Discrete Mathematics Lecture 1- Logics

Nurlan Ismailov nurlan.ismailov@astanait.edu.kz

Astana IT University

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

Examples

 \bullet There are 168 primes less than 1000

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

Examples

• There are 168 primes less than 1000 statement

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number statement

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number statement
- What are irrational numbers?

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number statement
- What are irrational numbers? not statement, because it is not declarative

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number statement
- What are irrational numbers? not statement, because it is not declarative
- Suppose every positive integer is the sum of three squares

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number statement
- What are irrational numbers? not statement, because it is not declarative
- Suppose every positive integer is the sum of three squares not statement, because it has no truth value

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number statement
- What are irrational numbers? not statement, because it is not declarative
- Suppose every positive integer is the sum of three squares not statement, because it has no truth value
- x + 1 = 2

Definition

A statement is an ordinary declarative English sentence of fact that can be assigned a truth value; that is, it can be classified as being either true or false (but not both).

- There are 168 primes less than 1000 statement
- Seventeen is an even number statement
- $\sqrt{3}^{\sqrt{3}}$ is a rational number statement
- Zero is not a negative number statement
- What are irrational numbers? not statement, because it is not declarative
- Suppose every positive integer is the sum of three squares not statement, because it has no truth value
- x + 1 = 2 not statement, because it has no unique truth value

Using the words "and" and "or" one can form new statements from other statements. These new statements are said to be compound statements.

Using the words "and" and "or" one can form new statements from other statements. These new statements are said to be compound statements.

Examples

• $3^2 = 9$ and $3.14 < \pi$

Using the words "and" and "or" one can form new statements from other statements. These new statements are said to be compound statements.

- $3^2 = 9$ and $3.14 < \pi$
- \bullet $-2^2 = -4$ and 5 < 100

Using the words "and" and "or" one can form new statements from other statements. These new statements are said to be compound statements.

- $3^2 = 9$ and $3.14 < \pi$
- \bullet $-2^2 = -4$ and 5 < 100
- 7 + 5 = 12 or 571 is the 123th prime

Using the words "and" and "or" one can form new statements from other statements. These new statements are said to be compound statements.

- $3^2 = 9$ and $3.14 < \pi$
- \bullet $-2^2 = -4$ and 5 < 100
- 7 + 5 = 12 or 571 is the 123th prime
- \bullet 25 is less than 25 or equal to 25

Using the words "and" and "or" one can form new statements from other statements. These new statements are said to be compound statements.

- $3^2 = 9$ and $3.14 < \pi$
- \bullet $-2^2 = -4$ and 5 < 100
- 7 + 5 = 12 or 571 is the 123th prime
- \bullet 25 is less than 25 or equal to 25
- 5 is an even number or $\sqrt{8} > 3$

Using the words "and" and "or" one can form new statements from other statements. These new statements are said to be compound statements.

Examples

- $3^2 = 9$ and $3.14 < \pi$
- \bullet $-2^2 = -4$ and 5 < 100
- 7 + 5 = 12 or 571 is the 123th prime
- 25 is less than 25 or equal to 25
- 5 is an even number or $\sqrt{8} > 3$

Question

How does the truth of "and" and "or" compound statements depend on truth of its parts?

Let p and q be statements.

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

p	q	
F	F	

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

p	q	
F	F	
\mathbf{F}	Τ	

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

p	q	
F	F	
\mathbf{F}	Τ	
${\rm T}$	F	

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

p	q	
F	F	
\mathbf{F}	Т	
\mathbf{T}	F	
Τ	\mathbf{T}	

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

p	q	$p \wedge q$
F	F	
\mathbf{F}	Т	
\mathbf{T}	F	
Τ	\mathbf{T}	

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

p	q	$p \wedge q$
F	F	F
\mathbf{F}	Т	
Τ	F	
\mathbf{T}	\mathbf{T}	

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

p	q	$p \wedge q$
F	F	F
\mathbf{F}	Т	F
${ m T}$	F	
Τ	\mathbf{T}	

We use lowercase letters of the alphabet to represent statements, such as p,q,\dots

