Discrete Mathematics

Predicates and Proofs

H. Turgut Uyar Ayşegül Gençata Yayımlı Emre Harmancı

2001-2015

License

© 2001-2015 T. Uyar, A. Yayımlı, E. Harmancı

You are free to:

- ▶ Share copy and redistribute the material in any medium or format
- ► Adapt remix, transform, and build upon the material

Under the following terms:

- Attribution You must give appropriate credit, provide a link to the license, and indicate if changes were made.
- ▶ NonCommercial You may not use the material for commercial purposes.
- ► ShareAlike If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

For more information:

https://creativecommons.org/licenses/by-nc-sa/4.0/

Read the full license:

https://creativecommons.org/licenses/by-nc-sa/4.0/legalcode

2/39

Topics

Predicates

Introduction Quantifiers Multiple Quantifiers

Proofs

Basic Methods Indirect Proof Proof by Contradiction Induction

Predicates

Definition

predicate (or open statement): a declarative sentence which

- contains one or more variables, and
- ▶ is not a proposition, but
- ▶ becomes a proposition when the variables in it are replaced by certain allowable choices
- ightharpoonup set of allowable choices: universe of discourse (\mathcal{U})

3/39

1/39

Sets

- explicit notation: $\{a_1, a_2, \dots, a_n\}$
- ▶ $a \in S$: a is an element of S
- ▶ $a \notin S$: a is not an element of S
- $ightharpoonup \mathbb{Z}$: integers
- ▶ N: natural numbers
- $ightharpoonup \mathbb{Z}^+$: positive integers
- ▶ ①: rational numbers
- $ightharpoonup \mathbb{R}$: real numbers
- $ightharpoonup \mathbb{C}$: complex numbers

Predicate Examples

 $\mathcal{U} = \mathbb{N}$

p(x): x + 2 is an even integer.

p(5): F p(8): T

 $\neg p(x)$: x + 2 is not an even integer.

 $\mathcal{U} = \mathbb{N}$

5/39

7/39

q(x, y): x + y and x - 2y are even integers.

q(11,3): F, q(14,4): T

6/39

Quantifiers

Definition

existential quantifier: ∃ predicate is true for some values

► read: *there exists*

▶ one and only one: ∃!

Definition

universal quantifier: ∀ predicate is true for all values

▶ read: for all

 $\mathcal{U} = \{x_1, x_2, \dots, x_n\}$ $\exists x \ p(x) \Leftrightarrow p(x_1) \lor p(x_2) \lor \dots \lor p(x_n)$

 $\forall x \ p(x) \Leftrightarrow p(x_1) \wedge p(x_2) \wedge \cdots \wedge p(x_n)$

Quantifier Examples

 $\mathcal{U} = \mathbb{R}$

▶ $p(x) : x \ge 0$

▶ $q(x): x^2 \ge 0$

r(x): (x-4)(x+1)=0

 $s(x) : x^2 - 3 > 0$

are the following expressions true?

 $ightharpoonup \exists x \ [p(x) \land r(x)]$

 $\blacktriangleright \ \forall x \ [p(x) \to q(x)]$

 $\blacktriangleright \ \forall x \ [q(x) \to s(x)]$

 $\blacktriangleright \ \forall x \ [r(x) \to p(x)]$

Negating Quantifiers

- ightharpoonup replace \forall with \exists , and \exists with \forall
- negate the predicate

$$\neg \exists x \ p(x) \Leftrightarrow \forall x \ \neg p(x)$$

$$\neg \exists x \ \neg p(x) \Leftrightarrow \forall x \ p(x)$$

$$\neg \forall x \ p(x) \Leftrightarrow \exists x \ \neg p(x)$$

$$\neg \forall x \ \neg p(x) \Leftrightarrow \exists x \ p(x)$$

Negating Quantifiers

Theorem

 $\neg \exists x \ p(x) \Leftrightarrow \forall x \ \neg p(x)$

Proof.

 $\neg \exists x \ p(x) \Leftrightarrow \neg [p(x_1) \lor p(x_2) \lor \cdots \lor p(x_n)]$ $\Leftrightarrow \neg p(x_1) \land \neg p(x_2) \land \cdots \land \neg p(x_n)$ $\Leftrightarrow \forall x \neg p(x)$

9/39

Predicate Theorems

- $ightharpoonup \exists x \ [p(x) \lor q(x)] \Leftrightarrow \exists x \ p(x) \lor \exists x \ q(x)$
- $\blacktriangleright \forall x [p(x) \land q(x)] \Leftrightarrow \forall x p(x) \land \forall x q(x)$
- $\exists x \ [p(x) \land q(x)] \Rightarrow \exists x \ p(x) \land \exists x \ q(x)$

