

ICS141: Discrete Mathematics for Computer Science I

Dept. Information & Computer Sci., University of Hawaii

Originals slides by Dr. Baek and Dr. Still, adapted by J. Stelovsky
Based on slides Dr. M. P. Frank and Dr. J.L. Gross
Provided by McGraw-Hill

Lecture 3

Chapter 1. The Foundations

- 1.2 Propositional Equivalences
- 1.3 Predicates and Quantifiers

1.2 Propositional Equivalence

- A tautology is a compound proposition that is true no matter what the truth values of its atomic propositions are!
 - e.g. $p \lor \neg p$ ("Today the sun will shine or today the sun will not shine.") [What is its truth table?]
- A contradiction is a compound proposition that is false no matter what!
 - e.g. $p \land \neg p$ ("Today is Wednesday and today is not Wednesday.") [Truth table?]
- A contingency is a compound proposition that is neither a tautology nor a contradiction.
 - e.g. $(p \lor q) \rightarrow \neg r$

Logical Equivalence

- Compound proposition p is *logically* equivalent to compound proposition q, written $p \equiv q$ or $p \Leftrightarrow q$, iff the compound proposition $p \leftrightarrow q$ is a tautology.
- Compound propositions p and q are logically equivalent to each other iff p and q contain the same truth values as each other in all corresponding rows of their truth tables.

Proving Equivalence via Truth Tables

Prove that $\neg(p \land q) \equiv \neg p \lor \neg q$. (De Morgan's law)

p q	$p \land q$	$\neg p$	$\neg q$	$\neg p$	Y -	$\neg q$	_	$p \wedge$	q)
TT	T	F	F		F			F	
TF	F	F	T		T			T	
FT	F	T	F		T			T	
FF	F	$\mid T \mid$	T		T			T	
					V			V	

- Show that
- Check out the solution in the textbook!
- $\neg(p \lor q) \equiv \neg p \land \neg q$ (De Morgan's law)
- $p \rightarrow q \equiv \neg p \lor q$
- $p \lor (q \land r) \equiv (p \lor q) \land (p \lor r) \text{ (distributive law)}$

Equivalence Laws

- These are similar to the arithmetic identities you may have learned in algebra, but for propositional equivalences instead.
- They provide a pattern or template that can be used to match part of a much more complicated proposition and to find an equivalence for it and possibly simplify it.

Equivalence Laws

• Identity:
$$p \wedge T \equiv p$$
 $p \vee F \equiv p$

■ Domination:
$$p \lor T \equiv T$$
 $p \land F \equiv F$

• Idempotent:
$$p \lor p \equiv p$$
 $p \land p \equiv p$

■ Double negation:
$$\neg \neg p = p$$

■ Commutative:
$$p \lor q = q \lor p$$
 $p \land q = q \land p$

• Associative:
$$(p \lor q) \lor r \equiv p \lor (q \lor r)$$

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

University of Hawaii

More Equivalence Laws

- Distributive: $p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$ $p \land (q \lor r) \equiv (p \land q) \lor (p \land r)$
- De Morgan's:

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

Absorption

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

Trivial tautology/contradiction:

$$p \vee \neg p \equiv \mathbf{T}$$
 $p \wedge \neg p \equiv \mathbf{F}$

See Table 6, 7, and 8 of Section 1.2

Defining Operators via Equivalences

Using equivalences, we can *define* operators in terms of other operators.

■ Exclusive or:
$$p \oplus q \equiv (p \land \neg q) \lor (\neg p \land q)$$

 $p \oplus q \equiv (p \lor q) \land \neg (p \land q)$

• Implies:
$$p \rightarrow q \equiv \neg p \lor q$$

■ Biconditional:
$$p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$$

 $p \leftrightarrow q \equiv \neg (p \oplus q)$

This way we can "normalize" propositions

■ Show that $\neg(p \rightarrow q)$ and $p \land \neg q$ are logically equivalent.

$$\neg(p \rightarrow q)$$
 [Expand definition of \rightarrow]
$$\equiv \neg(\neg p \lor q)$$
 [DeMorgan's Law]
$$\equiv \neg(\neg p) \land \neg q$$
 [Double Negation]
$$\equiv p \land \neg q$$

Another Example Problem

Check using a symbolic derivation whether

$$(p \land \neg q) \rightarrow (p \oplus r) \equiv \neg p \lor q \lor \neg r$$

$$(p \land \neg q) \rightarrow (p \oplus r)$$
 [Expand definition of \rightarrow]
$$\equiv \neg (p \land \neg q) \lor (p \oplus r)$$
 [Expand definition of \oplus]
$$\equiv \neg (p \land \neg q) \lor ((p \lor r) \land \neg (p \land r))$$
[DeMorgan's Law]
$$\equiv (\neg p \lor q) \lor ((p \lor r) \land \neg (p \land r))$$

$$cont.$$

Example Continued...

