

Module #2: **Basic Proof Methods**

Rosen 5th ed., §§1.5 & 3.1
29 slides, ~2 lectures

Nature & Importance of Proofs

- In mathematics, a *proof* is:
 - a *correct* (well-reasoned, logically valid) and *complete* (clear, detailed) argument that rigorously & undeniably establishes the truth of a mathematical statement.
- Why must the argument be correct & complete?
 - *Correctness* prevents us from fooling ourselves.
 - *Completeness* allows anyone to verify the result.
- In this course (& throughout mathematics), a very high standard for correctness and completeness of proofs is demanded!!

Overview of §§1.5 & 3.1

- Methods of mathematical argument (*i.e.*, proof methods) can be formalized in terms of *rules of logical inference*.
- Mathematical *proofs* can themselves be represented formally as discrete structures.
- We will review both correct & fallacious inference rules, & several proof methods.

Applications of Proofs

- An exercise in clear communication of logical arguments in any area of study.
- The fundamental activity of mathematics is the discovery and elucidation, through proofs, of interesting new theorems.
- Theorem-proving has applications in program verification, computer security, automated reasoning systems, *etc.*
- Proving a theorem allows us to rely upon on its correctness even in the most critical scenarios.

Proof Terminology

- *Theorem*
 - A statement that has been proven to be true.
- *Axioms, postulates, hypotheses, premises*
 - Assumptions (often unproven) defining the structures about which we are reasoning.
- *Rules of inference*
 - Patterns of logically valid deductions from hypotheses to conclusions.

More Proof Terminology

- *Lemma* - A minor theorem used as a stepping-stone to proving a major theorem.
- *Corollary* - A minor theorem proved as an easy consequence of a major theorem.
- *Conjecture* - A statement whose truth value has not been proven. (A conjecture may be widely believed to be true, regardless.)
- *Theory* – The set of all theorems that can be proven from a given set of axioms.

Graphical Visualization

A Particular Theory

Inference Rules - General Form

- *Inference Rule* –
 - Pattern establishing that if we know that a set of *antecedent* statements of certain forms are all true, then a certain related *consequent* statement is true.
 - $$\boxed{\begin{array}{l} \textit{antecedent 1} \\ \underline{\textit{antecedent 2 ...}} \\ \therefore \textit{consequent} \end{array}}$$
- “∴” means “therefore”

Inference Rules & Implications

- Each logical inference rule corresponds to an implication that is a tautology.
- $$\begin{array}{l} \textit{antecedent 1} \\ \textit{antecedent 2} \dots \\ \therefore \textit{consequent} \end{array}$$
 Inference rule
- Corresponding tautology:
 $((\textit{ante. 1}) \wedge (\textit{ante. 2}) \wedge \dots) \rightarrow \textit{consequent}$

Some Inference Rules

- $$\frac{p}{\therefore p \vee q}$$
 Rule of Addition
- $$\frac{p \wedge q}{\therefore p}$$
 Rule of Simplification
- $$\frac{\begin{matrix} p \\ q \end{matrix}}{\therefore p \wedge q}$$
 Rule of Conjunction

Modus Ponens & Tollens

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

Rule of *modus ponens*
(a.k.a. *law of detachment*)

“the mode of affirming”

Rule of *modus tollens*

“the mode of denying”

Syllogism Inference Rules

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

Rule of hypothetical
syllogism

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

Rule of disjunctive
syllogism

Aristotle
(ca. 384-322 B.C.) 12

Formal Proofs

- A formal proof of a conclusion C , given premises p_1, p_2, \dots, p_n consists of a sequence of *steps*, each of which applies some inference rule to premises or to previously-proven statements (as antecedents) to yield a new true statement (the consequent).
- A proof demonstrates that *if* the premises are true, *then* the conclusion is true.

Formal Proof Example

- Suppose we have the following premises:
“It is not sunny and it is cold.”
“We will swim only if it is sunny.”
“If we do not swim, then we will canoe.”
“If we canoe, then we will be home early.”
- Given these premises, prove the theorem
“We will be home early” using inference rules.

