

PROPOSITIONAL LOGIC

Syntactic Approach

AXIOMATIC (FORMAL) SYSTEM:

$$P = (\Sigma_P, F_P, A_P, R_P)$$

- ∑_P = Var _ propos ∪ Connectives ∪ {(,)} vocabulary
 Var _ propos = {p₁, p₂,...} a set of propositional variables
 Connectives = {¬, ∧, ∨, →, ↔, ⊕, ↑, ↓};
- F_P = the set of well formed formulas,
- A_p = {A1, A2, A3} the set of axioms |
 A1: U → (V → U)
 A2: ((U → (V → Z)) → ((U → V) → (U → Z))
 A3: (U → V) → (¬V → ¬U) (modus tollens)
- R_p = {mp} the set of inference (deduction) rules containing modus ponens rule.
 notation: U,U → V ⊢_{mp} V

with the meaning: "from the facts U and $U \rightarrow V$ we deduce (infer) V".

DEDUCTION

Definition: Let $U_1,U_2,...,U_n$ be propositional formulas, called *hypotheses* and V be a formula, called *conclusion*. V is deducible (derivable, inferable) from $U_1,...,U_n$ and we denote by $U_1,...,U_n \mid V$, if there exists a sequence $(f_1, f_2,...,f_m)$ of formulas such that $f_m = V$ and $\forall i \in \{1,...,m\}$ we have a) or b) or c).

- a) $f_i \in A_P$ (axiom);
- b) $f_i \in \{U_1,...,U_n\}$ (hypothesis formula);
- c) $f_{i1}, f_{i2} \vdash_{mp} f_i$, i1 < i and i2 < i

(formula f_i is inferred using *modus ponens* rule from two existing formulas)

The sequence $(f_1, f_2, ..., f_m)$ is called the **deduction of** V from $U_1, U_2, ..., U_n$.

Definition: A formula $U \in F_P$, such that $\varnothing \vdash U$ (or $\vdash U$) is called *theorem*.

Remark: The theorems are the formulas derivable (inferable) only from the axioms and using modus ponens as inference rule.

PROPERTIES OF DERIVABILITY RELATION

Theorem:

Let R,S be sets of propositional formulas and U,V,Z, be formulas.

The derivability (syntactic consequence) relation has the properties:

1. monotonicity:

if
$$R \vdash U$$
 and $R \subseteq S$ then $S \vdash U$;

2. cut:

if
$$S \vdash V_j$$
, $\forall j \in \{1,...,n\}, n \in \mathbb{N}$ and $S \cup \{V_1, V_2,...,V_n\} \vdash U$ then $S \vdash U$;

3. transitivity:

if
$$S \mid -U$$
 and $\{U\} \mid -V$ then $S \mid -V$;

4. conjunction in conclusions (right "and"):

if
$$S \mid U$$
 and $S \mid V$ then $S \mid U \wedge V$;

disjunction in premises (left "or"):

if
$$S \cup \{U\} \mid -Z$$
 and $S \cup \{V\} \mid -Z$ then $S \cup \{U \vee V\} \mid -Z$;

EXAMPLE 1 OF REASONING MODELING: PARTY

Notations for the propositional variables:

H1: Mary will go to the party if Lucy will go and George will not go.

H2: If John will go to the party then Lucy will go too.

H3: If John is in town he will go to the party.

H4: George is sick and can't go to the party.

H5: Yesterday John has returned in town from Paris.

C(onclusion): Will Mary go to the party?

We have to check whether the following deduction holds. H1, H2, H3, H4, H5 |- C M – Mary will go to the party

L – Lucy will go to the party

G – George will go to the party

J- John will go to the party

Jt – John is in town

Propositional formulas:

H1: $L \land \neg G \rightarrow M$

H2: $J \rightarrow L$

H3: $Jt \rightarrow J$

H4: $\neg G$

H5: Jt

C: M

EXAMPLE 1 - BUILDING THE DEDUCTION

The definition of the deduction and the axiomatic system are used.

f1=H1:
$$L \wedge \neg G \rightarrow M$$
 (hypothesis)

f2=H2: $J \rightarrow L$ (hypothesis)

f3=H3: $Jt \rightarrow J$ (hypothesis)

 $\mathbf{f4} = \mathbf{H4} : \neg G \text{ (hypothesis)}$

f5=H5: Jt (hypothesis)

 $U, U \to V \mid_{-mp} V$

The deduction (inference) process:

f5,f3 \mid - $_{mp} J$: **f6** (modus ponens is applied)

 $f6,f2 \mid -mp L : f7 \pmod{ponens is applied}$

 $f4,f7 \mid -L \land \neg G : f8$ (conjunction in conclusions)

 $f8,f1 \mid -mp M : f9 = C \pmod{modus ponens is applied}$

The sequence of formulas: (f1, f2, f3, f4, f5, f6, f7, f8, f9) is the *deduction* of C from the hypotheses therefore, based on the hypotheses, Mary will go to the party.