Multiple Quantifiers

- quantifiers can be combined
- $ightharpoonup \exists x \exists y \ p(x,y)$
- $\triangleright \forall x \exists y \ p(x,y)$
- $ightharpoonup \exists x \forall y \ p(x,y)$
- $ightharpoonup \forall x \forall y \ p(x,y)$
- ▶ order of quantifiers is significant

10 / 39

11/39

Multiple Quantifier Example

$$U = \mathbb{Z}$$
$$p(x, y) : x + y = 17$$

- ▶ $\forall x \exists y \ p(x, y)$: for every x there exists a y such that x + y = 17
- ▶ $\exists y \forall x \ p(x,y)$: there exists a y so that for all x, x + y = 17
- ightharpoonup what changes if $\mathcal{U}=\mathbb{N}$?

Multiple Quantifiers

$$\mathcal{U}_{\mathsf{x}} = \{1, 2\} \wedge \mathcal{U}_{\mathsf{y}} = \{A, B\}$$

$$\exists x \exists y \ p(x,y) \Leftrightarrow [p(1,A) \lor p(1,B)] \lor [p(2,A) \lor p(2,B)]$$

$$\exists x \forall y \ p(x,y) \Leftrightarrow [p(1,A) \land p(1,B)] \lor [p(2,A) \land p(2,B)]$$

$$\forall x \exists y \ p(x,y) \Leftrightarrow [p(1,A) \lor p(1,B)] \land [p(2,A) \lor p(2,B)]$$

$$\forall x \forall y \ p(x,y) \Leftrightarrow [p(1,A) \land p(1,B)] \land [p(2,A) \land p(2,B)]$$

14 / 39

Method of Exhaustion

examining all possible cases one by one

Theorem

Every even number between 2 and 26 can be written as the sum of at most 3 square numbers.

Proof.

$$2 = 1+1$$
 $10 = 9+1$ $20 = 16+4$
 $4 = 4$ $12 = 4+4+4$ $22 = 9+9+4$
 $6 = 4+1+1$ $14 = 9+4+1$ $24 = 16+4+4$
 $8 = 4+4$ $16 = 16$ $26 = 25+1$
 $18 = 9+9$

Basic Rules

Universal Specification (US)

$$\forall x \ p(x) \Rightarrow p(a)$$

Universal Generalization (UG)

p(a) for an arbitrarily chosen $a \Rightarrow \forall x \ p(x)$

16 / 39

15 / 39

Universal Specification Example

All humans are mortal. Socrates is human. Therefore, Socrates is mortal.

▶ *U*: all humans

 \triangleright p(x): x is mortal.

 $\rightarrow \forall x \ p(x)$: All humans are mortal.

▶ a: Socrates, $a \in \mathcal{U}$: Socrates is human.

▶ therefore, p(a): Socrates is mortal.

Universal Specification Example

$$\frac{\forall x \ [j(x) \lor s(x) \to \neg p(x)]}{p(m)}$$

$$\vdots \neg s(m)$$

1.
$$\forall x [j(x) \lor s(x) \rightarrow \neg p(x)] A$$

$$2. p(m) A$$

3.
$$j(m) \vee s(m) \rightarrow \neg p(m)$$
 US: 1

4.
$$\neg(j(m) \vee s(m)) \qquad MT: 3, 2$$

5.
$$\neg j(m) \land \neg s(m)$$
 $DM: 4$

 $\neg s(m)$ And E: 5

17 / 39

18 / 39

Universal Generalization Example

$$\frac{\forall x \ [p(x) \to q(x)]}{\forall x \ [q(x) \to r(x)]}$$
$$\therefore \forall x \ [p(x) \to r(x)]$$

1.
$$\forall x [p(x) \rightarrow q(x)] A$$

2.
$$p(c) \rightarrow q(c)$$
 US: 1

3.
$$\forall x [q(x) \rightarrow r(x)] A$$

4.
$$q(c) \rightarrow r(c)$$
 US: 3

5.
$$p(c) \to r(c)$$
 HS: 2, 4

6.
$$\forall x [p(x) \rightarrow r(x)] \quad UG : 5$$

Trivial Proofs

vacuous proof

to prove: $\forall x [p(x) \rightarrow q(x)]$ show: $\forall x \neg p(x)$

trivial proof

to prove: $\forall x [p(x) \rightarrow q(x)]$

show: $\forall x \ q(x)$

19/39

Trivial Proof Examples

Theorem

Theorem

$$\forall x \in \mathbb{N} \ [x < 0 \to \sqrt{x} < 0] \qquad \qquad \forall x \in \mathbb{R} \ [x \ge 0 \to x^2 \ge 0]$$