Proof Example *cont.*

- Let us adopt the following abbreviations:
 - $sunny$ = “**It is sunny**”; $cold$ = “**It is cold**”;
 - $swim$ = “**We will swim**”; $canoe$ = “**We will canoe**”;
 - $early$ = “**We will be home early**”.
- Then, the premises can be written as:
 - (1) $\neg sunny \wedge cold$
 - (2) $swim \rightarrow sunny$
 - (3) $\neg swim \rightarrow canoe$
 - (4) $canoe \rightarrow early$

Proof Example *cont.*

Step

1. $\neg \text{sunny} \wedge \text{cold}$
2. $\neg \text{sunny}$
3. $\text{swim} \rightarrow \text{sunny}$
4. $\neg \text{swim}$
5. $\neg \text{swim} \rightarrow \text{canoe}$
6. canoe
7. $\text{canoe} \rightarrow \text{early}$
8. early

Proved by

- Premise #1.
Simplification of 1.
Premise #2.
Modus tollens on 2,3.
Premise #3.
Modus ponens on 4,5.
Premise #4.
Modus ponens on 6,7.

Inference Rules for Quantifiers

- $$\frac{\forall x P(x)}{\therefore P(o)}$$
 Universal instantiation
(substitute *any* object o)
- $$\frac{P(g)}{\therefore \forall x P(x)}$$
 (for g a *general* element of u.d.) **Universal generalization**
- $$\frac{\exists x P(x)}{\therefore P(c)}$$
 Existential instantiation
(substitute a *new constant* c)
- $$\frac{P(o)}{\therefore \exists x P(x)}$$
 (substitute any extant object o) **Existential generalization**

Common Fallacies

- A *fallacy* is an inference rule or other proof method that is not logically valid.
 - May yield a false conclusion!
- Fallacy of *affirming the conclusion*:
 - “ $p \rightarrow q$ is true, and q is true, so p must be true.”
(No, because $\mathbf{F} \rightarrow \mathbf{T}$ is true.)
- Fallacy of *denying the hypothesis*:
 - “ $p \rightarrow q$ is true, and p is false, so q must be false.”
(No, again because $\mathbf{F} \rightarrow \mathbf{T}$ is true.)

Circular Reasoning

- The fallacy of (explicitly or implicitly) assuming the very statement you are trying to prove in the course of its proof. Example:
- Prove that an integer n is even, if n^2 is even.
- Attempted proof: “Assume n^2 is even. Then $n^2=2k$ for some integer k . Dividing both sides by n gives $n = (2k)/n = 2(k/n)$. So there is an integer j (namely k/n) such that $n=2j$. Therefore n is even.”

Begs the question: How do you show that $j=k/n=n/2$ is an integer, without first assuming n is even?

Removing the Circularity

Suppose n^2 is even $\therefore 2|n^2 \therefore n^2 \bmod 2 = 0$. Of course $n \bmod 2$ is either 0 or 1. If it's 1, then $n \equiv 1 \pmod{2}$, so $n^2 \equiv 1 \pmod{2}$, using the theorem that if $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$ then $ac \equiv bd \pmod{m}$, with $a=c=n$ and $b=d=1$. Now $n^2 \equiv 1 \pmod{2}$ implies that $n^2 \bmod 2 = 1$. So by the hypothetical syllogism rule, $(n \bmod 2 = 1) \text{ implies } (n^2 \bmod 2 = 1)$. Since we know $n^2 \bmod 2 = 0 \neq 1$, by *modus tollens* we know that $n \bmod 2 \neq 1$. So by disjunctive syllogism we have that $n \bmod 2 = 0 \therefore 2|n \therefore n \text{ is even}$.

Proof Methods for Implications

For proving implications $p \rightarrow q$, we have:

- *Direct* proof: Assume p is true, and prove q .
- *Indirect* proof: Assume $\neg q$, and prove $\neg p$.
- *Vacuous* proof: Prove $\neg p$ by itself.
- *Trivial* proof: Prove q by itself.
- Proof by cases:
Show $p \rightarrow (a \vee b)$, and $(a \rightarrow q)$ and $(b \rightarrow q)$.