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

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

$$\equiv (q \lor \neg p) \lor ((p \lor r) \land \neg (p \land r)) \ [\lor Associative]$$

$$\equiv q \lor (\neg p \lor ((p \lor r) \land \neg (p \land r))) \ [Distribute \lor over \land]$$

$$\equiv q \lor (((\neg p \lor (p \lor r)) \land (\neg p \lor \neg (p \land r)))) \ [\lor Assoc.]$$

$$\equiv q \lor (((\neg p \lor p) \lor r) \land (\neg p \lor \neg (p \land r))) \ [Trivial taut.]$$

$$\equiv q \lor ((T \lor r) \land (\neg p \lor \neg (p \land r))) \ [Domination]$$

$$\equiv q \lor ((\neg p \lor \neg (p \land r))) \ [Identity]$$

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

cont.

End of Long Example

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

$$q \lor (\neg p \lor \neg (p \land r))$$
 [DeMorgan's Law]
 $\equiv q \lor (\neg p \lor (\neg p \lor \neg r))$ [\lor Associative]
 $\equiv q \lor ((\neg p \lor \neg p) \lor \neg r)$ [Idempotent]
 $\equiv q \lor (\neg p \lor \neg r)$ [Associative]
 $\equiv (q \lor \neg p) \lor \neg r$ [\lor Commutative]
 $\equiv \neg p \lor q \lor \neg r$

Review: Propositional Logic (1.1-1.2)

- Atomic propositions: p, q, r, ...
- Boolean operators: ¬ ∧ ∨ ⊕ → ↔
- Compound propositions: $(p \land \neg q) \lor r$
- Equivalences: $p \land \neg q \Leftrightarrow \equiv \neg (p \to q)$
- Proving equivalences using:
 - Truth tables
 - Symbolic derivations (series of logical equivalences) $p \equiv q \equiv r \equiv \cdots$

1.3 Predicate Logic

Consider the sentence

"For every x, x > 0"

If this were a true statement about the positive integers, it could not be adequately symbolized using only statement letters, parentheses and logical connectives.

The sentence contains two new features: a predicate and a quantifier

Subjects and Predicates

- In the sentence "The dog is sleeping":
 - The phrase "the dog" denotes the subject the object or entity that the sentence is about.
 - The phrase "is sleeping" denotes the *predicate* a property that the subject of the statement can have.
- In predicate logic, a predicate is modeled as a proposional function P(-) from subjects to propositions.
 - P(x) = "x is sleeping" (where x is any subject).
 - P(The cat) = "The cat is sleeping" (proposition!)

More About Predicates

- Convention: Lowercase variables x, y, z...
 denote subjects; uppercase variables P, Q,
 R... denote propositional functions (or
 predicates).
- Keep in mind that the result of applying a predicate P to a value of subject x is the proposition. But the predicate P, or the statement P(x) itself (e.g. P = "is sleeping" or P(x) = "x is sleeping") is not a proposition.
 - e.g. if P(x) = "x is a prime number", P(3) is the proposition "3 is a prime number."

Propositional Functions

- Predicate logic generalizes the grammatical notion of a predicate to also include propositional functions of any number of arguments, each of which may take any grammatical role that a noun can take.
 - e.g.:
 let P(x,y,z) = "x gave y the grade z"
 then if
 x = "Mike", y = "Mary", z = "A",
 then
 P(x,y,z) = "Mike gave Mary the grade A."

Examples

- Let P(x): x > 3. Then
 - P(4) is TRUE FALSE
 - P(2) is TRUE FALSE |2>3|
- 4 > 3
- Let Q(x, y): x is the capital of y. Then
 - Q(Washington D.C., U.S.A.) is TRUE
 - Q(Hilo, Hawaii) is FALSE
 - Q(Massachusetts, Boston) is FALSE
 - Q(Denver, Colorado) is TRUE
 - Q(New York, New York) is FALSE
- Read EXAMPLE 6 (pp.33)
 - If x > 0 then x = x + 1 (in a computer program)