

planetmath.org

Math for the people, by the people.

substitution theorem for propositional logic

 ${\bf Canonical\ name} \quad {\bf Substitution Theorem For Propositional Logic}$

Date of creation 2013-03-22 19:33:08 Last modified on 2013-03-22 19:33:08

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

Numerical id 17

Author CWoo (3771)

Entry type Result
Classification msc 03B05

 $Related\ topic \qquad Axiom System For Propositional Logic$

Defines substitution theorem

In this entry, we will prove the substitution theorem for propositional logic based on the axiom system found http://planetmath.org/AxiomSystemForPropositionalLogic Besides the deduction theorem, below are some additional results we will need to prove the theorem:

- 1. If $\Delta \vdash A \to B$ and $\Gamma \vdash B \to C$, then $\Delta, \Gamma \vdash A \to C$.
- 2. $\Delta \vdash A$ and $\Delta \vdash B$ iff $\Delta \vdash A \land B$.
- $3. \vdash A \leftrightarrow A.$
- 4. $\vdash A \leftrightarrow \neg \neg A$ (law of double negation).
- 5. $\perp \rightarrow A$ (ex falso quodlibet)
- 6. $\Delta \vdash A$ implies $\Delta \vdash B$ iff $\Delta \vdash A \rightarrow B$.

The proofs of these results can be found http://planetmath.org/SomeTheoremSchemasOfProposi

Theorem 1. (Substitution Theorem) Suppose p_1, \ldots, p_m are all the propositional variables, not necessarily distinct, that occur in order in A, and if $B_1, \ldots, B_m, C_1, \ldots, C_m$ are wff's such that $\vdash B_i \leftrightarrow C_i$, then

$$\vdash A[B_1/p_1, \dots, B_m/p_m] \leftrightarrow A[C_1/p_1, \dots, C_m/p_m]$$

where $A[X_1/p_1, ..., X_m/p_m]$ is the wff obtained from A by replacing p_i by the wff X_i via simultaneous substitution.

Proof. We do induction on the number n of \rightarrow in wff A.

If n=0, A is either a propositional variable, say p, or \bot , which respectively means that $A[B/p] \leftrightarrow A[C/p]$ is either $B \leftrightarrow C$ or $\bot \leftrightarrow \bot$. The former is the assumption and the latter is a theorem.

Suppose now A has n+1 occurrences of \rightarrow . We may write A as $X \rightarrow Y$ uniquely by unique readability. Also, both X and Y have at most n occurrences of \rightarrow .

Let A_1 be $A[B_1/p_1, \ldots, B_m/p_m]$ and A_2 be $A[C_1/p_1, \ldots, C_m/p_m]$. Then A_1 is $X_1 \to Y_1$ and $X_2 \to Y_2$, where X_1 is $X[B_1/p_1, \ldots, B_k/p_k]$, Y_1 is $Y[B_{k+1}/p_{k+1}, \ldots, B_m/p_m]$, X_2 is $X[C_1/p_1, \ldots, C_k/p_k]$, and Y_2 is $Y[C_{k+1}/p_{k+1}, \ldots, C_m/p_m]$.

Then

by induction	$\vdash X_1 \leftrightarrow X_2 \tag{1}$
by 2 above	$\vdash X_1 \to X_2 \text{ and } \vdash X_2 \to X_1$ (2)
by induction	$\vdash Y_1 \leftrightarrow Y_2 \tag{3}$
by 2 above	$\vdash Y_1 \to Y_2 \text{ and } \vdash Y_2 \to Y_1$ (4)
since A_1 is $X_1 \to Y_1$	$A_1 \vdash X_1 \to Y_1 \tag{5}$
by applying 1 to $\vdash X_2 \to X_1$ and (5)	$A_1 \vdash X_2 \to Y_1$ (6)
by applying 1 to (6) and $\vdash Y_1 \to Y_2$	$A_1 \vdash X_2 \to Y_2 \tag{7}$
by the deduction theorem	$ \vdash A_1 \to A_2 \\ (8) $
by a similar reasoning as above	$ \vdash A_2 \to A_1 \\ (9) $
by applying 2 to (8) and (9)	$\vdash A_1 \leftrightarrow A_2 \tag{10}$

As a corollary, we have

Corollary 1. If $\vdash B \leftrightarrow C$, then $\vdash A[B/s(p)] \leftrightarrow A[C/s(p)]$, where p is a propositional variable that occurs in A, s(p) is a set of positions of occurrences of p in A, and the wff A[X/s(p)] is obtained by replacing all p that occur in the positions in s(p) in A by wff X.

Proof. For any propositional variable q not being replaced, use the corresponding theorem $\vdash q \leftrightarrow q$, and then apply the substitution theorem.