Direct Proof Example

- **Definition:** An integer n is called *odd* iff $n=2k+1$ for some integer k ; n is *even* iff $n=2k$ for some k .
- **Axiom:** Every integer is either odd or even.
- **Theorem:** (For all numbers n) If n is an odd integer, then n^2 is an odd integer.
- **Proof:** If n is odd, then $n = 2k+1$ for some integer k . Thus, $n^2 = (2k+1)^2 = 4k^2 + 4k + 1 = 2(2k^2 + 2k) + 1$. Therefore n^2 is of the form $2j + 1$ (with j the integer $2k^2 + 2k$), thus n^2 is odd. \square

Indirect Proof Example

- **Theorem:** (For all integers n)
If $3n+2$ is odd, then n is odd.
- **Proof:** Suppose that the conclusion is false, *i.e.*, that n is even. Then $n=2k$ for some integer k . Then $3n+2 = 3(2k)+2 = 6k+2 = 2(3k+1)$. Thus $3n+2$ is even, because it equals $2j$ for integer $j = 3k+1$. So $3n+2$ is not odd. We have shown that $\neg(n \text{ is odd}) \rightarrow \neg(3n+2 \text{ is odd})$, thus its contrapositive $(3n+2 \text{ is odd}) \rightarrow (n \text{ is odd})$ is also true. \square

Vacuous Proof Example

- **Theorem:** (For all n) If n is both odd and even, then $n^2 = n + n$.
- **Proof:** The statement “ n is both odd and even” is necessarily false, since no number can be both odd and even. So, the theorem is vacuously true. \square

Trivial Proof Example

- **Theorem:** (For integers n) If n is the sum of two prime numbers, then either n is odd or n is even.
- **Proof:** *Any* integer n is either odd or even. So the conclusion of the implication is true regardless of the truth of the antecedent. Thus the implication is true trivially. \square

Proof by Contradiction

- A method for proving p .
- Assume $\neg p$, and prove both q and $\neg q$ for some proposition q .
- Thus $\neg p \rightarrow (q \wedge \neg q)$
- $(q \wedge \neg q)$ is a trivial contradiction, equal to F
- Thus $\neg p \rightarrow F$, which is only true if $\neg p = F$
- Thus p is true.

Review: Proof Methods So Far

- *Direct, indirect, vacuous, and trivial proofs* of statements of the form $p \rightarrow q$.
- *Proof by contradiction* of any statements.
- Next: *Constructive and nonconstructive existence proofs*.

Proving Existentials

- A proof of a statement of the form $\exists x P(x)$ is called an *existence proof*.
- If the proof demonstrates how to actually find or construct a specific element a such that $P(a)$ is true, then it is a *constructive* proof.
- Otherwise, it is *nonconstructive*.

Constructive Existence Proof

- **Theorem:** There exists a positive integer n that is the sum of two perfect cubes in two different ways:
 - equal to $j^3 + k^3$ and $l^3 + m^3$ where j, k, l, m are positive integers, and $\{j,k\} \neq \{l,m\}$
- **Proof:** Consider $n = 1729$, $j = 9$, $k = 10$, $l = 1$, $m = 12$. Now just check that the equalities hold.

Another Constructive Existence Proof

- **Theorem:** For any integer $n > 0$, there exists a sequence of n consecutive composite integers.
- Same statement in predicate logic:
 $\forall n > 0 \exists x \forall i (1 \leq i \leq n) \rightarrow (x+i \text{ is composite})$
- Proof follows on next slide...

The proof...

- Given $n > 0$, let $x = (n + 1)! + 1$.
- Let $i \geq 1$ and $i \leq n$, and consider $x+i$.
- Note $x+i = (n + 1)! + (i + 1)$.
- Note $(i+1)|(n+1)!$, since $2 \leq i+1 \leq n+1$.
- Also $(i+1)|(i+1)$. So, $(i+1)|(x+i)$.
- $\therefore x+i$ is composite.
- $\therefore \forall n \exists x \forall 1 \leq i \leq n : x+i$ is composite. Q.E.D.

