c} p \\ \hline \therefore p \vee q \end{array}$$

Addition

$$\begin{array}{c} p \vee q \\ \hline \therefore p \end{array}$$

Simplification

$$\begin{array}{c} p \\ q \\ \hline \therefore p \vee q \end{array}$$

Conjunction

$$\begin{array}{c} \neg q \\ p \rightarrow q \\ \hline \therefore \neg p \end{array}$$

Modus tollens

$$\begin{array}{c} p \rightarrow q \\ q \rightarrow r \\ \hline \therefore p \rightarrow r \end{array}$$

Hypothetical
syllogism
(chaining)

$$\begin{array}{c} p \vee q \\ \neg p \\ \hline \therefore q \end{array}$$

Disjunctive
syllogism
(resolution)

Arguments

Just like a rule of inference, an **argument** consists of one or more hypotheses (or premises) and a conclusion.

We say that an argument is **valid**, if whenever all its hypotheses are true, its conclusion is also true.

However, if any hypothesis is false, even a valid argument can lead to an incorrect conclusion.

Proof: show that **hypotheses \rightarrow conclusion** is true using rules of inference

Arguments

Example:

“If 101 is divisible by 3 , then 101^2 is divisible by 9 . 101 is divisible by 3 . Consequently, 101^2 is divisible by 9 .”

Although the argument is **valid**, its conclusion is **incorrect**, because one of the hypotheses is false (“ 101 is divisible by 3 .”).

If in the above argument we replace 101 with 102 , we could correctly conclude that 102^2 is divisible by 9 .

Arguments

Which rule of inference was used in the last argument?

p: "101 is divisible by 3."

q: "101² is divisible by 9."

$$\begin{array}{c} p \\ p \rightarrow q \\ \hline \therefore q \end{array} \quad \text{Modus ponens}$$

Unfortunately, one of the hypotheses (p) is false. Therefore, the conclusion q is incorrect.

Arguments

Another example:

“If it rains today, then we will not have a barbecue today. If we do not have a barbecue today, then we will have a barbecue tomorrow. Therefore, if it rains today, then we will have a barbecue tomorrow.”

This is a **valid** argument: If its hypotheses are true, then its conclusion is also true.

Arguments

Let us formalize the previous argument:

p: "It is raining today."

q: "We will not have a barbecue today."

r: "We will have a barbecue tomorrow."

So the argument is of the following form:

$$\begin{array}{c} p \rightarrow q \\ q \rightarrow r \\ \hline \therefore P \rightarrow r \end{array} \quad \text{Hypothetical syllogism}$$

Arguments

Another example:

Gary is either intelligent or a good actor.
If Gary is intelligent, then he can count
from 1 to 10.

Gary can only count from 1 to 3.
Therefore, Gary is a good actor.

i: "Gary is intelligent."

a: "Gary is a good actor."

c: "Gary can count from 1 to 10."

Arguments

i: "Gary is intelligent."

a: "Gary is a good actor."

c: "Gary can count from 1 to 10."

Step 1: $\neg c$ Hypothesis

Step 2: $i \rightarrow c$ Hypothesis

Step 3: $\neg i$ Modus tollens Steps 1 & 2

Step 4: $a \vee i$ Hypothesis

Step 5: a Disjunctive Syllogism
Steps 3 & 4

Conclusion: a ("Gary is a good actor.")

Arguments

Yet another example:

If you listen to me, you will pass the exam.
You passed the exam.
Therefore, you have listened to me.

Is this argument valid?

No, it assumes $((p \rightarrow q) \wedge q) \rightarrow p$.

This statement is not a tautology. It is false if p is false and q is true.

Rules of Inference for Quantified Statements

$$\frac{\forall x P(x)}{\therefore P(c) \text{ if } c \in U}$$

Universal instantiation

$$\frac{P(c) \text{ for an arbitrary } c \in U}{\therefore \forall x P(x)}$$

Universal generalization

$$\frac{\exists x P(x)}{\therefore P(c) \text{ for some element } c \in U}$$

Existential instantiation

$$\frac{P(c) \text{ for some element } c \in U}{\therefore \exists x P(x)}$$

Existential generalization

Rules of Inference for Quantified Statements

Example:

Every IU student is a genius.
George is an IU student.
Therefore, George is a genius.

$U(x)$: “ x is an IU student.”

$G(x)$: “ x is a genius.”

Rules of Inference for Quantified Statements

The following steps are used in the argument:

Step 1: $\forall x (U(x) \rightarrow G(x))$

Hypothesis

Step 2: $U(\text{George}) \rightarrow G(\text{George})$

Univ. instantiation
using Step 1

Step 3: $U(\text{George})$

Hypothesis

Step 4: $G(\text{George})$

Modus ponens
using Steps 2 & 3

$$\frac{\forall x P(x)}{\therefore P(c) \text{ if } c \in U}$$

Universal
instantiation

Proving Theorems

Direct proof:

An implication $p \rightarrow q$ can be proved by showing that if p is true, then q is also true.

