

By, Lakshmi R Asst. professor, Dept. of ISE

Argument: Premises | Hypothesis, Conclusion

Consider a set of proposition p1, p2, p3, ... pn and q.

 $(p1 \land p2 \land p3 \land ... \land pn) \rightarrow q$ is called an argument

p1, p2, p3, ... pn - Premises or hypothesis of the argument

q - conclusion

Representation:

p1 p2 p3 : pn

Valid Argument:

If p1, p2, p3, ... pn are all true, then the conclusion is true.

Rule of Inference	Logical Implication	Name of the rule
$ \begin{array}{c} p \\ q \\ \therefore p \land q \end{array} $	$((p) \land (q)) \to (p \land q)$	Rule of Conjunction
$\therefore \frac{p \wedge q}{p}$	$(p \land q) \to p$	Rule of Conjunctive Simplification
$\therefore \frac{p}{p \vee q}$	$p \to (p \lor q)$	Rule of Disjunctive Amplification
$ \begin{array}{c} p \\ p \to q \\ \therefore \overline{q} \end{array} $	$(p \land (p \to q)) \to q$	Modus Ponens or Rule of Detachment

Lakshmi R, Asst. Professor, Dept. Of ISE

$ \begin{array}{c} \neg q \\ p \to q \\ \therefore \neg p \end{array} $	$(\neg q \land (p \to q)) \to \neg p$	Modus Tollens
$p \to q$ $q \to r$ $\therefore p \to r$	$((p \to q) \land (q \to r)) \to (p \to r)$	Law of syllogism
$ \begin{array}{c} p \lor q \\ \neg p \\ \therefore q \end{array} $	$((p \lor q) \land \neg p) \to q$	Rule of Disjunctive syllogism
- p →F ∴ p	(- p →F) → p	Rule of Contradiction

1. Test whether the following argument is valid If Sachin hits a century, then he gets a free car. Sachin hits a century

.: Sachin gets a free car.

Solution:

Let p: Sachin hits a century

q: Sachin gets a free car

The given argument is symbolically represented as

 $p \rightarrow q$

p

.: q

In the view of Modus Ponens rule, this is a valid argument

2. Test whether the following argument is valid If Sachin hits a century, then he gets a free car. Sachin gets a free car

:. Sachin has hit a century

Solution:

Let p: Sachin hits a century q: Sachin gets a free car

The given argument is symbolically represented as

 $p \rightarrow q$

q

.: p

There is no rule of inference that asserts p is true.

:. It is not a valid argument.

3. Test whether the following argument is valid

I will study calculus or I will not become a software engineer
I will become a software engineer

:. I will study calculus

Solution:

Let p: I will study calculus

q: I will become a software engineer

The given argument can be symbolically represented as

In the view of Modus Ponens rule, this is a valid argument

Rita is driving.

If Rita is driving, then she is not reading.

If Rita is not reading, then she will not top the class.

Therefore, Rita will not top the class.

Solution:

Let p: Rita is driving

q: Rita is reading

r: Rita will top the class

The argument can be symbolically represented as:

$$p \rightarrow q$$

p $p \rightarrow \neg q$ $\neg q \rightarrow \neg r$

Steps

Reasons

1.
$$p \rightarrow \neg q$$

2.
$$\neg q \rightarrow \neg r$$

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

Step (1) and (2), law of syllogism

Step (3) and (4), Modus Ponens

Therefore, the given argument is valid

$\neg p \leftrightarrow q$	Steps Steps	Reasons
$q \rightarrow r$	1. ¬p ↔ q	Premise
<u>¬r</u>	2. $(\neg p \rightarrow q) \land (q \rightarrow \neg p)$	Step (1), $\neg p \leftrightarrow q \Leftrightarrow ((\neg p \rightarrow q) \land (q \rightarrow \neg p))$
∴ p Solution:	3. ¬p → q	Step (2), rule of conjunctive simplification
	4. q → r	Premise
	5. ¬p → r	Steps (3) and (4), law of syllogism
	6. ¬r	Premise
	7. ¬(¬p)	Steps (5) and (6), Modus Tollens
	8. ∴ p	Step (7), Law of double negation

Therefore, the given argument is valid

$$p \rightarrow r$$
 $r \rightarrow s$
 $t \lor \neg s$
 $\neg t \lor u$
 $\neg u$

Steps

Reasons

1. p → r

Premise

2. r→s

Premise

3. $p \rightarrow s$

Steps (1) and (2), law of syllogism

4. t V ¬s

Premise

5. ¬s V t Step (4)

Step (4), commutative law

6. s → t

Step (5) and the fact $p \rightarrow q \Leftrightarrow \neg p \lor q$

7. p → t

Step (3) and (6), law of syllogism

9 _+ V II

Premise

7t ∨ u
 t → u

Step (8) and the fact $p \rightarrow q \Leftrightarrow \neg p \lor q$

10. p → u

Steps (7) and (9), law of syllogism

11. ¬u

Premise

12. ∴ ¬ p

Steps (10) and (11), Modus Tollens

Therefore, the given argument is valid

 $p \rightarrow r$ $r \rightarrow s$ $t \lor \neg s$ $\neg t \lor u$ $\neg u$ $\vdots \neg p$

$(\neg p \lor \neg q) \rightarrow (r \land s)$	St	eps	Reasons
$r \rightarrow t$	1.	r → t	Premise
-t ∴ p	2.	¬t	Premise
	3.	¬r	Steps(1) and (2), Modus Tollens
	4.	¬r∨¬s	Step(3), rule of disjunctive amplification
	5.	¬(r ∧ s)	Step(4), DeMorgan's Law
	6.	$(\neg p \lor \neg q) \rightarrow (r \land s)$	Premise
	7.	¬ (¬ p V ¬q)	Step(6) and (5), Modus Tollens
	8.	(p ∧ q)	Step(7), Demorgan's Law
	9.	∴ p	Step(8), rule of conjunctive simplification

Lakshmi R, Asst. Professor, Dept. Of ISE

$$a \rightarrow b$$

 $a \lor (c \land d)$
 $\neg b \land \neg e$
 $\therefore c$

Steps	Reasons
1. ¬b∧¬e	Premise
2. ¬b	Step (1), law of conjunctive simplification
3. a → b	Premise
4. ¬a	Step(2), (3), Modus Tollens
5. a ∨ (c ∧ d)	Premise
6. (c ∧ d)	Step (4), (5), disjunctive syllogism
7. ∴ c	Step(6), conjunctive simplification

$$(t \rightarrow e) \land (a \rightarrow I)$$

$$\therefore$$
 (t \land a) \rightarrow (e \land I)

Steps Reasons Premose

1) (t->e) 1 (a->1)

1) t->e 3) 71 Ve

4) (TtVE) VTA

5) frav Tt) Ve 6) -1(+ 1a) ve

7) a->1

8) 70 VI

1) (TaVI)VTt 10 (TAVIT) VI

11) T(tra) VI

12) [T(tha) ve] 1 [-1(tra)VL]

15) 7 (tha) v (ent)

10) : ((+10)->(en)

Step (1) and conjunctive complification Step(2) and the fact that \$ -59 200

Step (3) and disjunctive amplification

Step (4), commutative a according law seep (6), Deerolgan's a commutative law. saip 60; and of conjunctive

Sty(1), is the fact that progress Step (8), on sule of disjunctive omphysication

Sup (9) or associative law.

Step (10) & Demolganis and Commutative Stops (6) x (1) and conjunction Step (32) a distributive law

SOM (15) IL the fact that property