Proof.

$$\forall x \in \mathbb{N} \ [x \nleq 0]$$

$$\forall x \in \mathbb{N} \ [x \neq 0] \qquad \qquad \Box \quad \forall x \in \mathbb{R} \ [x^2 \geq 0]$$

21/39

Direct Proof

direct proof

to prove:
$$\forall x \ [p(x) \rightarrow q(x)]$$

show: $\forall x \ [p(x) \vdash q(x)]$

22 / 39

24 / 39

Direct Proof Example

Theorem

$$\forall a \in \mathbb{Z} \left[3 \mid (a-2) \to 3 \mid (a^2 - 1) \right]$$

 $x \mid y : y \mod x = 0$

Proof.

▶ assume:
$$3 \mid (a-2)$$

⇒ $\exists k \in \mathbb{Z} [a-2=3k]$

⇒ $a+1=a-2+3=3k+3=3(k+1)$

⇒ $a^2-1=(a+1)(a-1)=3(k+1)(a-1)$

23 / 39

Indirect Proof

indirect proof

to prove:
$$\forall x \ [p(x) \rightarrow q(x)]$$

show: $\forall x \ [\neg q(x) \vdash \neg p(x)]$

Indirect Proof Example

Theorem

$$\forall x, y \in \mathbb{N} \ [x \cdot y > 25 \rightarrow (x > 5) \lor (y > 5)]$$

Proof.

▶ assume:
$$\neg((x > 5) \lor (y > 5))$$

$$\Rightarrow (0 \le x \le 5) \land (0 \le y \le 5)$$

$$\Rightarrow x \cdot y < 5 \cdot 5 = 25$$

Indirect Proof Example

Theorem

 $\forall a, b \in \mathbb{N}$

$$\exists k \in \mathbb{N} \ [ab = 2k] \rightarrow (\exists i \in \mathbb{N} \ [a = 2i]) \lor (\exists j \in \mathbb{N} \ [b = 2j])$$

Proof.

▶ assume: $(\neg \exists i \in \mathbb{N} [a=2i]) \land (\neg \exists j \in \mathbb{N} [b=2j])$

$$\Rightarrow$$
 $(\exists x \in \mathbb{N} [a = 2x + 1]) \land (\exists y \in \mathbb{N} [b = 2y + 1])$

$$\Rightarrow ab = (2x+1)(2y+1)$$

$$\Rightarrow ab = 4xy + 2x + 2y + 1$$

$$\Rightarrow ab = 2(2xy + x + y) + 1$$

$$\Rightarrow \neg (\exists k \in \mathbb{N} [ab = 2k])$$

25 / 39

26 / 39

Proof by Contradiction

proof by contradiction

to prove: P

show: $\neg P \vdash Q \land \neg Q$

Proof by Contradiction Example

Theorem

There is no largest prime number.

Proof.

- ▶ assume: There is a largest prime number.
- ightharpoonup Q: The largest prime number is s.
- prime numbers: 2, 3, 5, 7, 11, ..., s
- $\blacktriangleright \text{ let } z = 2 \cdot 3 \cdot 5 \cdot 7 \cdot 11 \cdots s + 1$
- \triangleright z is not divisible by any prime number in the range [2, s]
- 1. either z is a prime number (note that z > s): $\neg Q$
- 2. or z is divisible by a prime number t (t > s): $\neg Q$

Proof by Contradiction Example

Theorem

$$\neg \exists a, b \in \mathbb{Z}^+ \ [\sqrt{2} = \frac{a}{b}]$$

Proof.

- ightharpoonup assume: $\exists a, b \in \mathbb{Z}^+ \ [\sqrt{2} = \frac{a}{b}]$
- Q: gcd(a, b) = 1

$$\begin{array}{lll}
 & Q: \ gcd(a,b) = 1 \\
 & \Rightarrow & 2 = \frac{a^2}{b^2} \\
 & \Rightarrow & a^2 = 2b^2 \\
 & \Rightarrow & \exists i \in \mathbb{Z}^+ \ [a^2 = 2i] \\
 & \Rightarrow & \exists j \in \mathbb{Z}^+ \ [a = 2j] \\
 \end{array}$$

$$\begin{array}{lll}
 & \Rightarrow & 4j^2 = 2b^2 \\
 & \Rightarrow & b^2 = 2j^2 \\
 & \Rightarrow & \exists k \in \mathbb{Z}^+ \ [b^2 = 2k] \\
 & \Rightarrow & \exists l \in \mathbb{Z}^+ \ [b = 2l] \\
 & \Rightarrow & gcd(a,b) \ge 2 : \neg Q
\end{array}$$

Proof by Contradiction Example

Theorem

$0.\overline{9} = 1$

Proof.

