

Discrete Mathematics

-- Chapter 2: Fundamentals of Logic

Hung-Yu Kao (高宏宇)

Department of Computer Science and Information Engineering, National Cheng Kung University

Outline

- Basic Connectives and Truth Tables
- Logical Equivalence: The Law of Logic
- Logical Implication: Rule of Inference
- The Use of Quantifiers
- Quantifiers, Definitions, and the Proofs of Theorems

- Statement 敘述 (Proposition 命題): are declarative sentences that are either true or false, but not both.
- Primitive Statement (原始命題)
 - Examples
 - p: 'Discrete Mathematics' is a required course for sophomores.
 - q: Margaret Mitchell wrote 'Gone with the Wind'.
 - r: 2+3=5.
 - "What a beautiful evening!" (not a statement)
 - "Get up and do your exercises." (not a statement)
 - No way to make them simpler

"The number x is an integer." is a statement?

- New statements can be obtained from primitive statements in two ways
 - Transform a given statement p into the statement $\neg p$, which denotes its *negation* and is read "Not p". $\not\models p$ (*Negation statements*)
 - Combine two or more statements into a *compound* statement, using *logical connectives*. (Compound statements 複合敘述)

- Compound Statement (Logical Connectives)
 - Conjunction: $p \wedge q$ (read "p and q")
 - Disjunction : p v q (read "p or q")
 - Exclusive or : $p \vee q$.
 - Implication: $p \rightarrow q$, "p implies q". \leftarrow p: hypothesis q: conclusion
 - Biconditional: $p \leftrightarrow q$
 - "p if and only if q" (若且為若)
 - "p iff q"
 - "p is necessary and sufficient for q".

 $p \rightarrow q$ is also called,

- If *p*, then *q*
- p is sufficient for q
- p is a sufficient condition for q
- q is necessary for p
- q is a necessary condition for p
- p only if q
- q whenever p

• The truth and falsity of the <u>compound statements</u> based on the truth values of their components (<u>primitive</u> statements).

**We do not want a true statement to lead us into believing something that is false.

p	$\neg p$
0	1
1	0

p	q	<i>p</i> \ <i>q</i>	$p \vee q$	$p \underline{v} q$	$p \rightarrow q$	$p \leftrightarrow q$
0	0	0	0	0	1	1
0	1	0	1	1	1	0
1	0	0	1	1	•0	0
1	1	1	1	0	1	1

Truth Tables

Discrete Mathematics - CH2

Writing Down Truth Tables

- "True, False" is preferred (less ambiguous) than "1, 0"
- List the elementary truth values in a consistent way (from F...F to T...T or from T...T to F...F).
- They get long: with n variables, the length is 2ⁿ.
- In the end we want to be able to reason about logic without having to write down such tables.

- $p \rightarrow q$ is equivalent with $(\neg p \lor q)$
- It's not relative about the causal relationship
 - If Discrete Mathematics' is a required course for sophomores, then Margaret Mitchell wrote 'Gone with the Wind'. is true
 - If "2+3=5", then "4+2=6" is true
 - If "2+3=6", then "2+4=7" is true
- "Margaret Mitchell wrote 'Gone with the Wind'(q), and $2+3 \neq 5$ (not r), the 'Discrete Mathematics' is a required course for sophomores (p).
 - $q \land (\neg r \rightarrow p)$

Table	2.3		1	2	3
p	q	r	$\neg r$	$\neg r \rightarrow p$	$q \wedge (\neg r \rightarrow p)$
0	0	0	1	0	0
0	0	1	0	1	0
0	1	0	1	0	0
0	1	1	0	1	1
1	0	0	1	1	0
1	0	1	0	1	0
1	1	0	1	1	1
1	1	1	0	1	1

- Ex 2.1: Let s, t, and u denote the primitive statements.
 - s: Phyllis goes out for a walk.
 - t: The moon is out.
 - *u*: It is snowing.
- English sentences for compound statements.

$$\bullet_{\checkmark}(t \land \neg u) \to s$$

Same? $(t \land \neg u) \rightarrow s$:

• If the moon is out and it is not snowing, then Phyllis goes out for a walk. $t \rightarrow (\neg u \rightarrow s)$:

$$t \to (\neg u \to s) :$$

- If the moon is out, then if it is not snowing Phyllis goes out for a walk.
- $\neg (s \leftrightarrow (u \lor t))$:
 - It is not the case that Phyllis goes out for a walk if and only if it is snowing or the moon is out.

