Rules of Inference Discrete Mathematic Andrei Bulato

Discrete Mathematics - Rules of Inference **Previous Lecture** Logically equivalent statements Main logic equivalences double negation DeMorgan's laws commutative, associative, and distributive laws idempotent, identity, and domination laws • the law of contradiction and the law of excluded middle absorption laws

Discrete Mathematics - Laws of Logic

Simplify the statement

Example

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

Discrete Mathematics - Laws of Logic

Expressing Connectives

Some connectives can be expressed through others

$$\quad \bullet \quad p \oplus q \quad \Leftrightarrow \quad \neg(p \leftrightarrow q)$$

$${\color{red}\bullet} \quad p \leftrightarrow q \ \Leftrightarrow \ (p \to q) \land (q \to p)$$

Theorem Every compound statement is logically equivalent to a statement that uses only conjunction distinct. statement that uses only conjunction, disjunction, and negation

Discrete Mathematics - Laws of Logic

Example

"If you are a computer science major or a freshman and you are not a computer science major or you are granted access to the Internet, then you are a freshman or have access to the Internet"

p - 'you can access the Internet from campus'

q - 'you are a computer science major'

r - 'you are a freshman'

Discrete Mathematics - Laws of Logic

Example

Simplify the statement

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

Discrete Mathematics - Laws of Logic

First Law of Substitution

- $lackbox{ }$ Suppose that the compound statement Φ is a tautology. If p is a primitive statement that appears in $\,\Phi\,$ and we replace each occurrence of p by the same statement q, then the resulting compound statement Ψ is also a tautology.
- Let $\Phi = (p \rightarrow q) \lor (q \rightarrow p)$, and we substitute p by $p \lor (s \oplus r)$

Therefore $((p \lor (s \oplus r)) \to q) \lor (q \to (p \lor (s \oplus r))$ is a tautology

Second Law of Substitution

lacktriangle Let Φ be a compound statement, p an arbitrary (not necessarily primitive!) statement that appears in Φ , and let q be a statement such that $p \Leftrightarrow q$. If we replace one or more occurrences of p by q, then for the resulting compound statement $\,\Psi\,$ we have $\,\Phi \Leftrightarrow \Psi.$

Discrete Mathematics - Laws of Logic

• Let $\Phi = (p \rightarrow q) \lor (q \rightarrow p)$, and we substitute the first occurrence of p by $p \vee (p \wedge q)$. Recall that $p \Leftrightarrow p \lor (p \land q)$ by Absorption Law.

$$(\mathsf{p} \to \mathsf{q}) \lor (\mathsf{q} \to \mathsf{p}) \ \Leftrightarrow \ ((\mathsf{p} \lor (\mathsf{p} \land \mathsf{q})) \to \mathsf{q}) \lor (\mathsf{q} \to \mathsf{p}).$$

Discrete Mathematics - Rules of Inference

Logic Inference

 One of the main goals of logic is to distinguish valid and invalid arguments

What can we say about the following arguments:

"If you have a current password, then you can log onto the network. You have a current password. Therefore, you can log onto the network."

and

"If you have a current password, then you can log onto the network. You can log onto the network. Therefore, you have a current password."

Discrete Mathematics - Rules of Inference

Logic Inference (cntd)

- Write these arguments in symbolic form
 - p you have a current password
 - q you can log onto the network

$$\begin{array}{ccc} p \rightarrow q & & & p \rightarrow q \\ \frac{p}{\ddots q} & & & \frac{q}{\ddots p} \end{array}$$

Discrete Mathematics - Rules of Inference

Discrete Mathematics - Rules of Inference

Inference and Tautologies

• Check that $\Phi = ((p \rightarrow q) \land p) \rightarrow q$ is a tautology

If $(p \rightarrow q) \land p$ is false, that is if one of $p \rightarrow q$ and p is false, then Φ is true

If $(p \rightarrow q) \land p$ is true, then both $p \rightarrow q$ and p are true. Since the implication $p \rightarrow q$ is true and p is true, q must also be true. Therefore Φ is true.

