Rules of inference

- Addition
 - If P is a premise, we can use Addition rule to derive $P \lor Q$.

 P
 - $\therefore P \lor Q$
- Example
 - ◆ Let P be the proposition, "He studies very hard" is true
 - ◆ Therefore "Either he studies very hard Or he is a very bad student." Here Q is the proposition "he is a very bad student".

Conjunction

• If P and Q are two premises, we can use Conjunction rule to derive $P \wedge Q$

P

Q

 $\therefore P \land Q$

Example

- ◆ Let P "He studies very hard"
- ◆ Let Q "He is the best boy in the class"
- ◆ Therefore "He studies very hard and he is the best boy in the class"

- Simplification
- ♦ If $P \land Q$ is a premise, we can use Simplification rule to derive P.

```
P∧Q
∴P
```

- Example
 - "He studies very hard and he is the best boy in the class", $P \wedge Q$
 - ◆ Therefore "He studies very hard"

Modus Ponens

- "If you have a current password, then you can log on to the network"
- "You have a current password"
 - Therefore:
- "You can log on to the network"
 - This has the form:

$$p \rightarrow q$$

P

$$\cdot \cdot q$$

Modus Tollens

- You can't log into the network
- If you have a current password, then you can log into the network

Therefore

- You don't have a current password.
- This is an argument of the form:

```
¬q
p→q
∴ ¬p
```

- Hypothetical syllogism
 - If it rains, we will not have a picnic.
 - If we don't have a picnic, we won't need a picnic basket.
 - Therefore, if it rains, we won't need a picnic basket.

$$P \rightarrow Q$$

$$Q \rightarrow R$$

$$: P \to R$$

- Disjunctive syllogism
 - The cake has either chocolate or vanilla frosting.
 - The cake does not have vanilla frosting
 - Therefore, the cake has chocolate frosting

Rules of inference

	Rule of Inference	Tautology	Name
1)	P	$(P \land (P \rightarrow Q)) \rightarrow Q$	Modus ponens
	$P \rightarrow Q$		
	$\therefore Q$		
2)	$\neg Q$	$[\neg Q \land (P \to Q)] \to \neg P$	Modus tollens
	$P \rightarrow Q$		
	$\neg P$		
3)	$P \rightarrow Q$	$[(P \to Q) \land (Q \to R)] \to (P \to R)$	Hypothetical
	$Q \rightarrow R$		syllogism
	$P \rightarrow R$		
4)	$P \lor Q$	$[(P \lor Q) \land \neg P] \to Q$	Disjunctive
	$\neg P$		syllogism
	$\frac{\neg P}{\therefore Q}$		

Rules of Inference

5)	P	$P \rightarrow (P \lor Q)$	Addition
	PVQ		
6)	$\frac{P \wedge Q}{\therefore P}$	$(P \wedge Q) \rightarrow P$	Simplification
7)	$\frac{Q}{\therefore P \wedge Q}$	$((P) \land (Q)) \to P \land Q$	Conjunction
8)	$ \frac{P \vee Q}{\neg P \vee R} \\ \therefore Q \vee R $	$[(P \lor Q) \land (\neg P \lor R)] \to (Q \lor R)$	Resolution

Proof of Rules of Inference

 \triangleright Prove p \land q, r \vdash q \land r

♦ 1. p ∧ q Premise

◆ 2. r Premise

3. q simplification, from 1

♦ 4. q ∧ r conjunction, from 2 and 3

Prove p, $\neg\neg(q \land r) \vdash \neg\neg p \land r$

```
♦ 1. p premise
```

- 2. ¬¬(q ∧ r) premise
- ◆ 3. ¬¬p insertion of double negation,in 1
- ◆ 4. q ∧ r elimination of double negation,
- ♦ 5. r simplification, from 4
- ♦ 6. ¬¬p ∧ r conjunction

Prove

- "It is not sunny this afternoon and it is colder than yesterday,"
- "We will go swimming only if it is sunny," "If we do not go swimming, then we will take a canoe trip,"
- and "If we take a canoe trip, then we will be home by sunset"
- lead to the conclusion "We will be home by sunset."

solution

- p :- "It is sunny this afternoon,"
- q the proposition "It is colder than yesterday,"
- r:- "We will go swimming,"
- s :- "We will take a canoe trip,"
- t :- "We will be home by sunset."
 Then the premises become
- ightharpoonup
 igh

- confusing about "Swimming only if Sunny" with "Swimming if Sunny".
- ♦ The former is meant by the problem to mean "If it is Sunny, we might or might not go Swimming, by we won't go Swimming if it is not Sunny".
- The latter, which is how you interpreted it, means "If it is Sunny, we certainly go Swimming; here it is saying nothing about what happens if it is not Sunny."
- therefore had the implication in the opposite direction of what was intended.

