MH1812 Tutorial Chapter 2: Propositional Logic

Q1: Decide whether the following statements are propositions. Justify your answer.

- 1. 2+2=5.
- $2. \ 2 + 2 = 4.$
- 3. x = 3.
- 4. Every week has a Sunday.
- 5. Have you read "Catch 22"?

Q2: Show the second law of de Morgan:

$$\neg (p \lor q) \equiv \neg p \land \neg q.$$

- Q3: Show that second absorption law $p \land (p \lor q) \equiv p$ holds.
- Q4: These two laws are called distributivity laws. Show that they hold:
 - 1. Show that $(p \wedge q) \vee r \equiv (p \vee r) \wedge (q \vee r)$.
 - 2. Show that $(p \lor q) \land r \equiv (p \land r) \lor (q \land r)$.
- Q5: Verify $\neg (p \lor \neg q) \lor (\neg p \land \neg q) \equiv \neg p$ by
 - constructing a truth table,
 - developing a series of logical equivalences.

Q6: Using a truth table, show that:

$$\neg q \to \neg p \equiv p \to q.$$

- Q7: Show that $p \lor q \to r \equiv (p \to r) \land (q \to r)$.
- Q8: Are $(p \to q) \lor (q \to r)$ and $p \to r$ equivalent statements?

Q9: Show that this argument is valid:

$$\neg p \to F;$$

$$\therefore p.$$

Q10: Show that this argument is valid, where C denotes a contradiction.

$$\neg p \to C;$$

$$\therefore p.$$

Q11: Determine whether the following argument is valid:

$$\neg p \to r \land \neg s;$$

$$t \to s;$$

$$u \to \neg p;$$

$$\neg w;$$

$$u \lor w;$$

$$\therefore t \to w.$$

Q12: Determine whether the following argument is valid:

$$\begin{aligned} & p; \\ & p \lor q; \\ & q \to (r \to s); \\ & t \to r; \\ & \therefore \neg s \to \neg t. \end{aligned}$$