

Theorems

 A theorem is a statement we intend to prove using existing known facts (called axioms or lemmas)

 Used extensively in all mathematical proofs – which should be obvious

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 201

Example

- Most theorems are of the form: If X, then Y
- The theorem below is very easy to interpret

If x and y are even integers
then x * y is an even integer

Example

- Theorems are arguments
- They can be structured as such.

x is even
y is even
x * y is even

Example

- Sometimes it is hard to see
- Below, the same theorem is written using different language

Suppose x and y are even integers. The product is even.

The product xy is even when x and y are both even.

Proving A → B

- The boolean operator
 A → B is true except when A is true and B is false
- So, we prove A → B by showing that whenever A is true, so must B

3/15/2018

Proving $A \rightarrow B$

- This is essentially a Modus Ponens proof
- You are showing that if A is true, and A → B is true, then B must be true

 Also note that "A" and "B" can be compound statements

2/15/2019

Sacramento State - Cook - CSc 28 - Spring 2018

Let's prove the following theorem from before This is actually quite easy If x and y are even integers then x * y is an even integer

Example - internal structure

- Remember: all proofs are implications
- So, we will assume the both premises are true and show conclusion must be true.

Example

```
Assume that x and y are even integers.

So, by the definition...

x = 2i and y = 2j (for some i, j)

Note: use different arbitrary variables or you are assuming they are equal!
```

Example

Proof Tips

- Begin your proof with what you assume to be true (the hypothesis)
- Don't argue the truth of a theorem by example
 - · stay abstract
 - e.g. you know x and y are even integers – that's all you know

2018 Sacramento State - Cook - CSc 28 - Scrino 2018

Proof Tips

- Your proof must work forward from your assumptions to your goal
- You may work backward on scratch paper to help you figure out how to work forward

15/2018 Sacramento State - Cook - CSc 28 - Spring 2

Proof Tips

- Write your proof in prose
- Then read out loud, it should sound like well-written paragraph
- Quite often you'll use definitions to make progress

15/2018 Sacramento State - Cook - CSc 28 - Spring 2011

The following is a theorem about the product of an odd and even number The proof is straight-forward using the definitions If x is even and y is odd, then x * y is even

Proof by Contrapositive

- There are several techniques that can be employed to prove an theorem
- The direct approach, like before is quite common, but its not the only path you can take

Proof by Contrapositive

- Proof by Contrapositive has you prove the opposite of the original theorem
- Quite impressively, this will also prove the original theorem

Getting the Contrapositive

- First
 - · negate both the assertion and conclusion of the implication
 - · so, basically, put "not" in front of both operands
- Second...
 - · reverse the implication
 - · you basically swap the left-hand and right-hand operand of the implication

Getting the Contrapositive

- So, both operands swap positions and are negated
- Are they equal? Let's confirm in a Truth Table

 $p \rightarrow q$ composite is: $\neg q \rightarrow \neg p$

Contrapositive Truth Table

р	q	g T	Гp	p → q	$\neg q \rightarrow \neg p$
Т	Т	F	F	Т	Т
Т	F	Т	F	F	F
F	Т	F	Т	Т	Т
F	F	Т	Т	Т	Т

Modus Ponens Contrapositive Prove always true $\neg B \rightarrow \neg A$ ¬ B ⋅ If this is true ¬ A

How it Works

- So, if we prove the contrapositive, we also prove the original theorem
- For the original A → B
 - suppose that if B is false
 - · show that A must be false
- It does make sense, if you think about it

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

The following is a theorem should look familiar This theorem states that the square of a odd number is also odd Direct proof is near impossible!

