

Logic and Propositional Calculus

4.1 INTRODUCTION

Many algorithms and proofs use logical expressions such as:

"IF p THEN q" or "If p_1 AND p_2 , THEN q_1 OR q_2 "

Therefore it is necessary to know the cases in which these expressions are TRUE or FALSE, that is, to know the "truth value" of such expressions. We discuss these issues in this chapter.

We also investigate the truth value of quantified statements, which are statements which use the logical quantifiers "for every" and "there exist."

4.2 PROPOSITIONS AND COMPOUND STATEMENTS

A *proposition* (or *statement*) is a declarative statement which is true or false, but not both. Consider, for example, the following six sentences:

- (i) Ice floats in water. (iii) 2 + 2 = 4 (v) Where are you going?
- (ii) China is in Europe. (iv) 2 + 2 = 5 (vi) Do your homework.

The first four are propositions, the last two are not. Also, (i) and (iii) are true, but (ii) and (iv) are false.

Compound Propositions

Many propositions are *composite*, that is, composed of *subpropositions* and various connectives discussed subsequently. Such composite propositions are called *compound propositions*. A proposition is said to be *primitive* if it cannot be broken down into simpler propositions, that is, if it is not composite.

For example, the above propositions (i) through (iv) are primitive propositions. On the other hand, the following two propositions are composite:

"Roses are red and violets are blue." and "John is smart or he studies every night."

The fundamental property of a compound proposition is that its truth value is completely determined by the truth values of its subpropositions together with the way in which they are connected to form the compound propositions. The next section studies some of these connectives.

4.3 BASIC LOGICAL OPERATIONS

This section discusses the three basic logical operations of conjunction, disjunction, and negation which correspond, respectively, to the English words "and," "or," and "not."

Conjunction, $p \wedge q$

Any two propositions can be combined by the word "and" to form a compound proposition called the *conjunction* of the original propositions. Symbolically,

$$p \wedge q$$

read "p and q," denotes the conjunction of p and q. Since $p \wedge q$ is a proposition it has a truth value, and this truth value depends only on the truth values of p and q. Specifically:

Definition 4.1: If p and q are true, then $p \wedge q$ is true; otherwise $p \wedge q$ is false.

The truth value of $p \wedge q$ may be defined equivalently by the table in Fig. 4-1(a). Here, the first line is a short way of saying that if p is true and q is true, then $p \wedge q$ is true. The second line says that if p is true and q is false, then $p \wedge q$ is false. And so on. Observe that there are four lines corresponding to the four possible combinations of T and T for the two subpropositions T and T is true only when both T and T are true.

p	q	$p \wedge q$	p	q	$p \lor q$	p	$\neg p$
T	Т	Т	Т	T	Т	T	F
T	F	F	T	F	Т	F	T
F F	T	F	F	T	Т		
F	F	F	F	F	F		
(a)) "p a	$\operatorname{nd} q$ "	(t) "p (or <i>q</i> "	(c) "	not p"

Fig. 4-1

EXAMPLE 4.1 Consider the following four statements:

- (i) Ice floats in water and 2 + 2 = 4. (iii) China is in Europe and 2 + 2 = 4.
- (ii) Ice floats in water and 2 + 2 = 5. (iv) China is in Europe and 2 + 2 = 5.

Only the first statement is true. Each of the others is false since at least one of its substatements is false.

Disjunction, $p \vee q$

Any two propositions can be combined by the word "or" to form a compound proposition called the *disjunction* of the original propositions. Symbolically,

$$p \vee q$$

read "p or q," denotes the disjunction of p and q. The truth value of $p \lor q$ depends only on the truth values of p and q as follows.

Definition 4.2: If p and q are false, then $p \vee q$ is false; otherwise $p \vee q$ is true.

The truth value of $p \lor q$ may be defined equivalently by the table in Fig. 4-1(b). Observe that $p \lor q$ is false only in the fourth case when both p and q are false.

EXAMPLE 4.2 Consider the following four statements:

- (i) Ice floats in water or 2 + 2 = 4. (iii) China is in Europe or 2 + 2 = 4.
- (ii) Ice floats in water or 2 + 2 = 5. (iv) China is in Europe or 2 + 2 = 5.

Only the last statement (iv) is false. Each of the others is true since at least one of its sub-statements is true.

Remark: The English word "or" is commonly used in two distinct ways. Sometimes it is used in the sense of "p or q or both," i.e., at least one of the two alternatives occurs, as above, and sometimes it is used in the sense of "p or q but not both," i.e., exactly one of the two alternatives occurs. For example, the sentence "He will go to Harvard or to Yale" uses "or" in the latter sense, called the *exclusive disjunction*. Unless otherwise stated, "or" shall be used in the former sense. This discussion points out the precision we gain from our symbolic language: $p \vee q$ is defined by its truth table and *always* means "p and/or q."

Negation, $\neg p$

Given any proposition p, another proposition, called the *negation* of p, can be formed by writing "It is not true that . . ." or "It is false that . . ." before p or, if possible, by inserting in p the word "not." Symbolically, the negation of p, read "not p," is denoted by

 $\neg p$

The truth value of $\neg p$ depends on the truth value of p as follows:

Definition 4.3: If p is true, then $\neg p$ is false; and if p is false, then $\neg p$ is true.

The truth value of $\neg p$ may be defined equivalently by the table in Fig. 4-1(c). Thus the truth value of the negation of p is always the opposite of the truth value of p.

EXAMPLE 4.3 Consider the following six statements:

 (a_1) Ice floats in water. (a_2) It is false that ice floats in water. (a_3) Ice does not float in water.

 $(b_1) \ 2 + 2 = 5$ (b_2) It is false that 2 + 2 = 5. $(b_3) \ 2 + 2 \neq 5$

Then (a_2) and (a_3) are each the negation of (a_1) ; and (b_2) and (b_3) are each the negation of (b_1) . Since (a_1) is true, (a_2) and (a_3) are false; and since (b_1) is false, (b_2) and (b_3) are true.