Example: Give a direct proof of the theorem “If n is odd, then n^2 is odd.”

Idea: Assume that the hypothesis of this implication is true (n is odd). Then use rules of inference and known theorems of math to show that q must also be true (n^2 is odd).

Proving Theorems

n is odd.

Then $n = 2k + 1$, where k is an integer.

$$\begin{aligned}\text{Consequently, } n^2 &= (2k + 1)^2 \\ &= 4k^2 + 4k + 1 \\ &= 2(2k^2 + 2k) + 1\end{aligned}$$

Since n^2 can be written in this form, it is odd.

Proving Theorems

Indirect proof:

An implication $p \rightarrow q$ is equivalent to its **contrapositive** $\neg q \rightarrow \neg p$. Therefore, we can prove $p \rightarrow q$ by showing that whenever q is false, then p is also false.

Example: Give an indirect proof of the theorem “If $3n + 2$ is odd, then n is odd.”

Idea: Assume that the conclusion of this implication is false (n is even). Then use rules of inference and known theorems to show that p must also be false ($3n + 2$ is even).

Proving Theorems

n is even.

Then $n = 2k$, where k is an integer.

$$\begin{aligned} \text{It follows that } 3n + 2 &= 3(2k) + 2 \\ &= 6k + 2 \\ &= 2(3k + 1) \end{aligned}$$

Therefore, $3n + 2$ is even.

We have shown that the contrapositive of the implication is true, so the implication itself is also true (If $3n + 2$ is odd, then n is odd).

Proving Theorems

Indirect Proof is a special case of proof by contradiction

Suppose n is even (negation of the conclusion).

Then $n = 2k$, where k is an integer.

$$\begin{aligned} \text{It follows that } 3n + 2 &= 3(2k) + 2 \\ &= 6k + 2 \\ &= 2(3k + 1) \end{aligned}$$

Therefore, $3n + 2$ is even.

However, this is a contradiction since $3n + 2$ is given to be odd, so the conclusion (n is odd) holds.

Another Example on Proof

Anyone performs well is either intelligent or a good actor.

If someone is intelligent, then he/she can count from 1 to 10.

Gary performs well.

Gary can only count from 1 to 3.

Therefore, not everyone is both intelligent and a good actor

$P(x)$: x performs well

$I(x)$: x is intelligent

$A(x)$: x is a good actor

$C(x)$: x can count from 1 to 10

Another Example on Proof

Hypotheses:

1. Anyone performs well is either intelligent or a good actor.
 $\forall x (P(x) \rightarrow I(x) \vee A(x))$
2. If someone is intelligent, then he/she can count from 1 to 10.
 $\forall x (I(x) \rightarrow C(x))$
3. Gary performs well.
 $P(G)$
4. Gary can only count from 1 to 3.
 $\neg C(G)$

Conclusion: not everyone is both intelligent and a good actor

$$\neg \forall x (I(x) \wedge A(x))$$

Another Example on Proof

Direct proof:

Step 1: $\forall x (P(x) \rightarrow I(x) \vee A(x))$

Step 2: $P(G) \rightarrow I(G) \vee A(G)$

Step 3: $P(G)$

Step 4: $I(G) \vee A(G)$

Step 5: $\forall x (I(x) \rightarrow C(x))$

Step 6: $I(G) \rightarrow C(G)$

Step 7: $\neg C(G)$

Step 8: $\neg I(G)$

Step 9: $\neg I(G) \vee \neg A(G)$

Step 10: $\neg(I(G) \wedge A(G))$

Step 11: $\exists x \neg(I(x) \wedge A(x))$

Step 12: $\neg \forall x (I(x) \wedge A(x))$

Hypothesis

Univ. Inst. Step 1

Hypothesis

Modus ponens Steps 2 & 3

Hypothesis

Univ. inst. Step5

Hypothesis

Modus tollens Steps 6 & 7

Addition Step 8

Equivalence Step 9

Exist. general. Step 10

Equivalence Step 11

Conclusion: $\neg \forall x (I(x) \wedge A(x))$, not everyone is both intelligent and a good actor.

Summary, Section 1.5

- Terminology (axiom, theorem, conjecture, argument, etc.)
- Rules of inference (Tables 1 and 2)
- Valid argument (hypotheses and conclusion)
- Construction of valid argument using rules of inference
 - ❖ For each rule used, write down and the statements involved in the proof
- Direct and indirect proofs
 - ❖ Other proof methods (e.g., induction, pigeon hole) will be introduced in later chapters

Homework3:

- 4, 8, 12, 14, 16, 18, 22, 26, 30, 32. Starting from page 68
- Reading chapter 4: Induction and Recursion

Submit your solution to the backboard before 10:00 PM 19/9/2022: YourFullName_ID.docx