EXAMPLE 2

 $U, U \to V \mid_{-mp} V$

Prove that: $\neg p \lor q, p \lor r, \neg q \vdash r$ holds using the definition of deduction.

We build the sequence (f1,f2,f3, f4, f5,f6,f7) of formulas as follows:

f1:
$$\neg p \lor q \equiv p \to q$$

f2: $p \lor r \equiv \neg p \to r$
f3: $\neg q$
f4: $(p \to q) \to (\neg q \to \neg p)$ - axiom A3 (modus tollens)
f1,f4 $| \neg mp \neg q \to \neg p$
f5: $\neg q \to \neg p$
f6: $\neg p$
f2,f6 $| \neg mp r$
f7: r

f7 = r was proved from the hypotheses (f1,f2,f3) using modus ponens and A3.

PROPERTIES OF PROPOSITIONAL LOGIC

Soundness theorem (syntactic validity implies semantic validity):

If
$$\vdash U$$
 then $\models U$ (A theorem is a tautology).

Completeness theorem (semantic validity implies syntactic validity):

If
$$\models U$$
 then $\models U$ (A tautology is a theorem).

Theorem of soundness and completeness for propositional logic:

$$\vdash U$$
 if and only if $\models U$.

Consequences of this theorem are the following properties:

- Propositional logic is *non-contradictory*: we can't have simultaneously $\vdash U$ and $\vdash \neg U$.
- Propositional logic is coherent: not every propositional formula is a theorem.
- Propositional logic is decidable: we can always decide whether a propositional
 formula is a theorem or not. The truth table method is a decision method.

COMPACTNESS PROPERTY

Theorem (compactness 1)

An *infinite set* of propositional formulas has a model *if and only if* each of its subsets has a *finite* model.

Theorem (compactness 2)

A propositional formula V is a logical consequence of an *infinite set* of propositional formulas $S(S \models V)$

if and only if

there exists a *finite subset* of S: $\{U_1, U_2, ..., U_n\} \subset S$ such that $U_1, U_2, ..., U_n = V$.

COMPACTNESS PROPERTY (CONTD.)

Theorem

Let $S = \{U_1, U_2, ..., U_m, ...\}$ be an infinite set of propositional formula.

1. S is inconsistent if and only if

 $\exists k \in \mathbb{N}^*$, such that $\{U_1, U_2, ..., U_k\}$ is inconsistent.

S is consistent if and only if
 {U₁} is consistent and
 {U₁,U₂} is consistent and
 ...
 {U₁,U₂,...,U_m} is consistent and

Remarks:

- An infinite set of propositional formulas is inconsistent if and only if
 it has an inconsistent finite subset. This can be proved in a finite number of steps.
- An infinite set of propositional formulas is consistent if and only if all its subsets
 (an infinite number) are consistent. This can't be proved in a finite number of steps.

PROPOSITIONAL INFERENCE RULES

	Inference rule	Theorem
Addition	U dash U ee V	$\vdash U \rightarrow U \lor V$
Simplification	$U \land V \vdash U$	$ -U \land V \rightarrow U$
	$U \wedge V \vdash V$	$\vdash U \land V \rightarrow V$
Modus ponens	$U,U \rightarrow V \mid V$	$\vdash U \land (U \rightarrow V) \rightarrow U$
Modus tollens	$U \rightarrow V \vdash \neg V \rightarrow \neg U$	$\vdash (U \rightarrow V) \rightarrow (\neg V \rightarrow \neg U)$
	$\neg V, U \rightarrow V \vdash \neg U$	$ V \wedge (U \rightarrow V) \rightarrow -U$
Syllogism	$U \rightarrow V, V \rightarrow Z \mid U \rightarrow Z$	$\vdash (U \rightarrow V) \land (V \rightarrow Z) \rightarrow (U \rightarrow Z)$
	$U,U \rightarrow V,V \rightarrow Z \vdash Z$	$ -U \land (U \rightarrow V) \land (V \rightarrow Z) \rightarrow Z$
Resolution	$U \lor V, \neg U \lor Z \vdash V \lor Z$	$\vdash (U \lor V) \land (\neg U \lor Z) \rightarrow (V \lor Z)$

WHICH RULE OF INFERENCE IS USED IN EACH ARGUMENT BELOW?