Therefore whatever values of p and q are, if $(p \rightarrow q) \land p$ is true, then q is also true.

The first example is a valid argument!

Inference and Tautologies

• Let us try $\Psi = ((p \rightarrow q) \land q) \rightarrow p$

р	q	$p {\to} q$	$(p \to q) \land q$	Ψ
0	0	1	0	1
0	1	1	1	0
1	0	0	0	1
1	1	1	1	1

In the case p = 0, q = 1 both conditions $(p \rightarrow q \text{ and } q)$ are true, but p is false.

This is not a valid argument!

Discrete Mathematics - Rules of Inference

General Definition of Inference

• The general form of an argument in symbolic form is

- The argument is valid if whenever each of the premises is true
- The argument is valid if and only if the following compound statement is a tautology

$$(p_1 \land p_2 \land p_3 \land ... \land p_n) \rightarrow q$$

Discrete Mathematics - Rules of Inference

Rules of Inference

- Verifying if a complicated statement is a tautology is nearly impossible, even for computer. Fortunately, general arguments can be replaced with small collection of simple ones, rules of inference.
- Modus ponens

$$b \rightarrow d$$

"If you have a current password, then you can log onto the network.

You have a current password.

Therefore, you can log onto the network."

Discrete Mathematics - Rules of Inference

Rule of Syllogism

 $\bullet \quad \text{The corresponding tautology} \quad ((p \to q) \land (q \to r)) \to (p \to r)$

"If you send me an e-mail, then I'll finish writing the program. If I finish writing the program, then I'll go to sleep early."

p - 'you will send me an e-mail'

q - 'I will finish writing the program'

r - 'I will go to sleep early'

"Therefore, if you send me an e-mail, then I'll go to sleep early"

Discrete Mathematics - Rules of Inference

Modus Tollens

• The corresponding tautology $((p \rightarrow q) \land \neg q) \rightarrow \neg p$

"If today is Friday, then tomorrow I'll go skiing".

"I will not go skiing tomorrow".

p - `today is Friday'

q - 'I will go skiing tomorrow'

"Therefore, today is not Friday"

Discrete Mathematics - Rules of Inference

Rule of Disjunctive Syllogism

$$\begin{array}{c}
p \lor q \\
\neg p \\
\therefore q
\end{array}$$

 $\qquad \qquad \textbf{The corresponding tautology} \quad ((p \lor q) \land \neg p) \to q$

"I'll go skiing this weekend. I will not go skiing on Saturday."

p - 'I will go skiing on Saturday'

q - 'I will go skiing on Sunday'

"Therefore, I will go skiing on Sunday"

Discrete Mathematics - Rules of Inference

Rule for Proof by Cases

 $\bullet \quad \text{The corresponding tautology} \quad ((p \to r) \land (q \to r)) \to ((p \lor q) \to r)$

"If today is Saturday, then I'll go skiing. If today is Sunday, then I'll go skiing.

p - 'today is Saturday'

q - 'today is Sunday'

r - 'I'll go skiing'

"Therefore, if today is Saturday or Sunday, then I will go skiing"

Discrete Mathematics - Rules of Inference

Discrete Mathematics - Rules of Inference

Rules of Contradiction, Simplification, and Amplification

Rule of Contradiction

Reductio ad Absurdum

$$\frac{\neg p \to F}{\therefore \ p} \qquad \text{The corresponding tautology} \ \ (\neg p \to F) \to p$$

Rule of Simplification

$$\frac{p \wedge q}{\therefore \ p} \qquad \text{The corresponding tautology} \ \ (p \wedge q) \to p$$

Rule of Amplification

$$\frac{p}{\therefore \ p \vee q} \qquad \text{The corresponding tautology} \quad p \ \to (p \vee q)$$

Homework

Exercises from the Book: No. 1a, 3c, 4a, 5c, 9a (page 84)