Remark: The logical notation for the connectives "and," "or," and "not" is not completely standardized. For example, some texts use:

$$p \& q, p \cdot q \text{ or } pq \quad \text{for} \quad p \wedge q$$

 $p+q \quad \text{for} \quad p \vee q$
 $p', \bar{p} \text{ or } \sim p \quad \text{for} \quad \neg p$

4.4 PROPOSITIONS AND TRUTH TABLES

Let P(p, q, ...) denote an expression constructed from logical variables p, q, ..., which take on the value TRUE (T) or FALSE (F), and the logical connectives \land , \lor , and \neg (and others discussed subsequently). Such an expression P(p, q, ...) will be called a *proposition*.

The main property of a proposition P(p, q, ...) is that its truth value depends exclusively upon the truth values of its variables, that is, the truth value of a proposition is known once the truth value of each of its variables is known. A simple concise way to show this relationship is through a *truth table*. We describe a way to obtain such a truth table below.

Consider, for example, the proposition $\neg(p \land \neg q)$. Figure 4-2(a) indicates how the truth table of $\neg(p \land \neg q)$ is constructed. Observe that the first columns of the table are for the variables p,q,\ldots and that there are enough rows in the table, to allow for all possible combinations of T and F for these *variables*. (For 2 variables, as above, 4 rows are necessary; for 3 variables, 8 rows are necessary; and, in general, for n variables, 2^n rows are required.) There is then a column for each "elementary" stage of the construction of the proposition, the truth value at each step being determined from the previous stages by the definitions of the connectives \land , \lor , \neg . Finally we obtain the truth value of the proposition, which appears in the last column.

The actual truth table of the proposition $\neg(p \land \neg q)$ is shown in Fig. 4-2(b). It consists precisely of the columns in Fig. 4-2(a) which appear under the variables and under the proposition; the other columns were merely used in the construction of the truth table.

p	q	$\neg q$	$p \land \neg q$	$\neg(p \land \neg q)$					
T	Т	F	F	T					
T T F F	F T F	Т	T	F					
F	T	F T	F	T					
F	F	T	F	T					
(a)									

p	q	$\neg(p \land \neg q)$
T	Т	T
T	F	F
F	T	T
F	F	T
		(b)

Fig. 4-2

Remark: In order to avoid an excessive number of parentheses, we sometimes adopt an order of precedence for the logical connectives. Specifically,

 \neg has precedence over \land which has precedence over \lor

For example, $\neg p \land q$ means $(\neg p) \land q$ and not $\neg (p \land q)$.

Alternate Method for Constructing a Truth Table

Another way to construct the truth table for $\neg(p \land \neg q)$ follows:

- (a) First we construct the truth table shown in Fig. 4-3. That is, first we list all the variables and the combinations of their truth values. Also there is a final row labeled "step." Next the proposition is written on the top row to the right of its variables with sufficient space so there is a column under each variable and under each logical operation in the proposition. Lastly (Step 1), the truth values of the variables are entered in the table under the variables in the proposition.
- (b) Now additional truth values are entered into the truth table column by column under each logical operation as shown in Fig. 4-4. We also indicate the step in which each column of truth values is entered in the table.

The truth table of the proposition then consists of the original columns under the variables and the last step, that is, the last column is entered into the table.

p	q	_	(<i>p</i>	٨	_	q)
T	Т		Т			Т
T	F		T			F
F	T		F			T
F	F		F			F
St	ер					

Fig. 4-3

p	q	_	(<i>p</i>	٨	\neg	q)	_	p	q	_	(<i>p</i>	٨	_	q)	_	p	q	_	(<i>p</i>	٨	\neg	q)
T	Т		Т		F	Т		Т	Т		Т	F	F	Т		T	Т	Т	Т	F	F	Т
T	F		T		T	F		T	F		T	T	T	F		F	T	F	Т	T	T	F
F	T		F		F	Т		F	T		F	F	F	T		F	F	Т	F	F	F	T
F	F		F		T	F		F	F		F	F	Т	F		F	F	Т	F	F	T	F
St	ep		1		2	1	-	St	ep		1	3	2	1		St	ep	4	1	3	2	1
			(a)								(b)								(c)			

Fig. 4-4

4.5 TAUTOLOGIES AND CONTRADICTIONS

Some propositions P(p, q, ...) contain only T in the last column of their truth tables or, in other words, they are true for any truth values of their variables. Such propositions are called *tautologies*. Analogously, a proposition P(p, q, ...) is called a *contradiction* if it contains only F in the last column of its truth table or, in other words, if it is false for any truth values of its variables. For example, the proposition "p or not p," that is, $p \vee \neg p$, is a tautology, and the proposition "p and not p," that is, $p \wedge \neg p$, is a contradiction. This is verified by looking at their truth tables in Fig. 4-5. (The truth tables have only two rows since each proposition has only the one variable p.)

Fig. 4-5

Note that the negation of a tautology is a contradiction since it is always false, and the negation of a contradiction is a tautology since it is always true.

Now let P(p, q, ...) be a tautology, and let $P_1(p, q, ...)$, $P_2(p, q, ...)$, ... be any propositions. Since P(p, q, ...) does not depend upon the particular truth values of its variables p, q, ..., we can substitute P_1 for p, P_2 for q, ... in the tautology P(p, q, ...) and still have a tautology. In other words:

Theorem 4.1 (Principle of Substitution): If P(p, q, ...) is a tautology, then $P(P_1, P_2, ...)$ is a tautology for any propositions $P_1, P_2, ...$

4.6 LOGICAL EQUIVALENCE

Two propositions P(p, q, ...) and Q(p, q, ...) are said to be *logically equivalent*, or simply *equivalent* or *equal*, denoted by

$$P(p, q, \ldots) \equiv O(p, q, \ldots)$$

if they have identical truth tables. Consider, for example, the truth tables of $\neg(p \land q)$ and $\neg p \lor \neg q$ appearing in Fig. 4-6. Observe that both truth tables are the same, that is, both propositions are false in the first case and true in the other three cases. Accordingly, we can write

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

In other words, the propositions are logically equivalent.

Remark: Let p be "Roses are red" and q be "Violets are blue." Let S be the statement:

"It is not true that roses are red and violets are blue."