Remark. What about $\vdash B[A/p] \leftrightarrow C[A/p]$, given $\vdash B \leftrightarrow C$? Here, B[A/p] and C[A/p] are wff's obtained by uniform substitution of p (all occurrences of p) in B and C respectively. Since $B[A/p] \leftrightarrow C[A/p]$ is just

 $(B \leftrightarrow C)[A/p]$, an instance of the schema $B \leftrightarrow C$ by assumption, the result follows directly if we assume $B \leftrightarrow C$ is a theorem schema.

Using the substitution theorem, we can easily derive more theorem schemas, such as

7.
$$(A \to B) \leftrightarrow (\neg B \to \neg A)$$
 (Law of Contraposition)

8.
$$A \rightarrow (\neg B \rightarrow \neg (A \rightarrow B))$$

9.
$$((A \to B) \to A) \to A$$
 (Peirce's Law)

- *Proof.* 7. Since $(\neg B \to \neg A) \to (A \to B)$ is already a theorem schema, we only need to show $\vdash (A \to B) \to (\neg B \to \neg A)$. By law of double negation (4 above) and the substitution theorem, it is enough to show that $\vdash (\neg \neg A \to \neg \neg B) \to (\neg B \to \neg A)$. But this is just an instance of an axiom schema. Combining the two schemas, we get $\vdash (A \to B) \leftrightarrow (\neg B \to \neg A)$.
 - 8. First, observe that $A, A \to B \vdash B$ by modus ponens. Since $\vdash B \leftrightarrow \neg \neg B$, we have $A, A \to B \vdash \neg \neg B$ by the substitution theorem. So $A, A \to B, \neg B \vdash \bot$ by the deduction theorem, and $A, \neg B \vdash (A \to B) \to \bot$ by the deduction theorem again. Apply the deduction two more times, we get $\vdash A \to (\neg B \to \neg (A \to B))$.
 - 9. To show $\vdash ((A \to B) \to A) \to A$, it is enough to show $\vdash \neg A \to \neg((A \to B) \to A)$ by 7 and modus ponens, or $\neg A \vdash \neg((A \to B) \to A)$ by the deduction theorem. Now, since $\vdash X \land Y \leftrightarrow \neg(X \to \neg Y)$ (as they are the same thing, and because $C \leftrightarrow C$ is a theorem schema), by the law of double negation and the substitution theorem, $\vdash X \land \neg Y \leftrightarrow \neg(X \to Y)$, and we have $\vdash (A \to B) \land \neg A \leftrightarrow \neg((A \to B) \to A)$. So to show $\neg A \vdash \neg((A \to B) \to A)$, it is enough to show $\neg A \vdash (A \to B) \land \neg A$, which is enough to show that $\neg A \vdash A \to B$ and $\neg A \vdash \neg A$, according to a meta-theorem found http://planetmath.org/SomeTheoremSchemasOfPropositionalLogichere. To show $\neg A \vdash A \to B$, it is enough to show $\{\neg A, A\} \vdash B$, and $A, \neg A, \bot , \bot \to B$, B is such a deduction. The second statement $\neg A \vdash \neg A$ is clear.

As an application, we prove the following useful meta-theorems of propositional logic:

Proposition 1. There is a wff A such that $\Delta \vdash A$ and $\Delta \vdash \neg A$ iff $\Delta \vdash \bot$

Proof. Assume the former. Let \mathcal{E}_1 be a deduction of A from Δ and \mathcal{E}_2 a deduction of $\neg A$ from Δ , then

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

is a deduction of \bot from Δ . Conversely, assume the later. Pick any wff A (if necessary, pick \bot). Then $\bot \to A$ by ex falso quodlibet. By modus ponens, we have $\Delta \vdash A$. Similarly, $\Delta \vdash \neg A$.

Proposition 2. If Δ , $A \vdash B$ and Δ , $\neg A \vdash B$, then $\Delta \vdash B$

Proof. By assumption, we have $\Delta \vdash A \to B$ and $\Delta \vdash \neg A \to B$. Using modus ponens and the theorem schema $(A \to B) \to (\neg B \to \neg A)$, we have $\Delta \vdash \neg B \to \neg A$, or

$$\Delta$$
, $\neg B \vdash \neg A$.

Similarly, $\Delta \vdash \neg B \to \neg \neg A$. By the law of double negation and the substitution theorem, we have $\Delta \vdash \neg B \to A$, or

$$\Delta, \neg B \vdash A$$
.

By the previous proposition, $\Delta, \neg B \vdash \bot$, or $\Delta \vdash \neg \neg B$. Applying the substitution theorem and the law of double negation, we have

$$\Delta \vdash B$$
.