CSE2023 Discrete Computational Structures

Lecture 4

Methods of Proof

- When is a mathematical argument correct?
- What methods can be used to construct mathematical arguments?
- Important in many computer science applications
 - Verify a computer program is correct
 - To establish a OS is secure
 - Making inferences n Al
 - Show system specs are consistent

– ...

1.6 Rules of Inference

- **Proof**: valid arguments that establish the truth of a mathematical statement
- **Argument**: a sequence of statements that end with a conclusion
- Valid: the conclusion or final statement of the argument must follow the truth of proceeding statements or **premise** of the argument

Argument and inference

- An argument is valid if and only if it is impossible for all the premises to be true and the conclusion to be false
- Rules of inference: use them to deduce (construct) new statements from statements that we already have
- Basic tools for establishing the truth of statements

Valid arguments in propositional logic

- Consider the following arguments involving propositions
 - "If you have a correct password, then you can log onto the network"
 - "You have a correct password" therefore,
 - "You can log onto the network"

 $\frac{p \to q}{p}$ $\therefore \frac{p}{q}$

Valid arguments

premises

conclusion

- $((p \rightarrow q) \land p) \rightarrow q$ is tautology
- When ((p→q)^p) is true, both p→q and p are true, and thus q must be also be true
- This form of argument is true because when the premises are true, the conclusion must be true

Example

- p: "You have access to the network"
- q: "You can change your grade"
- p→q: "If you have access to the network, then you can change your grade"
 - "If you have access to the network, then you can change your grade" $(p\rightarrow q)$
 - "You have access to the network" (p)
- so "You can change your grade" (q)

Example

"You have access to the network" (p)

so "You can change your grade" (q)

- Valid arguments
- But the conclusion is not true
- Argument form: a sequence of compound propositions involving propositional variables

Rules of inference for propositional logic

- Can always use truth table to show an argument form is valid
- For an argument form with 10 propositional variables, the truth table requires 2¹⁰ rows
- The tautology ((p→q)∧p)→q is the rule of inference called modus ponens (mode that affirms), or the law of detachment

$$p \xrightarrow{p \to q} \therefore \overline{q}$$

Example

- If both statements "If it snows today, then we will go skiing" and "It is snowing today" are true.
- By modus ponens, it follows the conclusion "We will go skiing" is true

10

Example

If
$$\sqrt{2} > \frac{3}{2}$$
 then $(\sqrt{2})^2 > (\frac{3}{2})^2$. We know that $\sqrt{2} > \frac{3}{2}$
Consequent ly, $(\sqrt{2})^2 = 2 > (\frac{3}{2})^2 = \frac{9}{4}$
Is it a valid argument? Is conclusion true?

- The premises of the argument are p→q and p, and q is the conclusion
- This argument is valid by using modus ponens
- But one of the premises is false, consequently we cannot conclude the conclusion is true
- Furthermore, the conclusion is not true

© The McGraw-Hill Companies, Inc. all rights reserved.

Rule of Inference	Tautology	Name
$\frac{p}{p \to q}$ $\therefore \frac{q}{q}$	$[p \land (p \to q)] \to q$	Modus ponens
$ \begin{array}{c} \neg q \\ p \to q \\ \vdots \neg p \end{array} $	$[\neg q \land (p \to q)] \to \neg p$	Modus tollens
$\begin{array}{c} p \to q \\ q \to r \\ \vdots \\ p \to r \end{array}$	$[(p \to q) \land (q \to r)] \to (p \to r)$	Hypothetical syllogism
$p \lor q$ $\neg p$ $\therefore q$	$[(p \lor q) \land \neg \ p] \to q$	Disjunctive syllogism

11

$\frac{p}{p \vee q}$	$p \rightarrow (p \lor q)$	Addition
$\therefore \frac{p \wedge q}{p}$	$(p \land q) \rightarrow p$	Simplification
$ \begin{array}{c} p \\ q \\ \therefore p \wedge q \end{array} $	$[(p) \land (q)] \to (p \land q)$	Conjunction
$p \lor q$ $\neg p \lor r$ $\therefore q \lor r$	$[(p \lor q) \land (\neg p \lor r)] \to (q \lor r)$	Resolution

Example

 "It is not sunny this afternoon and it is colder than yesterday" ¬P ∧ q

- "We will go swimming only if it is sunny" $r \rightarrow p$

- "If we do not go swimming, then we will take a canoe trip" $\neg r \rightarrow s$

 "If we take a canoe trip, then we will be home by sunset" s → t

Can we conclude $\ t$ "We will be home by sunset"?