Then S can be written in the form $\neg(p \land q)$. However, as noted above, $\neg(p \land q) \equiv \neg p \lor \neg q$. Accordingly, S has the same meaning as the statement:

"Roses are not red, or violets are not blue."

p	q	$p \wedge q$	$\neg (p \land q)$	p	q	$\neg p$	$\neg q$	$\neg p \lor \neg q$
T	Т	T F F	F	T	Т	F	F	F T T T
T	F	F	T	T	F	F	T	T
F	T	F	T	F	T	T	F	T
F	F	F	Т	F	F	T	T	T
$(a) \neg (p \land q)$						b) ¬ p		

Fig. 4-6

4.7 ALGEBRA OF PROPOSITIONS

Propositions satisfy various laws which are listed in Table 4-1. (In this table, *T* and *F* are restricted to the truth values "True" and "False," respectively.) We state this result formally.

Theorem 4.2: Propositions satisfy the laws of Table 4-1.

(Observe the similarity between this Table 4-1 and Table 1-1 on sets.)

Table 4-1 Laws of the algebra of propositions

Idempotent laws:	$(1a) \ p \lor p \equiv p$	$ (1b) \ p \wedge p \equiv p $
Associative laws:	$(2a) (p \lor q) \lor r \equiv p \lor (q \lor r)$	(2b) $(p \wedge q) \wedge r \equiv p \wedge (q \wedge r)$
Commutative laws:	(3a) $p \lor q \equiv q \lor p$	$(3b) \ p \land q \equiv q \land p$
Distributive laws:	(4a) $p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$	(4b) $p \land (q \lor r) \equiv (p \land q) \lor (p \land r)$
Identity laws:	$(5a) p \vee F \equiv p$	$(5b) p \wedge T \equiv p$
identity laws.	$(6a) p \vee T \equiv T$	(6b) $p \wedge F \equiv F$
Involution law:	$(7) \neg \neg p \equiv p$	
Complement laws:	(8a) $p \vee \neg p \equiv T$	$(8b) \ p \land \neg p \equiv T$
Complement laws.	$(9a) \neg T \equiv F$	$(9b) \neg F \equiv T$
DeMorgan's laws:	$(10a) \neg (p \lor q) \equiv \neg p \land \neg q$	$(10b) \neg (p \land q) \equiv \neg p \lor \neg q$

4.8 CONDITIONAL AND BICONDITIONAL STATEMENTS

Many statements, particularly in mathematics, are of the form "If p then q." Such statements are called *conditional* statements and are denoted by

$$p \rightarrow q$$

The conditional $p \to q$ is frequently read "p implies q" or "p only if q."

Another common statement is of the form "p if and only if q." Such statements are called *biconditional* statements and are denoted by

$$p \leftrightarrow q$$

The truth values of $p \to q$ and $p \leftrightarrow q$ are defined by the tables in Fig. 4-7(a) and (b). Observe that:

- (a) The conditional $p \to q$ is false only when the first part p is true and the second part q is false. Accordingly, when p is false, the conditional $p \to q$ is true regardless of the truth value of q.
- (b) The biconditional $p \leftrightarrow q$ is true whenever p and q have the same truth values and false otherwise.

The truth table of $\neg p \land q$ appears in Fig. 4-7(c). Note that the truth table of $\neg p \lor q$ and $p \to q$ are identical, that is, they are both false only in the second case. Accordingly, $p \to q$ is logically equivalent to $\neg p \lor q$; that is,

$$p \to q \equiv \neg p \lor q$$

In other words, the conditional statement "If p then q" is logically equivalent to the statement "Not p or q" which only involves the connectives \vee and \neg and thus was already a part of our language. We may regard $p \rightarrow q$ as an abbreviation for an oft-recurring statement.

p		$p \rightarrow q$		p	q	$p \leftrightarrow q$	p	q	$\neg p$	$\neg p \lor q$
Т	Т	T F		T	Т	T F F T	T	T	F	T F T T
T	F	F		T	F	F	T	F	F	F
F	T	T T		F	T	F	F	T	T	T
F	F	Т		F	F	T	F	F	T	T
	(a) $p \rightarrow q$				(b) p	$\leftrightarrow q$,) ¬ p ∨	!

Fig. 4-7

4.9 ARGUMENTS

An *argument* is an assertion that a given set of propositions P_1, P_2, \ldots, P_n , called *premises*, yields (has a consequence) another proposition Q, called the *conclusion*. Such an argument is denoted by

$$P_1, P_2, \ldots, P_n \vdash Q$$

The notion of a "logical argument" or "valid argument" is formalized as follows:

Definition 4.4: An argument $P_1, P_2, \ldots, P_n \vdash Q$ is said to be *valid* if Q is true whenever all the premises P_1, P_2, \ldots, P_n are true.

An argument which is not valid is called *fallacy*.

EXAMPLE 4.4

(a) The following argument is valid:

$$p, p \rightarrow q \vdash q$$
 (Law of Detachment)

The proof of this rule follows from the truth table in Fig. 4-7(a). Specifically, p and $p \rightarrow q$ are true simultaneously only in Case (row) 1, and in this case q is true.

(b) The following argument is a fallacy:

$$p \rightarrow q, q \vdash p$$

For $p \to q$ and q are both true in Case (row) 3 in the truth table in Fig. 4-7(a), but in this case p is false.

Now the propositions P_1, P_2, \ldots, P_n are true simultaneously if and only if the proposition $P_1 \wedge P_2 \wedge \ldots P_n$ is true. Thus the argument $P_1, P_2, \ldots, P_n \vdash Q$ is valid if and only if Q is true whenever $P_1 \wedge P_2 \wedge \ldots \wedge P_n$ is true or, equivalently, if the proposition $(P_1 \wedge P_2 \wedge \ldots \wedge P_n) \rightarrow Q$ is a tautology. We state this result formally.

Theorem 4.3: The argument $P_1, P_2, \ldots, P_n \vdash Q$ is valid if and only if the proposition $(P_1 \land P_2 \ldots \land P_n) \rightarrow Q$ is a tautology.

We apply this theorem in the next example.