- Let *s*, *t*, and *u* denote the primitive statements.
 - s: Phyllis goes out for a walk.
 - t: The moon is out.
 - *u*: It is snowing.
- Reversely, examine the logical form for given English sentences.
 - "Phyllis will go out walking if and only if the moon is out."
 - $s \leftrightarrow t$
 - If it is snowing and the moon is not out, then Phyllis will not go out for a walk."
 - $(u \land \neg t) \rightarrow \neg s$
 - It is snowing but Phyllis will still go out for a walk.
 - \bullet $u \wedge s$

• Ex 2.3:

- Decision (selection) structure
 - In computer science, the **if-then** and **if-then-else** decision structure arise in high-level programming languages such as Java and C++.
 - E.g., "if p then q else r," q is executed when p is true and r is executed when p is false.

- Tautology, T_0 : If a compound statement is true for all truth value assignments for its component statements.
 - Example: p∨¬p
- Contradiction, F_0 : If a compound statement is false for all truth value assignments for its component statements.
 - Example: $p \land \neg p$
- Examples
 - "2 = 3-1" is **not** a tautology, but "2=1 or $2 \ne 1$ " is;
 - "1+1=3" is **not** a contradiction, but "1=1 and $1\neq 1$ " is.

- An **argument** starts with a list of given statements called <u>premises</u> (*hypothesis*) and a statement called the conclusion of the argument.
 - $(p_1 \land p_2 \land \land p_n) \rightarrow q$

• Logically equivalent, $s_1 \Leftrightarrow s_2$: When the statement s_1 is true (false) if and only if s_2 is true (false).

$$\neg p \lor q \Leftrightarrow p \to q$$
$$(p \to q) \land (q \to p) \Leftrightarrow p \leftrightarrow q$$

the same truth tables

p	q	$\neg p$	$\neg p \lor q$	$p \rightarrow q$	$q \rightarrow p$	$(p \to q) \land (q \to p)$	$p \leftrightarrow q$
0	0	1	1	1	1	1	1
0	1	1	1	1	0	0	0
1	0	0	0	0	1	0	0
1	1	0	1	1	1	1	11

Discrete Mathematics – CH2

• Negation, <u>v</u> (exclusive)

Table	Table 2.8									
p	q	$p \stackrel{\vee}{-} q$	$p \vee q$	$p \wedge q$	$\neg (p \land q)$	$(p \lor q) \land \neg (p \land q)$				
0	0	0	0	0	1	0				
0	1	1	1	0	1	1				
1	0	1	1	0	1	1				
1	1	0	1	1	0	0				

- Logically equivalent examples
 - $p \Leftrightarrow (p \lor p)$
 - "1+1=2" \Leftrightarrow "1+1=2 or 1+1=2"
 - $\bullet \neg \neg p \Leftrightarrow p$
 - "He did not not do it" ⇔ "He did it"
 - $\neg (p \land q) \Leftrightarrow \neg p \lor \neg q$
 - "If p then not p" \Leftrightarrow "not p"

The Laws of Logic (1/2)

- 1) Law of Double Negation: $\neg \neg p \Leftrightarrow p$
- 2)DeMorgan's Laws: $\begin{cases} \neg (p \lor q) \Leftrightarrow \neg p \land \neg q \\ \neg (p \land q) \Leftrightarrow \neg p \lor \neg q \end{cases}$
- 3) Commutative Laws: $\begin{cases} p \lor q \Leftrightarrow q \lor p \\ p \land q \Leftrightarrow q \land p \end{cases}$
- 4) Associative Laws: $\begin{cases} p \lor (q \lor r) \Leftrightarrow (p \lor q) \lor r \\ p \land (q \land r) \Leftrightarrow (p \land q) \land r \end{cases}$
- 5) Distributive Laws: $\begin{cases} p \lor (q \land r) \Leftrightarrow (p \lor q) \land (p \lor r) \\ p \land (q \lor r) \Leftrightarrow (p \land q) \lor (p \land r) \end{cases}$