 $\begin{array}{ll} 1)\neg p \wedge q & \quad \text{hypothesis} \\ 2)\neg p & \quad \text{simplication using (1)} \\ 3)r \rightarrow p & \quad \text{hypothesis} \end{array}$

4) $\neg r$ modus tollens using (2) and (3)

5) $\neg r \rightarrow s$ hypothesis 6)s modus ponens using (4)

7) $s \rightarrow t$ hypothesis 8) t modus ponens using (6) and (7)

14

Example

- "If you send me an email message, then I will finish my program" p→q
- "If you do not send me an email message, then I will go to sleep early" ¬p → r
- "If I go to sleep early, then I will wake up feeling refreshed" r→s
- "If I do not finish writing the program, then I will wake up feeling refreshed" $\neg q \rightarrow s$
- $\begin{array}{ll} 2)\neg q\to \neg p & \text{contrapositive of (1)} \\ 3)\neg p\to r & \text{hypothesis} \\ 4)\neg q\to r & \text{hypothesical syllogism using (2) and (3)} \\ 5)r\to s & \text{hypothesis} \end{array}$

1) $p \rightarrow q$ hypothesis

5) $r \rightarrow s$ hypothesis 6) $\neg q \rightarrow s$ hypothetic al syllogism using (4) and (5)

- Resolution
- Based on the tautology $((p \lor q) \land (\neg p \lor r)) \rightarrow (q \lor r)$
- Resolvent: $q \vee r$
- Let q=r, we have $(p \lor q) \land (\neg p \lor q) \rightarrow q$
- Let r=F, we have $(p \lor q) \land \neg p \rightarrow q$
- Important in logic programming, AI, etc.

Example

- "Jasmine is skiing or it is not snowing"
- "It is snowing or Bart is playing hockey" imply
- "Jasmine is skiing or Bart is playing hockey"
- $q \vee \neg p$
- $p \vee r$
- $q \vee r$

Example

- To construct proofs using resolution as the only rule of inference, the hypotheses and the conclusion must be expressed as clauses
- **Clause**: a disjunction of variables or negations of these variables

```
Show (p \land q) \lor r and r \to s imply p \lor s

(p \land q) \lor r \equiv (p \lor r) \land (q \lor r)

r \to s \equiv \neg r \lor s
```

18

Fallacies

- · Inaccurate arguments
- ((p → q) ∧ q) → p is not a tautology as it is false when p is false and q is true
- If you do every problem in this book, then you will learn discrete mathematics. You learned discrete mathematics

Therefore you did every problem in this book $(p \rightarrow q) \land q$

Inference with quantified statements

© The McGraw-Hill Companies, Inc. all rights reserved.

Rule of Inference	Name
$\therefore \frac{\forall x P(x)}{P(c)}$	Universal instantiation
$\frac{P(c) \text{ for an arbitrary } c}{\forall x P(x)}$	Universal generalization
$\therefore \frac{\exists x P(x)}{P(c) \text{ for some element } c}$	Existential instantiation
$\frac{P(c) \text{ for some element } c}{\exists x P(x)}$	Existential generalization

Instantiation: c is one *particular* member of the domain

Generalization: for an *arbitrary* member c

Example

 "Everyone in this discrete mathematics has taken a course in computer science" and "Marla is a student in this class" imply "Marla has taken a course in computer science"

 $1.\forall x(d(x) \rightarrow c(x))$ premise $2.d(Marla) \rightarrow c(Marla)$ universal instantiation from (1)3.d(Marla)premise4.c(Marla)modus ponens from (2) and (3)

Example

 "A student in this class has not read the book", and "Everyone in this class passed the first exam" imply "Someone who passed the first exam has not read the book"

$1.\exists x (c(x) \land \neg b(x))$	premise	
$2.c(a) \land \neg b(a)$	existential instantiat ion from (1)	
3.c(a)	simpliciation from (2)	
$4.\forall x(c(x) \to p(x))$	premise	
$5.c(a) \rightarrow p(a)$	universal instantiat ion from (4)	
6.p(a)	modus ponens from (3) and (5)	
$7.\neg b(a)$	simplication from (2)	
$8.p(a) \land \neg b(a)$	conjunctio n of (6) and (7)	
$9.\exists x(p(x) \land \neg b(x))$	existential generalization form (8)	

Universal modus ponens

• Use universal instantiation and modus ponens to derive new rule

```
 \forall x(p(x) \rightarrow q(x)) \\ p(a), \text{ where a is a particular element in the domain } \\ \overline{q(a)}
```

• Assume "For all positive integers n, if n is greater than 4, then n^2 is less than 2^{n} " is true. Show $100^2 < 2^{100}$

Universal modus tollens

Combine universal modus tollens and universal instantiation

```
\forall x(p(x) \to q(x))
-q(a), \text{ where a is a particular element in the domain}
\therefore \neg p(a)
```