EXAMPLE 4.5 A fundamental principle of logical reasoning states:

"If p implies q and q implies r, then p implies r"

\boldsymbol{p}	q	r	[(p	→	q)	^	(q	→	r)]	→	(p	→	<i>r</i>)
Т	Т	Т	Т	Т	Т	Т	Т	Т	Т	Т	Т	Т	Т
\mathbf{T}	Т	F	Т	Т	Т	F	T	F	F	Т	Т	F	F
T	F	Т	Т	F	F	F	F	Т	T	Т	Т	T	T
\mathbf{T}	F	F	Т	F	F	F	F	Т	F	Т	Т	F	F
\mathbf{F}	Т	Т	F	Т	T	Т	T	T	T	Т	F	Т	Т
\mathbf{F}	T	F	F	Т	T	F	T	F	F	Т	F	Т	F
\mathbf{F}	F	Т	F	Т	F	T	F	T	T	T	F	T	T
\mathbf{F}	F	F	F	Т	F	T	F	T	F	Т	F	T	F
St	ер		1	2	1	3	1	2	1	4	1	2	1

Fig. 4-8

That is, the following argument is valid:

$$p \rightarrow q, q \rightarrow r \vdash p \rightarrow r$$
 (Law of Syllogism)

This fact is verified by the truth table in Fig. 4-8 which shows that the following proposition is a tautology:

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

Equivalently, the argument is valid since the premises $p \to q$ and $q \to r$ are true simultaneously only in Cases (rows) 1, 5, 7, and 8, and in these cases the conclusion $p \to r$ is also true. (Observe that the truth table required $2^3 = 8$ lines since there are three variables p, q, and r.)

We now apply the above theory to arguments involving specific statements. We emphasize that the validity of an argument does not depend upon the truth values nor the content of the statements appearing in the argument, but upon the particular form of the argument. This is illustrated in the following example.

EXAMPLE 4.6 Consider the following argument:

 S_1 : If a man is a bachelor, he is unhappy.

 S_2 : If a man is unhappy, he dies young.

S: Bachelors die young

Here the statement S below the line denotes the conclusion of the argument, and the statements S_1 and S_2 above the line denote the premises. We claim that the argument S_1 , $S_2 \vdash S$ is valid. For the argument is of the form

$$p \rightarrow q, q \rightarrow r \vdash p \rightarrow r$$

where p is "He is a bachelor," q is "He is unhappy" and r is "He dies young;" and by Example 4.5 this argument (Law of Syllogism) is valid.

4.10 PROPOSITIONAL FUNCTIONS, QUANTIFIERS

Let A be a given set. A propositional function (or an open sentence or condition) defined on A is an expression

which has the property that p(a) is true or false for each $a \in A$. That is, p(x) becomes a statement (with a truth value) whenever any element $a \in A$ is substituted for the variable x. The set A is called the *domain* of p(x), and the set T_p of all elements of A for which p(a) is true is called the *truth set* of p(x). In other words,

$$T_p = \{x \mid x \in A, \ p(x) \text{ is true}\}$$
 or $T_p = \{x \mid p(x)\}$

Frequently, when A is some set of numbers, the condition p(x) has the form of an equation or inequality involving the variable x.

EXAMPLE 4.7 Find the truth set for each propositional function p(x) defined on the set N of positive integers.

- (a) Let p(x) be "x + 2 > 7." Its truth set is $\{6, 7, 8, \ldots\}$ consisting of all integers greater than 5.
- (b) Let p(x) be "x + 5 < 3." Its truth set is the empty set \emptyset . That is, p(x) is not true for any integer in N.
- (c) Let p(x) be "x + 5 > 1." Its truth set is N. That is, p(x) is true for every element in N.

Remark: The above example shows that if p(x) is a propositional function defined on a set A then p(x) could be true for all $x \in A$, for some $x \in A$, or for no $x \in A$. The next two subsections discuss quantifiers related to such propositional functions.

Universal Quantifier

Let p(x) be a propositional function defined on a set A. Consider the expression

$$(\forall x \in A) p(x)$$
 or $\forall x p(x)$ (4.1)

which reads "For every x in A, p(x) is a true statement" or, simply, "For all x, p(x)." The symbol

A

which reads "for all" or "for every" is called the *universal quantifier*. The statement (4.1) is equivalent to the statement

$$T_p = \{x \mid x \in A, \ p(x)\} = A \tag{4.2}$$

that is, that the truth set of p(x) is the entire set A.

The expression p(x) by itself is an open sentence or condition and therefore has no truth value. However, $\forall x \ p(x)$, that is p(x) preceded by the quantifier \forall , does have a truth value which follows from the equivalence of (4.1) and (4.2). Specifically:

$$Q_1$$
: If $\{x \mid x \in A, p(x)\} = A$ then $\forall x p(x)$ is true; otherwise, $\forall x p(x)$ is false.

EXAMPLE 4.8

- (a) The proposition $(\forall n \in \mathbb{N})(n+4>3)$ is true since $\{n \mid n+4>3\} = \{1, 2, 3, \ldots\} = \mathbb{N}$.
- (b) The proposition $(\forall n \in \mathbb{N})(n+2>8)$ is false since $\{n \mid n+2>8\} = \{7, 8, \ldots\} \neq \mathbb{N}$.
- (c) The symbol \forall can be used to define the intersection of an indexed collection $\{A_i | i \in I\}$ of sets A_i as follows:

$$\cap (A_i \mid i \in I) = \{x \mid \forall_i \in I, \ x \in A_i\}$$

Existential Quantifier

Let p(x) be a propositional function defined on a set A. Consider the expression

$$(\exists x \in A) p(x) \quad \text{or} \quad \exists x, \ p(x)$$
 (4.3)

which reads "There exists an x in A such that p(x) is a true statement" or, simply, "For some x, p(x)." The symbol

∃

which reads "there exists" or "for some" or "for at least one" is called the *existential quantifier*. Statement (4.3) is equivalent to the statement

$$T_p = \{x \mid x \in A, \ p(x)\} \neq \emptyset \tag{4.4}$$

i.e., that the truth set of p(x) is not empty. Accordingly, $\exists x \ p(x)$, that is, p(x) preceded by the quantifier \exists , does have a truth value. Specifically:

 Q_2 : If $\{x \mid p(x)\} \neq \emptyset$ then $\exists x \ p(x)$ is true; otherwise, $\exists x \ p(x)$ is false.

