

DISCRETE MATHEMATICS AND ITS APPLICATIONS

Book: Discrete Mathematics and Its Applications

Author: Kenneth H. Rosen

Sixth Edition

McGraw-Hill International Edition

Chapter 1 The Foundations: Logic and Proofs

Objectives

- Explain what makes up a correct mathematical argument
- Introduce tools to construct arguments

Contents

- 1.1-Propositional Logic
- 1.2-Propositional Equivalences
- 1.3-Predicates and Quantifiers
- 1.4-Nested Quantifiers
- 1.5-Rules of Inference

1.1- Propositional Logic

- 1.1.1- Definitions and Truth Table
- 1.1.2- Precedence of Logical Operators

1.1.1- Definitions and Truth Table

- Proposition is a declarative sentence that is either true or false but not both.
- Proposition is a sentence that declares a fact.
- Examples:
 - * Bà Tưng is one of descendants of Bà Trưng * Ha Noi is not the capital of Vietnam
 - * 1+5 < 4
 - * What time is it?
 - * X+Y=Z

OK

Truth table

- I am a girl

True/T/1
False/F/0

- Negation of proposition p is the statement "It is not case that p".
- Notation: $\neg p$ (or \overline{p})

р	$\overline{oldsymbol{p}}$
1	0
0	1

 Conjunction of propositions p and q is the proposition "p and q" and denoted by p^q

p	q	p^q
0	0	0
0	1	0
1	0	0
1	1	1

Disjunction of propositions p and q is the proposition
 "p or q" and denoted by p v q

p	q	p∨q
0	0	0
0	1	1
1	0	1
1	1	1

 Exclusive-or (xor) of propositions p and q, denoted by p ⊕ q

p	q	p⊕q
0	0	0
0	1	1
1	0	1
1	1	0

- Implication: $p \rightarrow q$ (p implies q)
- p: hypothesis / antecedent / premise
- q: conclusion | consequence
- $p \rightarrow q$ can be expressed as:
- *q if p*
- If p, then q
- p is sufficient condition for q
- q is necessary condition for p

р	q	$p \to q$
0	0	1
0	1	1
1	0	0
1	1	1

```
"If 1 + 1 = 3, then dogs can fly"

TRUE

(p \rightarrow q)

p=0, q=0,

so (p \rightarrow q) is true.
```


- Biconditional statement p ← q is the proposition "p if and only if q"
- $p \rightarrow q$ (p *only if* q) and $p \leftarrow q$ (p *if* q)

р	q	p→q	q→p	(p→q) ^ (q→p)	$p \leftrightarrow q$
0	0	1	1	1	1
0	1	1	0	0	0
1	0	0	1	0	0
1	1	1	1	1	1

1.1.2- Precedence of Logical Operators

- (1) Parentheses from inner to outer
- **(2)** ¬
- **(3)** ^
- (4) v
- $(5) \rightarrow$
- $(6) \leftrightarrow$

1.2- Propositional Equivalences

- 1.2.1- Tautology and Contradiction
- 1.2.2- Logical Equivalences
- 1.2.3- De Morgan's Laws

1.2.1- Tautology and Contradiction

- Tautology is a proposition that is always true
- Contradiction is a proposition that is always false
- When $p \leftrightarrow q$ is tautology, we say "p and q are called logically equivalence". Notation: $p \equiv q$

Example 3 p.23

• Show that $p \rightarrow q$ and $\neg p \lor q$ are logically equivalent.

TABLE 4 Truth Tables for $\neg p \lor q$ and $p \to q$.				
p	q	$\neg p \qquad \neg p \lor q \qquad p \to q$		
Т	Т	F	T	Т
T	F	F	F	F
F	T	т т т		
F	F	Т	Т	Т

1.2.2- Logical Equivalences...

Equivalence	Name
$p \land T \equiv p$ $p \lor F \equiv p$	Identity laws
$p \vee T \equiv T$ $p \wedge F \equiv F$	Domination Laws
$p \lor p \equiv p \qquad p \land p \equiv p$	Idempotent Laws
$\neg(\neg p) \equiv p$	Double Negation Laws
$p \vee q \equiv q \vee p$ $p \wedge q \equiv q \wedge p$	Commutative Laws
$(p \vee q) \vee r \equiv p \vee (q \vee r)$ $(p \wedge q) \wedge r \equiv p \wedge (q \wedge r)$	Associative Laws
$pv (q^r) \equiv (pvq) \wedge (pvr)$ $p^ (qvr) \equiv (p^q) v (p^r)$	Distributive Laws

1.2.2- Logical Equivalences...

