Course objectives

We will focus on two major goals:

- Basic tools and techniques in discrete mathematics
 - Propositional logic
 - Set Theory
 - Simple algorithms
 - Induction, recursion
 - Counting techniques (Combinatorics)
- Precise and rigorous mathematical reasoning
 - Writing proofs

To do well you should:

- Study with pen and paper
- Ask for help immediately
- Practice, practice, practice...
- Follow along in class rather than take notes
- Ask questions in class
- Keep up with the class
- Read the book, not just the slides

Reasoning about problems

- There exists integers a,b,c that satisfy the equation $a^2+b^2=c^2$
- The program below that I wrote works correctly for all possible inputs.....
- The program that I wrote never hangs (i.e. always terminates)...

Tools for reasoning: Logic

Ch. 1: Introduction to Propositional Logic

- Truth values, truth tables
- Boolean logic: ∨ ∧ ¬
- Implications: → ↔

Why study propositional logic?

- A formal mathematical "language" for precise reasoning.
- Start with propositions.
- Add other constructs like negation, conjunction, disjunction, implication etc.
- All of these are based on ideas we use daily to reason about things.

Propositions

- Declarative sentence
- Must be either True or False.

Propositions:

- York University is in Toronto
- York University is in downtown Toronto
- All students at York are Computer Sc. majors.

Not propositions:

- Do you like this class?
- There are x students in this class.

Propositions - 2

- Truth value: True or False
- Variables: p,q,r,s,...
- Negation:
- ¬p ("not p")
- Truth tables

р	¬р
Т	F
F	Т

Caveat: negating propositions

¬p: "it is not the case that p is true"

p: "it rained more than 20 inches in TO"

p: "John has many iPads"

Practice: Questions 1-7 page 12.

Q10 (a) p: "the election is decided"

Conjunction, Disjunction

- Conjunction: p ∧ q ["and"]
- Disjunction: p v q ["or"]

р	q	p ^ q	p v q
Т	Т	Т	Т
Т	F	F	Т
F	Т	F	Т
F	F	F	F

Examples

Q11, page 13

p: It is below freezing

q: It is snowing

- (a) It is below freezing and snowing
- (b) It is below freezing but now snowing
- (d) It is either snowing or below freezing (or both)

Exclusive OR (XOR)

- p ⊕ q T if p and q have different truth values, F otherwise
- Colloquially, we often use OR ambiguously – "an entrée comes with soup or salad" implies XOR, but "students can take MATH XXXX if they have taken MATH 2320 or MATH 1019" usually means the normal OR (so a student who has taken both is still eligible for MATH XXXX).

Conditional

- p → q ["if p then q"]
- p: hypothesis, q: conclusion
- E.g.: "If you turn in a homework late, it will not be graded"; "If you get 100% in this course, you will get an A+".
- TRICKY: Is p → q TRUE if p is FALSE?
 YES!!
- Think of "If you get 100% in this course, you will get an A+" as a promise – is the promise violated if someone gets 50% and does not receive an A+?

Conditional - 2

- p → q ["if p then q"]
- Truth table:

p	q	$p \rightarrow q$	$\neg p \lor q$
Т	Т	Т	Т
Т	F	F	F
F	Т	Т	Т
F	F	Т	Т

Note the truth table of $\neg p \lor q$

Logical Equivalence

- p → q and ¬ p ∨ q are logically equivalent
- Truth tables are the simplest way to prove such facts.
- We will learn other ways later.

Contrapositive

- Contrapositive of $p \rightarrow q$ is $\neg q \rightarrow \neg p$
- Any conditional and its contrapositive are logically equivalent (have the same truth table) – Check by writing down the truth table.
- E.g. The contrapositive of "If you get 100% in this course, you will get an A+" is "If you do not get an A+ in this course, you did not get 100%".

E.g.: Proof using contrapositive

Prove: If x² is even, x is even

- Proof 1: x² = 2a for some integer a.
 Since 2 is prime, 2 must divide x.
- Proof 2: if x is not even, x is odd.

 Therefore x² is odd. This is the contrapositive of the original assertion.

Converse

- Converse of p → q is q → p
- Not logically equivalent to conditional
- Ex 1: "If you get 100% in this course, you will get an A+" and "If you get an A+ in this course, you scored 100%" are not equivalent.
- Ex 2: If you won the lottery, you are rich.

Other conditionals

Inverse:

- inverse of $p \rightarrow q$ is $\neg p \rightarrow \neg q$
- How is this related to the converse?

Biconditional:

- "If and only if"
- True if p,q have same truth values, false otherwise. Q: How is this related to XOR?
- Can also be defined as (p → q) ∧ (q → p)

Example

• Q16(c) 1+1=3 if and only if monkeys can fly.

Readings and notes

- Read pages 1-12.
- Think about the notion of truth tables.
- Master the rationale behind the definition of conditionals.
- Practice translating English sentences to propositional logic statements.

Next

Ch. 1.2, 1.3: Propositional Logic - contd

- Compound propositions, precedence rules
- Tautologies and logical equivalences
- Read only the first section called "Translating English Sentences" in 1.2.

Compound Propositions

- Example: p \(\) q \(\) r : Could be interpreted as (p \(\) q) \(\) r or p \(\) (q \(\) r)
- precedence order: ¬ ∧ ∨ → ↔ (IMP!)
 (Overruled by brackets)
- We use this order to compute truth values of compound propositions.

