DISCRETE MATHEMATICS INTRO

Discrete mathematics – study of mathematical structures and objects that are fundamentally **discrete** rather than **continuous**.

- Examples of objects with discrete values are integers, graphs, or statements in logic.
- Discrete mathematics and computer science. Concepts from discrete mathematics are useful for describing objects and problems in computer algorithms and programming languages. These have applications in cryptography, automated theorem proving, and software development.

Chapter 1. The Foundations: Logic and Proofs

1.1 PROPOSITIONAL LOGIC

1.1 Propositional Logic.....

<u>Introduction</u>

- Logic:
- defines a formal language for representing knowledge and for making logical inferences
 - It helps us to understand how to construct a valid argument

Logic defines:

- Syntax of statements
- The meaning of statements
- The rules of logical inference (manipulation)
- A proposition is a declarative sentence (a sentence that declares a fact) that is either true or false, but not both.

 $(N_{\rm O})$

(Yes)

- Are the following sentences propositions?
 - Kigali is the capital of Rwanda.
 - Read this carefully.

♦ 1+2=3

 $\Rightarrow x+1=2$ (No)

What time is it?

(Yes)

- Propositional Logic the area of logic that deals with propositions
- ♦ Propositional Variables variables that represent propositions: p, q, r, s
 ♦ E.g. Proposition p "Today is Friday."
- ♦ Truth values T, F

1.1 Propositional Logic......

DEFINITION 1

Let p be a proposition. The negation of p, denoted by $\neg p$, is the statement "It is not the case that p."

The proposition $\neg p$ is read "not p." The truth value of the negation of p, $\neg p$ is the opposite of the truth value of p.

Examples

Find the negation of the proposition "Today is Friday." and express this in simple English.

Solution: The negation is "It is not the case that today is Friday."

In simple English, "Today is not Friday." or "It is not Friday today."

 Find the negation of the proposition "At least 10 inches of rain fell today in Kigali" and express this in simple English.

Solution: The negation is "It is not the case that at least 10 inches of rain fell today in Kigali"

1.1 Propositional Logic......

- Note: Always assume fixed times, fixed places, and particular people unless otherwise noted.
- Truth table:

The Truth Table for the Negation of a Proposition.				
p	$\neg p$			
T F	F			

* Logical operators are used to form new propositions from two or more existing propositions. The logical operators are also called connectives.

1.1 Propositional Logic....

DEFINITION 2

Let p and q be propositions. The *conjunction* of p and q, denoted by $p \wedge q$, is the proposition "p and q". The conjunction $p \wedge q$ is true when both p and q are true and is false otherwise.

Examples

♦ Find the conjunction of the propositions p and q where p is the proposition "Today is Friday." and q is the proposition "It is raining today.", and the truth value of the conjunction.

Solution: The conjunction is the proposition "Today is Friday and it is raining today." The proposition is true on rainy Fridays.

1.1 Propositional Logic....

DEFINITION 3

Let p and q be propositions. The disjunction of p and q, denoted by p v q, is the proposition "p or q". The conjunction p v q is false when both p and q are false and is true otherwise.

Note:

inclusive or: The disjunction is true when at least one of the two propositions is true.

♦ E.g. "Students who have taken calculus or computer science can take this class." – those who take one or both classes.

exclusive or: The disjunction is true only when one of the proposition is true.

- ♦ E.g. "Students who have taken calculus or computer science, but not both, can take this class." only those who take one of them.
- ♦ Definition 3 uses *inclusive* or.

1.1 Propositional Logic...

DEFINITION 4

Let p and q be propositions. The *exclusive* or of p and q, denoted by p-q, is the \oplus proposition that is true when exactly one of p and q is true and is false otherwise.