- "We will go swimming only if it's sunny" can be rephrased in a few ways:
- it's not the case that [we will go swimming and it won't be sunny], that won't happen; equivalently,
- we won't go swimming if it isn't sunny; in other words,
- ♦ if it isn't sunny then we won't go swimming. This is equivalent to:
- if we go swimming then it is (or, will be) sunny.
- ♦ Another way to see that this is the correct rendering is to apply De Morgan's law and then the equivalence ¬r∨p≡r⇒p to arrive at the same "ifthen' form:
- ♦ By De Morgan's law, 1. above is equivalent to *either we won't go swimming* or it will be sunny. This is of the form $\neg r \lor p$, equivalent to $r \Rightarrow p$.
- ♦ if we (will) go swimming then it will be sunny.

$\neg p \land q, r \rightarrow p, \neg r \rightarrow s, s \rightarrow t \vdash t$

- ♦ 1. ¬p ∧ q Premise
- ♦ 2. ¬p simplification
- \diamond 3. r \rightarrow p premise
- ♦ 4. ¬r Modus tollens using (2) and (3)
- ♦ 5.¬r → s premise
- 6. s Modus ponens using (4) and (5)
- \diamond 7. s \rightarrow t premise
- ♦ 8. t Modus ponens using (6) and (7)

Prove

- "If you send me an e-mail message, then I will finish writing the program,"
- "If you do not send me an e-mail message, then I will go to sleep early,"
- and "If I go to sleep early, then I will wake up feeling refreshed
- lead to the conclusion "If I do not finish writing the program, then I will wake up feeling refreshed."

- p :- "You send me an e-mail message,"
- q:- "I will finish writing the program,"
- r: "I will go to sleep early," and
- s:- "I will wake up feeling refreshed."
- \blacksquare The premises are p \rightarrow q, \neg p \rightarrow r, & r \rightarrow s
- \blacksquare The desired conclusion is $\neg q \rightarrow s$

Proof

$$\lozenge$$
 1. p \rightarrow q Premise

$$\diamond$$
 2. $\neg q \rightarrow \neg p$ Contrapositive of (1)

$$\diamond$$
 3. $\neg p \rightarrow r$ Premise

$$\diamond$$
 5. r \rightarrow s Premise

Derive the following

```
1. ~pvq
 Premise
 From 1
2. p->q
3. p
 Assumed Premise
 Modus ponens, From 2,3
4. q
 Premise
5. ~qvr
 Disjunctive syllogism, From 4, 5
6. r
 Premise
7. r->s
 Modus ponens, From 6, 7
8. s
 (From 1, 5, 7)
9. p->s
```

Fallacy of affirming the conclusion (consequence

$$p \rightarrow q$$

$$q$$

$$hline p \rightarrow q$$

$$hl$$

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

K. Busch - LSU

Fallacy of denying the hypothesis (antecedent)

$$\begin{array}{c} p \longrightarrow q \\ \\ \neg p \\ \\ \hline \vdots \neg q \end{array}$$
 Can't conclude this

 $egin{array}{ll} P & ext{If you do every problem in this book} \ q & ext{then you will learn discrete mathematics} \end{array}$

 $p \rightarrow q$

You didn't do every problem in this book

K. Busch - LSU

 $\neg p$

Therefore, you didn't learn discrete mathematics

 $\neg q$

Rules of inference for quantifiers

Universal Instantiation

 $\forall x P(x)$

 $\therefore P(c)$ for any c

Universal Generalization

P(c) for arbitrary c

 $\therefore \forall x P(x)$

Existential Instantiation

 $\exists x P(x)$

 $\therefore P(c)$ for some c

Existential Generalization

P(c) for some c

 $\therefore \exists x P(x)$

Premises:

- C(x) A student in this class
- $\neg B(x)$ has not read the book

$$\exists x (C(x) \land \neg B(x))$$

- C(x) Everyone in this class
- P(x) passed the first exam

$$\forall x (C(x) \rightarrow P(x))$$

Conclusion:

- P(x) Someone who passed the first exam
- $\neg B(x)$ has not read the book

$$\exists x (P(x) \land \neg B(x))$$

K. Busch - LSU

- 1. $\exists x (C(x) \land \neg B(x))$ Premise
- 2. $C(a) \land \neg B(a)$ Existential instantiation from 1
- 3. C(a) Simplification from 2
- 4. $\forall x(C(x) \rightarrow P(x))$ Premise
- 5. $C(a) \rightarrow P(a)$ Universal instantiation from 1
- 6. P(a) Modus Ponens from 3,5
- 7. $\neg B(a)$ Simplification from 2
- 8. $P(a) \land \neg B(a)$ Conjunction from 6,7
- 9. $\exists x (P(x) \land \neg B(x))$ Existential generalization from 8

K. Busch - LSU 26