Example Contrapositive

- The contrapositive negates each operand in the implication A → B
- The following shows the reverse of each

```
A = x^{2} \text{ is odd}
A = x^{2} \text{ is not odd} = x^{2} \text{ is even}
A = x^{2} \text{ is not odd} = x^{2} \text{ is even}
```

Example Contrapositive

- The contrapositive negates each operand in the implication A → B
- The following shows the reverse of each

```
B = x is odd
B = x is not odd = x is even
```

Example Contrapositive

- Finally, we reconstruct our theory with B → A rather than A → B
- This expression is equivalent to the original

```
if x is not odd then x² is not odd

or... if x is even then x² is even

3150318 Socrameto State · Codv. Cdc 28 · Spring 2018 41
```


Example Contrapositive

```
We assume x is not odd

x is not odd means x is even

x = 2k for some integer k
```


Example Contrapositive We assume x is not odd (even) $x^2 = (2k)^2$ $= 4k^2$ $= 2(2k^2)$ So, x^2 is even which is not odd

But, How? Assume it is false Show that (if it is false) something impossible results Therefore, it can't be false and, thus, true!

Contradiction $A \land \neg B$ ¬(A → B) F F F F Т Т Т Т F F F Т F F F F F Т

Analyzing a $\sqrt{2} = a / b$ Let's look at the properties of a $\sqrt{2} * b = a$ $2 * b^2 = a^2$ Storamento State - Cook - Citc. 28 - Spring 2018 55

Analyzing b Since a is even and a / b is in lowest terms, then b must be odd Why? If b is even, then a / b would have common factors - namely 2.

Predicate Logic

- A predicate is a statement about one or more variables
- It is stated as a fact being true for the data provided

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Predicate Logic

- Predicates express properties
- These can apply to a single entity or *relations* which may hold on more than one individual

3/15/2018

Sacramento State - Cook - CSc 28 - Spri

Predicate Notation

- It follows the same basic syntax as function calls in Java (and most programming languages)
- However, type case is important:
 - · constants start with lower case letters
 - · predicates start with upper case letters

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Single variable predicate

- Predicates can have one variable (at a minimum)
- The following sentence states one that the cat named Pattycakes has the "sleepy" property

"Pattycakes The Cat is sleepy"

Sacramento State - Cook - CSc 28 - Spring 2018

Single variable predicate

- Alternatively, we can write it in predicate form
- The "Sleepy" predicate for "Pattycakes" is true
- Note the uppercase and lowercase!

Sleepy (pattycakes)

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Two Variable Predicate

- Predicates can have multiple variables (unlimited actually... well within reason)
- The following is a classic example of a twovariable relationship

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Two Variable Predicate The LessThan predicate is true for x, y LessThan (x, y)

1-place predicates assign properties to individuals: ____ is a cat ____ is sleepy 2-place assign relations to a pair ____ is sleeping on ____ ____ is the capitol of ____

Quantified Statements

- Sometimes we want to say that every element in the universe has some property
- Let's say the universe is the people in this room and we want to say "everyone in the room is awake"

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Limitations of Propositional Logic

- While propositional logic can express a great deal of complex logical expressions, it ultimately is <u>insufficient</u> for all arguments
- Why? The premises (and conclusions) in propositional logic have <u>no</u> internal structure.

3/15/2018

acramento State - Cook - CSc 28 - Spring 2018

Propositional Approach #1

- We can write out a descriptive sentence
- Shortcomings:
 - · it is monolithic an inflexible
 - · not "mathematical" enough

Everyone in this room is awake.

Propositional Approach #2

- We can also write out that sentence using a long list of predicates
- So, we list them all or make a pattern
- Shortcomings: Cumbersome & verbose

P(moe) and P(larry) and P(curly) and ...

Limitations of Propositional Logic

- For example, it cannot show the validity of Socrates Argument
- This arguments states: "All humans are mortal. Socrates is a human. Therefore, he is mortal."

Socrates Argument

- The following is the propositional logic form of the Socrates Argument
- Can we prove the conclusion?

All humans are mortal Socrates is a human

Therefore, Socrates is mortal

The Socrates Argument

- The following is the argument in normal form
- A problem arises since the validity of this argument comes from the internal structure which propositional logic cannot "see"

s М

Solution

- It's time to break apart the logic and see the internal structure
- So, we are splitting the atom!

