RULES OF INFERENCE Lecture

RULES OF INFERENCE & PROPOSITIONAL LOGIC

We always use a truth table to show that an argument form is valid.

We do this by showing that whenever the premises are true, the conclusion must also be true. This can be a tedious approach.

For Example:

When an argument form involves 10 different propositional variables, to use a truth table to show this argument form is valid requires $2^{10} = 1024$ rows.

RULES OF INFERENCE

- Inference rules are templates for valid arguments.
- These rules of inference can be used as building blocks to construct more complicated valid argument forms.
- ▶ There are different kind of rules of inference:
 - Modus Ponens
 - Modus Tollens
 - Hypothetical Syllogism
 - Disjunctive Syllogism
 - Addition
 - Simplification
 - Conjunction
 - Resolution

This is another way of saying that

:. therefore

$$p \rightarrow q$$

<u>p</u>____

 $\therefore q$

modus ponens aka law of detachment

modus ponens (Latin) translates to "mode that affirms"

MODUS PONENS

$$\begin{array}{c} P \\ p \rightarrow q \\ \hline \vdots \quad q \end{array}$$

Alternatively, $((p \land (p \rightarrow q)) \rightarrow q)$ is **Tautology.**

Modus Ponens tells us that is a conditional statement and hypothesis of this conditional statement are both true, then the conclusion must also be true.

EXAMPLE

If you have a current password, then you can log on to the network. You have the password.

Therefore,

You can log on to the network.

Solution:

Let **p** = you have a current password. **q** = you can log on to the network

Symbolically:

$$\begin{array}{c} P \rightarrow q \\ \hline P \\ \hline \vdots \qquad q \end{array}$$

(this form of argument is called modus ponens)

MODUS TOLLENS

Alternatively, $((\sim q \land (p \rightarrow q)) \rightarrow \sim p)$ is **Tautology**.

Modus Tollens tells us that a conditional statement is true, conclusion of this conditional statement is false, then the hypothesis will also be false.

EXAMPLE

You can't log on to the network.

If you have a current password, then you can log on to the network.

Therefore,

You don't have a current password.

Solution:

Symbolically:

$$\sim q$$
 $p \rightarrow q$
 $\therefore \sim p$

The rules of inference

Rule of inference	Tautology	Name
	Tautology	Ivallic
$p \rightarrow q$		
<u>p</u>	$[p \land (p \to q)] \to q$	Modus ponens
$\therefore q$ $\neg q$		
$\neg q$		
$\underline{p \rightarrow q}$	$[\neg q \land (p \to q)] \to \neg p$	Modus tollen
$\therefore \neg p$		
$p \rightarrow q$		
$\underline{q \rightarrow r}$	$[(p \to q) \land (q \to r)] \to (p \to r)$	Hypothetical syllogism
$ \begin{array}{c} \therefore p \to r \\ p \lor q \end{array} $		
$p \vee q$		
<u>¬p</u>	$((p \lor q) \land \neg p) \to q$	Disjunctive syllogism
$\therefore q$		
<u>p</u>	$p \to (p \lor q)$	Addition
$\therefore p \lor q$	<i>p</i> , (<i>p</i> • q)	riddition
$\underline{p \wedge q}$	$(p \land q) \rightarrow p$	Simplification
$\therefore p$	$(p \land q) \land p$	Simplification
p		
<u>q</u>	$((p) \land (q)) \to (p \land q)$	Conjunction
$\therefore p \land q$		
$p \lor q$		
$p \vee r$	$-[(p \lor q) \land (\neg p \lor r)] \to (p \lor r)$	Resolution
$\therefore q \vee r$		

Exercise:

State which rule of inference is the basis of the following argument:

"It is below freezing now. Therefore, It is either below freezing or raining now."

Solution:

Symbolically,

$$\frac{\mathsf{P}}{\mathsf{..}\,\mathsf{P}\,\vee\,\mathsf{q}}$$

This is an argument that uses Addition rule of inference.

Exercise:

State which rule of inference is the basis of the following argument:

"It is below freezing and raining now. Therefore, it is below freezing now."

Solution:

Symbolically,

This argument uses simplification rule of inference.

Exercise:

- State which rule of inference is the basis of the following argument:
- If it rains today, then we will not have a barbecue today. If we do not have a barbecue today, then we will have a barbecue tomorrow. Therefore, if it rains today, then we will have a barbecue tomorrow."

Solution:

```
Let p = If it rains today.
```

q = we will not have a barbecue today.

r = we will have a barbecue tomorrow.

Symbolically,

$$\begin{array}{c} p \rightarrow q \\ \hline q \rightarrow r \\ \hline p \rightarrow r \end{array}$$

Hence, the argument is hypothetical syllogism.

Valid Arguments in Propositional Logic

Is this a valid argument?

If you listen you will hear what I'm saying You are listening
Therefore, you hear what I am saying

Let p represent the statement "you listen"

Let q represent the statement "you hear what I am saying"

$$p \rightarrow q$$

The argument has the form:

USING RULES OF INFERENCE TO BUILD ARGUMENTS

- When there are many premises, several rules of inference are often needed to show that an argument is valid.
- You translate the statement into argument form using propositional variables.
- You then want to get from premises/hypothesis(A) to the conclusion (B) using rules of inference.

EXAMPLE

"It is not sunny this afternoon and it is colder then yesterday." "We will go swimming only if it is sunny." "If we do not go to swimming, then we will take a canoe trip," and "if we take a canoe trip, then we will be home by sunset" lead to the conclusion "we will be home by sunset."