The Truth Table for the Conjunction of Two Propositions.

p q	$p \wedge q$
T	E E
E E	
	333 333 33

The Truth Table for the Disjunction of Two Propositions.

n a	nva
Р	P - 9
<u></u> <u></u>	
	· . · . · . · . · . · · · · · · · · · ·
	[.] .] .] .] .] .] .] .] .] .]
. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	
	
18 18 18 18 18 18 18 18 18 18 18 18 18 1	
	-

The Truth Table for the Exclusive Or (XOR) of Two Propositions.

p q	p q
`` <u></u> <u></u>	. * . * . * . * . * . * <u>. * </u> . * . * . * . * . * . * . *
	The second second second
· . · . · . · . · . · . · . · . · . · . · . ·	
* . * . * . * . * . * . * . * . * . * .	

1.1 Propositional Logic.....

Conditional Statements

DEFINITION 5

Let p and q be propositions. The conditional statement $p \rightarrow q$, is the proposition "if p, then q." The conditional statement is false when p is true and q is false, and true otherwise. In the conditional statement $p \rightarrow q$, p is called the hypothesis (or antecedent or premise) and q is called the conclusion (or consequence).

- A conditional statement is also called an implication.
- Example: "If I am elected, then I will lower taxes." $p \rightarrow q$

implication:

elected, lower taxes.	Τ	T	T
not elected, lower taxes.	F	Τ	T
not elected, not lower taxes.	F	F	Т
elected, not lower taxes.	Т	F	l F

1.1 Propositional Logic.....

Example:

 \diamond Let p be the statement "Maria learns discrete mathematics." and q the statement "Maria will find a good job." Express the statement $p \longrightarrow q$ as a statement in English.

Solution: Any of the following-

"If Maria learns discrete mathematics, then she will find a good job.

"Maria will find a good job when she learns discrete mathematics."

"For Maria to get a good job, it is sufficient for her to learn discrete mathematics."

"Maria will find a good job unless she does not learn discrete mathematics."

Different statement to express

$p \rightarrow q$


```
"if p, then q"

"if p, q"

"p implies q"

"p only if q"

"a sufficient condition for q is p"

"q if p"

"q when p"

"a necessary condition for p is q"

"q unless \neg p"

"p implies q"

"p only if q"

"a sufficient condition for q is p"

"q whenever p"

"q is necessary for p"

"q follows from p"
```

1.1 Propositional Logic....

- Other conditional statements:
 - \diamond Converse of $p \rightarrow q : q \rightarrow p$
 - \diamond Contrapositive of $p \rightarrow q : \neg q \rightarrow \neg p$
 - \Leftrightarrow Inverse of $p \longrightarrow q : \neg p \longrightarrow \neg q$

1.1 Propositional Logic.....

DEFINITION 6

Let p and q be propositions. The *biconditional statement* $p \leftrightarrow q$ is the proposition "p if and only if q." The biconditional statement $p \leftrightarrow q$ is true when p and q have the same truth values, and is false otherwise. Biconditional statements are also called *bi-implications*.

- \Leftrightarrow $p \leftrightarrow q$ has the same truth value as $(p \rightarrow q) \land (q \rightarrow p)$
- "if and only if" can be expressed by "iff"
- Example:
 - \diamond Let p be the statement "You can take the bus" and let q be the statement "You buy a ticket." Then $p \leftrightarrow q$ is the statement
 - "You can take the bus if and only if you buy a ticket."

Implication:

If you buy a ticket you can take the bus.

If you don't buy a ticket you cannot take the bus.

1.1 Propositional Logic.....

The Truth Table for the Biconditional $p \leftrightarrow q$.			
p	q	$p \longleftrightarrow q$	
T	T	T	
T.	E E	E E E E E E E E E E E E E E E E E E E	
E	T		
F	F		

1.1 Propositional Logic..... Truth Tables of Compound Propositions

- * We can use connectives to build up complicated compound propositions involving any number of propositional variables, then use truth tables to determine the truth value of these compound propositions.
- Example: Construct the truth table of the compound proposition

$$(p \vee \neg q) \longrightarrow (p \wedge q).$$

The T	The Truth Table of $(p \vee \neg q) \rightarrow (p \wedge q)$.					
p	q	$\neg q$	$p \vee \neg q$	$p \wedge q$	$(p \lor \neg q) \to (p \land q)$	
Ţ	T	F	T	Т		
T		T	T.		E. E	
F	Ť	F	F			
F	E		T.			