Why go nuclear?

- 1. Expose the internal structure of those "atomic" sentences
- 2. Create new terminology to describe the semantics
- 3. Introduce laws to use and manage them

3/15/2018 Sacramento State - Cook - CSc 28 - 5

New Notation: For All • The "For-All" symbol states every element *x* in the universe makes P(*x*) true • So, it is true if and only if the every P is the universe is true ▼ ▼ ▼ P(x) Sacamere State - Cock - Clic 28 - Sprey 2018 10 2019

New Notation: Exists

- The "Exists" States at <u>least one element</u> x in the universe makes P(x) true
- True if just a single P is true

3152018 Sacramento State - Codx - CSc 28 - Spring 2018 81

Example: Pineapple Pizza

- Let's create the quantified statement for "Someone doesn't like pineapple pizza!"
- Let's create a predicate P(x) means "x likes pineapple pizza"
- What does someone mean? At least one person?

5/2018 Sacramento State - Cook - CSc 28 - Spring 201

Pineapple Pizza: Try #1

- How about the following expression?
- It's not true if at least one person likes pineapple
- This means "nobody likes pineapple pizza"

¬ (∃_x P(x))

Pineapple Pizza: Try #2

- We can also negate the predicate
- Means, for at least one person, they dislike pineapple pizza
- Which is: "someone doesn't like pineapple pizza!"

 $\exists_{\mathbf{x}} \neg \mathbf{P}(\mathbf{x})$

Exists and For-All

- The previous two laws allows us to extrapolate two additional laws
- Note: we simply push the negative and remove the double-negation

Equivalence - Moving Negation

- You can push a negation through a quantifier by toggling the quantifier
- Read the expressions below carefully


```
\neg \exists_{x} P(x) \equiv \forall_{x} \neg P(x)
\neg \forall_{x} P(x) \equiv \exists_{x} \neg P(x)
```


Both the Exists and For-All quantifiers can be broken apart (and combined) This can occur if the expression contains an AND or an OR

Exists Disjunction If the Exists quantifier is used on a disjunction, it can be broken into two Exists This only works with ∨ ∃_x(P(x) ∨ Q(x)) ≡ ∃_xP(x) ∨ ∃_xQ(x)

Bound & Free Variables

- A variable is *free* if a value must be supplied to it <u>before</u> expression can be evaluated
- A variable is bound if it not free (usually a dummy variable) and contains values that are not needed to be evaluated

15/2018 Sacramento State - Cook - CSc 28 - Spring 2018

Which variables need we supply a value before the expression can be evaluated? Both x and c Without knowing both we cannot evaluate the expression (both are free) (x ^ 2 < 4 * c)</p> 3152018 Secrements State - Cosk - Cide 28 - Spring 2018

Multiple Quantifiers

- A quantified statement may have more than one quantifier
- In fact, most of the time, statements will contain several

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

x > y is an expression with two variables The expression is true if an x is supplied which is greater than y \(\forall x \) \(\forall y \) \(\forall x \), \(

Example

- $\exists y (x > y)$ is an expression with <u>one</u> free variable
- Evaluates to true if <u>x is supplied</u> and there is a y greater than the supplied x

```
∀x ∃y P(x, y)

1150018 Sacramento State - Cook - CSc 28 - Spring 2018 105
```

Example

- $\forall x \exists y (x > y)$ contains <u>no</u> free variables
- Evaluates to true if $\exists y (x > y)$ is true for every x in the universe.

∀ x ∃ y P (**x**, **y**)

3152018 Sacramento State - Cock - CSc 28 - Spring 2018 106

Example 2

- The following in an implication with two quantifiers as operands
- It states that whenever "∀x P(x)" is a true statement, then so is "∀x Q(x)".

