Satisfiability.

Rules of Inference.

Satisfiability

Satisfiability

Rules of Inference
Rules of replacement
Proof by
contradiction

Def. A proposition is satisfiable if some setting of the variables makes the proposition true.

For example, $p \land \neg q$ is satisfiable because the expression is true when p is true and q is false.

Satisfiability

Determining whether or not a complicated proposition is satisfiable is not so easy.

How about this one?

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

The general problem of deciding whether a proposition is satisfiable is called *SAT*. One approach to SAT is to construct a truth table and check whether or not a "*T*" ever appears.

But this approach is not very efficient; a proposition with n variables has a truth table with 2^n lines. For a proposition with just 30 variables, that's already over a billion!

Is there an efficient solution to SAT?

Satisfiability

Rules of Inference
Rules of replacement

Satisfiability

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Is there an efficient solution to SAT?

No one knows.

An efficient solution to SAT would immediately imply efficient solutions to many, many other important problems involving packing, scheduling, routing, and circuit verification. Decrypting coded messages would also become an easy task (for most codes).

Tautology and contradiction

Def. A compound proposition that is always true, no matter what the truth values of the propositional variables that occur in it, is called a tautology.

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Example:
$$p \lor \neg p$$
.

$$\begin{array}{c|ccc}
p & \neg p & p \lor \neg p \\
\hline
T & F & T \\
F & T & T
\end{array}$$

Example: $p \land q \rightarrow p$.

$$\begin{array}{c|cccc} p & q & p \wedge q & p \wedge q \rightarrow p \\ \hline T & T & T & T \\ F & T & F & T \\ \hline T & F & F & T \\ F & F & F & T \\ \end{array}$$

Def. A compound proposition that is always false is called a contradiction.

Can we infer new true statements form a list of given statements?

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Given that:

- 1) It is raining now.
- 2) If it's raining, it's cloudy.
- 3) When it's cloudy, it's not sunny.

Prove that it is not sunny.

1

$$r \rightarrow c$$

$$c \rightarrow \neg s$$

 $\neg \varsigma$

Use truth tables again?

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Truth tables are great¹, but, fortunately for us, more interesting techniques exist.

To prove that a compound proposition is true, we can build an argument, a sequence of true propositions that leads to the proposition we need.

There are inference rules that help us deduce new true propositions.

¹ha-ha, exponential (2^n) table size is not great at all

Building a formal argument

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Given

(2) $r \rightarrow c$

(3) $c \rightarrow \neg s$

• • •

Deriving new true propositions

• •

. . .

. . .

Need to prove

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Let's first take just one inference rule.

And solve a small problem, using this rule.

Inference Rules #1.

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

$$\begin{array}{c}
A \\
A \to B \\
\hline
B
\end{array}$$

Meaning:

It is snowing today.

If it snows today, then we will go skiing.

We will go skiing.

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Let's get back to that problem:

- 1) It is raining now.
- 2) If it's raining, it's cloudy.
- 3) When it's cloudy, it's not sunny.

Prove that it is not sunny.

$$r \to c$$

$$c \to \neg s$$

 $\neg s$

Let's prove

$$\begin{array}{c}
r \\
r \to c \\
c \to \neg s \\
\hline
\neg s
\end{array}$$

Our argument:

- (1) r Given.
- (2) $r \rightarrow c$ Given.
- (3) $c \rightarrow \neg s$ Given.

. . .

The rule

$$\begin{array}{c}
A \\
A \to B \\
\hline
B
\end{array}$$

Satisfiability

Rules of Inference

Rules of replacement

Let's prove

$$\begin{array}{c}
r \\
r \to c \\
c \to \neg s \\
\hline
\neg s
\end{array}$$

'3

Our argument:

- (1) r Given.
- (2) $r \rightarrow c$ Given.
- (3) $c \rightarrow \neg s$ Given.
- (4) *c* from 1 and 2.

The rule

$$\begin{array}{c}
A \\
A \to B \\
\hline
B
\end{array}$$

Satisfiability

Rules of Inference

Rules of replacement

Let's prove

$$\begin{array}{c}
r \\
r \to c \\
c \to \neg s \\
\hline
\neg s
\end{array}$$

The rule

$$\begin{array}{c}
A \\
A \to B \\
\hline
B
\end{array}$$

Our argument:

- (1) r Given.
- (2) $r \rightarrow c$ Given.
- (3) $c \rightarrow \neg s$ Given.
- (4) c from 1 and 2.
- (5) $\neg s$ from 3 and 4.

Satisfiability

Rules of Inference

Rules of replacement

How to prove an inference rule?

Inference rules must be always true. In other words, to prove it, we have to show that the conjunction of the premises always implies the conclusion:

 $(A \land (A \rightarrow B)) \rightarrow B$ is a tautology (always true).

<u>A</u>	В	$A \rightarrow B$	$A \wedge (A \rightarrow B)$	$(A \land (A \to B)) \to B$
T	T	T	T	T
\boldsymbol{F}	T	T	F	T
\boldsymbol{T}	\boldsymbol{F}	F	F	T
\boldsymbol{F}	F	T	F	T

Satisfiability

Rules of Inference

Rules of replacement

Rule 1. Or-Introduction (\vee -I)

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

$$\frac{A}{A \vee B}$$
 " \vee -I"

Example:

It is sunny.

