Propositional Logic Part1

Dr. Igor Ivkovic

iivkovic@uwaterloo.ca

[with material from "Mathematical Logic for Computer Science", by Zhongwan, published by World Scientific]

Objectives

- Propositions and Connectives
- Propositional Language
- Propositional Formulas

Introduction

Proposition:

- A statement that is either true or false
- The values of any proposition however are truth and falsehood
- For any proposition A:
 - The proposition "A or not A" is true
- In propositional logic, simple propositions are the basic building blocks used to create compound propositions using connectives
- Propositional logic analyzes the compound statements and their composition
 - It does not analyze the simple propositions, which are taken as either true or false

Connectives:

- Used to form compound propositions
- Commonly used connectives are "not", "and", "or", "if then", and "iff"
- All are binary except for "not" which is unary (i.e., operates on one proposition)
- Some examples of propositions:
 - 1. 3 is not even (**not** "3 is even")
 - 2. 4 is even **and** not prime
 - 3. If "x is greater than 2" and "x is prime" then "x is not 4"
 - 4. Paul is taller than Mike iff Mike is shorter than Paul

- For two propositions A and B, the following are formed using common connectives:
 - Not A
 - A and B
 - A or B
 - If A then B
 - A iff B
- For "Not A":

Α	Not A
0	1
1	0

■ For "A and B":

Α	В	A and B
0	0	0
0	1	0
1	0	0
1	1	1

■ For "A or B":

Α	В	A or B
0	0	0
0	1	1
1	0	1
1	1	1

For "if A then B":

Α	В	If A then B
0	0	1
0	1	1
1	0	0
1	1	1

■ For "A iff B":

Α	В	A iff B
0	0	1
0	1	0
1	0	0
1	1	1

■ The Propositional Language L^{p} :

- The formal language of the propositional logic consists of the proposition symbols, five connectives, and two punctuation symbols
- The proposition symbols are denoted with small Latin letters such as p, q, and r (no default ordering)
- The five connectives are ¬ (not / negation), ∧ (and / conjunction), ∨ (or / disjunction), ⇒ (if-then / implication), and ⇔ (iff / equivalence)
- The two punctuation symbols are "(" and ")"; that is, the left and right parentheses
- Expressions are finites strings of symbols and the length of an expression is the number of symbols in it

• Properties of L^p :

- Empty expression (of length 0) denoted with Ø
- Two expressions U and V are equal, written as U = V, iff they are of the same length with same symbols in order
- UV is the concatenation of two expressions U and V
- If U = W1VW2 then V is a segment of U; if U ≠ V then V is a proper segment of U
- If U = VW where V is an initial segment of U and W is a terminal segment of U
- If V is non-empty then W is a proper terminal segment and if W is non-empty then V is a proper initial segment
- Atoms (or atomic formulas) and Formulas are defined from expressions

- **Definition 1. Atom**(L^p): (Definition 2.2.1 from textbook)
 - The set of expressions of L^p that consists of propositions symbols only
 - p, q, r... \in Atom(L^p); but (p) \notin Atom(L^p)

Referred to as Well-Formed Formula (WFF)

- **Definition 2. Form**(L^p): (Definition 2.2.2)
 - An expression of L^p is a formula of L^p iff it can be generated using the following (formation) rules:
 [1] Atom(L^p) ⊆ Form(L^p),
 [2] If A ∈ Form(L^p) then (¬A) ∈ Form(L^p)
 [3] If A, B ∈ Form(L^p) then (A * B) ∈ Form(L^p), where *
 - [1], [2], and [3] are the formation rules of formulas of L^p

stands for any of the five connectives in L^p

- **Definition 3. Closure of Form(** L^p **): (Definition 2.2.3)**
 - Form(L^p) is the smallest class of expression of L^p closed under the formation rules of L^p
- Applying the formulas:
 - Let us generate several expression using the formation rules to prove that these are indeed formulas of L^p
 - (q ∨ p)
 - (¬q)
 - $(p \wedge r)$
 - $((\neg q) \Leftrightarrow (p \land r))$
 - $((q \lor p) \Rightarrow ((\neg q) \Leftrightarrow (p \land r)))$
- We use roman capital letters to indicate formulas, such as A, B, C, ...

