Formal Logic

Formal Logic

- Formal Logic
 - The study of systems of deductive argument in which symbols are used to represent precisely defined categories of expressions
 - Formal logic deals with the manipulation of truth values (i.e., arguments).
 - Given one truth we wish to find another truth
- Statement
 - Simple sentence that is either true or false
 - Combination of statements form an argument
 - Represented by letters in formal logic

Connectives

- Truth Tables
 - Conjunction (∧)
 - Disjunction (\vee)
 - Implication (\rightarrow)
 - Equivalence (\leftrightarrow)
 - Negation (')

Well-formed formula (WFF):

A formula constructed in accordance with the syntactic rules of logical connectives.

Propositional Logic: The logic of propositions (atomic statements).

- Order of Precedence (in our text):
 - ()
 - '
 - ^, V
 - $\bullet \rightarrow$
 - $\bullet \longleftrightarrow$

A	В	А→В	В→А	$(A \rightarrow B) \land (B \rightarrow A)$
T	Т			
T	F			
F	Т			
F	F			

Truth Tables Applied

- Full Adder

Cout = ____

Cin	A	В	S	Cout	
F	F	F	F	F	
F	F	T	T	F	
F	T	F	T	F	
F	T	T	F	T \	
T	F	F	T	F	
T	F	T	F	T	$A \wedge B$ handles bot
T	T	F	F	T	777 B handles ool
T	Т	T	T	T	

Gate Representation (Sum of Products):

Special WFFs

- Tautology
 - A WFF that is always true
 - "intrinsically true"
 - Example: $A \vee A'$
- Contradiction
 - A WFF that is always false
 - "intrinsically false"
 - Example: $A \wedge A'$

Both are important in matters of argument (i.e., proof).

The text shows several tautologies and equivalences of particular importance (p. 8)

Argument & Implication

- An argument has the form
 - Given x and y we can conclude z
 - What does this mean in logic?

Fallacy: an incorrect or misleading notion or opinion based on inaccurate facts or invalid reasoning

- When should this be considered a valid argument?
- Hypothesis: When $x \wedge y \rightarrow z$ is true

"modus ponens"

- Recall: $A \rightarrow B$ is true if A is false!
- Valid Argument
 - An argument $P \rightarrow Q$ is valid if it is a tautology.
 - Example $((A \rightarrow B) \land A) \rightarrow B$

A	В	$A \rightarrow B$	$(A \rightarrow B) \land A$	$((A \rightarrow B) \land A) \rightarrow B$
Т	T			
Т	F			
F	Т			
F	F			

Rules of Inference

- (a) Modus ponens (Latin: *mode that affirms*) is a valid, simple argument form
- 1. If p, then q
- 2. <u>p</u>

$$[(p \to q) \land p] \to q$$

3. g

- (b) Modus tollens (Latin: *mode that denies*) is the formal name for indirect proof or proof by contrapositive
- 1. If p, then q
- 2. q'

$$[(p \to q) \land q'] \to p'$$

3. p'

Rules of Inference Exercise

- If I go to Mars, I will run for office.
 I am going to Mars.
 Therefore, I will run for office.
- 2. If I go to Mars, I will run for office. I am not going to run for office. Therefore, I am not going to Mars.
- 3. If I go to Mars, I will run for office. I am going to run for office. Neither rule applies.
- 4. If I go to Mars, I will run for office. I am not going to Mars.
 Neither rules applies.