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

The definition above can be neatly summarized by tables so called *truth tables*. Truth table for $p \wedge q$ is the following.

p	q	$p \wedge q$
F	F	F
\mathbf{F}	Τ	\mathbf{F}
Τ	F	\mathbf{F}
${\rm T}$	\mathbf{T}	

We use lowercase letters of the alphabet to represent statements, such as p,q,\ldots

Let p and q be statements.

p and q will be written as $p \wedge q$ (conjunction of p and q) we read it as "p and q".

Definition

 $p \wedge q$ is true if both p and q are true; it is false if either p is false or q is false.

The definition above can be neatly summarized by tables so called *truth tables*. Truth table for $p \wedge q$ is the following.

p	q	$p \wedge q$
F	F	F
\mathbf{F}	Τ	\mathbf{F}
Τ	F	\mathbf{F}
\mathbf{T}	Τ	${ m T}$

Definition

 $p \lor q$ is true if p is true or q is true or both p and q are true; it is false only when both p and q are false.

Definition

 $p \lor q$ is true if p is true or q is true or both p and q are true; it is false only when both p and q are false.

Definition

 $p \lor q$ is true if p is true or q is true or both p and q are true; it is false only when both p and q are false.

p	q	$p \lor q$
F	F	
F	Τ	
Τ	F	
Τ	\mathbf{T}	

Definition

 $p \lor q$ is true if p is true or q is true or both p and q are true; it is false only when both p and q are false.

p	q	$p \lor q$
F	F	F
\mathbf{F}	Τ	
Τ	F	
Τ	Т	

Definition

 $p \lor q$ is true if p is true or q is true or both p and q are true; it is false only when both p and q are false.

p	q	$p \lor q$
F	F	F
\mathbf{F}	Τ	${ m T}$
\mathbf{T}	F	
Τ	Т	

Definition

 $p \lor q$ is true if p is true or q is true or both p and q are true; it is false only when both p and q are false.

p	q	$p \lor q$
F	F	F
\mathbf{F}	Τ	Τ
Τ	F	${ m T}$
\mathbf{T}	\mathbf{T}	

Definition

 $p \lor q$ is true if p is true or q is true or both p and q are true; it is false only when both p and q are false.

p	q	$p \lor q$
F	F	F
\mathbf{F}	Τ	${ m T}$
\mathbf{T}	F	Τ
Τ	Т	${ m T}$

Examples

• $3^2 = 9$ and $3.14 < \pi$

Examples

• $3^2 = 9$ and $3.14 < \pi$ True

- $3^2 = 9$ and $3.14 < \pi$ True
- $-2^2 = -4 \ and \ 5 < 100$

- $3^2 = 9$ and $3.14 < \pi$ True
- $-2^2 = -4$ and 5 < 100 True

- $3^2 = 9$ and $3.14 < \pi$ True
- $-2^2 = -4$ and 5 < 100 True
- 7 + 5 = 12 or 571 is the 123th prime

- $3^2 = 9$ and $3.14 < \pi$ True
- $-2^2 = -4$ and 5 < 100 True
- 7 + 5 = 12 or 571 is the 123th prime True

- $3^2 = 9$ and $3.14 < \pi$ True
- $-2^2 = -4$ and 5 < 100 True
- 7 + 5 = 12 or 571 is the 123th prime **True**
- 25 is less than or equal to 25 or equal to 25

- $3^2 = 9$ and $3.14 < \pi$ True
- $-2^2 = -4$ and 5 < 100 True
- 7 + 5 = 12 or 571 is the 123th prime **True**
- 25 is less than or equal to 25 or equal to 25 True

- $3^2 = 9$ and $3.14 < \pi$ True
- \bullet $-2^2 = -4$ and 5 < 100 True
- 7 + 5 = 12 or 571 is the 123th prime True
- 25 is less than or equal to 25 or equal to 25 True
- 5 is an even number or $\sqrt{8} > 3$