The Laws of Logic (2/2)

7) Identity Laws:
$$\begin{cases} p \lor F_0 \Leftrightarrow p \\ p \land T_0 \Leftrightarrow p \end{cases}$$

8) Inverse Laws:
$$\begin{cases} p \lor \neg p \Leftrightarrow T_0 \\ p \land \neg p \Leftrightarrow F_0 \end{cases}$$

9) Domination Laws:
$$\begin{cases} p \lor T_0 \Leftrightarrow T_0 \\ p \land F_0 \Leftrightarrow F_0 \end{cases}$$

10) Absorption Laws:
$$\begin{cases} p \lor (p \land q) \Leftrightarrow p \\ p \land (p \lor q) \Leftrightarrow p \end{cases}$$

• DeMorgan's Laws:
$$\neg (p \land q) \Leftrightarrow \neg p \lor \neg q$$

 $\neg (p \lor q) \Leftrightarrow \neg p \land \neg q$

				-					
p	q	$p \wedge q$	$\neg (p \land q)$	$\neg p$	$\neg q$	$\neg p \lor \neg q$	$p \lor q$	$\neg (p \lor q)$	$\lnot p$ $\land \lnot q$
		I							
0	0	0	1	1	1	1	0	1	1
0	1	0	1	1	0	1	1	0	0
1	0	0	1	0	1	1	1	0	0
1	1	1	0	0	0	0	1	0	0

The Principle of Duality

- Definition 2.3: Let s be a statement. Dual of s, denoted s^d , is the statement obtained from s by replacing each occurrence of \wedge and \vee by \vee and \wedge , respectively, and each occurrence of T_0 and T_0 by T_0 and T_0 , respectively.
 - E.g. $s: (p \land \neg q) \lor (r \land T_0)$ $s^d: (p \lor \neg q) \land (r \lor F_0) \qquad \textit{Keep negation!}$
- The Principle of Duality: Let s and t be statements that contain no logical connectives other than \wedge and \vee . If $s \Leftrightarrow t$, then $s^d \Leftrightarrow t^d$.

Substitution Rules

- **Rule 1**: Suppose that the compound statement *P* is a **tautology**.
 - If p is a primitive statement that appears in P and we replace each occurrence of p by the same statement q, then the resulting compound statement P_1 is also a tautology.
- Rule 2: Let P be a compound statement where p is an arbitrary statement that appears in P, and let q be a statement such that $q \Leftrightarrow p$.
 - Suppose that in P we replace one or more occurrences of p by q. Then this replacement yields the compound statement P_1 . Under these circumstances $P_1 \Leftrightarrow P$.

- Ex 2.11:
 - $P: (p \rightarrow q) \rightarrow r$, and because $(p \rightarrow q) \Leftrightarrow \neg p \lor q$
 - from the second substitution rule

if
$$P_1$$
: $(\neg p \lor q) \rightarrow r$, then $P_1 \Leftrightarrow P$

• Ex 2.12:

- Negate and simplify the compound statement $(p \lor q) \to r$
- 1. $(p \lor q) \to r \Leftrightarrow \neg (p \lor q) \lor r$ (substitution rule)
- 2. $\neg[(p \lor q) \to r] \Leftrightarrow \neg[\neg(p \lor q) \lor r]$ (Negating)
- 3. $\neg [\neg (p \lor q) \lor r] \Leftrightarrow \neg \neg (p \lor q) \land \neg r \text{ (DeMorgan's Laws)}$
- 4. $\neg \neg (p \lor q) \land \neg r \Leftrightarrow (p \lor q) \land \neg r$ (Law of double Negation)
- 5. $\neg [(p \lor q) \to r] \Leftrightarrow (p \lor q) \land \neg r$