Rules of Inference

Two Deductively **Invalid** Rules of Inference

(a) Affirming the Consequent

```
1. If p, then q
```

2. c

3. p

(b) Denying the Antecedent

- 1. If p, then q
- 2. p'
- 3. q

Rules of Inference (complete)

```
 P, P→Q
 Q (Modus Ponens, MP)
 Q', P→Q
 P' (Modus Tollens MT)
 P, Q
 P ∧ Q (Conjunction)
 P, Q (Simplification)
 P ∨ Q (Disjunction or Add)
```

They do not work in both directions, i.e., take rule 1:

)

then

 $P, P \rightarrow Q$ is false

Only works for equivalence rules (next slide)

Equivalence Rules

1. Commutative:

$$P \lor Q$$
 is equiv. to $Q \lor P$
 $P \land Q$ \equiv $Q \land P$

2. Associative:

$$(P \lor Q) \lor R \equiv P \lor (Q \lor R)$$

 $(P \land Q) \land R \equiv P \land (Q \land R)$

3. De Morgan's:

$$(P \lor Q)' \equiv P' \land Q'$$

 $(P \land Q)' \equiv P' \lor Q'$

Equivalence Rules

4. Implication:

$$P \rightarrow Q \equiv P' \vee Q$$

5. Double Negation:

$$P \equiv (P')'$$

6. Definition of equivalence:

$$P \leftrightarrow Q \equiv (P \rightarrow Q) \land (Q \rightarrow P)$$

To prove an argument:

- Do we need to generate the truth table to test if it is a tautology?
 - No.
- Use truth-maintaining derivations
 - Turn an existing wff into an equivalent wff
 - Called equivalence rules
 - Works in both directions
 - Page 24 of text
 - Add a new wff based on existence of other wffs
 - Called *inference rules*
 - Does not work in "reverse"
 - Pages 25 of text

"inference" – the act of concluding (a state of affairs, supposition, etc.) by reasoning from evidence

Characteristics of a Proof Sequence

- Given $P_1 P_2 \dots P_n \rightarrow Q$
- Use formal logic to prove that Q is a valid conclusion from P_1, P_n, with the following proof sequence:

```
1. P<sub>1</sub> (hypothesis)
```

2. P₂ (hypothesis)

•

- 3. P_n (hypothesis)
- 4. wff_1 (derived from earlier wffs see next slide)

•

- 5. wff_m (derived from earlier wffs)
- 6. Q (derived from earlier wffs)

Argument & Implication

- Sample proof sequence
 - $A' \wedge (B' \vee A) \rightarrow B'$ is a valid argument

More Examples

Prove that the following argument is valid:

$$A \wedge (B \rightarrow C) \wedge [(A \wedge B) \rightarrow (D \vee C')] \wedge B \rightarrow D$$

- 1. Determine which term is the conclusion.
- 2. Separate each term to the left of \rightarrow as a hypothesis.

$$(A \land (B \rightarrow C) \land [(A \land B) \rightarrow (D \lor C'))] \land (B \rightarrow D)$$

There are four hypotheses (separated by \land)

- (a) A
- (b) $(B \rightarrow C)$
- (c) $((A \land B) \rightarrow (D \lor C')$
- (d) B

Examples (cont'd)

Look at the obvious (stated) hypothesis and try to apply inference rules to get more truths:

(1)A	hyp
$(2) (B \to C)$	hyp
$(3) ((A \land B) \rightarrow (D \lor C')$	hyp
(4) B	hyp

New truths are:

What is the objective?

To derive the conclusion – in this case D.

Examples (cont'd)

We need to resolve D, so far, we have:

(1)A	hyp
$(2) (B \to C)$	hyp
$(3) ((A \land B) \rightarrow (D \lor C')$	hyp
(4) B	hyp
(5) C	MP 2, 4
$(6) (A \wedge B)$	Conj 1,4
$(7) (D \vee C')$	MP 3,6

From (7), note that $D \vee C'$ is true.

In other words, $C' \vee D$ is true, using the commutative rule.

