NEGATION OF QUANTIFIERS & METHODS OF PROOFS

NEGATION of QUANTIFIERS

- $\neg \exists x P(x)$ equivalent to $\forall x \neg P(x)$
- •True when P(x) is false for every x
- •False if there is an x for which P(x) is true.
- $\neg \forall x P(x)$ is equivalent to $\exists x \neg P(x)$
- •True if there exists an x for which P(x) is false.
- False if P(x) is true for every x.

QUANTIFICATION OF TWO VARIABLES (READ LEFT TO RIGHT)

 $\forall x \forall y P(x,y)$ or $\forall y \forall x P(x,y)$

- •True when P(x,y) is true for every pair x,y.
- False if there is a pair x,y for which P(x,y) is false.

 $\exists x \exists y P(x,y)$ or $\exists y \exists x P(x,y)$ True if there is a pair x,y for which P(x,y) is true. False if P(x,y) is false for every pair x,y.

QUANTIFICATION OF TWO VARIABLES

$\forall x \exists y P(x,y)$

- •True when for every x there is a y for which P(x,y) is true. (in this case y can depend on x)
- False if there is an x such that P(x,y) is false for every y.

$\exists y \, \forall x P(x,y)$

- •True if there is a y for which P(x,y) is true for every x. (i.e., true for a particular y regardless (or independent) of x)
- •False if for every y there is an x for which P(x,y) is false.

Note that order matters here In particular, if $\exists y \, \forall x P(x,y)$ is true, then $\forall x \exists y P(x,y)$ is true. However, if $\forall x \exists y P(x,y)$ is true, it is not necessary that $\exists y \, \forall x P(x,y)$ is true.

BASIC NUMBER THEORY DEFINITIONS

- I Z = Set of all Integers
- \Box Z+ = Set of all Positive Integers
- \mathbb{I} N = Set of Natural Numbers (Z+ and Zero)
- R = Set of Real Numbers
- Addition and multiplication on integers produce integers.

$$(a,b \in Z) \rightarrow [(a+b) \in Z] \land [(ab) \in Z]$$

NUMBER THEORY DEF. CONTD...

- \square n is **even** is defined as $\exists k \in Z \ni n = 2k$
- In is **odd** is defined as $\exists k \in Z \ni n = 2k+1$
- \square x is **rational** is defined as $\exists a,b \in Z \ni x = a/b, b \neq 0$
- □ x is **irrational** is defined as $\neg \exists a,b \in Z \ni x = a/b$, $b \neq 0$ or $\forall a,b \in Z$, $x \neq a/b$, $b \neq 0$
- □ p ∈ Z+ is **prime** means that the only positive factors of p are p and 1. If p is not prime we say it is **composite**.

METHODS OF PROOF

- $p\rightarrow q$ (Example: if n is even, then n^2 is even)
- Direct proof: Assume p is true and use a series of previously proven statements to show that q is true.
- Proof by contradiction: Assume negation of what you are trying to prove $(p^{-1}q)$. Show that this leads to a contradiction,

DIRECT PROOF

```
Prove: ∀n∈Z, if n is even, then n² is even.
Tabular-style proof:
n is even hypothesis
n=2k for some k∈Z definition of even
n^2 = 4k^2
 algebra
n^2 = 2(2k^2) which is algebra and mult of
 2*(an integer) integers gives integers
n<sup>2</sup> is even definition of even
```

SAME DIRECT PROOF

Prove: $\forall n \in \mathbb{Z}$, if n is even, then n^2 is even.

Sentence-style proof:

Assume that n is even. Thus, we know that n = 2k for some integer k. It follows that $n^2 = 4k^2 = 2(2k^2)$. Therefore n^2 is even since it is 2 times $2k^2$, which is an integer.

STRUCTURE OF A DIRECT PROOF

Prove: $\forall n \in \mathbb{Z}$, if n is even, then n^2 is even.

Proof:

Assume that n is even. Thus, we know that n = 2k for some integer k. It follows that $n^2 = 4k^2 = 2(2k^2)$. Therefore n^2 is even since it is 2 times $2k^2$ which is an integer.

EXAMPLE: PROOF BY CONTRADICTION

Prove: The sum of an irrational number and a rational number is irrational.

Proof: Let q be an irrational number and r be a rational number. **Assume that their sum is rational, i.e.,** q+r=s where s is a rational number. Then q = s-r. But by our previous proof the sum of two rational numbers must be rational, so we have an irrational number on the left equal to a rational number on the right. This is a contradiction. Therefore q+r can't be rational and must be irrational.

STRUCTURE OF PROOF BY CONTRADICTION

- Basic idea is to assume that the opposite of what you are trying to prove is true and show that it results in a violation of one of your initial assumptions.
- In the previous proof we showed that assuming that the sum of a rational number and an irrational number is rational and showed that it resulted in the impossible conclusion that a number could be rational and irrational at the same time. (It can be put in a form that implies n ^ ¬n is true, which is a contradiction.)

USING CASES

Prove: \forall **n** \in **Z**, \mathbf{n}^3 + \mathbf{n} is even. Separate into cases based on whether \mathbf{n} is even or odd. Prove each separately using direct proof. **Proof:** We can divide this problem into two

cases. n can be even or n can be odd.

Case 1: n is even. Then $\exists k \in \mathbb{Z} \ni n = 2k$. $n^3+n=8k^3+2k=2(4k^3+k)$ which is even since $4k^3+k$ must be an integer.

CASES (CONT.)

Case 2: n is odd. Then $\exists k \in Z \ni n = 2k+1$.

 $n^3 + n = (8k^3 + 12k^2 + 6k + 1) + (2k + 1) = 2(4k^3 + 6k^2 + 4k + 1)$ which is even since $4k^3 + 6k^2 + 4k + 1$ must be an integer.

Therefore $\forall n \in \mathbb{Z}$, $n^3 + n$ is even

PROOF?

Prove if n³ is even then n is even.

Proof: Assume n³ is even.

Then $\exists k \in \mathbb{Z} \ni n^3 = 8k^3$ for some integer k. It follows that $n = \sqrt[3]{8k^3} = 2k$. Therefore n is even.

Statement is true but argument is false.

Argument assumes that n is even in making the claim $n^3=8k^3$, rather than $n^3=2k$. This is circular reasoning.