- $3^2 = 9$ and $3.14 < \pi$ True
- $-2^2 = -4$ and 5 < 100 True
- 7 + 5 = 12 or 571 is the 123th prime True
- 25 is less than or equal to 25 or equal to 25 True
- 5 is an even number $or \sqrt{8} > 3$ False

Compound statements with Implication \rightarrow

Many mathematical statements are *implications*, that is, "p implies q" or "if p then q", where p is called *the hypothesis* and q is called *conclusion*.

p implies q will be written as $p \to q$

Compound statements with Implication \rightarrow

Many mathematical statements are *implications*, that is, "p implies q" or "if p then q", where p is called *the hypothesis* and q is called *conclusion*.

p implies q will be written as $p \to q$

- 2 is an even integer implies 4 is an even integer.
- If it is sunny tomorrow, then you may go swimming

Compound statements with Implication \rightarrow

Many mathematical statements are *implications*, that is, "p implies q" or "if p then q", where p is called *the hypothesis* and q is called *conclusion*.

p implies q will be written as $p \to q$

Examples

- 2 is an even integer implies 4 is an even integer.
- If it is sunny tomorrow, then you may go swimming

Definition

The implication $p \to q$ is false only when the hypothesis p is true and the conclusion q is false. In all other situations, it is true.

p	q	$p \rightarrow q$
\mathbf{F}	F	
F	\mathbf{T}	
Τ	F	
Τ	Т	

	p	q	$p \rightarrow q$			
_	F	F	Τ			
	\mathbf{F}	Τ				
	\mathbf{T}	\mathbf{F}				
	Τ	Τ				

p	q	$p \to q$
\overline{F}	F	Τ
F	Τ	${ m T}$
Τ	\mathbf{F}	
Τ	Τ	

p	q	$p \rightarrow q$
F	F	Τ
F	Τ	${ m T}$
\mathbf{T}	\mathbf{F}	\mathbf{F}
${\rm T}$	Τ	

p	q	$p \to q$
F	F	${ m T}$
\mathbf{F}	Τ	${ m T}$
Τ	\mathbf{F}	\mathbf{F}
\mathbf{T}	Τ	${ m T}$

p	q	$p \rightarrow q$		
F	F	Т	Why?	
F	Τ	${ m T}$		
Τ	F	F		
\mathbf{T}	Τ	Т		

p	q	$p \rightarrow q$		
F	F	Τ	Why?	The false implies anything!
\mathbf{F}	\mathbf{T}	${ m T}$		
Τ	F	\mathbf{F}		
Τ	Τ	${ m T}$		

p	q	$p \rightarrow q$		
F	F	Т	Why?	The false implies anything!
\mathbf{F}	\mathbf{T}	${ m T}$	Why?	
Τ	F	F		
Τ	Τ	${ m T}$		

p	q	$p \rightarrow q$		
F	F	Т	Why?	The false implies anything!
F	Τ	${ m T}$	Why?	By the same reason
Τ	F	F		
Τ	Τ	Т		

Another compound statement: Double Implication \leftrightarrow

Another compound statement that we will use is the *double implication* $p \leftrightarrow q$ read "p if and only if q".

As the notations suggests, the statement $p \leftrightarrow q$ is simply a convenient way to express $p \to q$ and $q \to p$.

Another compound statement: Double Implication \leftrightarrow

Another compound statement that we will use is the *double implication* $p \leftrightarrow q$ read "p if and only if q".

As the notations suggests, the statement $p\leftrightarrow q$ is simply a convenient way to express $p\to q$ and $q\to p$.

- 2 is an even number if and only if 4 is an even number.
- 2 is an even number if and only if 5 is an even number.

The double implication $p \leftrightarrow q$ is true if p and q have the same truth values; it is false if p and q have different truth values.