(8) C' ∨ D
 (9) C → D
 (10) D
 7, commutative
 8, imp
 9,5, mp

Law of Exportation (exp)

Given
$$(A \land B) \rightarrow C$$

then $A \rightarrow (B \rightarrow C)$

$$[(A \land B) \to C] \to [A \to (B \to C)]$$

Rules of Inference & Equivalence

From	Can Derive	Name
$P, P \rightarrow Q$	Q	MP
$P \rightarrow Q,Q'$	P'	MT
P,Q	$P \wedge Q$	CON
$P \wedge Q$	P,Q	SIM
P	$P \vee Q$	ADD

Equivalent to	Name
$\begin{array}{c} Q \vee P \\ Q \wedge P \end{array}$	COM M
$P \lor (Q \lor R)$ $P \land (Q \land R)$	ASSO
$P' \wedge Q'$ $P' \vee Q'$	DM
$P' \vee Q$	IMP
(P') '	DN
$(P \rightarrow Q) \land (Q \rightarrow P)$	EQU
$P \rightarrow (Q \rightarrow R)$	EXP
	$Q \lor P$ $Q \land P$ $P \lor (Q \lor R)$ $P \land (Q \land R)$ $P' \land Q'$ $P' \lor Q'$ $P' \lor Q$ $(P') '$ $(P \rightarrow Q) \land (Q \rightarrow P)$

Law of Hypothetical Syllogism (hs)

A.k.a. Transitive Law of Implication

Given
$$A \rightarrow B$$
 and $B \rightarrow C$
then $A \rightarrow C$

$$[(A \to B) \land (B \to C)] \to (A \to C)$$

Rules of Inference & Equivalence

From	Can Derive	Name
$P, P \rightarrow Q$	Q	MP
$P \rightarrow Q,Q'$	P'	MT
P,Q	$P \wedge Q$	CON
$P \wedge Q$	P,Q	SIM
P	$P \vee Q$	ADD

Expression	Equivalent to	Name
$\begin{array}{c} P \vee Q \\ P \wedge Q \end{array}$	$\begin{array}{c} Q \vee P \\ Q \wedge P \end{array}$	COM M
$(P \lor Q) \lor R$ $(P \land Q) \land R$	$P \lor (Q \lor R)$ $P \land (Q \land R)$	ASSO
$\begin{array}{c} (P \lor Q)' \\ (P \land Q)' \end{array}$	$P' \wedge Q' \\ P' \vee Q'$	DM
$P \rightarrow Q$	$P' \vee Q$	IMP
P	(P') '	DN
$P \leftrightarrow Q$	$(P \rightarrow Q) \land (Q \rightarrow P)$	EQU
$(P \land Q) \to R$	$P \rightarrow (Q \rightarrow R)$	EXP

More Inference Rules

- Disjunctive Syllogism: $[(P \lor Q) \land P'] \rightarrow Q$
- Contraposition: $[P \rightarrow Q] \rightarrow (Q' \rightarrow P')$
- Contraposition: $[Q' \rightarrow P'] \rightarrow [P \rightarrow Q]$
- Self-reference: $P \rightarrow (P \land P)$
- Self-reference: $(P \vee P) \rightarrow P$
- Inconsistence: $P, P' \rightarrow Q$
- Distributive: $P \land (Q \lor R) \leftrightarrow (P \land Q) \lor (P \land R)$
- Distributive: $P \vee (Q \wedge R) \leftrightarrow (P \vee Q) \wedge (P \vee R)$

Rules of Inference & Equivalence

From	Can Derive	Name
$P, P \rightarrow Q$	Q	MP
$P \rightarrow Q,Q'$	P'	MT
P,Q	$P \wedge Q$	CON
$P \wedge Q$	P,Q	SIM
P	$P \vee Q$	ADD
$P\rightarrow Q, Q\rightarrow R$	$P \rightarrow R$	HS
$P\lor Q,P'$	Q	DS
$P \rightarrow Q$	$Q' \rightarrow P'$	CONT
Q′→P′	$P \rightarrow Q$	CONT
P	$P \wedge P$	SELF
P∨P	P	SELF
P,P'	Q	INC