EXAMPLE 4.9

- (a) The proposition $(\exists n \in N)(n+4 < 7)$ is true since $\{n \mid n+4 < 7\} = \{1, 2\} \neq \emptyset$.
- (b) The proposition $(\exists n \in N)(n+6 < 4)$ is false since $\{n \mid n+6 < 4\} = \emptyset$.
- (c) The symbol \exists can be used to define the union of an indexed collection $\{A_i \mid i \in I\}$ of sets A_i as follows:

$$\bigcup (A_i \mid i \in I) = \{x \mid \exists i \in I, x \mid \in A_i\}$$

4.11 NEGATION OF QUANTIFIED STATEMENTS

Consider the statement: "All math majors are male." Its negation reads:

"It is not the case that all math majors are male" or, equivalently, "There exists at least one math major who is a female (not male)"

Symbolically, using M to denote the set of math majors, the above can be written as

$$\neg(\forall x \in M)(x \text{ is male}) \equiv (\exists x \in M) (x \text{ is not male})$$

or, when p(x) denotes "x is male,"

$$\neg(\forall x \in M) p(x) \equiv (\exists x \in M) \neg p(x) \text{ or } \neg \forall x p(x) \equiv \exists x \neg p(x)$$

The above is true for any proposition p(x). That is:

Theorem 4.4 (DeMorgan): $\neg(\forall x \in A) p(x) \equiv (\exists x \in A) \neg p(x)$.

In other words, the following two statements are equivalent:

(1) It is not true that, for all $a \in A$, p(a) is true. (2) There exists an $a \in A$ such that p(a) is false.

There is an analogous theorem for the negation of a proposition which contains the existential quantifier.

Theorem 4.5 (DeMorgan): $\neg(\exists x \in A) p(x) \equiv (\forall x \in A) \neg p(x)$.

That is, the following two statements are equivalent:

(1) It is not true that for some $a \in A$, p(a) is true. (2) For all $a \in A$, p(a) is false.

EXAMPLE 4.10

(a) The following statements are negatives of each other:

"For all positive integers n we have n + 2 > 8"

"There exists a positive integer n such that $n + 2 \ge 8$ "

(b) The following statements are also negatives of each other:

"There exists a (living) person who is 150 years old"
"Every living person is not 150 years old"

Remark: The expression $\neg p(x)$ has the obvious meaning:

"The statement $\neg p(a)$ is true when p(a) is false, and vice versa"

Previously, \neg was used as an operation on statements; here \neg is used as an operation on propositional functions. Similarly, $p(x) \land q(x)$, read "p(x) and q(x)," is defined by:

"The statement $p(a) \wedge q(a)$ is true when p(a) and q(a) are true"

Similarly, $p(x) \vee q(x)$, read "p(x) or q(x)," is defined by:

"The statement $p(a) \vee q(a)$ is true when p(a) or q(a) is true"

Thus in terms of truth sets:

- (i) $\neg p(x)$ is the complement of p(x).
- (ii) $p(x) \wedge q(x)$ is the intersection of p(x) and q(x).
- (iii) $p(x) \vee q(x)$ is the union of p(x) and q(x).

One can also show that the laws for propositions also hold for propositional functions. For example, we have DeMorgan's laws:

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

Counterexample

Theorem 4.6 tells us that to show that a statement $\forall x, p(x)$ is false, it is equivalent to show that $\exists x \neg p(x)$ is true or, in other words, that there is an element x_0 with the property that $p(x_0)$ is false. Such an element x_0 is called a *counterexample* to the statement $\forall x, p(x)$.

EXAMPLE 4.11

- (a) Consider the statement $\forall x \in \mathbf{R}, |x| \neq 0$. The statement is false since 0 is a counterexample, that is, $|0| \neq 0$ is not true.
- (b) Consider the statement $\forall x \in \mathbf{R}, \ x^2 \ge x$. The statement is not true since, for example, $\frac{1}{2}$ is a counterexample. Specifically, $(\frac{1}{2})^2 \ge \frac{1}{2}$ is not true, that is, $(\frac{1}{2})^2 < \frac{1}{2}$.
- (c) Consider the statement $\forall x \in \mathbb{N}, x^2 \ge x$. This statement is true where \mathbb{N} is the set of positive integers. In other words, there does not exist a positive integer n for which $n^2 < n$.

Propositional Functions with more than One Variable

A propositional function (of n variables) defined over a product set $A = A_1 \times \cdots \times A_n$ is an expression

$$p(x_1, x_2, \ldots, x_n)$$

which has the property that $p(a_1, a_2, \dots, a_n)$ is true or false for any *n*-tuple (a_1, \dots, a_n) in A. For example,

$$x + 2y + 3z < 18$$

is a propositional function on $\mathbf{N}^3 = \mathbf{N} \times \mathbf{N} \times \mathbf{N}$. Such a propositional function has no truth value. However, we do have the following:

Basic Principle: A propositional function preceded by a quantifier for each variable, for example,

$$\forall x \exists y, p(x, y)$$
 or $\exists x \forall y \exists z, p(x, y, z)$

denotes a statement and has a truth value.

EXAMPLE 4.12 Let $B = \{1, 2, 3, ..., 9\}$ and let p(x, y) denote "x + y = 10." Then p(x, y) is a propositional function on $A = B^2 = B \times B$.

(a) The following is a statement since there is a quantifier for each variable:

$$\forall x \exists y, p(x, y)$$
, that is, "For every x, there exists a y such that $x + y = 10$ "

This statement is true. For example, if x = 1, let y = 9; if x = 2, let y = 8, and so on.

(b) The following is also a statement:

$$\exists y \forall x, p(x, y)$$
, that is, "There exists a y such that, for every x, we have $x + y = 10$ "

No such y exists; hence this statement is false.

Note that the only difference between (a) and (b) is the order of the quantifiers. Thus a different ordering of the quantifiers may yield a different statement. We note that, when translating such quantified statements into English, the expression "such that" frequently follows "there exists."

Negating Quantified Statements with more than One Variable

Quantified statements with more than one variable may be negated by successively applying Theorems 4.5 and 4.6. Thus each \forall is changed to \exists and each \exists is changed to \forall as the negation symbol \neg passes through the statement from left to right. For example,

$$\neg [\forall x \exists y \exists z, p(x, y, z)] \equiv \exists x \neg [\exists y \exists z, p(x, y, z)] \equiv \neg \exists z \forall y [\exists z, p(x, y, z)]$$
$$\equiv \exists x \forall y \forall z, \neg p(x, y, z)$$

Naturally, we do not put in all the steps when negating such quantified statements.