1.1 Propositional Logic..... Precedence of Logical Operators

- We can use parentheses to specify the order in which logical operators in a compound proposition are to be applied.
- To reduce the number of parentheses, the precedence order is defined for logical operators.

Precedence of Logical Operators.				
Operator	Precedence			
-	1			
Λ	2			
V	3			
\rightarrow	4			
\leftrightarrow	5			

E.g.
$$\neg p \land q = (\neg p) \land q$$

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

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

1.1 Propositional Logic..... Translating English Sentences

- English (and every other human language) is often ambiguous. Translating sentences into compound statements removes the ambiguity.
- Example: How can this English sentence be translated into a logical expression?

"You cannot ride the roller coaster if you are under 4 feet tall unless you are older than 16 years old."

Solution: Let q, r, and s represent "You can ride the roller coaster,"

"You are under 4 feet tall," and "You are older than

16 years old." The sentence can be translated into:

$$(r \land \neg s) \rightarrow \neg q.$$

1.1 Propositional Logic.....

Example: How can this English sentence be translated into a logical expression?

"You can access the Internet from campus only if you are a computer science major or you are not a freshman."

Solution: Let *a*, *c*, and *f* represent "You can access the Internet from campus," "You are a computer science major," and "You are a freshman." The sentence can be translated into:

$$a \rightarrow (c \vee \neg f).$$

1.1 Propositional Logic Logic and Bit Operations

- Computers represent information using bits.
- * A bit is a symbol with two possible values, 0 and 1.
- By convention, 1 represents T (true) and 0 represents F (false).
- * A variable is called a Boolean variable if its value is either true or false.
- Bit operation replace true by 1 and false by 0 in logical operations.

Table for t	Table for the Bit Operators OR, AND, and XOR.					
X	У	xvy	$X \wedge y$	x y		
0	0	0	0	0		
0	1	1	0	1		
1	0	1	0	1		
1	1	1	1	0		

DEFINITION 7

A bit string is a sequence of zero or more bits. The *length* of this string is the number of bits in the string.

* Example: Find the bitwise OR, bitwise AND, and bitwise XOR of the bit string 01 1011 0110 and 11 0001 1101.

Solution:

01 1011 0110

11 0001 1101

11 1011 1111 bitwise OR 01 0001 0100 bitwise AND 10 1010 1011 bitwise XOR

Extra Practice

- For Extra Practice you can check out the following links:
 For practice with truth tables, here is a nice ones:
- http://www.flashandmath.com/mathlets/discrete/truthtables/

Truth Table Applets

Overview

The applets in this section allow students to practice the notation of propositional logic and the rules for constructing simple and complex truth tables. In addition, the notion of logically equivalent is addressed. There are also exercises that emphasize the application of truth tables and propositional logic to everyday language. The exercises and examples referenced in these applications are from <u>Discrete Mathematics</u> by Doug Ensley and Winston Crawley, published by John Wiley & Sons, 2005.

Contents

- And, or, & not
 Logical Equivalence
- Implication
- . More Implications
- With Subexpressions
- Application

Equivalent propositions

Problem. Use a truth table to determine if $p \vee (\neg p \ \land q)$ is equivalent to $p \vee q$.

р	q	¬ p	¬ p ∧ q	$\mathbf{p} \vee (\neg \mathbf{p} \wedge \mathbf{q})$	$\mathbf{p} \vee \mathbf{q}$
t	t	a			
t	f	?			
f	t	?			
f	f	?			