 $\forall x \ P(x) \rightarrow \forall x \ Q(x)$

Difficult Example

- Let's create a quantified statement for the following logical statement
- We will go slowly, since this is not easy

Everyone who has a friend who has measles will have to be quarantined

Sacramento State - Cook - CSc 28 - Spring 2018

Difficult Example ■ "Everyone" is a For-All relationship So, we can factor it out into the expression below • Now, let's look at the sub expression... $\forall x$ (if x has a friend with measles, then x must be quarantined)

Difficult Example ■ The sentence " if x has a friend with measles, x must be quarantined" is an implication! Let's look at the antecedent (hypothesis) if x has a friend with measles, then x must be quarantined


```
Difficult Example
■ How do we say "x has a friend with measles"?
They just need a single friend
• So, this is an Exists quantifier
 \exists y (x is friends with y, and y has measles)
 Sacramento State - Cook - CSc 28 - Spring 2018
```

```
Difficult Example
■ This says: "There exists a person y where y is
  friends with person x, and y has measles"
• Note: x is <u>not</u> bound in this expression
 \exists y (F(x, y) \land M(y))
```


```
Difficult Example

 Now that we have a basic form of the final

  version, let's make some predicates
• We will use single letter names for brevity
 F\left(x,\ y\right) means "x and y are friends"
 M(x) means "x has measles"
 Q(x)
 means "x must be quarantined"
 Sacramento State - Cook - CSc 28 - Spring 2018
```


Now we can put it all together... The following is the quantified expression for our original statement ∀x (∃y (F(x, y) ∧ M(y)) → Q(x))

Bound Quantifiers

- Some quantifiers can be more than meets the eye
- For brevity, many predicate and propositional expresses are merged with the ∀ and ∃

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 201

Shorthand Notation

- The following type of expression is quite common
- So much so that a shortcut notation is often employed

Shorthand Notation

- The membership sub-expression is moved to the quantifier's subscript
- This is equivalent to the last

Likewise...

- The sub-expression before the implication can be anything
- In this example, x > 5 is moved to the subscript

$$\forall_{\mathbf{x}} \ (\mathbf{x} > 5 \rightarrow \mathbf{P}(\mathbf{x}))$$

$$= \forall_{\mathbf{x} > 5} \ \mathbf{P}(\mathbf{x})$$
3350016 Secretor State - Code - CS-24 - Spring 2016.

It works in 2 steps proving P(1) and then proving that P(n) → P(n + 1) As a result... since P(n) → P(n + 1) then P(n + 1) → P(n + 2) and so on...

Metaphor: Dominos

- You have a long row of Dominos
- The first domino falls over and hits the second domino
- The second hits the third
- ... and so on until they are all knocked over

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Foundation of Induction

- The following summarizes the proof technique
- It is important to understand the approach since it is so commonly used

```
P(1) \land \forall n (P(n) \rightarrow P(n+1)) \rightarrow \forall n P(n)
```

Steps to Proof

- Step 1: Basis
 - show the proposition P(1) is true
 - very easy to do just plug in the values
- Step 2: Induction
 - assume P(n) is true (which is your theorem)
 - show that P(n + 1) must be true

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 201:

Example: Sum of Odds

Using induction...

Show that the sum of n odd numbers equals n²

Sacramento State - Cook - CSc 28 - Spring 2018

Example: Sum of Odds

- So, the sum of odd numbers is a square?
- Is that true?
 - 1 + 3 = 4
 - 1 + 3 + 5 = 9
 - 1 + 3 + 5 + 7 = 16
- Okay, that's just odd! (pun intended)

3/15/201

Sacramento State - Cook - CSc 28 - Spring 2018

Basis: Sum of Odds

- The sum of odds, for just 1 number is simply 1
- Of course, this is also 1 squared

P(1) = 1 = 1²

Induction: Sum of Odds $P(n) \text{ is written as:} \\ 1 + 3 + 5 + \ldots + (2n - 1) = n^{2}$ We assume P(n) is true. $Now \text{ we prove } P(n) \rightarrow P(n + 1)$