Tautology

- A compound proposition that is always TRUE, e.g. q ∨ ¬q
- Logical equivalence redefined: p,q are logical equivalences if p ↔ q is a tautology. Symbolically p ≡ q.
- Intuition: p ↔ q is true precisely when p,q have the same truth values.

Manipulating Propositions

- Compound propositions can be simplified by using simple rules.
- Read page 25 28.
- Some are obvious, e.g. Identity,
 Domination, Idempotence, double negation, commutativity, associativity
- Less obvious: Distributive, De Morgan's laws, Absorption

Distributive Laws

$$p \wedge (q \vee r) \equiv (p \wedge q) \vee (p \wedge r)$$

Intuition (not a proof!) – For the LHS to be true: p must be true and q or r must be true. This is the same as saying p and q must be true or p and r must be true.

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

Intuition (less obvious) – For the LHS to be true: p must be true or both q and r must be true. This is the same as saying p or q must be true and p or r must be true.

Proof: use truth tables.

De Morgan's Laws

$$\neg (q \lor r) \equiv \neg q \land \neg r$$

Intuition – For the LHS to be true: neither q nor r can be true. This is the same as saying q and r must be false.

$$\neg (q \land r) \equiv \neg q \lor \neg r$$

Intuition – For the LHS to be true: $q \wedge r$ must be false. This is the same as saying q or r must be false.

Proof: use truth tables.

Using the laws

- Q: Is $p \rightarrow (p \rightarrow q)$ a tautology?
- Can use truth tables
- Can write a compound proposition and simplify

Limitations of Propositional Logic

What can we NOT express using predicates?

Ex: How do you make a statement about all even integers?

If x > 2 then $x^2 > 4$

 A more general language: Predicate logic (Sec 1.4)

Next: Predicate Logic

Ch 1.4

- Predicates and quantifiers
- Rules of Inference

Predicate Logic

- A predicate is a proposition that is a function of one or more variables.
 - E.g.: P(x): x is an even number. So P(1) is false, P(2) is true,....
- Examples of predicates:
 - Domain ASCII characters IsAlpha(x):
 TRUE iff x is an alphabetical character.
 - Domain floating point numbers IsInt(x):
 TRUE iff x is an integer.
 - Domain integers: Prime(x) TRUE if x is prime, FALSE otherwise.

Quantifiers

- describes the values of a variable that make the predicate true. E.g. ∃x P(x)
- Domain or universe: range of values of a variable (sometimes implicit)

Two Popular Quantifiers

- Universal: ∀x P(x) "P(x) for all x in the domain"
- Existential: $\exists x P(x) "P(x) \text{ for some } x \text{ in the domain" or "there exists } x \text{ such that } P(x) \text{ is TRUE"}.$
- Either is meaningless if the domain is not known/specified.
- Examples (domain real numbers)
 - $\forall x (x^2 \ge 0)$
 - $-\exists x (x > 1)$
 - $-(\forall x>1)(x^2>x)$ quantifier with restricted domain

Using Quantifiers

Domain integers:

 Using implications: The cube of all negative integers is negative.

$$\forall x (x < 0) \rightarrow (x^3 < 0)$$

• Expressing sums:

$$\forall n \ (\sum_{i=1}^{n} i = n(n+1)/2)$$

Aside: summation notation

Scope of Quantifiers

- ∀∃ have higher precedence than operators from Propositional Logic; so ∀x
 P(x) ∨ Q(x) is not logically equivalent to ∀x (P(x) ∨ Q(x))
- $\exists x (P(x) \land Q(x)) \lor \forall x R(x)$

Say P(x): x is odd, Q(x): x is divisible by 3, R(x): $(x=0) \lor (2x > x)$

Negation of Quantifiers

- "There is no student who can ..."
- "Not all professors are bad…."
- "There is no Toronto Raptor that can dunk like Vince ..."
- $\neg \forall x P(x) \equiv \exists x \neg P(x) \text{ why?}$
- $\neg \exists x P(x) \equiv \forall x \neg P(x)$
- Careful: The negation of "Every Canadian loves Hockey" is NOT "No Canadian loves Hockey"! Many, many students make this mistake!

Nested Quantifiers

- Allows simultaneous quantification of many variables.
- E.g. domain integers,
 ∃ x ∃ y ∃ z x² + y² = z²
- ∀n∃x∃y∃zxⁿ + yⁿ = zⁿ (Fermat's Last Theorem)
- Domain real numbers:

$$\forall x \forall y \exists z (x < z < y) \lor (y < z < x)$$

Is this true?

Nested Quantifiers - 2

 $\forall x \exists y (x + y = 0)$ is true over the integers

- Assume an arbitrary integer x.
- To show that there exists a y that satisfies the requirement of the predicate, choose y = -x. Clearly y is an integer, and thus is in the domain.
- So x + y = x + (-x) = x x = 0.
- Since we assumed nothing about x (other than it is an integer), the argument holds for any integer x.
- Therefore, the predicate is TRUE.

Nested Quantifiers - 3

 Caveat: In general, order matters!
 Consider the following propositions over the integer domain:

```
\forall x \exists y (x < y) \text{ and } \exists y \forall x (x < y)
```

- ∀x ∃y (x < y): "there is no maximum integer"
- ∃y ∀x (x < y): "there is a maximum integer"
- Not the same meaning at all!!!