Expression	Equivalent to	Name
$P \vee Q$	$Q \vee P$	COMM
$P \wedge Q$	$Q \wedge P$	
$(P \lor Q) \lor R$ $(P \land Q) \land R$	$P \lor (Q \lor R)$ $P \land (Q \land R)$	ASSO
$\begin{array}{c} (P \lor Q)' \\ (P \land Q)' \end{array}$	$P' \wedge Q'$ $P' \vee Q'$	DM
$P \rightarrow Q$	$P' \vee Q$	IMP
P	(P') '	DN
$P \leftrightarrow Q$	$(P \rightarrow Q) \land (Q \rightarrow P)$	EQU
$(P \land Q) \rightarrow R$	$P \rightarrow Q \rightarrow R$	EXP
$P \wedge (Q \vee R)$ $P \vee (Q \wedge R)$	$(P \wedge Q) \vee (P \wedge R)$ $(P \vee Q) \wedge (P \vee R)$	DIST

Practice Problems

- Mathematical Structures for Computer Science
 - Section 1.1: 7, 16, 17, 26, 32
 - Section 1.2: 10, 13, 17, 19, 20, 33, 35, 37, 38

- Propositional logic is quite limiting
 - Only speaks in terms of atomic objects
 - No properties to the objects
 - No relationships to other objects
- Clearly not realistic
- Predicate logic uses explicit predicates for representing properties of objects and relations between objects
- Predicate logic also adds the concept of variables and quantification

Example: All men are mortal.

Properties: man, mortal

Rewording: "Everything who has the property of being a man

also has the property of being a mortal."

Predicate Logic

```
(\forall x) \ ( man(x) \rightarrow mortal(x) )
```

Note: $\forall x$ and \rightarrow almost always belong together.

Compare to:

```
(\forall x) ( man(x) \land mortal(x) )
```

What does this translation mean?

Example: Some days are not rainy

Relations: day, rainy

Predicate Logic

```
(\exists x) (day(x) \wedge rainy(x)')
```

Predicate Logic - Translations

- Example: Everybody loves somebody
 - Relations: loves, person
 - Translations:

Requires two people to exist before any "love" can happen.

 $\forall x (person(x) \rightarrow \exists y (person(y) \land loves(x,y)))$

Allows the inference of the existence of second person from the existence of a single person

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

Assumes only people are involved

Predicate Logic - Translations

```
P(x) = "x is a person"
T(x) = "x is a time"
F(x,y) = "x is fooled at y"
```

You can fool some of the people all of the time

"There exists at least one <u>person</u> such that for each unit of <u>time</u> that person can be <u>fooled</u>."

$$\exists x [P(x) \land \forall y [T(y) \rightarrow F(x,y)]]$$

You can fool all of the people some of the time

"For every <u>person</u> there exists at least one unit of <u>time</u> at which this person can be <u>fooled</u>."

$$\forall x [P(x) \rightarrow \exists y [T(y) \land F(x,y)]$$

Predicate Logic - Translations

You can't fool all of the people all of the time

"It is <u>not</u> the case that for every <u>person</u> and every unit of <u>time</u>, the person can be fooled at that time."

$$[\forall xy [(P(x) \land T(y)) \rightarrow F(x,y)]'$$

You can't fool all of the people all of the time

"There exists some person and some unit of time such that person is not fooled at that time."

$$\exists xy [(P(x) \land T(y) \land F(x,y)']$$

- Interpretation
 - Propositional was easy each piece is either true or false
 - Predicates add complexity
 - An interpretation consists of:
 - A collection of objects, called the *domain* which must include at least one object
 - An assignment of a property of the objects in the domain to each predicate in the expression
 - An assignment of a particular object in the domain to each constant symbol in the expression
 - An universally quantified expression is true if the interpretation is true for all objects in the domain.
 - An existentially quantified expression is true if the interpretation is true for at least one set of objects in the domain.
 - Note: Nesting of quantifiers defines *scope*
 - *Free* variables are possible

