Assignment Project Exam Help

https://eduassistpro.github.

Add WeChatedu_assist_pr

First Order Natural Deduction: Example

Assignment Project Exam Help

```
https://eduassistpro.github.
3 dappy (Appu) -E, 1

4Adappy (Appu) -E, 1
```

Natural deduction in first-order logic

Assignmenta Paroject. Exam. Help

- ∀-E universal elimination;
- ∀-I
- https://eduassistpro.github.
- ∃-I existential introduction;

Proof in first order logicists enally materials. ## 255 St_proof in first order logicists and logic.

Elimination

Assignment Project Exam Help

https://eduassistpro.github.

Add Welltat edu_assist_pr

If a predicate is true for all members of a domain, then it is also t specific one (a must be a member of the domain).

Introduction

 \forall -I (universal introduction) $\frac{P(a) \qquad (a \text{ arbitrary, a variable})}{\forall x. \ P(x)}$

Assignment Project Exam Help https://eduassistpro.github.

- The son the left of the lar in guar ed unassist_properties with a variable is local to the inner derivation, and assist_properties.
 - ▶ it cannot be *free* in an assumption
- It is like an "assumption" that a is an arbitrary member of the domain.
- That is, the proof from lines *n* to *m* must work for *anything* in place of *a*.

Free and bound variables

Assignment Project Exam Help Free: Every occurrence of a variable that is not bound is free.

Exampl

https://eduassistpro.gjthub.

Q. Which Accurrences of Wariables are free and which ACCURRENCE DIA ECUL ASSIST DIA. All occurrences of x are bound; none of

A. All occurrences of \dot{x} are bound; none of occurrences of y are bound.

Hence the instance of z is free, as are the first two occurrences of y.

Breaching the arbitrariness requirement

When we generalise for a variable a, the same proof steps must be possible for all members of the domain Project Exam Help

1 (Cat(kitty) HasFur(kitty)) Cat(kitty)

```
https://eduassistpro.github.

https://eduassistpro.github.

HasFur(kitty)

Add We Chat edu_assist_pr
```

WRONG because kitty appears in an assumption (step 1) (and step 4 is still in the scope of that assumption)

Assignment Project Exam Help https://eduassistpro.github. Add We Chas

Assignment Project Exam Help https://eduassistpro.github. Add We Chas

Assignment Project Exam Help https://eduassistpro.github. Add We Chas

Assignment Project Exam Help https://eduassistpro.github. Add We Chas

Introduction

Assignment Project Exam Help

https://eduassistpro.github.ldd $\overset{n}{\mathbf{W}}$ eChat edu_assist_properties $\overset{\text{Dog(fido)}}{\mathbf{E}}$ assist_properties $\overset{\text{Dog(fido)}}{\mathbf{E}}$

An invalid argument

Assignment Project Exam Help

https://eduassistpro.github.

Which standid WeChat edu_assist_pr

Elimination

Assignment Project Exam Help

https://eduassistpro.github.

- *let* that individual be called a (so P(a)
- provAndd WeChat edu_assist_pr
- as q doesn't involve our choice of a,
 q holds regardless of which individual has P true

The proof of q from P(a) must work for any individual in place of a

The notation reflects an assumption: since there is some individual x such that $\operatorname{Elephant}(x)$, assume that individual is a

The notation reflects an assumption: since there is some individual x such that Elephant(x), assume that individual is a

The notation reflects an assumption: since there is some individual x such that Elephant(x), assume that individual is a

The notation reflects an assumption: since there is some individual x such that $\operatorname{Elephant}(x)$, assume that individual is a

```
(\exists x \exists y P(x,y)) \leftrightarrow (\exists y \exists x P(x,y))
```

Assignment Project Exam Help https://eduassistpro.github. Add We Chart edu_assist_pr $\exists y \exists x P(x, y)$ ∃-E. 1. 2-6

```
(\exists x \exists y P(x,y)) \leftrightarrow (\exists y \exists x P(x,y))
```

```
(\exists x \exists y P(x,y)) \leftrightarrow (\exists y \exists x P(x,y))
```