- **Lemma 1:** (Lemma 2.3.1)
 - Every formula L^p has the same number of left and right parentheses
- **Lemma 2:** (Lemma 2.3.2)
 - Any non-empty proper initial segment of a formula of L^p has more left than right parentheses, and any non-empty proper terminal segment of a formula of L^p has less left than right parentheses
- Theorem 1. Formula Uniqueness: (Theorem 2.3.3)
 - Every formula of L^p is of exactly one of the six forms: an atom, (\neg A), (A \wedge B), (A \vee B), (A \Rightarrow B), and (A \Leftrightarrow B); and in each case it is of that form in exactly one way

- Based on the above theorem:
 - The generation of a formula is unique given that the ordering of certain steps is not considered
- **Definition 4. Formula Types:** (Definition 2.3.4)
 - (¬A) is called a negation (formula)
 - (A ∧ B) is called a conjunction (formula)
 - (A ∨ B) is called a disjunction (formula)
 - \blacksquare (A \Rightarrow B) is called an implication (formula)
 - (A ⇔ B) is called an equivalence (formula)

- Definition 5. Formula Scope: (Definition 2.3.5)
 - If (¬A) is a segment of C then A is called the scope in C of the ¬ on the left of A
 - If (A * B) is a segment of C then A and B are called the left and right scopes in C of the * between A and B
- Theorem 2. Scope Uniqueness: (Theorem 2.3.6)
- Theorem 3. Segment Scope: (Theorem 2.3.7)
 - [1] If A is a segment of $(\neg B)$ then A is a segment of B or $A = (\neg B)$
 - [2] If A is a segment of (B * C) then A is a segment of B, or A is a segment of C, or A = (B * C)

Algorithm 1. Verify Expression as a Formula:

- Input: U is an expression of L^p
- **Output:** true if U is a formula of L^p ; false otherwise
- Steps:
- (1) If U is empty, empty expression is not a formula so return false
- (2) If U is a single propositional symbol then U is a formula so return true; otherwise if U is any other single symbol, return false
- (3) If U contains more than one symbol, it must start with the left parenthesis; otherwise return false
- (4) If the second symbol is ¬, U must be (¬V) where V is an expression; otherwise return false. Now, recursively apply the same algorithm to V, which is of smaller size

Algorithm 1. Continued...

- (4) ...
- (5) If U begins with a left parenthesis but the second symbol is not ¬, scan from left to right until (V segment is found where V is a proper expression; if no such V is found, return false. U must be (V * W) where W is also an expression; otherwise return false.
- (6) Now apply the same algorithm recursively to V and W

Termination:

Since every expression is finite in length by definition, and since in each iteration the analyzed expressions are getting smaller, the algorithm terminates in a finite number of steps

Discussion:

- Parentheses, even though included in the L^p definition, can be omitted
- There is an ordering of propositional connectives, similar to the order of algebraic symbols +, -, *, \
- That is, the following is the order of precedence (from highest to lowest) of the propositional connectives:
 - **(1)** ¬
 - **(2)** ^
 - (3) ∨
 - **(4)** ⇒
 - (5) ⇔

Food for Thought

Read:

- Chapter 2, Sections 2.1, 2.2, and 2.3 from Zhongwan
 - Read proofs presented in class in more detail
 - Cursory reading of proofs omitted but mentioned in class
- Answer the following exercises: (short answers)
 - Exercises 2.2.1 and 2.2.2
 - Exercises 2.3.1 and 2.3.2
- (Optional) Read:
 - Chapters 2 and 3, Sections 3.1 and 3.2 from Nissanke
 - Complete at least a few exercises from each section