It is sunny or math is hard.

Rule 2. And-Introduction (\land -I)

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

$$\frac{A}{B} \quad \text{"} \land -I\text{"}$$

Example:

People like cats. People like dogs.

People like dogs and cats.

Rule 3. And-Elimination (\land -E)

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

$$\frac{A \wedge B}{A}$$
 "\(\triangle \text{E"}\)

Example:

Alice sent a message to Bob, but Bob did not receive anything.

Bob did not receive anything.

Rule 4. "Modus Ponens"

 $\frac{A}{A \to B} \quad \text{"MP"}$

Example:

It is snowing today.

If it snows today, then we will go skiing.

We will go skiing.

Satisfiability

Rules of Inference

Rules of replacement

Rule 5. "Modus Tollens"

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

$$\frac{\neg B}{A \to B} \quad \text{"MT"}$$

Example:

I don't need an umbrella. When it rains, I need an umbrella.

It is not raining.

Rule 6. "Hypothetical Syllogism"

$$\begin{array}{c}
A \to B \\
B \to C \\
\hline
A \to C
\end{array}$$
 "HS"

Example:

If you want to get an A, get ready for the exam. To get ready for the exam, do your homeworks.

If you want to get an A, do your homeworks.

Satisfiability

Rules of Inference

Rules of replacement

Rule 7. "Disjunctive syllogism"

$$\begin{array}{c}
A \lor B \\
\hline
\neg A \\
\hline
B
\end{array}$$
 "DS"

Example:

There is too many people in the office, or the AC is broken.

There is not too many people.

The AC is broken.

Satisfiability

Rules of Inference

Rules of replacement

Rule 8. "Resolution"

 $\frac{A \lor B}{\neg A \lor C} \quad \text{"Res"}$

Example:

The list is empty, or the variable is a number. The list is not empty, or the variable is an array.

The variable is a number, or it is an array.

Satisfiability

Rules of Inference

Rules of replacement

$$\frac{A}{A \vee B} \quad \text{"V-I"}$$

$$\frac{A \to B}{\neg A} \quad \text{"MT"}$$

Satisfiability
Rules of Inference
Rules of replacement
Proof by
contradiction

$$\frac{B}{\wedge B}$$
 "\(\sigma\text{-I"}\)

$$\begin{array}{c}
A \to B \\
B \to C \\
\hline
A \to C
\end{array}$$
 "HS"

$$\frac{A \wedge B}{A} \quad \text{``} \wedge \text{-E''}$$

$$\frac{A \lor B}{\neg B} \quad \text{"DS"}$$

$$\begin{array}{c}
A \\
A \to B \\
\hline
B
\end{array}$$
 "MP"

$$\begin{array}{c}
A \lor B \\
 \hline
 \neg A \lor C \\
 \hline
 B \lor C
\end{array}$$
"Res"

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Prove

$$\frac{(p \to r) \land p}{r \land p}$$

(1)
$$(p \rightarrow r) \land p$$
 Given.

- (2) $p \rightarrow r$ \land -E, 1.
- (3) $p \wedge E$, 1.
- (4) r MP, 2, 3.
- (5) $r \wedge p \wedge I$, 3, 4.

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Prove

$$(s \land p) \to r$$

$$r \to t$$

$$\neg t$$

$$\neg(s \land p)$$

- (1) $(s \land p) \rightarrow r$ Given.
- (2) $r \to t$ Given.
- (3) $\neg t$ Given.
- (4) $(s \wedge p) \rightarrow t$ HS, 1, 2.
- (5) $\neg (s \land p)$ MT, 4, 3.

Prove

$$s \to \neg(p \land q)$$

$$q \land s$$

$$\neg p$$

(1)
$$s \to \neg (p \land q)$$
 Given.

(2)
$$q \wedge s$$
 Given.

(3)
$$s \wedge E$$
, 2.

(4)
$$\neg (p \land q)$$
 MP, 1, 3.

(5)
$$\neg p \lor \neg q$$
 Equivalent to 4

(6)
$$q \wedge E$$
, 2.

(7)
$$\neg(\neg q)$$
 Equivalent to 6.

(8)
$$\neg p$$
 DS, 5, 7.

Satisfiability

Rules of Inference

Rules of replacement

Using the equivalence formulas

Satisfiability
Rules of Inference

Rules of replacement

Proof by contradiction

The equivalence formulas provide rules of replacement.

For example, if the formula *A* is true then $\neg(\neg A)$ is true:

$$\frac{A}{\neg(\neg A)}$$

or a biconditional formula can be replaced by the conjunction of two implications

$$\frac{A \longleftrightarrow B}{(A \to B) \land (B \to A)}$$

Each equivalence formula gives you two rules.