Assignment Project Exam Help https://eduassistpro.github. Add We Chart edu_assist_pr $\exists y \exists x P(x, y)$ ∃-E. 1. 2-6

```
(\exists x \exists y P(x, y)) \leftrightarrow (\exists y \exists x P(x, y))
```

Assignment Project Exam Help https://eduassistpro.github. Add We chart edu_assist_pr $\exists y \exists x P(x, y)$ ∃-E. 1. 2-6

Assignment Project Exam Help $\frac{\exists x \forall y P(x,y)}{\text{Proof of general Project Exam Help}}$ https://eduassistpro.github. Add WeChat edu_assist_pr 6 $\forall y \exists x P(x, y)$ ∀-I. 5

Assignment Project Exam Help $\frac{\exists x \forall y P(x,y)}{\text{Proof of general Project Exam Help}}$ https://eduassistpro.github. Add We Chat edu_assist_pr 6 $\forall y \exists x P(x, y)$ ∀-I. 5

Assignment Project Exam Help $\frac{\exists x \forall y P(x,y)}{\text{Proof of general Project Exam Help}}$ https://eduassistpro.github. Add We Chat edu_assist_pr 6 $\forall y \exists x P(x, y)$ ∀-I. 5

Assignment Project Exam Help $\frac{\exists x \forall y P(x,y)}{\text{Proof of general Project Exam Help}}$ https://eduassistpro.github. Add We Chat edu_assist_pr 6 $\forall y \exists x P(x, y)$ ∀-I. 5

Another proof of $\frac{\exists x \forall y P(x,y)}{\forall y \exists x P(x,y)}$

 $\forall y \exists x P(x, y)$

https://eduassistpro.github.ldd Add WeChat edu_assist_properties by P(a,b) by P(a,b)

∃-E, 1, 2-5

Another proof of $\frac{\exists x \forall y P(x,y)}{\forall y \exists x P(x,y)}$

https://eduassistpro.github.ldd Add WeChat edu_assist_prompted to the second state of the second state o

Another proof of $\frac{\exists x \forall y P(x,y)}{\forall y \exists x P(x,y)}$

 $\forall y \exists x P(x, y)$

https://eduassistpro.github.ldd $WeChat edu_assist_properties for the state of the$

∃-E, 1, 2-5

Another proof of $\frac{\exists x \forall y P(x,y)}{\forall y \exists x P(x,y)}$

Can quantifiers always be swapped?

Assignment Project. Exam Help that can eat all foods. by some animal.

_{∀v∃}https://eduassistpro.github.

All foods can be eaten

There is an animal

Add WeChat edu_assist_pr

Is this second version true? Try to prove it. What happens?

$$\underset{\mathsf{X.}}{\operatorname{Assignme}} \underset{\mathsf{P(x)}}{\operatorname{tenme}} \overset{(\forall x. \ \neg P(x))}{\operatorname{Project}} \overset{\neg (\exists x. \ P(x))}{\operatorname{Exam}} \overset{\mathsf{Help}}{\operatorname{Help}}$$

https://eduassistpro.github.

Add WeChat edu_assist_prosection of the control of

$\underset{x. P(x)}{\underline{\mathsf{Assignme}}} \overset{(\forall x. \neg P(x))}{\mathsf{Project}} \overset{(\forall x. \neg P(x))}{\mathsf{Exam}} \overset{(\forall x. \neg P(x))}{\mathsf{Project}} \overset{(\forall x. \neg P(x))}{\mathsf{Exam}} \overset{(\forall x. \neg P(x))}{\mathsf{Help}}$

https://eduassistpro.github.