EXAMPLE 4.13

(a) Consider the quantified statement:

"Every student has at least one course where the lecturer is a teaching assistant."

Its negation is the statement:

"There is a student such that in every course the lecturer is not a teaching assistant."

(b) The formal definition that L is the limit of a sequence a_1, a_2, \ldots follows:

$$\forall \in > 0, \exists n_0 \in \mathbb{N}, \ \forall n > n_0 \text{ we have } |a_n - L| < \in$$

Thus L is not the limit of the sequence a_1, a_2, \ldots when:

$$\exists \in > 0, \forall n_0 \in \mathbb{N}, \exists n > n_0 \text{ such that } |a_n - L| \ge \in$$

Solved Problems

PROPOSITIONS AND TRUTH TABLES

4.1. Let p be "It is cold" and let q be "It is raining". Give a simple verbal sentence which describes each of the following statements: $(a) \neg p$; $(b) p \wedge q$; $(c) p \vee q$; $(d) q \vee \neg p$.

In each case, translate \land , \lor , and \sim to read "and," "or," and "It is false that" or "not," respectively, and then simplify the English sentence.

- (a) It is not cold.
- (c) It is cold or it is raining.
- (b) It is cold and raining.
- (d) It is raining or it is not cold.
- **4.2.** Find the truth table of $\neg p \land q$.

Construct the truth table of $\neg p \land q$ as in Fig. 4-9(a).

p	q	$\neg p$	$\neg p \land q$					$p \lor \neg (p \land q)$
T	T	F	F F T F	T	Т	T	F T T	T
T	F	F	F	T	F	F	T	T
F	Т	T	T	F	Т	F	T	T
F	F	T	F	F	F	F	T	T
	1	1	I		'			ı
	(a)	$\neg p \land$	a			(b) p	$\vee \neg (p \wedge q)$	<i>n</i>)

Fig. 4-9

4.3. Verify that the proposition $p \vee \neg (p \wedge q)$ is a tautology.

Construct the truth table of $p \lor \neg (p \land q)$ as shown in Fig. 4-9(b). Since the truth value of $p \lor \neg (p \land q)$ is T for all values of p and q, the proposition is a tautology.

4.4. Show that the propositions $\neg(p \land q)$ and $\neg p \lor \neg q$ are logically equivalent.

Construct the truth tables for $\neg(p \land q)$ and $\neg p \lor \neg q$ as in Fig. 4-10. Since the truth tables are the same (both propositions are false in the first case and true in the other three cases), the propositions $\neg(p \land q)$ and $\neg p \lor \neg q$ are logically equivalent and we can write

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

			$\neg (p \land q)$					$\neg p \lor \neg q$
T	Т	T F F	F	T	T	F	F	F T T T
T	F	F	T	T	F	F	T	Т
F	T	F	T	F	T	Т	F	T
F	F	F	T	F	F	T	T	T
$(a) \neg (p \land q)$,	,	b) ¬ p		

Fig. 4-10

4.5. Use the laws in Table 4-1 to show that $\neg (p \land q) \lor (\neg p \land q) \equiv \neg p$.

Statement		Reason
$(1) \neg (p \lor q) \lor (\neg p \land q)$	$) \equiv (\neg p \land \neg q) \lor (\neg p \land q)$	DeMorgan's law
(2)	$\equiv \neg p \land (\neg q \lor q)$	Distributive law
(3)	$\equiv \neg p \wedge T$	Complement law
(4)	$\equiv \neg p$	Identity law

CONDITIONAL STATEMENTS

- **4.6.** Rewrite the following statements without using the conditional:
 - (a) If it is cold, he wears a hat.
 - (b) If productivity increases, then wages rise.

Recall that "If p then q" is equivalent to "Not p or q;" that is, $p \to q \equiv \neg p \lor q$. Hence,

- (a) It is not cold or he wears a hat.
- (b) Productivity does not increase or wages rise.
- **4.7.** Consider the conditional proposition $p \to q$. The simple propositions $q \to p$, $\neg p \to \neg q$ and $\neg q \to \neg p$ are called, respectively, the *converse*, *inverse*, and *contrapositive* of the conditional $p \to q$. Which if any of these propositions are logically equivalent to $p \to q$?

Construct their truth tables as in Fig. 4-11. Only the contrapositive $\neg q \rightarrow \neg p$ is logically equivalent to the original conditional proposition $p \rightarrow q$.

				Conditional	Converse	Inverse	Contrapositive	
p	q	$\neg p$	$\neg q$	$p \Rightarrow q$	$q \rightarrow p$	$\neg p \Rightarrow \neg q$	$\neg q \rightarrow \neg p$	
T	T	F	F	T	Т	T	Т	
T	F	F	Т	F	T	T	F	
F	T	T	F	T	F	F	T	
F	F	T	T	T	T	T	T	

Fig. 4-11

- **4.8.** Determine the contrapositive of each statement:
 - (a) If Erik is a poet, then he is poor.
 - (b) Only if Marc studies will he pass the test.
 - (a) The contrapositive of $p \to q$ is $\neg q \to \neg p$. Hence the contrapositive follows:

If Erik is not poor, then he is not a poet.

(b) The statement is equivalent to: "If Marc passes the test, then he studied." Thus its contrapositive is:

If Marc does not study, then he will not pass the test.

- **4.9.** Write the negation of each statement as simply as possible:
 - (a) If she works, she will earn money.
 - (b) He swims if and only if the water is warm.
 - (c) If it snows, then they do not drive the car.
 - (a) Note that $\neg(p \to q) \equiv p \land \neg q$; hence the negation of the statement is:

She works or she will not earn money.

(b) Note that $\neg(p \leftrightarrow q) \equiv p \leftrightarrow \neg q \equiv \neg p \leftrightarrow q$; hence the negation of the statement is either of the following:

He swims if and only if the water is not warm. He does not swim if and only if the water is warm.

(c) Note that $\neg(p \to \neg q) \equiv p \land \neg \neg q \equiv p \land q$. Hence the negation of the statement is:

It snows and they drive the car.