- Ex 2.13:
- p: Joan goes to Lake George
- q: Mary pays for Joan's shopping spree.
- $p \rightarrow q$: If Joan goes to Lake George, then Mary will pay for Joan's shopping spree.
- The negation of $p \rightarrow q$:
 - One way: $\neg (p \rightarrow q)$. It is not the case that if Joan goes to Lake George, then Mary will pay for Joan's shopping spree.
 - Another way: $p \land \neg q$. Joan goes to Lake George, but Mary does not pay for Joan's shopping spree.

$$\neg (p \to q)$$

$$\Leftrightarrow \neg (\neg p \lor q)$$

$$\Leftrightarrow \neg \neg p \land \neg q$$

$$\Leftrightarrow p \land \neg q$$

Relevant Statements to Implication Statement

• Ex 2.15:

p	q	$p \rightarrow q$	$\neg q \rightarrow \neg p$	$q \rightarrow p$	$\neg p \rightarrow \neg q$
0	0	1	1	1	1
0	1	1	1	0	0
1	0	0	0	1	1
1	1	1_	1	1	1

- $p \to q \Leftrightarrow (\neg q \to \neg p)$
- $q \rightarrow p \Leftrightarrow (\neg p \rightarrow \neg q)$
- Contrapositive of $p \rightarrow q : \neg q \rightarrow \neg p$
- Converse of $p \rightarrow q : q \rightarrow p$
- Inverse of $p \rightarrow q : \underline{\neg p} \rightarrow \underline{\neg q}$

• Ex 2.16: How to simply express the compound statement $(p \lor q) \land \neg(\neg p \land q)$?

$(p \lor q) \land \neg (\neg p \land q)$	Reasons
$\Leftrightarrow (p \lor q) \land (\neg \neg p \lor \neg q)$	(DeMorgan's Law)
$\Leftrightarrow (p \lor q) \land (p \lor \neg q)$	(Law of Double Negation)
$\Leftrightarrow p \lor (q \land \neg q)$	(Distributive Law of ∨ over ∧)
$\Leftrightarrow p \vee F_0$	(Inverse Law)
$\Leftrightarrow p$	(Identity Law)

• Ex 2.18: A switching network is made up of wires and switches connecting two terminals T_1 and T_2

$$(p \lor q \lor r) \land (p \lor t \lor \neg q) \land (p \lor \neg t \lor r) \Leftrightarrow p \lor [r \land (t \lor \neg q)]$$
 Practice.

$$(p \lor q \lor r) \land (p \lor t \lor \neg q) \land (p \lor \neg t \lor r)$$

$$\Leftrightarrow p \lor [(q \lor r) \land (t \lor \neg q) \land (\neg t \lor r)]$$

$$\Leftrightarrow p \lor [((q \land \neg t) \lor r) \land (t \lor \neg q)]$$

$$\Rightarrow p \lor [((q \land \neg t) \lor r) \land \neg (\neg t \land q)]$$

$$\Leftrightarrow p \vee [((q \wedge \neg t) \wedge \neg (\neg t \wedge q)) \vee (\neg (\neg t \wedge q) \wedge r)]$$

$$\Leftrightarrow p \vee [F_0 \vee (\neg (\neg t \wedge q) \wedge r)]$$

$$\Leftrightarrow p \vee [r \wedge (t \vee \neg q)]$$

• Argument: $(p_1 \land p_2 \land \cdots \land p_n) \rightarrow q$

Premiss: p_1, p_2, \dots, p_n

Conclusion: q

• Ex 2.19:

- p: Roger studies.
- q: Roger plays racketball.
- r: Roger passes discrete mathematics.
- p_1 : Roger studies, then he will pass discrete mathematics.
- p_2 : If Roger don't play racketball, then he'll study.
- p_3 : Roger failed discrete mathematics.
- Determine whether the argument $(p_1 \land p_2 \land p_3) \rightarrow q$ is valid.

$$p_1: p \to r$$

$$p_2: \neg q \to p$$

$$p_3: \neg r$$

• Examine the truth table for the implication

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

			p_1	p_2	p_3	$(p_1 \land p_2 \land p_3) \to q$
p	q	r	$p \rightarrow r$	$\neg q \rightarrow p$	$\neg r$	$[(p \to r) \land (\neg q \to p) \land \neg r] \to q$
						
0	0	0	1	0	1	1
0	0	1	1	0	0	1
0	1	0	1	1	1	1
0	1	1	1	1	0	1
1	0	0	0	1	1	1
1	0	1	1	1	0	1
1	1	0	0	1	1	1
1	1	1	1	1	0	1/

$$p_1: p \to r$$

 $p_2: \neg q \to p$
 $p_3: \neg r$

• $(p_1 \land p_2 \land p_3) \rightarrow q$ is a valid argument.