Add WeChat edu_assist_prosection of the control of

$\underset{\mathsf{X.}}{\operatorname{Assignme}} \underset{\mathsf{P}(\mathsf{x})}{\operatorname{tree}} \overset{(\forall \mathsf{x.} \ \neg P(\mathsf{x}))}{\operatorname{Project}} \overset{\neg (\exists \mathsf{x.} \ P(\mathsf{x}))}{\operatorname{Exam}} \overset{\mathsf{Help}}{\operatorname{Help}}$

https://eduassistpro.github.

Add WeChat edu_assist_prosection of the control of

$\underset{x. P(x)}{\underline{\mathsf{Assignme}}} \overset{(\forall x. \neg P(x))}{\mathsf{Project}} \overset{(\forall x. \neg P(x))}{\mathsf{Exam}} \overset{(\forall x. \neg P(x))}{\mathsf{Project}} \overset{(\forall x. \neg P(x))}{\mathsf{Exam}} \overset{(\forall x. \neg P(x))}{\mathsf{Help}}$

https://eduassistpro.github.

Add WeChat edu_assist_prosection of the second se

```
Assignment Project Exam Help
 https://eduassistpro.github.
 Add We Chat edu_assist_pr
 7  | \neg (\exists x. P(x)) | 
 ¬1, 2−7
```

The "quantifier negation" equivalence

```
Assignment Project Exam Help
 https://eduassistpro.github.
 Add We Chat edu_assist_pr
 7 \mid \neg(\exists x. P(x))
 ¬1, 2−7
```

The "quantifier negation" equivalence

```
Assignment Project Exam Help
 https://eduassistpro.github.
 Add We Chat edu_assist_pr
 7 \mid \neg(\exists x. P(x))
 ¬1, 2−7
```

The "quantifier negation" equivalence

```
Assignment Project Exam Help
 https://eduassistpro.github.
 Add We Chat edu_assist_pr
 7 \mid \neg(\exists x. P(x))
 ¬1, 2−7
```

Again: Two sides of (the same?) Coin

Validity. A formula is valid (in all structures).

Assignment Project Exam Help Recall propositional Logic

a for

truthttps://eduassistpro.github.

Soundness. All provable formulae are valid.

(As Alielte Welleshartiedu_assist_pr

Completeness. All valid formulae are provable

(Difficult proof, via so-called "Henkin Models".)

Soundness and completeness is the *glue* between valid and provable.

Metalogic of first order logic

• First order natural deduction is sound and complete

As so yet an finde proof Peroplies to tement x am Help But the truth-tables aren't finite—you can't actually prove or disp

- If the rule https://eduassistpro.github.
- But if you don't find a proof, you haven't established anything

small Gandd WeChat edu_assist_pr

- checking for validity in all models disco
- trying all proofs may yield a proof.
- First order logic is semi-decidable (later in the course)

Structural Induction

So Far.

• the "mechanics" of reasoning

Assingment Project Exam Help Now. Induction Principles

- allo
- https://eduassistpro.github.
- but

In more daild We Chat edu_assist_preserview

- Structural induction over Lists
- Structural induction over Trees
- The principle that: the structural induction rule for a particular data type follows from its definition

Natural Number Induction

Assignment Project Exam Help To prove a property P for all natural numbers:

- Pro
- Prohttps://eduassistpro.github.

The principle is usually expressed as a rule of inference:

Add WeChat edu_assist_pr

It is an additional principle that allows us to prove facts.

Why does it Work?

The natural numbers are an inductively defined set:

1. 0 is a natural number:

Assignatural number unless justified by these clauses. Help

From the a

https://eduassistpro.github.

we get a sequence of deductions:

Add We@hateedu_assist_pr

which justifies the conclusion for any n you choose:

- P(0) is given
- obtain $P(0) \to P(1)$ by $(\forall E)$, and then get P(1) using $(\to E)$
- obtain P(2), P(3), ... in the same way.

Example of Mathematical Induction

Assignment Project Exam Help

First the https://eduassistpro.github.