Done with this column

If you are finished trying this question, click on "Next" to proceed

Next

Free Flash Website

Fuel your Flash

Chapter 1. The Foundations: Logic and Proofs

1.2 PROPOSITIONAL EQUIVALENCES

- Tautologies
- Logical Equivalences

Introduction

DEFINITION 1.1

A compound proposition is called a *tautology* if no matter what truth values of propositions have, its own truth value is T.

E.g. $p \lor \neg p$ (Law of excluded middle)

DEFINITION 1.2

The opposite to a tautology, is a compound proposition that's always false – a contradiction.

E.g.
$$p \wedge \neg p$$

DEFINITION 1.3

On the other hand, a compound proposition whose truth value isn't constant is called a *contingency*.

E.g.
$$p \rightarrow \neg p$$

The easiest way to see if a compound proposition is a tautology/contradiction is to use a truth table.

Examples of a Tautology and a Contradiction.						
p	¬р	p∨¬p	<i>p</i> ∧¬ <i>p</i>			
T F	G T	T	G G			

Tautology example Part 1

Demonstrate that

$$[\neg p \land (p \lor q)] \rightarrow q$$

is a tautology in two ways:

- 1. Using a truth table show that $[\neg p \land (p \lor q)] \rightarrow q$ is always true
- 2. Using a proof (will get to this later).

p	q	$\neg p$	$p \vee q$	$\neg p \land (p \lor q)$	$[\neg p \land (p \lor q)] \rightarrow q$
ū					
	Ē				
G	Ī				
=					

p	q	$\neg p$	$p \vee q$	$\neg p \land (p \lor q)$	$[\neg p \land (p \lor q)] \rightarrow q$
T					
J		i E			
F	Ī	Ţ			
F		T			

p	q	$\neg p$	$p \vee q$	$\neg p \land (p \lor q)$	$[\neg p \land (p \lor q)] \rightarrow q$
Τ		Ē			
J			Ī		
F	Ī	Ţ	Ţ		
F		Ţ			

p	q	$\neg p$	$p \vee q$	$\neg p \land (p \lor q)$	$[\neg p \land (p \lor q)] \rightarrow q$
T					
			Ī		
F	I	T	Т	T	
Ē	Ē	T	Ē	F	

p	q	$\neg p$	$p \vee q$	$\neg p \land (p \lor q)$	$[\neg p \land (p \lor q)] \rightarrow q$
	Ī	Ē			
Ē		Ī			

Tautologies, contradictions and programming

Tautologies and contradictions in your code usually correspond to poor programming design. E.g.

DEFINITION 2

Two compound propositions p, q are logically equivalent if their biconditional joining $p \leftrightarrow q$ is a tautology. Logical equivalence is denoted by $p \Leftrightarrow q$ ($p \equiv q$).

- Compound propositions that have the same truth values in all possible cases are called logically equivalent.
- E.g. Show that $p \rightarrow q$ and $\neg p \lor q$ are logically equivalent.

Truth Tables for $\neg p \lor q$ and $p \rightarrow q$.							
р	q	$\neg p$	$p \rightarrow q$	$\neg p \lor q$			
	T	E E	Ţ	T			
Т	F		E E				
		T	T	Ţ			
3		T	Ť	T. S.			

Logical Equivalence of Conditional and Contrapositive

E.g. The contrapositive of a logical implication is the reversal of the implication, while negating both components. I.e. the contrapositive of $p \rightarrow q$ is $\neg q \rightarrow \neg p$. As we'll see next: $p \rightarrow q \Leftrightarrow \neg q \rightarrow \neg p$

The easiest way to check for logical equivalence is to see if the truth tables of both variants have *identical last columns*:

Þ	q	$p \rightarrow q$
		-:-:-:

Þ	q	$\neg q$	¬p	$\neg q \rightarrow \neg p$

Q: why does this work given definition of \Leftrightarrow ?