The double implication $p \leftrightarrow q$ is true if p and q have the same truth values; it is false if p and q have different truth values.

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

The double implication $p \leftrightarrow q$ is true if p and q have the same truth values; it is false if p and q have different truth values.

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

The double implication $p \leftrightarrow q$ is true if p and q have the same truth values; it is false if p and q have different truth values.

p	q	$p \leftrightarrow q$
F	F	Т
F	Τ	\mathbf{F}
Τ	F	
Τ	Τ	

The double implication $p \leftrightarrow q$ is true if p and q have the same truth values; it is false if p and q have different truth values.

p	q	$p \leftrightarrow q$
F	F	Т
F	Τ	\mathbf{F}
Τ	F	F
\mathbf{T}	Τ	

The double implication $p \leftrightarrow q$ is true if p and q have the same truth values; it is false if p and q have different truth values.

p	q	$p \leftrightarrow q$
F	F	Т
F	Τ	F
Τ	F	F
Τ	Τ	${ m T}$

The *negation* of a statement p is the statement that asserts that p is not true. We denote the negation of p by \bar{p} and say "not p".

The *negation* of a statement p is the statement that asserts that p is not true. We denote the negation of p by \bar{p} and say "not p".

Example

The negation of "x equals 4" is the statement "x does not equal to 4" or $x \neq 4$.

The *negation* of a statement p is the statement that asserts that p is not true. We denote the negation of p by \bar{p} and say "not p".

Example

The negation of "x equals 4" is the statement "x does not equal to 4" or $x \neq 4$.

Truth table for \bar{p} is the following.

$$egin{array}{c|c} p & ar{p} \\ \hline F & \\ T & \end{array}$$

The *negation* of a statement p is the statement that asserts that p is not true. We denote the negation of p by \bar{p} and say "not p".

Example

The negation of "x equals 4" is the statement "x does not equal to 4" or $x \neq 4$.

Truth table for \bar{p} is the following.

$$\begin{array}{c|c} p & \bar{p} \\ \hline F & T \\ T & \end{array}$$

The *negation* of a statement p is the statement that asserts that p is not true. We denote the negation of p by \bar{p} and say "not p".

Example

The negation of "x equals 4" is the statement "x does not equal to 4" or $x \neq 4$.

Truth table for \bar{p} is the following.

$$\begin{array}{c|c} p & \bar{p} \\ \hline F & T \\ T & F \end{array}$$

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q		
F	F		
\mathbf{F}	Т		
\mathbf{T}	F		
\mathbf{T}	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	
F	F		
F	Т		
Τ	F		
Τ	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	
F	F	F	
F	Т		
${ m T}$	F		
\mathbf{T}	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	
F	F	F	
\mathbf{F}	Т	Т	
${ m T}$	F		
Τ	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	
F	F	F	
\mathbf{F}	Т	Т	
${ m T}$	F	Т	
${ m T}$	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	
F	F	F	
\mathbf{F}	Т	Т	
${ m T}$	F	T	
\mathbf{T}	Т	Т	

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	
F	F	F		
\mathbf{F}	Т	Т		
\mathbf{T}	F	T		
\mathbf{T}	Т	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	
F	F	F	T	
\mathbf{F}	Т	Т		
${ m T}$	F	T		
Τ	Т	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$p \lor q$	
F	F	F	T	
\mathbf{F}	Т	T	F	
${ m T}$	F	Т		
${ m T}$	Т	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	
F	F	F	T	
\mathbf{F}	Т	Т	F	
Τ	F	T	F	
Τ	Т	Т		

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	
F	F	F	T	
\mathbf{F}	Т	T	F	
${ m T}$	F	T	F	
Τ	Т	T	F	

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	$p \to (\overline{p \lor q})$
F	F	F	T	
F	Т	T	F	
${ m T}$	F	T	F	
Τ	Т	T	F	

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	$p \to (\overline{p \lor q})$
F	F	F	T	T
\mathbf{F}	Т	T	F	
${ m T}$	F	Т	F	
Τ	Т	Γ	F	