- Definition 2.4: p logically implies $q, p \Rightarrow q$.
 - If p, q are arbitrary statements such that $p \rightarrow q$ is a tautology.
- Rules of inference Use instead of constructing the huge truth table
 - Using these techniques will enable us to consider only the cases wherein all the premises are true.
 - Development of a step-by-step validation of how the conclusion q logically follows from the premises $p_1, p_2, ..., p_n$ in an implication of the form

$$(p_1 \land p_2 \land \cdots \land p_n) \rightarrow q$$

- Rule of Detachment (分離)
 - Modus Ponens: the method of affirming
- Example: $[p \land (p \rightarrow q)] \rightarrow q$

p	q	$p \rightarrow q$	$p \land (p \rightarrow q)$	$[p \land (p \to q)] \to q$
0	0	1	0	1
0	1	1	0	1
1	0	0	0	1
1	1	1	1	1

• Tabular form:

$$\begin{array}{c} p \rightarrow q \\ \hline \text{therefore} & \overrightarrow{\quad \cdot \cdot \quad } q \end{array}$$

p

- Law of the Syllogism (演繹推理)
 - Tabular form:

$$p \rightarrow q$$

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

- Modus Tollens: Method of Denying
 - Tabular form:

$$p \rightarrow q$$

$$\neg q$$

$$\therefore \neg p$$

Table 2.19

Rules of Inference

Rule of Inference	Related Logical Implication	Name of Rule		
1) p $p \rightarrow q$ $\therefore q$	$[p \land (p \to q)] \to q$	Rule of Detachment (Modus Ponens)		
2) $p \to q$ $q \to r$ $\therefore p \to r$	$[(p \to q) \land (q \to r)] \to (p \to r)$	Law of the Syllogism		
3) $p \to q$ $\frac{\neg q}{\because \neg p}$	$[(p \to q) \land \neg q] \to \neg p$	Modus Tollens		
4) p $\frac{q}{\therefore p \land q}$		Rule of Conjunction		
5) $p \lor q$	$[(p \lor q) \land \neg p] \to q$	Rule of Disjunctive Syllogism		
$6) \frac{\neg p \to F_0}{\therefore p}$	$(\neg p \to F_0) \to p$	Rule of Contradiction		
7) $p \wedge q$ $\therefore p$	$(p \land q) \to p$	Rule of Conjunctive Simplification		
8) $p \over \therefore p \vee q$	$p \to p \lor q$	Rule of Disjunctive Amplification		
9) $p \wedge q$ $p \rightarrow (q \rightarrow r)$ $\therefore r$	$[(p \land q) \land [p \to (q \to r)]] \to r$	Rule of Conditional Proof		
10) $p \to r$ $q \to r$ $\therefore (p \lor q) \to r$	$[(p \to r) \land (q \to r)] \to [(p \lor q) \to r]$	Rule for Proof by Cases		
11) $p \to q$ $r \to s$ $p \lor r$ $\therefore q \lor s$	$[(p \to q) \land (r \to s) \land (p \lor r)] \to (q \lor s)$	Rule of the Constructive Dilemma		
12) $p \rightarrow q$ $r \rightarrow s$ $\neg q \lor \neg s$	$[(p \to q) \land (r \to s) \land (\neg q \lor \neg s)] \to (\neg p \lor \neg r)$	Rule of the Destructive Dilemma		