Add WeChatedu_assist_pr

This is obviously true because both sides equal 0

The step case. is of the of form $\forall n.P(n) \rightarrow P(n+1)$.

Assignment Project Exam Help

https://eduassistpro.github.lehorrendous proof

Add WeChat edu_assist_properties
$$\forall n.P(n) \rightarrow P(n+1)$$

5 $\forall n.P(n) \rightarrow P(n+1)$

7-I, 3

The step case. is of the of form $\forall n.P(n) \rightarrow P(n+1)$.

Assignment Project Exam Help

https://eduassistpro.github.length horrendous proof

Add WeChat edu_assist_properties:

$$\forall n.P(n) \rightarrow P(n+1)$$

V-I, 3

The *step case.* is of the of form $\forall n.P(n) \rightarrow P(n+1)$.

Assignment Project Exam Help

https://eduassistpro.github.lembers.orgidal.proof

Add We hat edu_assist_properties
$$\forall n.P(n) \rightarrow P(n+1)$$

5 $\forall n.P(n) \rightarrow P(n+1)$

7-I, 3

The step case. is of the of form $\forall n.P(n) \rightarrow P(n+1)$.

Assignment Project Exam Help

https://eduassistpro.github.lehorrendous proof

Add We hat edu_assist_properties
$$\forall n.P(n) \rightarrow P(n+1)$$

5 $\forall n.P(n) \rightarrow P(n+1)$

V-I, 3

The Step Case, Again

Assignment Project Exam Help

Q. How d

- A2. Wh https://eduassistpro.github.
 - assume that P(a) and prove P(a+1)
 - this anount to Wechat edu_assist_pr

How the Step Case Plays Out

Recall. Want to prove $\forall n. \sum_{i=0}^{n} i = \frac{n \times (n+1)}{2}$

Assignment Project Exam Help

https://eduassistpro.gith/ub.

Let a be arbitrary and assume P(a), i.e.

Add WeChatedu_assist_pr

The assumption (IH) is called the *induction hypothesis*. Need to use it to prove P(a+1).

P(a)

Step Case - Detailed Proof

Assume P(a), that is $\sum_{i=0}^{a} i = \frac{a \times (a+1)}{2}$.

Assignment Project Exam Help

https://eduassistpro.github.

Add
$$\mathbf{W} = \frac{e^{\frac{a \times (a+1)}{2}} e^{\frac{a \times (a+1)}{2}} e^{\frac{a \times (a+1)}{2}} e^{\frac{a \times (a+1)}{2}}$$

$$= \frac{(a+2) \times (a+1)}{2}$$

 $=\frac{2}{2}$ $=\frac{(a+1)\times(a+2)}{2}$

Wrapping up the proof

Recall. Proof rule for induction over natural numbers:

Assignment Profect Exam Help

• P(0 https://eduassistpro.github.

so that applying the rule gives $\forall n.P(n)$.

We have And state Whise Charticular edu_assist_pr

$$P(n) = \sum_{i=0}^{n} i = \frac{n \times 2}{2}$$

in both the base case and the induction step.

Back to Programs

A. For example, like so:

A. How would we implement summation, e.g., in Haskell?

Haskell?

Help

Similarity to induction proofs

https://eduassistpro.github.

Slogan. Add WeChat edu_assist_pr

Recursive definitions \approx inductive proofs

Example: Proofs about a Program

Given. The definition of the program, in our case:

Assignment Project Exam Help

https://eduassistpro.github. Goal. To prove that $\forall n.sfz(n) = \frac{1}{2}(n \times (n+1))$.

Add WeChat edu_assist_pressure as a second of the control of the c

$$sfz(0) = 0 = \frac{1}{2}(0 \times (0+1))$$
 (by SFZO)

Example: Proofs about a Program

Given. The definition of the program, in our case:

```
sfz :: Int -> Int
Assignment Project Exam Help
```

https://eduassistpro.github.