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	$p \to (\overline{p \vee q})$
F	F	F	T	T
\mathbf{F}	Т	T	F	T
${ m T}$	F	T	F	
\mathbf{T}	Т	T	F	

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$p \lor q$	$p \to (\overline{p \vee q})$
F	F	F	T	Т
\mathbf{F}	Т	Т	F	T
Τ	F	T	F	F
\mathbf{T}	Т	Т	F	

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

p	q	$p \lor q$	$\overline{p \lor q}$	$p \to (\overline{p \lor q})$
F	F	F	T	T
F	Т	T	F	T
T	F	Т	F	F
\mathbf{T}	Т	Т	F	F

Truth table for more complicated compound statements can be constructed using the truth tables we have seen so far.

Example

Suppose we want the truth table for $p \to (\overline{p \vee q})$.

p	q	$p \lor q$	$\overline{p \lor q}$	$p \to (\overline{p \lor q})$
F	F	F	T	T
\mathbf{F}	Т	T	F	T
${ m T}$	F	Т	F	F
$\bar{\mathrm{T}}$	Т	Т	F	F

When three statements say p, q and r are involved, 8 rows are required in a truth table since it is necessary to consider the two possible truth values for r for each of the four possible truth values of p and q.

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r			

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r	\bar{p}	$\bar{p} \wedge r$	$q \wedge r$	$ (\bar{p} \wedge r) \to (q \wedge r)$	$p \lor q$	A
T	Т	Т						
Τ	F	Т						
F	Т	Т						
F	F	Т						
Τ	Т	F						
Τ	F	F						
F	Т	F						
F	F	F						

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r	\bar{p}	$\bar{p} \wedge r$	$q \wedge r$	$ (\bar{p} \wedge r) \to (q \wedge r)$	$p \lor q$	A
T	Т	Т	F					
Τ	F	Т	F					
F	Т	Т	Т					
F	F	Т	Т					
Τ	Т	F	F					
Τ	F	F	F					
F	Т	F	Τ					
F	F	F	T					

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r	\bar{p}	$\bar{p} \wedge r$	$q \wedge r$	$ (\bar{p} \wedge r) \to (q \wedge r)$	$p \lor q$	$\mid A \mid$
Т	Т	Т	F	F				
Τ	F	Т	F	F				
F	Τ	Т	Τ	${ m T}$				
F	F	Т	Τ	Τ				
Τ	Τ	F	F	F				
Τ	F	F	F	F				
F	Τ	F	Τ	F				
F	F	F	Τ	F				

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r	\bar{p}	$\bar{p} \wedge r$	$q \wedge r$	$ (\bar{p} \wedge r) \to (q \wedge r)$	$p \lor q$	A
Т	Т	Т	F	F	Т			
${ m T}$	F	Т	F	F	F			
F	Т	Т	Т	Τ	Т			
F	F	Т	T	Τ	F			
Τ	Τ	F	F	F	F			
Τ	F	F	F	F	F			
F	Т	F	Т	F	F			
F	F	F	Т	F	F			

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r	\bar{p}	$\bar{p} \wedge r$	$q \wedge r$	$(\bar{p} \wedge r) \to (q \wedge r)$	$p \lor q$	A
T	Τ	Τ	F	F	T	T		
Τ	F	Τ	F	F	F	T		
F	Τ	Τ	Τ	${ m T}$	Т	${ m T}$		
F	F	Т	Т	Т	F	\mathbf{F}		
Τ	Т	F	F	F	F	T		
Τ	F	F	F	F	F	T		
F	Т	F	Τ	F	F	T		
F	F	F	Τ	F	F	T		