Ex 2.30:

$$p \to q$$

$$q \to (r \land s)$$

$$\neg r \lor (\neg t \lor u) \qquad \textbf{Steps}$$

$$p \land t \qquad 1) \quad p \to q$$

$$\vdots \quad u \qquad 2) \quad q \to (r \land s)$$

3)
$$p \to (r \land s)$$

6)
$$r \wedge s$$

7) r

8)
$$\neg r \lor (\neg t \lor u)$$

9)
$$\neg (r \land t) \lor u$$

10) t

11)
$$r \wedge t$$

12) ∴ *u*

Reasons

Premise

Premise

Steps (1) and (2) and the Law of the Syllogism

Premise

Step (4) and the Rule of Conjunctive Simplification

Steps (5) and (3) and the Rule of Detachment

Step (6) and the Rule of Conjunctive Simplification

Premise

Step (8), the Associative Law of ∨, and DeMorgan's Laws

Step (4) and the Rule of Conjunctive Simplification

Steps (7) and (10) and the Rule of Conjunction

Steps (9) and (11), the Law of Double Negation, and the Rule of Disjunctive Syllogism

:e

Logic Implication: Rules of Inference

Steps

$$(1) r \rightarrow t$$

$$(2) \neg t$$

$$(3) \neg r$$

$$(4) \neg r \lor \neg s$$

$$(5) \neg (r \land s)$$

$$(6) (\neg p \lor \neg q) \to (r \land s)$$

$$(7) \neg (\neg p \lor \neg q)$$

(8)
$$p \wedge q$$

$$(9)$$
:. p

Reasons

Premise

Premise

- (3) and Rule of Disjunctive Amplification
- (4) and DeMorgan's Laws

Premise

- (6) and (5), and Method of Denying
- (7), DeMorgan's Laws, and Law of Double Negation
- (8) and Rule of Conjunctive Simplification

$$p \rightarrow q$$

$$q \rightarrow s$$

$$r \rightarrow \neg s$$

$$\neg p \lor r$$

$$\vdots \neg p$$

- $\Rightarrow p$ is true
- $\Rightarrow q$ is true
- \Rightarrow s is true
- \Rightarrow r is false
- \Rightarrow *r* is true ($\neg p \underline{\vee} r$, now *p* is true)
- \Rightarrow contradiction
- \Rightarrow argument is valid

- Definition 2.5: A declarative sentence is an **open statement** if
 - it contains one or more variables, and
 - it is not a statement, but
 - it becomes a statement when the variables in it are replaced by certain allowable choices.
 - E.g.,
 - p(x): The number x+2 is an even integer.
 - q(x, y): The number y+2, x-y, and x+2y are even integers.
 - For some x, p(x). For some x, y, q(x, y).
 - For some x, $\neg p(x)$. For some x, y, $\neg q(x, y)$.
- Existential quantifier: $\exists x$, "for some x", "for at least one x" or "there exists an x such that"
- Universal quantifier: $\forall x$, "for all x", "for any x" "for every x" or "for each x such that"

- Ex 2.36:
 - Given the open statements p(x): $x \ge 0$, q(x): $x^2 \ge 0$ r(x): $x^2 - 3x - 4 = 0$, s(x): $x^2 - 3 > 0$
 - The statement $\forall x [p(x) \rightarrow q(x)]$ is true
 - For every real number x, if $x \ge 0$, then $x^2 \ge 0$.
 - Every nonnegative real number has a nonnegative square.
 - The square of any nonnegative real number is a nonnegative real number.
 - All nonnegative real numbers have nonnegative squares.
 - The statement $\exists x [p(x) \land r(x)]$ is true.
 - The statement $\forall x [q(x) \rightarrow s(x)]$ is false. \leftarrow Counterexample!

Summarization

Table 2.21

Statement	When Is It True?	When Is It False?
$\exists x \ p(x)$	For some (at least one) a in the universe, $p(a)$ is true.	For every a in the universe, $p(a)$ is false.
$\forall x \ p(x)$	For every replacement a from the uttiverse, $p(a)$ is true.	There is at least one replacement a from the universe for which $p(a)$ is false.
$\exists x \neg p(x)$	For at least one choice a in the universe, $p(a)$ is false, so its negation $\neg p(a)$ is true.	For every replacement a in the universe, $p(a)$ is true.
$\forall x \neg p(x)$	For every replacement a from the universe, $p(a)$ is false and its negation $\neg p(a)$ is true.	There is at least one replacement a from the universe for which $\neg p(a)$ is false and $p(a)$ is true.