Induction: Sum of Odds P(n + 1) is written as: $1 + 3 + ... + (2n-1) + (2n+1) = (n+1)^2$ Let's look at the left hand side of the equation

Induction: Divisible by 3

```
P(n) is written as:

n^3 - n

P(n + 1) is written as:

(n + 1)^3 - (n + 1)
```

Induction: Divisible by 3

$$(n + 1)^3 - (n + 1)$$

$$= n^3 + 3n^2 + 3n + 1 - (n + 1)$$

$$= n^3 + 3n^2 + 3n - n$$

$$= n^3 - n + 3n^2 + 3n$$
 Rearranged
$$= (n^3 - n) + 3(n^2 + n)$$
3152018 Secrete State - Cook - Citic 28 - Spring 2018

Induction: Divisible by 3


```
So, for (n^3-n)+3(n^2+n)

Since we assumed P(n) is true, then (n^3-n) is divisible by 3.

... and 3(n^2+n) is divisible by 3 since 3 is a factor

Hence, P(n) \rightarrow P(n + 1)
```

Example: Sum of 2ⁿ

Basis: Sum of 2ⁿ

- For our basis, we plug 1 into our expression and get the result
- The result is 1 which is true

$$P(0) = 2^0 = 1 = 2^1 - 1$$

Induction: Sum of 2ⁿ


```
P(n) is written as:

2^{0} + 2^{1} + 2^{2} + ... + 2^{n} = 2^{n+1} - 1


P(n + 1) is written as:

2^{0} + 2^{1} + ... + 2^{n} + 2^{n+1} = 2^{n+2} - 1
```


Induction: Sum of 2^n $2^0 + 2^1 + ... + 2^n + 2^{n+1}$ $= (2^0 + 2^1 + ... + 2^n) + 2^{n+1}$ $= (2^{n+1} - 1) + 2^{n+1}$ $= 2^{n+1} + 2^{n+1} - 1$ $= 2^n (2^1 + 2^1) - 1$ $= 2^n (2^2) - 1$ $= 2^{n+2} - 1$ Sucrement State - Cock - Cisc 28 - Spring 2018

Example: Polygons The sum of the interior angles of a convex polygon with n >= 3 corners is (n-2) * 180 degrees.

Since we can cut each polygon into triangles, we can show the number of points is related to the number of triangles In particular, the number of triangles is the number of points - 2

Induction: Sum of Integers P(n) is written as: 1 + 2 + ... n = n(n+1) / 2 P(n + 1) is written as: 1 + 2 + ... n + (n+1) = (n+1) (n+2) / 2

Steps to Proof

- Step 1: Basis
 - show the proposition P(1) is true
 - very easy to do just plug in the values
- Step 2: Induction
 - assume that P(1), P(2), ..., P(n) are all true
 - show that P(n + 1) is true

3/15/2018

acramento State - Cook - CSc 28 - Spring 2018

Using strong induction... Show that any number n >= 2 can be written as the product of primes

Basis: Product of Primes

- For 2, we can show that 2 is a product of two primes
- Namely, 1 and itself

P(2) = 1 * 2 = 2

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Induction: Product of Primes

- There are two cases for n + 1:
- P(n + 1) is prime
- P(n + 1) is composite
 - it can be written as the product of two composites, a and b
 - where $2 \le a \le b < n+1$

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Induction: Product of Primes

n + 1 prime:

it is a product itself and 1

n + 1 is composite:

both P(a) and P(b) are assumed to be true

so, there exists primes where

a * b = n + 1

3/15/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Result

- We showed that any number can be either prime or composite of two numbers
- ... and that number holds the same
- As a result, we can keep moving backwards to show that everything must be whittled down to primes

3/15/2018

acramento State - Cook - CSc 28 - Spring 2018