

Module #10: Proof Strategies

Rosen 5th ed., §3.1
~28 slides, ~1 lecture

Overview of Section 3.1

- Methods of mathematical argument (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.
- The fundamental activity of mathematics is the discovery and elucidation of proofs of interesting new theorems.
- Theorem-proving has applications in program verification, computer security, automated reasoning systems, *etc.*

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.)

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.
- *antecedent 1*
antecedent 2 ...

∴ *consequent*

“∴” means “therefore”

Inference Rules & Implications

- Each logical inference rule corresponds to an implication that is a tautology.
- *antecedent 1* Inference rule
antecedent 2 ...

∴ *consequent*
- Corresponding tautology: $((\text{antecedent 1}) \wedge (\text{antecedent 2}) \wedge \dots) \rightarrow \text{consequent}$

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

- p

Rule of *modus ponens*

$$\frac{p \rightarrow q}{\therefore q}$$

- $\neg q$

Rule of *modus tollens*

$$\frac{p \rightarrow q}{\therefore \neg p}$$

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

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 to premises or 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

- 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 “We will be home early” using inference rules.

Proof Example *cont.*

- Let $sunny$ =“It is sunny”; $cold$ =“It is cold;”
 $swim$ =“We will swim;” $canoe$ =“We will
canoe;” $early$ =“We will be home early.”
- Premises:
(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.

Common Fallacies

- A *fallacy* is an inference rule or other proof method that is not logically valid.
- Fallacy of *affirming the conclusion*:
“ $p \rightarrow q$ is true, and q is true, so p must be true.” (Consider $F \rightarrow T$.)
- Fallacy of *denying the hypothesis*:
“ $p \rightarrow q$ is true, and p is false, so q must be false.” (Consider $F \rightarrow T$.)

Circular Reasoning

- The fallacy of (explicitly or implicitly) assuming the very statement you are trying to prove in the course of its proof.
- 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 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 $n \bmod 2 = 0 \therefore 2|n \therefore n \text{ is even}$.

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**

Proof Methods

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 $(b \rightarrow q)$.

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.
- *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*.

A Constructive Existence Proof

(Example 23, p.179)

- Show that for any $n > 0$ there exists a sequence of n consecutive composite integers.
- Same statement in predicate logic:
 $\forall n > 0 \exists x \forall i (1 \leq i \leq n) \rightarrow (x+i \text{ is composite})$

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

(Example 24, p. 180)

- Show that there are infinitely many primes.
- Show there is no largest prime.
- Show that for any prime number, there is a larger number that is also prime.
- Show that for any number, \exists a larger prime.
- Show that $\forall n \exists p > n : p$ is prime.

Da proof...

- Given $n > 0$, prove there is a prime $p > n$.
- Consider $x = n! + 1$. Since $x > 1$, we have $(x \text{ is prime}) \vee (x \text{ is composite})$.
- 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)

- Involves a *non-existence* proof.
- The first mathematical function proven to have *no* algorithm that computes it!
- The desired function is $\text{Halts}(P,I)$ = the truth value of the statement ‘Program P , given input I , eventually halts’.
- Implies general impossibility of predictive analysis of arbitrary computer programs.

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*!

Limits on Proofs

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