 $\neg \exists x : P(x) \ v.s. \ \exists x : \neg P(x)$ $\neg \forall x : P(x) \ v.s. \ \forall x : \neg P(x)$

- For open statements p(x), q(x), the universally quantified statement $\forall x[p(x) \rightarrow q(x)]$, we define
 - Contrapositive: $\forall x [\neg q(x) \rightarrow \neg p(x)]$
 - Converse: $\forall x[q(x) \rightarrow p(x)]$
 - Inverse: $\forall x [\neg p(x) \rightarrow \neg q(x)]$

Logical Equivalence and Implication for Quantified Statements

$$\exists x [p(x) \land q(x)] \Longrightarrow [\exists x \ p(x) \land \exists x \ q(x)]$$

$$\exists x [p(x) \lor q(x)] \Longleftrightarrow [\exists x \ p(x) \lor \exists x \ q(x)]$$

$$\forall x [p(x) \land q(x)] \Longleftrightarrow [\forall x \ p(x) \land \forall x \ q(x)]$$

$$[\forall x \ p(x) \lor \forall x \ q(x)] \Longrightarrow \forall x [p(x) \lor q(x)]$$

- Rules for negating statements with one quantifier
 - a) $\forall x \neg \neg p(x) \iff \forall x \ p(x)$
 - **b**) $\forall x \neg [p(x) \land q(x)] \iff \forall x [\neg p(x) \lor \neg q(x)]$
 - c) $\forall x \neg [p(x) \lor q(x)] \iff \forall x [\neg p(x) \land \neg q(x)]$

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

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

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

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

Identical quantifiers commute:

$$\exists x \exists y : P(x,y) \Leftrightarrow \exists y \exists x : P(x,y) \text{ and }$$

$$\forall x \forall y : P(x,y) \Leftrightarrow \forall y \forall x : P(x,y)$$

But non-identical ones do not, see:

$$\exists x \forall y : x = y \text{ v.s. } \forall y \exists x : x = y$$

- Ex 2.49:
 - What is the negation of the following statement?

$$\forall x \exists y [(p(x,y) \land q(x,y)) \rightarrow r(x,y)]$$

$$\neg [\forall x \exists y [(p(x,y) \land q(x,y)) \rightarrow r(x,y)]]$$

$$\Leftrightarrow \exists x [\neg \exists y [(p(x,y) \land q(x,y)) \rightarrow r(x,y)]]$$

$$\Leftrightarrow \exists x \forall y \neg [(p(x,y) \land q(x,y)) \rightarrow r(x,y)]$$

$$\Leftrightarrow \exists x \forall y \neg [\neg [p(x,y) \land q(x,y)] \lor r(x,y)]$$

$$\Leftrightarrow \exists x \forall y [\neg \neg [p(x,y) \land q(x,y)] \land \neg r(x,y)]$$

$$\Leftrightarrow \exists x \forall y [p(x,y) \land q(x,y)] \land \neg r(x,y)]$$

• The Rule of Universal Specification: If an open statement becomes true for all replacements by the members in a given universe, then that open statement is true for each specific individual member in that universe.

if $\forall x \ p(x)$ is true, then p(x) is true for each a in the universe.

• E.g.

$$\forall x \ [m(x) \to c(x)]$$

$$\frac{m(a)}{\therefore c(a)}$$

Steps	Reasons	
$(1) \forall x [m(x) \to c(x)]$	Premise	
(2) m(a)	Premise	
$(3) m(a) \rightarrow c(a)$	(1) and the rule of Universal Specification	
(4): $c(a)$	(2) and (3) and the Rule of Detachment	