Prove

$$\begin{array}{c}
p \to r \\
\neg p \to q \\
q \to s \\
\hline
\neg r \to s
\end{array}$$

- (1) $p \rightarrow r$ Given.
- (2) $\neg p \rightarrow q$ Given.
- (3) $q \rightarrow s$ Given.
- (4) $\neg p \lor r$ Equivalent to (1).
- (5) $\neg p \rightarrow s$ 2, 3, HS.
- (6) $p \lor s$ Equivalent to (5).
- (7) $r \lor s$ 4, 5, Res
- (8) $\neg r \rightarrow s$ Equivalent to (7).

Satisfiability

Rules of Inference

Rules of replacement

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Prove

$$\begin{array}{c}
p \to q \\
q \to (r \land s) \\
\neg r \lor (\neg t \lor u) \\
\hline
p \land t \\
\end{matrix}$$

Prove		$p \to q$ $q \to (r \land s)$ $\neg r \lor (\neg t \lor u)$ $p \land t$	Given. Given. Given. Given.
$p \to q$ $q \to (r \land s)$ $\neg r \lor (\neg t \lor u)$ $p \land t$ u	(5) (6) (7) (8) (9) (10) (11) (12)	$ p t q r \land s r \neg(\neg r) \neg t \lor u u $	4, ∧-E. 4, ∧-E. 1, 5, M.P. 3, 7, M.P. 8, ∧-E Equivalent to (9) 3, 10, D.S. 6, 11, D.S.

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Satisfiability
Rules of Inference
Rules of replacement
Proof by

To proof by contradiction, we make an assumption that certain formula A is true, then produce an argument in such a way that at some point we obtain a contradiction¹ (for example, $A \land \neg A$).

If we inferred a contradiction, our assumed premise A was false, therefore, its negation $\neg A$ is true.

assuming A, we infer a contradiction

¹by definition, a compound proposition that is always false

Prove

$$\frac{p \to q}{\neg q}$$

- (1) $p \rightarrow q$ Given.
- (2) $\neg q$ Given.
- (3) p Assume.
- (4) q 1, 3, MP.
- (5) $\neg q \land q$ 2, 4, \land -I.
- (6) $\neg p$ 3–5, by contradiction

Satisfiability

Rules of Inference

Rules of replacement

Prove

$$\frac{p \to q}{\neg (p \land \neg q)}$$

- (1) $p \rightarrow q$ Given.
- (2) $p \land \neg q$ Assume.
- (3) $\neg q$ 2, \land -E.
- (4) p 2, \wedge -E.
- (5) q 1, 3, MP.
- (6) $\neg q \land q$ 3, 5, \land -I.
- (7) $\neg (p \land \neg q)$ 2–6, by contradiction

Satisfiability
Rules of Inference
Rules of replacement
Proof by

contradiction

Deduction Theorem $(\rightarrow -I)$

Satisfiability
Rules of Inference
Rules of replacement
Proof by
contradiction

Another interesting rule, is Deduction theorem. This rule says that by assuming A and then deriving B, we prove implication $A \rightarrow B$.

$$\frac{\text{assuming } A, \text{ we infer } B}{A \to B} \quad \text{``} \to \text{-I''}$$

Deduction theorem can be called Implication-Introduction. In this sense, Modus Ponens can be called Implication-Elimination.

Prove Hypothetical Syllogism

$$\begin{array}{c}
p \to q \\
q \to r \\
\hline
p \to r
\end{array}$$

- (1) $p \rightarrow q$ Given.
- (2) $q \rightarrow r$ Given.
- (3) p Assume.
- (4) q 1, 3, MP.
- (5) r 2, 4, MP.
- (6) $p \rightarrow r$ 3–5, \rightarrow -I.

Satisfiability

Rules of Inference

Rules of replacement

Satisfiability

Rules of Inference

Rules of replacement

Proof by contradiction

Prove

$$(\neg p \lor \neg q) \to (r \land s)$$

$$r \to t$$

$$\neg t$$

$$p$$

Prove

$$(\neg p \lor \neg q) \to (r \land s)$$

$$r \to t$$

$$\neg t$$

$$p$$

(1)
$$(\neg p \lor \neg q) \to (r \land s)$$
 Given.

(2)
$$r \to t$$
 Given.

(3)
$$\neg t$$
 Given.

$$(4) \quad \neg p \qquad \text{Assume} \qquad | \\ (5) \quad \neg p \lor \neg q \qquad \qquad 1, 4, \lor \text{-I} \qquad |$$

(8)
$$t$$
 2, 7, M.P.

(9)
$$\neg t \wedge t$$
 3, 8, \wedge -I.

Rules of Inference

Satisfiability

Proof by contradiction

p. 38

Common logical errors

Satisfiability
Rules of Inference
Rules of replacement
Proof by
contradiction

$$\frac{p \to q}{\frac{q}{p}}$$

The fallacy of affirming the conclusion.

 $((p \rightarrow q) \land q) \rightarrow p$ is not a tautology.

Common logical errors

Satisfiability
Rules of Inference
Rules of replacement
Proof by
contradiction

$$\begin{array}{c}
p \to q \\
\neg p \\
\hline
\neg q
\end{array}$$

The fallacy of denying the hypothesis.

$$((p \rightarrow q) \land \neg p) \rightarrow \neg q$$
 is not a tautology.