

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

Chapter 1. The Foundations

- 1.4 Nested Quantifiers
- 1.5 Rules of Inference

Previously...

© The McGraw-Hill Companies, Inc. all rights reserved.

TABLE 1 Quantifiers.				
Statement	When True?	When False?		
$\forall x P(x)$ $\exists x P(x)$	P(x) is true for every x . There is an x for which $P(x)$ is true.	There is an x for which $P(x)$ is false. P(x) is false for every x .		

@ The McGraw-Hill Companies, Inc. all rights reserved.

TABLE 2 De Morgan's Laws for Quantifiers.					
Negation	Equivalent Statement	When Is Negation True?	When False?		
$\neg \exists x P(x)$	$\forall x \neg P(x)$	For every x , $P(x)$ is false.	There is an x for which $P(x)$ is true.		
$\neg \forall x P(x)$	$\exists x \neg P(x)$	There is an x for which $P(x)$ is false.	P(x) is true for every x .		

Example:

Let the domain of x and y be people.

Let L(x,y) = "x likes y" (A statement with 2 free variables – not a proposition)

- Then ∃y L(x,y) = "There is someone whom x likes." (A statement with 1 free variable x not a proposition)
- Then $\forall x (\exists y L(x,y)) =$

"Everyone has someone whom they like."

(A **Proposition** with **o** free variables.)

Nested Quantifiers

- Nested quantifiers are quantifiers that occur within the scope of other quantifiers.
- The order of the quantifiers is important, unless all the quantifiers are universal quantifiers or all are existential quantifiers.
 © The McGraw-Hill Companies, Inc. all rights reserved.

TABLE 1 Quantifications of Two Variables.					
Statement	When True?	When False?			
$\forall x \forall y P(x, y) \forall y \forall x P(x, y)$	P(x, y) is true for every pair x, y .	There is a pair x, y for which $P(x, y)$ is false.			
$\forall x \exists y P(x,y)$	For every x there is a y for which $P(x, y)$ is true.	There is an x such that $P(x, y)$ is false for every y .			
$\exists x \forall y P(x, y)$ There is an x for which $P(x, y)$ is true for every y .		For every x there is a y for which $P(x, y)$ is false.			
$\exists x \exists y P(x, y) \exists y \exists x P(x, y)$	There is a pair x, y for which $P(x, y)$ is true.	P(x, y) is false for every pair x, y .			

R: set of real

numbers

Nested Quantifiers

- Let the domain of x and y is \mathbb{R} , and P(x,y): xy = 0. Find the truth value of the following propositions.
 - $\blacksquare \forall x \forall y P(x, y)$

(F)

 $\blacksquare \forall x \exists y P(x, y)$

(T)

 \blacksquare $\exists x \ \forall y \ P(x, y)$

(T)

 \blacksquare $\exists x \exists y P(x, y)$

- (T)
- - For every x, there exists y such that x + y = 0. (T)
 - There exists y such that, for every x, x + y = 0. (F)

Nested Quantifiers: Example

- Let the domain = $\{1, 2, 3\}$. Find an expression equivalent to $\forall x \exists y P(x,y)$ where the variables are bound by substitution instead:
 - Expand from inside out or outside in.
 - Outside in:

```
\forall x \exists y P(x,y)
\equiv \exists y P(1,y) \land \exists y P(2,y) \land \exists y P(3,y)
\equiv [P(1,1) \lor P(1,2) \lor P(1,3)] \land [P(2,1) \lor P(2,2) \lor P(2,3)] \land [P(3,1) \lor P(3,2) \lor P(3,3)]
```


Quantifier Exercise

If R(x,y)="x relies upon y," express the following in unambiguous English when the domain is all people

$$\forall x(\exists y \ R(x,y)) =$$

Everyone has someone to rely on.

$$\exists y (\forall x \ R(x,y)) =$$

There's a poor overburdened soul whom *everyone* relies upon (including himself)!

$$\exists x (\forall y \ R(x,y)) =$$

There's some needy person who relies upon *everybody* (including himself).

$$\forall y (\exists x \ R(x,y)) =$$

Everyone has *someone* who relies upon them.

$$\forall x(\forall y R(x,y)) =$$

Everyone relies upon everybody, (including themselves)!

Negating Nested Quantifiers

- Successively apply the rules for negating statements involving a single quantifier
- Example: Express the negation of the statement $\forall x \exists y (P(x,y) \land \exists z R(x,y,z))$ so that all negation symbols immediately precede predicates.
 - $\neg \forall x \exists y (P(x,y) \land \exists z R(x,y,z))$ $\equiv \exists x \neg \exists y (P(x,y) \land \exists z R(x,y,z))$ $\equiv \exists x \forall y \neg (P(x,y) \land \exists z R(x,y,z))$ $\equiv \exists x \forall y (\neg P(x,y) \lor \neg \exists z R(x,y,z))$ $\equiv \exists x \forall y (\neg P(x,y) \lor \forall z \neg R(x,y,z))$

Equivalence Laws

- $\exists x \exists y P(x,y) \equiv \exists y \exists x P(x,y)$ $\exists x \exists y P(x,y) \equiv \exists y \exists x P(x,y)$
- $\exists x (P(x) \land Q(x)) \equiv (\forall x P(x)) \land (\forall x Q(x))$ $\exists x (P(x) \lor Q(x)) \equiv (\exists x P(x)) \lor (\exists x Q(x))$
- Exercise:

See if you can prove these yourself.