ARGUMENTS

4.10. Show that the following argument is a fallacy: $p \to q$, $\neg p \vdash \neg q$.

Construct the truth table for $[(p \to q) \land \neg p] \to \neg q$ as in Fig. 4-12. Since the proposition $[(p \to q) \land \neg p] \to \neg q$ is not a tautology, the argument is a fallacy. Equivalently, the argument is a fallacy since in the third line of the truth table $p \to q$ and $\neg p$ are true but $\neg q$ is false.

p	q	$p \Rightarrow q$	$\neg p$	$(p \to q) \land \neg p$	$\neg q$	$[(p \to q) \land \neg p] \to \neg p$
T	T	T	F	F	F	T
T	F	F	F	F	Т	T
F	T	T	T	T	F	F
F	F	Т	Т	Т	Т	T

Fig. 4-12

4.11. Determine the validity of the following argument: $p \to q, \neg p \vdash \neg p$.

Construct the truth table for $[(p \to q) \land \neg q] \to \neg p$ as in Fig. 4-13. Since the proposition $[(p \to q) \land \neg q] \to \neg p$ is a tautology, the argument is valid.

p	q	[(<i>p</i>	\rightarrow	q)	Λ	¬	q]	\rightarrow	¬	p
T	T	T	T	T	F	F	T	T	F	T
T	F	T	F	F	F	Т	F	T	F	T
F	T	F	T	T	F	F	T	T	T	F
F	F	F	T	F	Т	T	F	Т	T	F
Step		1	2	1	3	2	1	4	2	1

Fig. 4-13

4.12. Prove the following argument is valid: $p \to \neg q$, $r \to q$, $r \vdash \neg p$.

Construct the truth table of the premises and conclusions as in Fig. 4-14(a). Now, $p \to \neg q$, $r \to q$, and r are true simultaneously only in the fifth row of the table, where $\neg p$ is also true. Hence the argument is valid.

	p	q	r	$p \rightarrow \neg q$	$r \Rightarrow q$	$\neg q$					
1	T	T	T	F	T	F					
2	Т	T	F	F	T	F					
3	T	F	Т	T	F	F		l	I		ı .
4	T	F	F	T	T	F	p	q	''q	$p \rightarrow q$	L
5	F	T	Т	T	T	T	T	Т	F	F	
6	F	T	F	T	T	T	T	F	T	T	
7	F	F	Т	T	F	T	F	Т	F	T	
8	F	F	F	T	T	T	F	F	T	T	
(-)									(1	.\	
				(a)					(t	")	

Fig. 4-14

4.13. Determine the validity of the following argument:

If 7 is less than 4, then 7 is not a prime number. 7 is not less than 4

7 is a prime number.

First translate the argument into symbolic form. Let p be "7 is less than 4" and q be "7 is a prime number." Then the argument is of the form

$$p \to \neg q, \ \neg q \vdash q$$

Now, we construct a truth table as shown in Fig. 4-14(b). The above argument is shown to be a fallacy since, in the fourth line of the truth table, the premises $p \to \neg q$ and $\neg p$ are true, but the conclusion q is false.

Remark: The fact that the conclusion of the argument happens to be a true statement is irrelevant to the fact that the argument presented is a fallacy.

4.14. Test the validity of the following argument:

If two sides of a triangle are equal, then the opposite angles are equal.

Two sides of a triangle are not equal.

The opposite angles are not equal.

First translate the argument into the symbolic form $p \to q$, $\neg p \vdash \neg q$, where p is "Two sides of a triangle are equal" and q is "The opposite angles are equal." By Problem 4.10, this argument is a fallacy.

Remark: Although the conclusion does follow from the second premise and axioms of Euclidean geometry, the above argument does not constitute such a proof since the argument is a fallacy.

OUANTIFIERS AND PROPOSITIONAL FUNCTIONS

- **4.15.** Let $A = \{1, 2, 3, 4, 5\}$. Determine the truth value of each of the following statements:
 - (a) $(\exists x \in A)(x + 3 = 10)$ (c) $(\exists x \in A)(x + 3 < 5)$
 - (b) $(\forall x \in A)(x + 3 < 10)$ (d) $(\forall x \in A)(x + 3 < 7)$
 - (a) False. For no number in A is a solution to x + 3 = 10.
 - (b) True. For every number in A satisfies x + 3 < 10.
 - (c) True. For if $x_0 = 1$, then $x_0 + 3 < 5$, i.e., 1 is a solution.
 - (d) False. For if $x_0 = 5$, then $x_0 + 3$ is not less than or equal 7. In other words, 5 is not a solution to the given condition.
- **4.16.** Determine the truth value of each of the following statements where $\mathbf{U} = \{1, 2, 3\}$ is the universal set: (a) $\exists x \forall y, x^2 < y + 1$; (b) $\forall x \exists y, x^2 + y^2 < 12$; (c) $\forall x \forall y, x^2 + y^2 < 12$.

(a)
$$\exists x \forall y, x^2 < y + 1$$
; (b) $\forall x \exists y, x^2 + y^2 < 12$; (c) $\forall x \forall y, x^2 + y^2 < 1$

- (a) True. For if x = 1, then 1, 2, and 3 are all solutions to 1 < y + 1.
- (b) True. For each x_0 , let y = 1; then $x_0^2 + 1 < 12$ is a true statement.
- (c) False. For if $x_0 = 2$ and $y_0 = 3$, then $x_0^2 + y_0^2 < 12$ is not a true statement.
- **4.17.** Negate each of the following statements:

(a)
$$\exists x \ \forall y, \ p(x, y);$$
 (b) $\exists x \ \forall y, \ p(x, y);$ (c) $\exists y \ \exists x \ \forall z, \ p(x, y, z).$

Use $\neg \forall x \ p(x) \equiv \exists x \neg p(x) \text{ and } \neg \exists x \ p(x) \equiv \forall x \neg p(x)$:

- (a) $\neg(\exists x \forall y, p(x, y)) \equiv \forall x \exists y \neg p(x, y)$
- (b) $\neg(\forall x \forall y, p(x, y)) \equiv \exists x \exists y \neg p(x, y)$
- (c) $\neg(\exists y \ \exists x \ \forall z, \ p(x, y, z)) \equiv \forall y \ \forall x \ \exists z \neg p(x, y, z)$

- **4.18.** Let p(x) denote the sentence "x + 2 > 5." State whether or not p(x) is a propositional function on each of the following sets: (a) \mathbb{N} , the set of positive integers; (b) $M = \{-1, -2, -3, \ldots\}$;
 - (c) C, the set of complex numbers.
 - (a) Yes.
 - (b) Although p(x) is false for every element in M, p(x) is still a propositional function on M.
 - (c) No. Note that 2i + 2 > 5 does not have any meaning. In other words, inequalities are not defined for complex numbers
- **4.19.** Negate each of the following statements: (a) All students live in the dormitories. (b) All mathematics majors are males. (c) Some students are 25 years old or older.