Logical Equivalence of Conditional and Contrapositive

The easiest way to check for logical equivalence is to see if the truth tables of both variants have *identical last columns*:

Þ	q	$p \rightarrow q$
Т	Т	T
T	F	F
F	T	T
F	F	T

Þ	q	$\neg q$	¬р	$\neg q \rightarrow \neg p$

Q: why does this work given definition of \Leftrightarrow ?

The easiest way to check for logical equivalence is to see if the truth tables of both variants have *identical last columns*:

Þ	q	$p \rightarrow q$
Т	T	T
T	F	F
F	T	T
F	F	T

Þ	q	$\neg q$	¬p	$\neg q \rightarrow \neg p$
Т	Τ			
Т	F			
F	Т			
F	F			

The easiest way to check for logical equivalence is to see if the truth tables of both variants have *identical last columns*:

Þ	q	$p \rightarrow q$
Т	Т	T
Т	F	F
F	Т	T
F	F	T

Þ	q	$\neg q$	¬р	$\neg q \rightarrow \neg p$
Т	Т	F		
Т	F	Τ		
F	T	F		
F	F	Τ		

The easiest way to check for logical equivalence is to see if the truth tables of both variants have *identical last columns*:

Þ	q	$p \rightarrow q$
Т	T	T
Т	F	F
F	Т	T
F	F	T

Þ	q	$\neg q$	¬p	$\neg q \rightarrow \neg p$
T	Т	F	F	
Т	F	Т	F	
F	Т	F	T	
F	F	Τ	T	

The easiest way to check for logical equivalence is to see if the truth tables of both variants have identical last columns:

Þ	q	$p \rightarrow q$
T	T	T
T	F	F
F	Τ	T
F	F	T

Þ	q	$\neg q$	¬p	$\neg q \rightarrow \neg p$
T	Τ	F	F	T
T	F	Τ	F	F
F	Т	F	T	T
F	F	T	Т	T

Logical Equivalences

Logical Non-Equivalence of Conditional and Converse

The converse of a logical implication is the reversal of the implication. I.e. the converse of $p \rightarrow q$ is $q \rightarrow p$.

E.g. The converse of "If Donald is a duck then Donald is a bird." is "If Donald is a bird then Donald is a duck."

As we'll see next: $p \rightarrow q$ and $q \rightarrow p$ are not logically equivalent.

p	q	$p \rightarrow q$	$q \rightarrow p$	$(p \rightarrow q) \leftrightarrow (q \rightarrow p)$

p	q	$p \rightarrow q$	$q \rightarrow p$	$(p \rightarrow q) \leftrightarrow (q \rightarrow p)$
	.T			
Т	F			
	T			
i i				

p	q	$p \rightarrow q$	$q \rightarrow p$	$(p \rightarrow q) \leftrightarrow (q \rightarrow p)$
T	E.			
F	T			

p	q	$p \rightarrow q$	$q \rightarrow p$	$(p \rightarrow q) \leftrightarrow (q \rightarrow p)$
	Т		Ī	
Ī	E		T.	
	1		Ė	
E	F		ī	

p	q	$p \rightarrow q$	$q \rightarrow p$	$(p \rightarrow q) \leftrightarrow (q \rightarrow p)$
	Ī		Ţ	
Т	F			F
				F
			T	

Derivational Proof Techniques

When compound propositions involve more and more atomic components, the size of the truth table for the compound propositions increases

Q1: How many rows are required to construct the truth-table of: $((q \leftrightarrow (p \rightarrow r)) \land (\neg(s \land r) \lor \neg t)) \rightarrow (\neg q \rightarrow r)$

Q2: How many rows are required to construct the truth-table of a proposition involving *n* atomic components?

Derivational Proof Techniques

A1: 32 rows, each additional variable doubles the number of rows

A2: In general, 2ⁿ rows

Therefore, as compound propositions grow in complexity, truth tables become more and more unwieldy. Checking for tautologies/logical equivalences of complex propositions can become a **chore**, especially if the problem is obvious.