Nonconstructive Existence Proof

- **Theorem:**
“There are infinitely many prime numbers.”
- Any finite set of numbers must contain a maximal element, so we can prove the theorem if we can just show that there is *no* largest prime number.
- *I.e.*, show that for any prime number, there is a larger number that is *also* prime.
- More generally: For *any* number, \exists a larger prime.
- Formally: Show $\forall n \exists p > n : p$ is prime.

The proof, using *proof by cases*...

- Given $n > 0$, prove there is a prime $p > n$.
- Consider $x = n! + 1$. Since $x > 1$, we know $(x \text{ is prime}) \vee (x \text{ is composite})$.
- **Case 1:** x is prime. Obviously $x > n$, so let $p = x$ and we're done.
- **Case 2:** x has a prime factor p . But if $p \leq n$, then $p \bmod x = 1$. So $p > n$, and we're done.

The Halting Problem (Turing '36)

- The *halting problem* was the first mathematical function proven to have *no* algorithm that computes it!
 - We say, it is *uncomputable*.
- The desired function is $\text{Halts}(P,I) :=$ the truth value of this statement:
 - “*Program P, given input I, eventually terminates.*”
- **Theorem:** Halts is uncomputable!
 - I.e., There does *not* exist *any* algorithm A that computes Halts correctly for *all* possible inputs.
- Its proof is thus a *non-existence* proof.
- Corollary: General impossibility of predictive analysis of arbitrary computer programs.

Alan Turing
1912-1954

The Proof

- Given any *arbitrary* program $H(P,I)$,
- Consider algorithm *Breaker*, defined as:
procedure *Breaker*(P : a program)
 halts := $H(P,P)$
 if *halts* **then** **while** T **begin** **end**
- Note that $\text{Breaker}(\text{Breaker})$ halts iff
 $H(\text{Breaker}, \text{Breaker}) = \mathbf{F}$.
- So H does **not** compute the function *Halts*!

Breaker makes a liar out of H , by doing the opposite of whatever H predicts.

Limits on Proofs

- Some very simple statements of number theory haven't been proved or disproved!
 - *E.g. Goldbach's conjecture:* Every integer $n \geq 2$ is exactly the average of some two primes.
 - $\forall n \geq 2 \exists$ primes $p, q: n = (p+q)/2$.
- There are true statements of number theory (or any sufficiently powerful system) that can *never* be proved (or disproved) (Gödel).

More Proof Examples

- Quiz question 1a: Is this argument correct or incorrect?
 - “All TAs compose easy quizzes. Ramesh is a TA. Therefore, Ramesh composes easy quizzes.”
- First, separate the premises from conclusions:
 - Premise #1: All TAs compose easy quizzes.
 - Premise #2: Ramesh is a TA.
 - Conclusion: Ramesh composes easy quizzes.

Answer

Next, re-render the example in logic notation.

- Premise #1: All TAs compose easy quizzes.
 - Let U.D. = all people
 - Let $T(x) \equiv "x \text{ is a TA}"$
 - Let $E(x) \equiv "x \text{ composes easy quizzes}"$
 - Then Premise #1 says: $\forall x, T(x) \rightarrow E(x)$

Answer cont...

- Premise #2: Ramesh is a TA.
 - Let $R := \text{Ramesh}$
 - Then Premise #2 says: $T(R)$
 - And the Conclusion says: $E(R)$
- The argument is correct, because it can be reduced to a sequence of applications of valid inference rules, as follows:

The Proof in Gory Detail

<u>Statement</u>	<u>How obtained</u>
1. $\forall x, T(x) \rightarrow E(x)$	(Premise #1)
2. $T(\text{Ramesh}) \rightarrow E(\text{Ramesh})$	(Universal instantiation)
3. $T(\text{Ramesh})$	(Premise #2)
4. $E(\text{Ramesh})$	(<i>Modus Ponens</i> from statements #2 and #3)