Use Theorem 4.4 to negate the quantifiers.

- (a) At least one student does not live in the dormitories. (Some students do not live in the dormitories.)
- (b) At least one mathematics major is female. (Some mathematics majors are female.)
- (c) None of the students is 25 years old or older. (All the students are under 25.)

Supplementary Problems

PROPOSITIONS AND TRUTH TABLES

- **4.20.** Let p denote "He is rich" and let q denote "He is happy." Write each statement in symbolic form using p and q. Note that "He is poor" and "He is unhappy" are equivalent to $\neg p$ and $\neg q$, respectively.
 - (a) If he is rich, then he is unhappy. (c) It is necessary to be poor in order to be happy.
 - (b) He is neither rich nor happy.
- (d) To be poor is to be unhappy.
- **4.21.** Find the truth tables for. (a) $p \vee \neg q$; (b) $\neg p \wedge \neg q$.
- **4.22.** Verify that the proposition $(p \land q) \land \neg (p \lor q)$ is a contradiction.

ARGUMENTS

- **4.23.** Test the validity of each argument:
 - (a) If it rains, Erik will be sick. It did not rain.
- (b) If it rains, Erik will be sick. Erik was not sick.

Erik was not sick.

It did not rain.

4.24. Test the validity of the following argument:

If I study, then I will not fail mathematics.

If I do not play basketball, then I will study.

But I failed mathematics.

Therefore I must have played basketball.

QUANTIFIERS

4.25. Let $A = \{1, 2, ..., 9, 10\}$. Consider each of the following sentences. If it is a statement, then determine its truth value. If it is a propositional function, determine its truth set.

(a)
$$(\forall x \in A)(\exists y \in A)(x + y < 14)$$
 (c) $(\forall x \in A)(\forall y \in A)(x + y < 14)$

(b)
$$(\forall y \in A)(x + y < 14)$$

(d)
$$(\exists y \in A)(x + y < 14)$$

- **4.26.** Negate each of the following statements:
 - (a) If the teacher is absent, then some students do not complete their homework.
 - (b) All the students completed their homework and the teacher is present.
 - (c) Some of the students did not complete their homework or the teacher is absent.
- **4.27.** Negate each statement in Problem 4.15.
- **4.28.** Find a counterexample for each statement were $U = \{3, 5, 7, 9\}$ is the universal set:

(a)
$$\forall x, x + 3 \ge 7$$
, (b) $\forall x, x \text{ is odd}$, (c) $\forall x, x \text{ is prime}$, (d) $\forall x, |x| = x$

Answers to Supplementary Problems

4.20. (a)
$$p \rightarrow \neg q$$
; (b) $\neg p \land \neg q$; (c) $q \rightarrow \neg p$; (d) $\neg p \rightarrow \neg q$.

- **4.21.** (a) T. T. F. T: (b) F. F. F. T.
- **4.22.** Construct its truth table. It is a contradiction since its truth table is false for all values of *p* and *q*.
- **4.23.** First translate the arguments into symbolic form: *p* for "It rains," and *q* for "Erik is sick:"

(a)
$$p \to q$$
, $\neg p \vdash \neg q$ (b) $p \to q$, $\neg q \vdash \neg p$

By Problem 4.10, (a) is a fallacy. By Problem 4.11, (b) is valid.

4.24. Let *p* be "I study," *q* be "I failed mathematics," and *r* be "I play basketball." The argument has the form:

$$p \to \neg q, \ \neg r \to p, q \vdash r$$

Construct the truth tables as in Fig. 4-15, where the premises $p \to \neg q$, $\neg r \to p$, and q are true simultaneously only in the fifth line of the table, and in that case the conclusion r is also true. Hence the argument is valid.

p	q	r	$\neg q$	$p \Rightarrow \neg q$	$\neg r$	$\neg r \rightarrow p$
T	T	T	F	F	F	T
T	T	F	F	F	T	Т
T	F	T	T	T	F	T
T	F	F	T	T	T	T
F	T	T	F	T	F	T
F	T	F	F	T	T	F
F	F	T	T	T	F	T
F	F	F	T	T	T	F

Fig. 4-15

- **4.25.** (a) The open sentence in two variables is preceded by two quantifiers; hence it is a statement. Moreover, the statement is true.
 - (b) The open sentence is preceded by one quantifier; hence it is a propositional function of the other variable. Note that for every $y \in A$, $x_0 + y < 14$ if and only if $x_0 = 1, 2$, or 3. Hence the truth set is $\{1, 2, 3\}$.
 - (c) It is a statement and it is false: if $x_0 = 8$ and $y_0 = 9$, then $x_0 + y_0 < 14$ is not true.
 - (d) It is an open sentence in x. The truth set is A itself.
- **4.26.** (a) The teacher is absent and all the students completed their homework.
 - (b) Some of the students did not complete their homework or the teacher is absent.
 - (c) All the students completed their homework and the teacher is present.

4.27. (a)
$$(\forall x \in A)(x+3 \neq 10)$$
 (c) $(\forall x \in A)(x+3 \geq 5)$

(b)
$$(\exists x \in A)(x + 3 \ge 10)$$
 (d) $(\exists x \in A)(x + 3 > 7)$

- **4.28.** (a) Here 3 is a counterexample.
 - (b) The statement is true; hence no counterexample exists.
 - (c) Here 9 is the only counterexample.
 - (d) The statement is true; hence there is no counterexample.