Equivalence		Name
$\neg (p^q) \equiv \neg p \lor \neg q$ $\neg p^{\prime} \neg q$	$\neg(pvq)\equiv$	De Morgan Laws
$pV(p^q) \equiv p$	$p^{\wedge}(pvq) \equiv p$	Absorption Laws
$pV \neg p \equiv T$	$p \land \neg p \equiv F$	Negation Laws

1.2.2- Logical Equivalences...

Equivalences	Equivalences
$p \rightarrow q \equiv \neg p \lor q$	$p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$
$p \rightarrow q \equiv \neg q \rightarrow \neg p$	$p \leftrightarrow q \equiv \neg p \leftrightarrow \neg q$
$pVq \equiv \neg p \rightarrow q$	$p \leftrightarrow q \equiv (p \land q) \lor (\neg p \land \neg q)$
$p^{\wedge}q \equiv \neg (p \rightarrow \neg q)$	$\neg (p \leftrightarrow q) \equiv p \leftrightarrow \neg q$
$\neg(p \rightarrow q) \equiv p^{\wedge} \neg q$	
$(p \rightarrow q) \land (p \rightarrow r) \equiv p \rightarrow (q \land r)$	
$(p \rightarrow r) \land (q \rightarrow r) \equiv (p \lor q) \rightarrow r$	
$(p \rightarrow q) \vee (p \rightarrow r) \equiv p \rightarrow (q \vee r)$	
$(p \rightarrow r) \vee (q \rightarrow r) \equiv (p^q) \rightarrow r$	

1.3- Predicates and Quantifiers

- Introduction
- Predicates
- Quantifiers

1.3.1-Introduction

 A type of logic used to express the meaning of a wide range of statements in mathematics and computer science in ways that permit us to reason and explore relationships between objects.

1.3.2- Predicates – vị từ

- X > 0
- P(X)="X is a prime number", called propositional function at X.
- P(2)="2 is a prime number" ≡True
- P(4)="4 is a prime number" ≡False

1.3.2- Predicates – vị từ

- $Q(X_1, X_2, ..., X_n)$, n-place/ n-ary predicate
- Example: "x=y+3" \rightarrow Q(x,y)

$$Q(1,2) \equiv "1=2+3" \equiv false$$

$$Q(5,2) \equiv "5=2+3" \equiv true$$

1.3.2- Predicates...

 Predicates are pre-conditions and postconditions of a program.

- If x>0 then x:=x+1
 - Predicate: "x>0" → P(x)
 - Pre-condition: P(x)
 - Post-condition: P(x)
- T:=X;X:=Y;Y:=T;

Pre-condition (P(...)) : condition describes valid input.

Post-condition (Q(...)): condition describes valid output of the codes.

Show the verification that a program always produces the desired output:

P(...) is true
Executing Step 1.
Executing Step 2.

Q(...) is true

- Pre-condition: "x=a and y=b" \rightarrow P(x, y)
- Post-condition: "x=b and y=a" \rightarrow Q(x, y)

1.3.3- Quantifiers – Lượng từ

- The words in natural language: all, some, many, none, few,are used in quantifications.
- Predicate Calculus: area of logic that deals with predicates and quantifiers.
- The *universal quantification* of P(x) is the statement "P(x) for all values of x in the domain". Notation : $\forall x P(x)$
- The **existential quantification** of P(x) is the statement "There exists an element x in the domain such that P(x)". Notation : $\exists x P(x)$
- Uniqueness quantifier: $\exists !x P(x) \text{ or } \exists_1 x P(x)$
- $\forall x P(x) \vee Q(y)$:
 - x is a bound variable
 - y is a free variable

1.3.4- Quantifiers and Restricted Domains

$$\forall x < 0(x^2 > 0), \ \forall y \neq 0(y^3 \neq 0), \ \exists z > 0(z^2 = 2)$$

$$\forall x(x<0 \rightarrow x^2 > 0), \ \forall y(y \neq 0 \rightarrow y^3 \neq 0), \ \exists z(z>0 \land z^2 = 2)$$

Restricted domains

1.3.5- Precedence of Quantifiers

- Quantifiers have higher precedence than all logical operators from propositional calculus.
- $\bullet \forall x P(x) \lor Q(x) \rightarrow (\forall x P(x)) \lor Q(x)$
- has higher precedence. So,
 ∀ affects on P(x) only.

1.3.6- Logical Equivalences Involving Quantifiers

Statements involving predicates and quantifiers are logically equivalent if and only if they have the same truth value no matter which predicates are substituted into the statements and which domain of discourse is used for the variables in these propositional functions.

