

planetmath.org

Math for the people, by the people.

some meta-theorems of propositional logic

 ${\bf Canonical\ name} \quad {\bf SomeMetatheoremsOfPropositional Logic}$

Date of creation 2013-03-22 19:34:29 Last modified on 2013-03-22 19:34:29

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 10

Author CWoo (3771)

Entry type Result
Classification msc 03B05
Defines law of syllogism

Based on the axiom system in http://planetmath.org/AxiomSystemForPropositionalLogic entry, we will prove some meta-theorems of propositional logic. In the discussion below, Δ and Γ are sets of well-formed formulas (wff's), and A, B, C, \ldots are wff's.

- 1. (Deduction Theorem) $\Delta, A \vdash B \text{ iff } \Delta \vdash A \to B$.
- 2. (Proof by Contradiction) $\Delta, A \vdash \perp$ iff $\Delta \vdash \neg A$.
- 3. (Proof by Contrapositive) $\Delta, A \vdash \neg B \text{ iff } \Delta, B \vdash \neg A.$
- 4. (Law of Syllogism) If $\Delta \vdash A \to B$ and $\Gamma \vdash B \to C$, then $\Delta, \Gamma \vdash A \to C$.
- 5. $\Delta \vdash A$ and $\Delta \vdash B$ iff $\Delta \vdash A \land B$.
- 6. $\Delta \vdash A \leftrightarrow B \text{ iff } \Delta, A \vdash B \text{ and } \Delta, B \vdash A.$
- 7. If $\Delta \vdash A \leftrightarrow B$, then $\Delta \vdash B \leftrightarrow A$.
- 8. If $\Delta \vdash A \leftrightarrow B$ and $\Delta \vdash B \leftrightarrow C$, then $\Delta \vdash A \leftrightarrow C$.
- 9. $\Delta \vdash A \land B \rightarrow C \text{ iff } \Delta \vdash A \rightarrow (B \rightarrow C).$
- 10. $\Delta \vdash A$ implies $\Delta \vdash B$ iff $\Delta \vdash A \to B$. This is a useful restatement of the deduction theorem.
- 11. (Substitution Theorem) If $\vdash B_i \leftrightarrow C_i$, then $\vdash A[\overline{B}/\overline{p}] \leftrightarrow A[\overline{C}/\overline{p}]$.
- 12. $\Delta \vdash \perp$ iff there is a wff A such that $\Delta \vdash A$ and $\Delta \vdash \neg A$.
- 13. If Δ , $A \vdash B$ and Δ , $\neg A \vdash B$, then $\Delta \vdash B$.

Remark. The theorem schema $A \to \neg \neg A$ is used in the proofs below.

Proof. The first three are proved http://planetmath.org/DeductionTheoremHoldsForClassical and the last three are proved http://planetmath.org/SubstitutionTheoremForPropositionalL We will prove the rest here, some of which relies on the deduction theorem.

4. From $\Delta \vdash A \to B$, by the deduction theorem, we have $\Delta, A \vdash B$. Let \mathcal{E}_1 be a deduction of B from $\Delta \cup \{A\}$, and \mathcal{E}_2 be a deduction of $B \to C$ from Γ , then

$$\mathcal{E}_1, \mathcal{E}_2, C$$

is a deduction of C from $\Delta \cup \{A\} \cup \Gamma$, so $\Delta, A, \Gamma \vdash C$, and by the deduction theorem again, we get $\Delta, \Gamma \vdash A \to C$.

5. (\Rightarrow). Since $A \wedge B$ is $\neg (A \rightarrow \neg B)$, by the deduction theorem, it is enough to show $\Delta, A \rightarrow \neg B \vdash \bot$. Suppose \mathcal{E}_1 is a deduction of A from Δ and \mathcal{E}_2 is a deduction of B from Δ , then

$$\mathcal{E}_1, \mathcal{E}_2, A \to \neg B, \neg B, \bot$$

is a deduction of \bot from $\Delta \cup \{A \to \neg B\}$.