- ▶ assume: $0.\overline{9} < 1$
- ▶ let $x = \frac{0.\overline{9} + 1}{2}$
- $Q: 0.\overline{9} < x < 1$
- ▶ what digit other than 9 can x contain?

30 / 39

Induction

Definition

S(n): a predicate defined on $n \in \mathbb{Z}^+$

$$S(n_0) \wedge (\forall k \geq n_0 \ [S(k) \rightarrow S(k+1)]) \Rightarrow \forall n \geq n_0 \ S(n)$$

- \triangleright $S(n_0)$: base step
- ▶ $\forall k \geq n_0 \ [S(k) \rightarrow S(k+1)]$: induction step

Induction

29 / 39

31/39

Induction Example

Theorem

$$\forall n \in \mathbb{Z}^+ \ [1+3+5+\cdots+(2n-1)=n^2]$$

Proof.

- $n = 1: 1 = 1^2$
- n = k: assume $1 + 3 + 5 + \cdots + (2k 1) = k^2$
- ▶ n = k + 1:

$$1+3+5+\cdots+(2k-1)+(2k+1)$$
= k^2+2k+1
= $(k+1)^2$

Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+, n \geq 4 \ [2^n < n!]$

Proof.

- $n = 4: 2^4 = 16 < 24 = 4!$
- ▶ n = k: assume $2^k < k$!
- ▶ n = k + 1: $2^{k+1} = 2 \cdot 2^k < 2 \cdot k! < (k+1) \cdot k! = (k+1)!$

34 / 39

Induction Example

Theorem

$$\forall n \in \mathbb{Z}^+, n \geq 14 \ \exists i, j \in \mathbb{N} \ [n = 3i + 8j]$$

Proof.

- n = 14: $14 = 3 \cdot 2 + 8 \cdot 1$
- ightharpoonup n = k: assume k = 3i + 8j
- ▶ n = k + 1:
 - ► $k = 3i + 8j, j > 0 \Rightarrow k + 1 = k 8 + 3 \cdot 3$ ⇒ k + 1 = 3(i + 3) + 8(j - 1)
 - ► $k = 3i + 8j, j = 0, i \ge 5 \Rightarrow k + 1 = k 5 \cdot 3 + 2 \cdot 8$ ⇒ k + 1 = 3(i - 5) + 8(j + 2)

Strong Induction

Definition

$$S(n_0) \wedge (\forall k \geq n_0 \ [(\forall i \leq k \ S(i)) \rightarrow S(k+1)]) \Rightarrow \forall n \geq n_0 \ S(n)$$

35 / 39

33 / 39

Strong Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+, n \geq 2$

n can be written as the product of prime numbers.

Proof.

- n = 2: 2 = 2
- ▶ assume that the theorem is true for $\forall i \leq k$
- ▶ n = k + 1:
 - 1. if n is prime: n = n
 - 2. if *n* is not prime: $n = u \cdot v$ $u \le k \Rightarrow u = u_1 \cdot u_2 \cdot \cdot \cdot \quad \text{where } u_1, u_2, \dots \text{ are prime}$ $v \le k \Rightarrow v = v_1 \cdot v_2 \cdot \cdot \cdot \quad \text{where } v_1, v_2, \dots \text{ are prime}$ $n = u_1 \cdot u_2 \cdot \cdot \cdot v_1 \cdot v_2 \cdot \cdot \cdot$

Strong Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+, n \geq 14 \ \exists i, j \in \mathbb{N} \ [n = 3i + 8j]$

Proof.

- $n = 14: 14 = 3 \cdot 2 + 8 \cdot 1$
 - n = 15: $15 = 3 \cdot 5 + 8 \cdot 0$ n = 16: $16 = 3 \cdot 0 + 8 \cdot 2$
- ▶ $n \le k$: assume k = 3i + 8j
- ightharpoonup n = k + 1: k + 1 = (k 2) + 3

38 / 39

37 / 39

References

Required Reading: Grimaldi

- ► Chapter 2: Fundamentals of Logic
 - ▶ 2.4. The Use of Quantifiers
 - ▶ 2.5. Quantifiers, Definitions, and the Proofs of Theorems
- ► Chapter 4: Properties of Integers: Mathematical Induction
 - ▶ 4.1. The Well-Ordering Principle: Mathematical Induction

Supplementary Reading: O'Donnell, Hall, Page

- ► Chapter 7: Predicate Logic
- ► Chapter 4: Induction