Derivational Proof Techniques

E.g. consider the compound proposition

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

Q: Why is this a tautology?

<u>Derivational Proof Techniques</u>

A: Part of it is a tautology $(p \rightarrow p)$ and the disjunction of True with any other compound proposition is still True:

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

$$\Rightarrow \quad T \lor (\neg(s \land r) \lor \neg t)) \lor (\neg q \rightarrow r)$$

$$\Rightarrow \quad T$$

Derivational techniques formalize the intuition of this example.

Tables of Logical Equivalences

- Identity lawsLike adding 0
- Domination lawsLike multiplying by 0
- Idempotent lawsDelete redundancies
- Double negation"I don't like you, not"
- ♦ Commutativity
 Like "x+y = y+x"
 - ♦ Associativity

Like "(x+y)+z = y+(x+z)"

♦ Distributivity — Like "(x+y)z = xz+yz"

♦ De Morgan

TABLE Logical Equivalences.					
Equivalence	Name				
$ \begin{array}{ccc} p \wedge \mathbf{T} & \Longleftrightarrow p \\ p \vee \mathbf{F} & \Longleftrightarrow p \end{array} $	Identity laws				
$ \begin{array}{c} p \lor \mathbf{T} \iff \mathbf{T} \\ p \land \mathbf{F} \iff \mathbf{F} \end{array} $	Domination laws				
$ \begin{array}{c} p \lor p \iff p \\ p \land p \iff p \end{array} $	Idempotent laws				
$\neg(\neg p) \iff p$	Double negation law				
$ \begin{array}{c} p \lor q \iff q \lor p \\ p \land q \iff q \land p \end{array} $	Commutative laws				
$(p \lor q) \lor r \iff p \lor (q \lor r)$ $(p \land q) \land r \iff p \land (q \land r)$	Associative laws				
$p \lor (q \land r) \iff (p \lor q) \land (p \lor r)$ $p \land (q \lor r) \iff (p \land q) \lor (p \land r)$	Distributive laws				
$\neg (p \land q) \iff \neg p \lor \neg q$ $\neg (p \lor q) \iff \neg p \land \neg q$	De Morgan's laws				

Tables of Logical Equivalences

- Excluded middle
- Negating created opposite
- Definition of implication in terms of Not and Or

TABLE Some Useful Logical Equivalences.

$$p \lor \neg p \iff \mathbf{T}$$
 ULE 1
 $p \land \neg p \iff \mathbf{F}$ ULE 2
 $(p \rightarrow q) \iff (\neg p \lor q)$ ULE 3

<u>DeMorgan Identities</u>

DeMorgan's identities allow for simplification of negations of complex expressions

Conjunctional negation:

$$\neg (p_1 \land p_2 \land \dots \land p_n) \Leftrightarrow (\neg p_1 \lor \neg p_2 \lor \dots \lor \neg p_n)$$

"It's not the case that all are true iff one is false."

Disjunctional negation:

$$\neg (p_1 \lor p_2 \lor \dots \lor p_n) \Leftrightarrow (\neg p_1 \land \neg p_2 \land \dots \land \neg p_n)$$

"It's not the case that one is true iff all are false."

Tautology example Part 2

Demonstrate that

$$[\neg p \land (p \lor q)] \rightarrow q$$

is a tautology in two ways:

- 1. Using a truth table (did above)
- Using a proof relying on Tables 1 and 2 to derive **True** through a series of logical equivalences

Constructing New Logical Equivalences

E.g. Show that ¬(p → q) and p Λ ¬q are logically equivalent.
 Solution:

$$\neg(p \rightarrow q) \Leftrightarrow \neg(\neg p \lor q)$$
 by example on slide 35
 $\Leftrightarrow \neg(\neg p) \land \neg q$ by the De Morgan law
 $\Leftrightarrow p \land \neg q$ by the double negation law

 \blacktriangleright E.g. Show that $(p \land q) \rightarrow (p \lor q)$ is a tautology.