- The Rule of Universal Generalization: If an open statement p(x) is proved to be true when \underline{x} is replaced by any arbitrarily chosen element \underline{c} from our universe, then the universally quantified statement $\forall x \ p(x)$ is true. Furthermore, the rule extends beyond a single variable.
 - Ex 2.56:

$$\forall x \ [p(x) \lor q(x)]$$

$$\forall x \ [(\neg p(x) \land q(x)) \to r(x)]$$

$$\therefore \forall x \ [\neg r(x) \to p(x) \land q(x))]$$

$$[\neg r(x) \to \neg(\neg p(x) \land q(x))]$$

$$[\neg r(x) \to p(x) \lor \neg q(x)]$$

Quantifiers, Definitions, and the Proofs of Theorems $\forall x [p(x) \lor q(x)]$

$$\forall x \ [p(x) \lor q(x)]$$

$$\forall x \ [(\neg p(x) \land q(x)) \to r(x)]$$

$$\therefore \forall x \ [\neg r(x) \to p(x)]$$

• Ex 2.56:

Steps

- 1) $\forall x [p(x) \lor q(x)]$
- **2**) $p(c) \vee q(c)$
- 3) $\forall x [(\neg p(x) \land q(x)) \rightarrow r(x)]$
- **4**) $[\neg p(c) \land q(c)] \rightarrow r(c)$
- 5) $\neg r(c) \rightarrow \neg [\neg p(c) \land q(c)]$
- 6) $\neg r(c) \rightarrow [p(c) \lor \neg q(c)]$

7) $\neg r(c)$

- 8) $p(c) \vee \neg q(c)$
- 9) $[p(c) \lor q(c)] \land [p(c) \lor \neg q(c)]$
- **10**) $p(c) \vee [q(c) \wedge \neg q(c)]$
- **11**) *p*(*c*)
- 12) $\therefore \forall x [\neg r(x) \rightarrow p(x)]$

Reasons

Premise

Step (1) and the Rule of Universal Specification

Premise

Step (3) and the Rule of Universal Specification

Step (4) and $s \to t \iff \neg t \to \neg s$

Step (5), DeMorgan's Law, and the Law of Double Negation

Premise (assumed)

Steps (7) and (6) and Modus Ponens

Steps (2) and (8) and the Rule of Conjunction

Step (9) and the Distributive Law of \vee over \wedge

Step (10), $q(c) \land \neg q(c) \iff F_0$, and $p(c) \lor F_0 \iff p(c)$

Steps (7) and (11) and the Rule of Universal Generalization

Argument

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

$$\therefore \neg s(m)$$

- Establish the validity of this argument
- No junior or senior is enrolled in a physical education class.
- Mary is enrolled in a physical education class.
- Thus Mary is not a senior.

Steps

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

3)
$$j(m) \vee s(m) \rightarrow \neg p(m)$$

$$4) p(m) \rightarrow \neg (j(m) \lor s(m))$$

$$5) p(m) \rightarrow (\neg j(m) \land \neg s(m))$$

$$6) \neg j(m) \wedge \neg s(m)$$

$$7)$$
:. $\neg s(m)$

Reasons

Premise

Premise

(1) and Rule of Universal Specification

$$(3), (q \rightarrow t) \Leftrightarrow (\neg t \rightarrow \neg q)$$
 and

Law of Double Negation

- (4) and DeMorgan's Law
- (2) and (5) and Rule of Detachment
- (6) and Rule of Conjunctive Simplification

- Theorem 2.4: If m is an even integer, then m + 7 is odd.
 - Proof
 - Since m is even, we have m = 2a for some integer a. Then m + 7 = 2a + 7 = 2a + 6 + 1 = 2(a + 3) + 1. since a+3 is an integer, we know that m + 7 is odd.
 - Suppose that m + 7 is not odd, hence even. Then m + 7 = 2b for some integer b, and m = 2b 7 = 2b 8 + 1 = 2(b 4) + 1, where b 4 is an integer. Hence m is odd. (contraposition method)
 - Assume that m is even and m + 7 is also even. Then m + 7 even implies that m + 7 = 2c for some integer c. Consequently, m = 2c 7 = 2c 8 + 1 = 2(c 4) + 1 with c 4 an integer, so m is odd. Now we have contradiction. So the assumption is false (m + 7) is even, and we have m + 7 odd. (contradiction method)

	Assumption	Result Derived
Contraposition	$\neg q(m)$	$\neg p(m)$
Contradiction	$p(m)$ and $\neg q(m)$	F_0

Discrete Mathematics – CH2