Means we have picked some

unspecified value x in the domain

- Valid Arguments in Predicate Logic
 - Potentially infinite domain means the truth table approach is impossible in general
 - Unlike with propositional logic, it has been proven that no algorithm exists for deciding validity of a predicate logic argument
 - How do we prove a predicate logic argument valid?
 - By using truth-maintaining transformations
 - The equivalence rules and inference rules for propositional logic still apply
 - Example:

$$\forall x \ R(x) \land [\forall y \ R(y) \rightarrow \forall z \ S(z)] \rightarrow \forall z \ S(z)$$

1.	$\forall x R(x)$	hyp
2.	$\forall y \ R(y) \rightarrow \forall z \ S(z)$	hyp
3.	$\forall z \ S(z)$	1,2,mp

A validity
is a predicate
wff that is true
for all possible
interpretations
(analogous to
tautology)

- Valid Arguments in Predicate Logic
 - Four additional derivational rules
- p. 50 of text

- Universal Instantiation (ui)
- Existential Instantiation (ei)
- Universal Generalization (ug)
- Existential Generalization (eg)

Apply to top-level formula

- Basic proof technique
 - Strip off quantifiers
 - Manipulate wffs ←
 - Put quantifiers back in
- Example: $\exists x \exists y P(x,y) \rightarrow \exists y \exists x P(x,y)$

1.	Эх Эу Р(х,у)	hyp
2.	∃у Р(а,у)	1,ei
3.	P(a,b)	2,ei
4.	$\exists x P(x,b)$	3,eg
5.	$\exists y \exists x P(x,y)$	4,eg

Of course, there are restrictions

Fallacy Example

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

1.	$\forall x \exists y P(x,y)$	hyp
2.	$\exists y P(x,y)$	1,ui
3.	P(x,b)	2,ei
4.	$\forall x P(x,b)$	3,ug ←
5.	$\exists y \forall x P(x,y)$	4,eg

P(x,b) was deduced by ei from a wff in which x is free – NOT ALLOWED

Also not allowed to use ug if P(x) is deduced from any <u>hypothesis</u> in which x is free.

See page 50 of text!

Practice Problems

- Mathematical Structures for Computer Science
 - Section 1.3: 7, 8, 10, 11, 14, 29, 30

- How do we know if our programs are right?
 - Why do we care?
 - "This isn't medicine, no one is going to die"
 - What do you mean by "right"?
 - Verification "Am I building the program right?"
 - Validation "Am I building the right program?"
 - Proof of Correctness deals with Verification, not Validation
- When is a program right (or correct)?
 - If it produces the correct output for every possible input
 - Two parts:
 - » Program terminates
 - » Output is correct

- Definition: partially correct
 - A program, P, is partially correct with respect to an initial assertion q and the final assertion r if whenever q is true for the input values of P, then r is true for the output values of P.
- Notation: {q}P{r} called Hoare Triple
 - Note: This has nothing to do with whether a statement P halts
- In formal logic, this is equivalent to \rightarrow
 - $\forall x \ q(x) \rightarrow r(x, P(x))$
- To prove that a program is correct, we must assert the desired *postcondition* and prove that it is true within the assumption that the *precondition* is true and the *program* has been performed

- We must therefore know how each program structure transforms postconditions into preconditions
 - In other words, we need rules of inference that allow us to move from a given postcondition and program to an implied precondition
- Assignment Rule of Inference
 - if $\{R_i\} x = e\{R_{i+1}\}$
 - then R_i is R_{i+1} with e substituted for each x
 - Example:

```
\{x == y + 2\}

x := x - 2;

\{x == y\}
```

- Proof of Correctness in Action
 - Do people really use this technique for large programs?
 - Yes and No
 - They use this technique on small, critical sections
 - They use a testing framework motivated, in part, by this technique (JUnit)