Solution:

```
Let p = It is sunny this afternoon.
```


q = It is colder then yesterday.

r = We will go to swimming.

s = We will take a canoe trip.

t = We will be home by sunset.

Symbolically,

We construct an argument that our premise lead to desired conclusion as follows:

~ p \ q	Premise
~ p	Simplification
$r \rightarrow p$	Premise
~ r	Modus Tollens
$\sim r \rightarrow s$	Premise
S	Modus Ponens
$s \rightarrow t$	Premise
t	Modus Ponens

Rule of inference	Tautology	Name
$p \rightarrow q$		
<u>p</u>	$[p \land (p \to q)] \to q$	Modus ponens
$\therefore q$		
∴ <i>q</i> ¬ <i>q</i>		
$\underline{p \to q}$	$[\neg q \land (p \to q)] \to \neg p$	Modus tollen
$\therefore \neg p$		
$ \begin{array}{c} \therefore \neg p \\ p \to q \end{array} $		
$\underline{q \to r}$	$\left [(p \to q) \land (q \to r)] \to (p \to r) \right $	Hypothetical syllogism
$\therefore p \rightarrow r$		
$ \begin{array}{c} \therefore p \to r \\ p \lor q \end{array} $		
$\underline{\neg p}$	$((p \lor q) \land \neg p) \to q$	Disjunctive syllogism
$\therefore q$		
<u>p</u>	$p \to (p \lor q)$	Addition
$\therefore p \vee q$ $p \wedge q$		
$\underline{p \wedge q}$	$(p \land q) \to p$	Simplification
∴ p p		
p		
\underline{q}	$((p) \land (q)) \to (p \land q)$	Conjunction
$\therefore p \land q$		
$p \lor q$		
$\underline{\neg p \lor r}$	$[(p \lor q) \land (\neg p \lor r)] \to (p \lor r)$	Resolution
$\therefore q \vee r$		

EXAMPLE

"If you send me an e-mail message, then I will finish writing the problem," "If you do not send me an e-mail message, then I will go to sleep early," and "If I go to sleep early, then I will wake up feeling refreshed." lead to the conclusion "If I do not finish writing the problem, then I will wake up feeling refreshed."

Solution:

Let p = You send me an e-mail message.

q = I will finish writing the problem.

r = I will go to sleep early.

s = I will wake up feeling refreshed.

Symbolically,

$$p \rightarrow q$$

$$\sim p \rightarrow r$$

$$r \rightarrow s$$

The desired conclusion is:

$$\sim q \rightarrow s$$

We construct argument that our premise lead to desired conclusion as follow:

$$\begin{array}{lll} p \rightarrow q & & Premise \\ \sim q \rightarrow \sim p & & Contrapositive \\ \sim p \rightarrow r & & Premise \\ \sim q \rightarrow r & & Hypothetical Syllogism \\ r \rightarrow s & & Premise \\ \sim q \rightarrow s & & Hypothetical Syllogism \end{array}$$

Rule of inference	Tautology	Name
$p \rightarrow q$		
<u>p</u>	$[p \land (p \rightarrow q)] \rightarrow q$	Modus ponens
q $\neg q$		
$p \rightarrow q$	$[\neg q \land (p \to q)] \to \neg p$	Modus tollen
∴¬p		
$ \begin{array}{c} $		
$q \rightarrow r$	$\left [(p \to q) \land (q \to r)] \to (p \to r) \right $	Hypothetical syllogism
$\therefore p \to r$		
$p \lor q$		
<u>¬p</u>	$((p \lor q) \land \neg p) \to q$	Disjunctive syllogism
∴ q		
<u>p</u>	$p \to (p \lor q)$	Addition
$\therefore p \lor q$		
$p \wedge q$	$(p \land q) \to p$	Simplification
p		
		G
<u>q</u>	$((p) \land (q)) \to (p \land q)$	Conjunction
$\therefore p \land q$		
$p \lor q$		
$\neg p \lor r$	$[(p \lor q) \land (\neg p \lor r)] \rightarrow (p \lor r)$	Resolution
$\therefore q \vee r$		

RESOLUTION

▶ The Resolution law is:

$$p \vee q$$

$$\neg p \vee r$$

$$\therefore q \vee r$$

▶ Alternatively, $((p \lor q) \land (\neg p \lor r)) \rightarrow (q \lor r)$ is **Tautology**.

Example:

Using the resolution rule to show that the hypothesis:

"Jasmine is skiing or it is not snowing" and "It is snowing or Bart is playing hockey" imply that "Jasmine is skiing or Bart is playing hockey."

Solution:

Let **p** = It is snowing.

q = Jasmine is skiing.

r = Bart is playing hockey.

Symbolically,

$$\sim P \vee q$$

$$p \vee r$$

$$\therefore q \vee r$$

Using Resolution the $q \vee r$ follows.

EXAMPLE

- In the back of an old cupboard you discover a note signed by a pirate famous for his sense of humor and love of logical puzzles. In the note he wrote that he had hidden treasure somewhere on the property. He listed five true statements (a-d below) and challenged the reader to use them to figure out the location of the treasure using inference rules for propositional logic
 - a) If this house is next to a lake, then the treasure is not in the kitchen.
 - b) This house is next to a lake.
 - c) If the tree in the front yard is an elm, then the treasure is in the kitchen.
 - d) The tree in the front yard is an elm or the treasure is buried under the flagpole.
- Where is the treasure hidden?