Another example

- Quiz question 2b: Correct or incorrect: At least one of the 280 students in the class is intelligent. Y is a student of this class. Therefore, Y is intelligent.
- First: Separate premises/conclusion, & translate to logic:
 - Premises: (1) $\exists x \text{ InClass}(x) \wedge \text{Intelligent}(x)$
(2) $\text{InClass}(Y)$
 - Conclusion: $\text{Intelligent}(Y)$

Answer

- No, the argument is invalid; we can disprove it with a counter-example, as follows:
- Consider a case where there is only one intelligent student X in the class, and $X \neq Y$.
 - Then the premise $\exists x \text{ InClass}(x) \wedge \text{Intelligent}(x)$ is true, by existential generalization of $\text{InClass}(X) \wedge \text{Intelligent}(X)$
 - But the conclusion $\text{Intelligent}(Y)$ is false, since X is the only intelligent student in the class, and $Y \neq X$.
- Therefore, the premises *do not* imply the conclusion.

Another Example

- Quiz question #2: Prove that the sum of a rational number and an irrational number is always irrational.
- First, you have to understand exactly what the question is asking you to prove:
 - “For all real numbers x,y , if x is rational and y is irrational, then $x+y$ is irrational.”
 - $\forall x,y: \text{Rational}(x) \wedge \text{Irrational}(y) \rightarrow \text{Irrational}(x+y)$

Answer

- Next, think back to the definitions of the terms used in the statement of the theorem:
 - \forall reals r : $\text{Rational}(r) \leftrightarrow \exists \text{ Integer}(i) \wedge \text{Integer}(j): r = i/j.$
 - \forall reals r : $\text{Irrational}(r) \leftrightarrow \neg \text{Rational}(r)$
- You almost always need the definitions of the terms in order to prove the theorem!
- Next, let's go through one valid proof:

What you might write

- **Theorem:**
 $\forall x,y. \text{Rational}(x) \wedge \text{Irrational}(y) \rightarrow \text{Irrational}(x+y)$
- **Proof:** Let x, y be any rational and irrational numbers, respectively. ... (universal generalization)
- Now, just from this, what do we know about x and y ? You should think back to the definition of rational:
- ... Since x is rational, we know (from the very definition of rational) that there must be some integers i and j such that $x = i/j$. So, let i_x, j_x be such integers ...
- We give them unique names so we can refer to them later.

What next?

- What do we know about y ? Only that y is irrational: $\neg\exists$ integers $i,j: y = i/j$.
- But, it's difficult to see how to use a direct proof in this case. We could try indirect proof also, but in this case, it is a little simpler to just use proof by contradiction (very similar to indirect).
- So, what are we trying to show? Just that $x+y$ is irrational. That is, $\neg\exists i,j: (x + y) = i/j$.
- What happens if we hypothesize the negation of this statement?

More writing...

- Suppose that $x+y$ were not irrational. Then $x+y$ would be rational, so \exists integers i,j : $x+y = i/j$. So, let i_s and j_s be any such integers where $x+y = i_s/j_s$.
- Now, with all these things named, we can start seeing what happens when we put them together.
- So, we have that $(i_x/j_x) + y = (i_s/j_s)$.
- Observe! We have enough information now that we can conclude something useful about y , by solving this equation for it.

Finishing the proof.

- Solving that equation for y , we have:

$$\begin{aligned}y &= (i_s/j_s) - (i_x/j_x) \\&= (i_s j_x - i_x j_s)/(j_s j_x)\end{aligned}$$

Now, since the numerator and denominator of this expression are both integers, y is (by definition) rational. This contradicts the assumption that y was irrational.

Therefore, our hypothesis that $x+y$ is rational must be false, and so the theorem is proved.

Example wrong answer

- 1 is rational. $\sqrt{2}$ is irrational. $1+\sqrt{2}$ is irrational. Therefore, the sum of a rational number and an irrational number is irrational. (Direct proof.)
- Why does this answer merit no credit?
 - The student attempted to use an example to prove a universal statement. **This is always wrong!**
 - Even as an example, it's incomplete, because the student never even proved that $1+\sqrt{2}$ is irrational!