Goal. Show that
$$sfz(a+1) = 1$$
 ($(a+1)$) $= 1$ ($(a+1)$) $= 1$ ($(a+1)$) $= 1$ (by arithmetic)

 $=\frac{1}{2}((a+1)\times(a+1+1))$

 $=(a+1)+\frac{1}{2}(a\times(a+1))$ (by IH)

(arithmetic, see before)

32 / 50

Basic Anatomy of an Induction Proof

Base Case (n = 0).

Assignment Project Exam Help

Step Cas

- ass https://eduassistpro.githប២.
- this usually uses the recursive step in the definitio
- apply Alto to prowhere hat the out of assist pro

Justification.

- simple facts (e.g. arithmetic) can be justified by saying just that
- applied equations need to be justified explicitly.

Why do we care?

Argsing represent Project Exam Help have formal proof that a function computes what it should

- fun
- two https://eduassistpro.github. Optimisation.

 - given: slow implementation of a function say
 hypothist disterminant at secul assist place.
 - proof of $\forall n.slow(n) = fast(n)$ allows us to swap slow for fast

Another Example

Assignment Project Exam Help

```
https://eduassistpro.github.
```

Q. What Act of the Welchat edu_assist_pr

Answer. It computes the square of n, for

Inductive Proof of sumodd

```
Assignment Project Exam Help
```

https://eduassistpro.github.

```
Goal. \forall n.sumodd n = n^2.
```

Base Case Stroth Wine Chat edu_assist_pr

```
sumodd 0 = 0 = 0^2 (by SO1 and arithmetic)
```

Inductive Proof of sumodd

 $=(a+1)^2$

Given.

```
 \underset{s \text{ and } n = (2 * n - 1)}{\text{Assignment}} \underset{s \text{ amodd } n = (2 * n - 1)}{\text{Project}} \underset{s \text{ amodd } (n-1)}{\text{Examol}} \underset{s \text{ and } n = (2 * n - 1)}{\text{Help}}
```

Step Cahttps://eduassistpro.github.

• prove that sumodd $(a+1) = (a+1)^2$ Add WeChat edu_assist_presumed assist_presumed assist_presumed

$$\underbrace{Add}_{\text{sumodd}} \underbrace{\text{WeChatedu_assist_p}}_{2*(a+1)-1+\text{sum}} \underbrace{\text{codu_assist_p}}_{2} \underbrace{\text{plant}}_{2}$$

$$= 2a+1+\text{sumodd} (a) \qquad \text{(arithmetic)}$$

$$= 2a+1+a^2 \qquad \text{(by IH)}$$

(arithmetic)

Optimisation Example: Towers of Hanoi

Rules.

• three poles with disks of varying sizes

```
As Sarger disks may never be proposed to be smaller Exam Help
```

Q. How

https://eduassistpro.github.

A. Here's a program! We Chat edu_assist_program!

```
t :: Int -> Int
t 0 = 0
t n = t (n-1) + 1 + t (n-1)
```

Critique 1: This is super inefficient

Compare the two programs:

```
Assignment Project Ex-am Help
```

Show that https://eduassistpro.github.

Step Case. t (0) = 0 = tb (0)

Step Case. dd) We Chat edu_assist_pr

```
t (a+1) = t (a) + 1 + t (a) (def'n of t)
= 2 * t (a) + 1  (arith)
= 2 * tb (a) + 1  (IH)
```

Critique 2: Even tb is not tail recursive

```
Assignment Project Exam Help

tb :: Int -> Int

tb 0 = 0

tb n = 2 * tb (//eduassistpro.github.
```

Observation.dd every bet Character edu_assist_print ...

Goal. $\forall n. \text{tb} (n) = \text{tt} (n)$.