H. Alice is a Math major. (p)	Addition	
C. Therefore, Alice is either a Math major or a CSI major. $(p \lor q)$	$p \vdash p \lor q$	
H. Jerry is a Math major <mark>and a CSI major (p∧q)</mark>	Simplification	
C. Therefore, Jerry is a Math major (p)	$p \land q \vdash p$	
H1. If it is rainy, then the pool will be closed. $(p \rightarrow q)$		
H2.It is rainy. (p)	Modus ponens	
C. Therefore, the pool is closed. (q)	$p, p \rightarrow q \vdash q$	
H1. If it snows today, the university will close $(p \rightarrow q)$	Modus tollens	
H2. The university is not closed today. $(-q)$		
C. Therefore, it did not snow today. (-p)	$ \neg q, p \rightarrow q \vdash \neg p $	
H1. If I go swimming, then I will stay in the sun too long $(p \rightarrow q)$		
H2. If I stay in the sun too long, then I will sunburn. $(q \rightarrow r)$	Syllogism	
C. Therefore, if I go swimming, then I will sunburn. $(p \rightarrow r)$	$p \to q, q \to r \vdash p \to r$	
H1.I go swimming or eat an ice cream $(p \lor q)$		
H2.I do not go swimming (-p)	Resolution	
C. Therefore, I eat an ice cream (q)	$p \lor q, \neg p \vdash q$	

FALLACIES

Fallacy: mistaken belief based on unsound argument.

Fallacy of affirming the conclusion

- H1. If it is Saturday I go to the swimming pool. $(p \rightarrow q)$
- H2. I go to the swimming pool. (q)
- C. Is it Saturday? (Can we infer p?)

$$p \rightarrow q, q \not\vdash p$$
 because $|\neq (p \rightarrow q) \land q \rightarrow p$

• Fallacy of denying the hypothesis

- H1. If it is Saturday I go to the swimming pool. $(p \rightarrow q)$
- H2. It is **not** Saturday. (-p)
- C. I do not go to the swimming pool. (Can we infer $(\neg q)$?)

$$p \to q, \neg p \not\vdash \neg q$$
 because $\not\vdash (p \to q) \land \neg p \to \neg q$

FALLACIES (contd.)

Fallacy of affirming a disjunct

H1: I am at home or I am in the city. $(p \lor q)$

H2: I am at home. (P)

C: I am not in the city. (Can we infer $(\neg q)$?)

 $p \lor q, p \not\vdash \neg q$ because $\not\models (p \lor q) \land p \rightarrow \neg q$

Fallacy of denying a conjunct

H1: I cannot be both at home and in the city. $\neg (p \land q)$

H2: I am **not** at home. $(\neg p)$

C: I am in the city. (Can we infer (q)?)

 $-(p \land q), -p \not\vdash q$ because $\not\models -(p \land q) \land -p \rightarrow q$

THEOREM OF DEDUCTION AND ITS REVERSE

Theorem of deduction:

If
$$U_1,...,U_{n-1},U_n \vdash V$$
, then $U_1,...,U_{n-1} \vdash U_n \to V$.

Reverse of the theorem of deduction:

If
$$U_1,...,U_{n-1} | -U_n \to V$$
 then $U_1,...,U_{n-1},U_n | -V$.

By applying "n" times the theorem of deduction and its reverse we obtain:

$$U_1,...,U_{n-1},U_n \vdash V$$
 if and only if

$$U_1,...,U_{n-1} \vdash U_n \rightarrow V$$
 if and only if

$$U_1,...,U_{n-2} \vdash U_{n-1} \rightarrow (U_n \rightarrow V)$$
 if and only if

...

$$U_1 \vdash U_2 \rightarrow (...U_{n-1} \rightarrow (U_n \rightarrow V)...)$$
 if and only if

$$\vdash U_1 \rightarrow (U_2 \rightarrow (... \rightarrow (U_n \rightarrow V)...))$$

1.
$$\vdash U \rightarrow ((U \rightarrow V) \rightarrow V)$$

2.
$$\vdash (U \rightarrow V) \rightarrow ((V \rightarrow Z) \rightarrow (U \rightarrow Z))$$

- 3. $|-(U \to (V \to Z)) \to (V \to (U \to Z))|$ permutation of the premises law
- 4. $\vdash (U \rightarrow (V \rightarrow Z)) \rightarrow (V \land U \rightarrow Z)$ reunion of the premises law
- 5. $\vdash (U \land V \rightarrow Z) \rightarrow (U \rightarrow (V \rightarrow Z))$ separation of the premises law

Proof

2.
$$\vdash (U \rightarrow V) \rightarrow ((V \rightarrow Z) \rightarrow (U \rightarrow Z))$$

We begin with the deduction:

$$U, U \rightarrow V, V \rightarrow Z \mid Z \text{ (syllogism)}$$

Application of the theorem of deduction $==> U \rightarrow V, V \rightarrow Z \mid U \rightarrow Z$

Application of the theorem of deduction ==>

$$U \to V \vdash (V \to Z) \to (U \to Z)$$

Application of the theorem of deduction ==>

$$-(U \to V) \to ((V \to Z) \to (U \to Z))$$

EXAMPLE 4 – THEOREM OF DEDUCTION

Using the theorem of deduction and its reverse prove:

$$\vdash (p \rightarrow r) \rightarrow ((p \land r \rightarrow q) \rightarrow (p \rightarrow q))$$

Step1: We apply the reverse of the theorem of deduction to obtain

the initial deduction.