Notational Conventions

Quantifiers have higher precedence than all logical operators from propositional logic:

$$(\forall x P(x)) \land Q(x)$$

Consecutive quantifiers of the same type can be combined:

$$\forall x \ \forall y \ \forall z \ P(x,y,z) \equiv \forall x,y,z \ P(x,y,z)$$

or even $\forall xyz \ P(x,y,z)$

1.5 Rules of Inference

- An argument: a sequence of statements that end with a conclusion
- Some forms of argument ("valid") never lead from correct statements to an incorrect conclusion. Some other forms of argument ("fallacies") can lead from true statements to an incorrect conclusion.
- A logical argument consists of a list of (possibly compound) propositions called premises/hypotheses and a single proposition called the conclusion.
- Logical rules of inference: methods that depend on logic alone for deriving a new statement from a set of other statements. (Templates for constructing valid arguments.)

University of Hawa

Valid Arguments (I)

Example: A logical argument
If I dance all night, then I get tired.
I danced all night.

Therefore I got tired.

Logical representation of underlying variables:

p: I dance all night. q: I get tired.

Logical analysis of argument:

 $p \rightarrow q$ premise 1 p premise 2 $\therefore q$ conclusion

Valid Arguments (II)

A form of logical argument is valid if whenever every premise is true, the conclusion is also true. A form of argument that is not valid is called a fallacy.

Inference Rules: General Form

- An Inference Rule is
 - A pattern establishing that if we know that a set of *premise* statements of certain forms are all true, then we can validly deduce that a certain related *conclusion* statement is true.

premise 1 premise 2

. . .

:. conclusion

"..." means "therefore"

Inference Rules & Implications

 Each valid logical inference rule corresponds to an implication that is a tautology.

premise 1

premise 2

...

conclusion

Inference rule

Corresponding tautology:

((premise 1) \land (premise 2) $\land \cdots$) \rightarrow conclusion

Modus Ponens

 $\begin{array}{c|c} p \\ p \to q \\ \therefore q \end{array}$

Rule of *Modus ponens* (a.k.a. *law of detachment*)

"the mode of affirming"

• $(p \land (p \rightarrow q)) \rightarrow q$ is a tautology

p	q	$p \rightarrow q$	$p \wedge (p \rightarrow q)$	$(p \land (p \rightarrow q)) \rightarrow q$
Т	Т	Т	Т	Т
Т	F	F	F	Т
F	Т	T	F	Т
F	F	Т	F	Т

 Notice that the first row is the only one where premises are all true

Modus Ponens: Example

```
If \begin{cases} p \rightarrow q : \text{``If it snows today} \\ \text{then we will go skiing''} \end{cases} assumed TRUE p: '`It is snowing today'' p: '`We will go skiing'' is TRUE
```

```
If \begin{cases} p \rightarrow q : \text{``If } n \text{ is divisible by 3} \\ \text{then } n^2 \text{ is divisible by 3''} \end{cases} \text{assumed} \\ p : \text{``} n \text{ is divisible by 3''} \end{cases}
Then \therefore q: \text{``} n^2 \text{ is divisible by 3''} \text{ is TRUE}
```


Modus Tollens

Rule of *Modus tollens*

"the mode of denying"

- $\begin{array}{c|c}
 \neg q \\
 \hline
 p \rightarrow q \\
 \hline
 \vdots \neg p
 \end{array}$ Rule of *Modus tollens*"the module of the modu
- Example

 $\left\{ \begin{array}{l} p \rightarrow q \text{ : "If this jewel is really a diamond} \\ \text{then it will scratch glass"} \end{array} \right. \\ \neg q \qquad \text{: "The jewel doesn't scratch glass"} \right\}^{\text{assumed}}$

Then $\therefore \neg p$: "The jewel is not a diamond" is TRUE

More Inference Rules

Tautology: $p \rightarrow (p \lor q)$

$$\begin{array}{c|c} \bullet & p \land q \\ \hline \therefore p \end{array}$$

Tautology: $(p \land q) \rightarrow p$

$$\begin{array}{c|c} \bullet & p \\ \hline q \\ \hline \therefore p \land q \end{array}$$

Rule of *Conjunction*

Tautology: $[(p) \land (q)] \rightarrow p \land q$

Examples

- State which rule of inference is the basis of the following arguments:
 - It is below freezing now. Therefore, it is either below freezing or raining now.
 - It is below freezing and raining now. Therefore, it is below freezing now.
- p: It is below freezing now.
 - q: It is raining now.
 - $p \rightarrow (p \lor q)$ (rule of addition)
 - $(p \land q) \rightarrow p$ (rule of simplification)

Hypothetical Syllogism

$$p \to q$$

$$q \to r$$

$$\therefore p \to r$$

Rule of *Hypothetical syllogism* Tautology:

$$[(p \rightarrow q) \land (q \rightarrow r)] \rightarrow (p \rightarrow r)$$

Example: State the rule of inference used in the argument:

"If it rains today, then we will not have a barbecue today. If we do not have a barbecue today, then we will have a barbecue tomorrow."

Therefore, if it rains today, then we will have a barbecue tomorrow."

Disjunctive Syllogism

Rule of *Disjunctive syllogism*

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

- Example
 - Ed's wallet is in his back pocket or it is on his desk. (p v q)
 - Ed's wallet is not in his back pocket. $(\neg p)$
 - Therefore, Ed's wallet is on his desk. (q)