Health Warning

Assignment Project Exam Help

https://eduassistpro.github.
• it's intended to demonstrate how things can be fixed

Add WeChat edu_assist_pr

4 D > 4 D > 4 E > 4 E > E 9 Q @

```
Proof Take 1: Let's just do it!
 tb :: Int -> Int
 ta :: Int -> Int -> Int
 tb 0 = 0
 ta 0 a = a
Assignment, Project Exam Help
 tt n = ta n 0
 Base Cas
 (def'n ohttps://eduassistpro.github.
 Step Case. Assume that tb (n) = tt (n)
 tt(n+1)
 t.b
```

Abdid
$$1$$
 technat eduler assist_preserved by the state $\frac{1}{1+1}$ assist_preserved by the state $\frac{1}{1+1}$ and $\frac{1}{1+1}$

```
(def'n of tt)
```

=???(we're stuck!)

= ta (n+1) 0

= tt (n+1)<(def'n of tt)</pre> 42 / 50

Analysis of Failure

```
tb:: Int -> Int
tb 0 = 0

Abssignment! Project Exam Help
tt:: Int -> Int
```

step cahttps://eduassistpro.githաb.

Failure. We couldn't go

- from A* ta n 0 which we have obtained by a cost of to ta n 0 (which is equal to att education of the cost of the
- Analysis

Analysis.

- the recursion really happens in ta
- so maybe need a statement that relates tb and ta?

Proof Take 2: Relate ta and tb

tb :: Int -> Int

Show.

```
Assignment; Project Exam Help

the n = 12 * tb(n-1) + t<sup>1</sup> Project Exam Help

the n = tan 0
```

Base Cahttps://eduassistpro.github.

Step Case. Assume to $n = \tan n$, prove

Add) We Chat eduler assist pr

= ta (n+1) 0 (def'n of ta) (4/50)

ta :: Int -> Int -> Int

Analysis of Failure, Again . . .

```
Abs:signment Project Exam Help
tb n = 2 * tb(n-1
```

https://eduassistpro.github.

```
We wanted. 2 * ta n 0 + 1 = ta n (2 * 0)
```

Problem And don Mg & Chath edu_assist_pr

Solution. Find a property that involves the second argument of ta.

Experiments

Assignment Project Exam Help

tb 4 = 15 ta 4 0 = 15 ta $\frac{4}{1}$ = 31 ta 4 2 = 47 ta 4 3 = 63 https://eduassistpro.github.

This would did WeChat edu_assist_pr

tb
$$n = (\text{tb } n) + 0 * (\text{tb } n + 1) = \text{ta } n = 0 = \text{tt } 0$$

so would solve our problem.

Proof Take 3: Stronger Property

```
tb:: Int -> Int ta:: Int -> Int -> Int

ta:: Int -> Int -> Int

ta:: Int -> Int
```

show. https://eduassistpro.github.

Base Case.

$$= (tb 0) + a * ((tb 0) + 1)$$
 (def'n of tb)

so base case still works.

Proof Take 3: Stronger Property

```
tb:: Int -> Int
tb 0 = 0

ta 0 a = a

Assignment Project Exam Help
```

* Ass https://eduassistpro.github.

• Show that ta (n+1) a =tb (n+1) +

ta
$$(n + A dd_a + W * eC)$$
hat edu_assist_a) properties $(1 + A dd_a + W * eC)$ hat edu_assist_a) properties $(1 + A dd_a +$

= 2 * tb n + 1 + 2 * a * (mathtttb n + 1) (lots of arith) = tb (n+1) + a * (tb (n+1) + 1) (def'n of tb)

so step case also works!

Finally: Wrapping Up!

= tb n

```
Absorigament Project Exam Help
```

https://eduassistpro.github.

(arith)

Conceptual Digression

```
ta :: Int -> Int -> Int
ta 0 a = a
```

Assignment Project Exam Help

- ta i
- * rec https://eduassistpro.github.

Solution.

- find a tropper proverte fail hydres eedu_assist_proves usually: universally quantified

Example.

$$P(n) = \forall a.$$
ta $n = a = tb n + a * (tb n + 1)$

- as a is universally quantified, property holds for all a
- even if a changes in recursive call!