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r	\bar{p}	$\bar{p} \wedge r$	$q \wedge r$	$(\bar{p} \wedge r) \to (q \wedge r)$	$p \lor q$	$\mid A \mid$
\overline{T}	Т	Т	F	F	Т	T	Т	
T	F	Τ	F	F	F	${ m T}$	Т	
F	Т	\mathbf{T}	\mathbf{T}	Т	Т	${ m T}$	Т	
F	F	Τ	T	Т	F	\mathbf{F}	F	
${ m T}$	Т	F	F	F	F	${ m T}$	T	
${ m T}$	F	F	F	F	F	${ m T}$	Т	
F	Т	F	\mathbf{T}	F	F	${ m T}$	Т	
F	F	F	Т	F	F	T	F	

$$A = (p \vee q) \leftrightarrow ((\bar{p} \wedge r) \to (q \wedge r))$$

p	q	r	\bar{p}	$\bar{p} \wedge r$	$q \wedge r$	$ (\bar{p} \wedge r) \to (q \wedge r)$	$p \lor q$	$\mid A \mid$
\overline{T}	Т	Т	F	F	Т	T	Т	T
Τ	F	T	F	F	F	T	${ m T}$	T
F	T	Т	Τ	Τ	Γ	T	${ m T}$	T
\mathbf{F}	F	Т	Τ	Τ	F	F	F	T
${ m T}$	T	F	F	F	F	m T	${ m T}$	T
${ m T}$	F	F	F	F	F	T	${ m T}$	T
\mathbf{F}	T	F	Τ	F	F	T	${ m T}$	T
F	F	F	Τ	F	F	Т	F	F

Logical Equivalence

Definition

Statements p and q are are said to be $logically\ equivalent$ if they have identical truth tables.

Logical Equivalence

Definition

Statements p and q are are said to be $logically\ equivalent$ if they have identical truth tables.

Example

 $p \to q$ and $\bar{q} \to \bar{p}$ are logically equivalent.

Logical Equivalence

Definition

Statements p and q are are said to be *logically equivalent* if they have identical truth tables.

Example

 $p \to q$ and $\bar{q} \to \bar{p}$ are logically equivalent.

p	q	$p \rightarrow q$	p	q	\bar{q}	\bar{p}	$ \bar{q} \rightarrow \bar{p}$
F	F	Т	F	F	Т	Т	Т
	Τ	Т	F	Т	F	Т	T
${ m T}$	F	F	Τ	F	T	F	F
Τ	Τ	Т	T	T	F	F	Т

Tautology and Contradiction

Definition

A compound statement that is always true, regardless of the truth values assigned to its variables, is a *tautology*. A compound statement that is always false is a *contradiction*.

Tautology and Contradiction

Definition

A compound statement that is always true, regardless of the truth values assigned to its variables, is a *tautology*. A compound statement that is always false is a *contradiction*.

Examples

- $p \vee \bar{p}$ is a tautology.
- $p \wedge \bar{p}$ is a contradiction.

Tautology and Contradiction

Definition

A compound statement that is always true, regardless of the truth values assigned to its variables, is a *tautology*. A compound statement that is always false is a *contradiction*.

Examples

- $p \vee \bar{p}$ is a tautology.
- $p \wedge \bar{p}$ is a contradiction.

p	\bar{p}	$p \lor \bar{p}$	p	\bar{p}	$p \wedge \bar{p}$
F	Т	T	F	Т	F
Τ	F	Γ	\mathbf{T}	F	F

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Suppose that $(p \land q) \to (p \lor q)$ is not a tautology.

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Suppose that $(p \wedge q) \to (p \vee q)$ is not a tautology.

Then for some p and q our statement has the false value.

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Suppose that $(p \land q) \to (p \lor q)$ is not a tautology.

Then for some p and q our statement has the false value.

By the truth table of implication $(p \land q) \rightarrow (p \lor q)$ is false only when

 $p \wedge q$ is true and $p \vee q$ is false.

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Suppose that $(p \land q) \to (p \lor q)$ is not a tautology.

Then for some p and q our statement has the false value.

By the truth table of implication $(p \land q) \to (p \lor q)$ is false only when

 $p \wedge q$ is true and $p \vee q$ is false.