Solution: To show that this statement is a tautology, we will use logical equivalences to demonstrate that it is logically equivalent to T.

$$(p \land q) \rightarrow (p \lor q) \Leftrightarrow \neg(p \land q) \lor (p \lor q)$$
 by example on slide 35
 $\Leftrightarrow (\neg p \lor \neg q) \lor (p \lor q)$ by the De Morgan law
 $\Leftrightarrow (\neg p \lor p) \lor (\neg q \lor q)$ by the associative and
communicative law for disjunction
 $\Leftrightarrow T \lor T$
 $\Leftrightarrow T$

Note: The above examples can also be done using truth tables.

$$[\neg p \land (p \lor q)] \rightarrow q$$

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

Distributive

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$
ULE
$$ULE$$

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$
ULE
$$\Leftrightarrow [\neg p \land q] \rightarrow q$$
Identity

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$

$$\Leftrightarrow \neg [\neg p \land q] \lor q$$
ULE
$$ULE$$

$$ULE$$

$$ULE$$

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

Distributive

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$

ULE

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$

Identity

$$\Leftrightarrow \neg [\neg p \land q] \lor q$$

ULE

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

DeMorgan

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow$$
 [F \vee ($\neg p \land q$)] $\rightarrow q$

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$

$$\Leftrightarrow \neg [\neg p \land q] \lor q$$

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

$$\Leftrightarrow [p \vee \neg q] \vee q$$

Distributive

ULE

Identity

ULE

DeMorgan

Double Negation

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$

$$\Leftrightarrow \neg [\neg p \land q] \lor q$$

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

$$\Leftrightarrow [p \lor \neg q] \lor q$$

$$\Leftrightarrow p \vee [\neg q \vee q]$$

Distributive

ULE

Identity

ULE

DeMorgan

Double Negation

Associative

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$

$$\Leftrightarrow \neg [\neg p \land q] \lor q$$

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

$$\Leftrightarrow [p \lor \neg q] \lor q$$

$$\Leftrightarrow p \vee [\neg q \vee q]$$

$$\Leftrightarrow p \vee [q \vee \neg q]$$

Distributive

ULE

Identity

ULE

DeMorgan

Double Negation

Associative

Commutative

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$

$$\Leftrightarrow \neg [\neg p \land q] \lor q$$

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

$$\Leftrightarrow [p \lor \neg q] \lor q$$

$$\Leftrightarrow p \vee [\neg q \vee q]$$

$$\Leftrightarrow p \vee [q \vee \neg q]$$

$$\Leftrightarrow p \vee T$$

Distributive

ULE

Identity

ULE

DeMorgan

Double Negation

Associative

Commutative

ULE

$$[\neg p \land (p \lor q)] \rightarrow q$$

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

$$\Leftrightarrow [F \lor (\neg p \land q)] \rightarrow q$$

$$\Leftrightarrow [\neg p \land q] \rightarrow q$$

$$\Leftrightarrow \neg [\neg p \land q] \lor q$$

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

$$\Leftrightarrow [p \lor \neg q] \lor q$$

$$\Leftrightarrow p \vee [\neg q \vee q]$$

$$\Leftrightarrow p \vee [q \vee \neg q]$$

$$\Leftrightarrow p \vee T$$

$$\Leftrightarrow$$
 T

Distributive

ULE

Identity

ULE

DeMorgan

Double Negation

Associative

Commutative

ULE

Domination

How to prove two propositions are equivalent?