- $\forall x (P(x) \land Q(x)) \equiv \forall x P(x) \land \forall x Q(x)$
 - Proof: page 39

Expression	Equivalence	Expression	Negation
$\neg \exists x P(x)$	$\forall x \neg P(x)$	∃xP(x)	$\forall x \neg P(x)$
$\neg \forall x P(x)$	∃x ¬P(x)	$\forall x P(x)$	∃x ¬P(x)

1.3.7- Translating

- For every student in the class has studied calculus
- For every student in the class, that student has studied calculus
- For every student x in the class, x has studied calculus
- $\forall x (S(x) \rightarrow C(x))$

Negating nested quantifiers

$$¬ ∀x∃y(xy=1) ≡ ∃x ¬∃y (xy=1) // De Morgan laws$$

$$≡ (∃x) (∀y) ¬(xy=1)$$

$$≡ (∃x) (∀y) (xy ≠ 1)$$

TABLE 2 De Morgan's Laws for Quantifiers.			
Negation	Equivalent Statement	When Is Negation True?	When False?
$\neg \exists x P(x)$	$\forall x \neg P(x)$	For every x , $P(x)$ is false.	There is an x for which $P(x)$ is true.
$\neg \forall x P(x)$	$\exists x \neg P(x)$	There is an x for which $P(x)$ is false.	P(x) is true for every x

1.5- Rules of Inference

- Definitions
- Rules of Inferences

1.5.1- Definitions

- Proposition 1 // Hypothesis
- Proposition 2
- Proposition 3
- Proposition 4
- Proposition 5
-
- Conclusion

Arguments 2,3,4 are premises of argument 5

Arguments
Propositional
Equivalences

1.5.2- Rules Inferences

Rule	Tautology	Name
р	$[p^{\wedge}(p\rightarrow q)]\rightarrow q$	Modus ponen
<u>p →q</u>	You work hard	
∴q	If you work hard then you will pass	
	the examination	
	∴ you will pass the examination	
¬q	$[\neg q \land (p \rightarrow q)] \rightarrow \neg p$	Modus tollen
$p \rightarrow q$	She did not get a prize	
∴¬p	If she is good at learning she will get	
_	a prize	
	∴She is not good at learning	

1.5.2- Rules Inferences

Rule	Tautology	Name
р	$[(p \rightarrow q) \land (q \rightarrow r)] \rightarrow (p \rightarrow r)$	Hypothetical
→q	If the prime interest rate goes up then	syllogism
$q \rightarrow r$	the stock prices go down.	
$\therefore p \rightarrow r$	If the stock prices go down then most	
	people are unhappy.	
	If the prime interest rate goes up then	
	most people are unhappy.	

Rules Inferences...

Rule	Tautology	Name
pvq ¬p ∴q	[(pvq) ^¬p] → q Power puts off or the lamp is malfunctional Power doesn't put off the lamp is malfunctional	Disjunctive syllogism
<u>p</u> ∴pvq	p →(pvq) It is below freezing now It is below freezing now or raining now	Addition
<u>p^q</u> ∴p	<pre>(p^q) →p It is below freezing now and raining now It is below freezing now</pre>	Simplication

Rules Inferences...

Rule	Tautology	Name
р	$[(p) ^{(q)}) \rightarrow (p^{q})$	Conjunction
<u>q</u> ∴p^q		
pvq <u>¬pvr</u> ∴qvr	[(pvq) ^(¬pvr)] →(qvr) Jasmin is skiing OR it is not snowing It is snowing OR Bart is playing hockey Jasmin is skiing OR Bart is playing hockey	Resolution

1.5.3- Fallacies

 If you do every problem in this book then you will learn discrete mathematic

You learned mathematic


```
(p → q) ^q
=(¬p v q) ^ q
(absorption law)
= q
⇒ No information for p
p can be true or false → You may learn discrete mathematic but you might do some problems only.
```


Fallacies...

- $(p \rightarrow q)^q \rightarrow p$ is not a tautology (it is false when p = 0, q = 1)
- $(p \rightarrow q)^{n} \rightarrow \neg q$ is not a tautology (it is false when p = 0, q = 1)

```
p
∴q
```


1.5.4- Rules of Inference for Quantified Statements

Rule	Name
$\frac{\forall x P(x)}{\therefore P(c)}$	Universal Instantiation
$\frac{P(c) \text{ for arbitrary } c}{∴ \forall x P(x)}$	Universal generalization
$\exists x P(x)$ ∴ P(c) for some element c	Existential instantiation
P(c) for some element c ∴ $\exists x P(x)$	Existential generalization

Rules of Inference for Quantified Statements...

- "All student are in this class had taken the course PFC"
- "HB is in this class"
- "Had HB taken PFC?"
- $\forall x(P(x) \rightarrow Q(x))$ Premise
 $P(HB) \rightarrow Q(HB)$ P(HB)• P(HB)Modus ponens
- Q(HB) // conclusion

Summary

- Propositional Logic
- Propositional Equivalences
- Predicates and Quantifiers
- Nested Quantifiers
- Rules and Inference

THANK YOU