The premise of the main implication is moved from right to the left.

if
$$|-(p \to r) \to ((p \land r \to q) \to (p \to q))$$
 then $p \to r |-(p \land r \to q) \to (p \to q)$ then $p \to r, p \land r \to q |-p \to q$ then $p \to r, p \land r \to q, p |-q$

EXAMPLE 4 (CONTD.)

Step2: We prove the deduction obtained at Step1:

$$p
ightharpoonup r, p
ightharpoonup r, p
ightharpoonup q, p
ightharpoonup q,$$
 building the sequence of formulas: (f1, f2, f3, f4, f5, f6): f1: $p
ightharpoonup p$ remise (hypothesis) f2: $p
ightharpoonup r$ remise f1, f2 $ightharpoonup mp$ r f3: r f4: f1 $ightharpoonup f3 = p
ightharpoonup r$ (conjunction of the conclusions) f5: $p
ightharpoonup r
ightharpoonup q$ r6: q

The sequence (f1, f2, f3, f4, f5, f6) is the deduction of q from the premises $p \to r, p \land r \to q, p$.

EXAMPLE 4 (CONTD.)

Step2: We prove the deduction obtained at Step1:

$$p \rightarrow r, p \land r \rightarrow q, p \vdash q$$
, building the sequence of formulas: (f1, f2, f3, f4, f5, f6): f1: p --- premise (hypothesis) f2: $p \rightarrow r$ --- premise f1, f2 $\vdash_{mp} r$ f3: r f4: f1 \land f3= $p \land r$ (conjunction of the conclusions) f5: $p \land r \rightarrow q$ --- premise f4, f5 $\vdash_{mp} q$ f6: q

The sequence (f1, f2, f3, f4, f5, f6) is the deduction of q from the premises $p \to r$, $p \land r \to q$, p.

EXAMPLE 4 (CONTD.)

Step3: We begin with the deduction $p \to r$, $p \land r \to q$, $p \vdash q$ proved at **Step2** and we apply three times the theorem of deduction.

There are 3!=6 such possibilities (to move the premises to the right side of the meta-symbol \vdash) and we prove 6 theorems: T1, T2, T3, T4, T5, T6.

The premises are moved to the right-hand side of \vdash in the following order:

$$p, p \land r \rightarrow q, p \rightarrow r$$

if
$$p \to r, p \land r \to q, p \vdash q$$
 then
$$p \to r, p \land r \to q \vdash p \to q \text{ then}$$

$$p \to r \vdash (p \land r \to q) \to (p \to q) \text{ then}$$

$$\vdash T1 = (p \to r) \to ((p \land r \to q) \to (p \to q)) \text{ ---- the theorem to be proved.}$$

The following theorems can be also proved:

$$|-T2 = (p \land r \rightarrow q) \rightarrow ((p \rightarrow r) \rightarrow (p \rightarrow q))$$

$$|-T3 = (p \land r \rightarrow q) \rightarrow (p \rightarrow ((p \rightarrow r) \rightarrow q)))$$

$$|-T4 = p \rightarrow ((p \land r \rightarrow q) \rightarrow ((p \rightarrow r) \rightarrow q))$$

$$|-T5 = (p \rightarrow r) \rightarrow (p \rightarrow ((p \land r \rightarrow q) \rightarrow q))$$

$$|-T6 = p \rightarrow ((p \rightarrow r) \rightarrow ((p \land r \rightarrow q) \rightarrow q))$$

DECISION PROBLEMS

IN PROPOSITIONAL LOGIC

1. Is a propositional formula a tautology/theorem)?

$$\stackrel{?}{\models}V$$
 or $\stackrel{?}{\vdash}V$

2. Is a propositional formula a logical/syntactic consequence of a set of hypotheses?

$$U_1,...,U_n \stackrel{?}{\models} V$$
 or $U_1,...,U_n \stackrel{?}{\mid} V$

In order to solve these two decision problems, theorem proving methods are applied.

CLASSIFICATION OF PROOF METHODS

semantic versus syntactic methods	direct versus refutation methods
 semantic methods the truth table method; the semantic tableaux method; the CNF- conjunctive normal form. 	 direct methods: they use directly the formula to be proved the truth table method; the CNF- conjunctive normal form; the definition of deduction;
	 the theorem of deduction and its reverse; the sequent calculus method.
syntactic methods	refutation methods: they model the "reductio
 the definition of deduction; the theorem of deduction and its reverse; the resolution method; the sequent calculus method. 	ad absurdum" (proof by contradiction) and