- Two methods:
 - Using truth tables
 - Not good for long formula
 - ♦ In this course, only allowed if specifically stated!
 - Using the logical equivalences
 - ♦ The preferred method
- Example:
 - Show that:

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

Using Truth Tables

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

p	q	r	p→r	$q \rightarrow r$	$(p \rightarrow r) \lor (q \rightarrow r)$	p∧q	(p∧q) →r
		T	T		Т		Т
		E	E	F	F		F
					Т		Т
Ш					Т	H.	Т
					Т	H.	Т
		Ē			Т		T
	I				Т		Т
E	L				Т		Т

Using Logical Equivalences

$$(p \to r) \lor (q \to r) \equiv (p \land q) \to r \qquad \text{Original statement}$$

$$(\neg p \lor p) \land p \land p \land p \land p \land p \rightarrow q \Rightarrow q \equiv \neg p \lor q$$

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

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

$$(\neg p \lor p) \land (p \land p) \Rightarrow (p \land p$$

Quick survey

- I understood the logical equivalences on the last slide
- a) Very well
- b) Okay
- c) Not really
- d) Not at all

Logical Thinking

- ♦ At a trial:
 - ♦ Bill says: "Sue is guilty and Fred is innocent."
 - ♦ Sue says: "If Bill is guilty, then so is Fred."
 - Fred says: "I am innocent, but at least one of the others is guilty."
- ♦ Let b = Bill is innocent, f = Fred is innocent, and s = Sue is innocent
- ♦ Statements are:
 - $\Rightarrow \neg s \wedge f$
 - $\Rightarrow \neg b \rightarrow \neg f$
 - \Leftrightarrow f \wedge ($\neg b \vee \neg s$)

Can all of their statements be true?

 \Rightarrow Show: $(\neg s \land f) \land (\neg b \rightarrow \neg f) \land (f \land (\neg b \lor \neg s))$

b	f	S	¬b	¬f	¬S	¬s∧f	¬b→¬f	f∧(¬b∨¬s)
						E.		
Т	Т	F	F	F	Т	Т	Т	Т
			E					
	L	Œ			T			
F			Ī			E	E	
		Œ	Ī		T		E E	
			T		Œ	E		
	G	E	T			E		

Are all of their statements true? Show values for s, b, and f such that the equation is true

$$(\neg s \land f) \land (\neg b \rightarrow \neg f) \land (f \land (\neg b \lor \neg s)) \equiv T$$

$$(\neg s \land f) \land (b \lor \neg f) \land (f \land (\neg b \lor \neg s)) \equiv T$$

$$\neg s \land f \land (b \lor \neg f) \land f \land (\neg b \lor \neg s) \equiv T$$

$$\neg s \land f \land (b \lor \neg f) \land (\neg b \lor \neg s) \equiv T$$

$$f \land (b \lor \neg f) \land \neg s \land (\neg s \lor \neg b) \equiv T$$

$$f \land (b \lor \neg f) \land \neg s \land (\neg s \lor \neg b) \equiv T$$

$$(f \land (b \lor \neg f)) \land \neg s \equiv T$$

$$((f \land b) \lor (f \land \neg f)) \land \neg s \equiv T$$

$$(f \land b) \land \neg s \equiv T$$

$$(f \land b) \land \neg s \equiv T$$

$$f \land b \land \neg s \equiv T$$

Original statement

Definition of implication

Associativity of AND

Re-arranging

Idempotent law

Re-arranging

Absorption law

Re-arranging

Distributive law

Negation law

Domination law

Associativity of AND

What if it weren't possible to assign such values to s, b, and f?

$$(\neg s \land f) \land (\neg b \rightarrow \neg f) \land (f \land (\neg b \lor \neg s)) \land s = T$$

$$(\neg s \land f) \land (b \lor \neg f) \land (f \land (\neg b \lor \neg s)) \land s = T$$

$$(f \land b) \land \neg s \land s = T$$

$$f \land b \land \neg s \land s = T$$

$$f \land b \land F = T$$

$$f \land F = T$$

$$F = T$$

Original statement
Definition of implication
... (same as previous slide)
Domination law

Re-arranging

Negation law

Domination law

Domination law

Contradiction!

Quick survey

- ♦ I feel I can prove a logical equivalence myself
- a) Absolutely
- b) With a bit more practice
- c) Not really
- d) Not at all