(\Leftarrow). We first show that $\Delta \vdash B$. Now, $\neg B \to (A \to \neg B)$ is an axiom and $\vdash (A \to \neg B) \to \neg \neg (A \to \neg B)$ is a theorem, $\vdash \neg B \to \neg \neg (A \to \neg B)$, so that by modus ponens, $\vdash \neg (A \to \neg B) \to B$, using axiom schema $(\neg C \to \neg D) \to (D \to C)$. Since by assumption $\Delta \vdash \neg (A \to \neg B)$, by modus ponens again, we get $\Delta \vdash B$.

We next show that $\Delta \vdash A$. From the deduction $A, A \to \bot, \bot$, we have $A, \neg A \vdash \bot$, so certainly $\Delta, \neg A, A, B \vdash \bot$. By three applications of the deduction theorem, we get $\Delta \vdash \neg A \to (A \to \neg B)$. By theorem $(A \to \neg B) \to \neg \neg (A \to \neg B)$, $\Delta \vdash \neg A \to \neg \neg (A \to \neg B)$. By axiom schema $(\neg C \to \neg D) \to (D \to C)$ and modus ponens, we get $\Delta \vdash \neg (A \to \neg B) \to A$. Since $\Delta \vdash \neg A \to \neg B$ by assumption, $\Delta \to A$ as a result.

- 6. $\Delta \vdash A \leftrightarrow B$ iff $\Delta \vdash A \rightarrow B$ and $\Delta \vdash B \rightarrow A$ iff $\Delta, A \vdash B$ and $\Delta, B \vdash A$.
- 7. Apply 6 to $\Delta \vdash A \rightarrow B$ and $\Delta \vdash B \rightarrow A$.
- 8. Apply 5 and 6.
- 9. Since $\Delta, A \vdash B \to A \land B$ by the theorem schema $\vdash A \to (B \to A \land B)$, together with $\Delta \vdash A \land B \to C$, we have $\Delta, A \vdash B \to C$ by law of syllogism, or equivalently $\Delta \vdash A \to (B \to C)$, by the deduction theorem. Conversely, $\Delta, A \vdash B \to C$ and theorem schema $A \land B \to B$ result in $\Delta, A \vdash A \land B \to C$ by law of syllogism. So $\Delta \vdash A \to (A \land B \to C)$ by the deduction theorem. But $A \land B \to A$ is a theorem schema, $\Delta \vdash A \land B \to (A \land B \to C)$, and therefore $\Delta \vdash A \land B \to C$ by the theorem schema $(X \to (X \to Y)) \leftrightarrow (X \to Y)$.
- 10. Assume the former. Then a deduction of B from Δ may or may not contain A. In either case, $\Delta, A \vdash B$, so $\Delta \vdash A \to B$ by the deduction theorem. Next, assume the later. Let \mathcal{E}_1 be a deduction of $A \to B$ from

 Δ . Then if \mathcal{E}_2 is a deduction of A from Δ , then $\mathcal{E}_1, \mathcal{E}_2, B$ is a deduction of B from Δ , and therefore $\Delta \vdash B$.

To see the last meta-theorem implies the deduction theorem, assume $\Delta, A \vdash B$. Suppose $\Delta \vdash A$. Let \mathcal{E}_1 be a deduction of A from Δ , and \mathcal{E}_2 a deduction of B from $\Delta \cup \{A\}$. Then $\mathcal{E}_1, \mathcal{E}_2$ is a deduction of B from Δ . So $\Delta \vdash B$. As a result $\Delta A \to B$ by the statement of the meta-theorem.

Remark. Meta-theorems 7 and 8, together with the theorem schema $A \leftrightarrow A$, show that \leftrightarrow defines an equivalence relation on the set of all wff's of propositional logic. Formally, for any two wff's A, B, if we define $A \sim B$ iff $\vdash A \leftrightarrow B$, then \sim is an equivalence relation.