 $p \wedge q$ is true if and only if both p and q are true.

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Suppose that $(p \land q) \to (p \lor q)$ is not a tautology.

Then for some p and q our statement has the false value.

By the truth table of implication $(p \land q) \rightarrow (p \lor q)$ is false only when

 $p \wedge q$ is true and $p \vee q$ is false.

 $p \wedge q$ is true if and only if both p and q are true.

On the other hand, $p \lor q$ is false if and only if both p and q is false.

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Suppose that $(p \land q) \to (p \lor q)$ is not a tautology.

Then for some p and q our statement has the false value.

By the truth table of implication $(p \land q) \rightarrow (p \lor q)$ is false only when

 $p \wedge q$ is true and $p \vee q$ is false.

 $p \wedge q$ is true if and only if both p and q are true.

On the other hand, $p \lor q$ is false if and only if both p and q is false.

However, it is impossible. So we can not suppose that $(p \wedge q) \to (p \vee q)$ is not a tautology.

Show that $(p \land q) \to (p \lor q)$ is a tautology.

Proof:

Suppose that $(p \land q) \to (p \lor q)$ is not a tautology.

Then for some p and q our statement has the false value.

By the truth table of implication $(p \land q) \rightarrow (p \lor q)$ is false only when

 $p \wedge q$ is true and $p \vee q$ is false.

 $p \wedge q$ is true if and only if both p and q are true.

On the other hand, $p \lor q$ is false if and only if both p and q is false.

However, it is impossible. So we can not suppose that $(p \land q) \to (p \lor q)$ is not a tautology.

Therefore, $(p \land q) \rightarrow (p \lor q)$ is a tautology. \square

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Then for some p and q our statement has the true value.

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Then for some p and q our statement has the true value.

By by the truth table of "And" $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is true only when

both $\bar{p} \wedge q$ and $p \vee \bar{q}$ are true.

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Then for some p and q our statement has the true value.

By by the truth table of "And" $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is true only when

both $\bar{p} \wedge q$ and $p \vee \bar{q}$ are true.

 $\bar{p} \wedge q$ is true if and only if p is false and q is true.

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Then for some p and q our statement has the true value.

By by the truth table of "And" $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is true only when

both $\bar{p} \wedge q$ and $p \vee \bar{q}$ are true.

 $\bar{p} \wedge q$ is true if and only if p is false and q is true.

Then $p \vee \bar{q}$ will be false, which is impossible.

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Then for some p and q our statement has the true value.

By by the truth table of "And" $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is true only when

both $\bar{p} \wedge q$ and $p \vee \bar{q}$ are true.

 $\bar{p} \wedge q$ is true if and only if p is false and q is true.

Then $p \vee \bar{q}$ will be false, which is impossible.

So, we can not suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Show that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction.

Proof:

Suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Then for some p and q our statement has the true value.

By by the truth table of "And" $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is true only when

both $\bar{p} \wedge q$ and $p \vee \bar{q}$ are true.

 $\bar{p} \wedge q$ is true if and only if p is false and q is true.

Then $p \vee \bar{q}$ will be false, which is impossible.

So, we can not suppose that $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is not a contradiction.

Therefore, $(\bar{p} \wedge q) \wedge (p \vee \bar{q})$ is a contradiction. \square

Let \mathcal{A} and \mathcal{B} be some statments.

Let \mathcal{A} and \mathcal{B} be some statements.

If \mathcal{A} and \mathcal{B} are logically equivalent, then $\mathcal{A} \leftrightarrow \mathcal{B}$ is a tautology.

Let \mathcal{A} and \mathcal{B} be some statements.

If \mathcal{A} and \mathcal{B} are logically equivalent, then $\mathcal{A} \leftrightarrow \mathcal{B}$ is a tautology.

We use the notation $\mathcal{A} \Leftrightarrow \mathcal{B}$ to denote the fact that \mathcal{A} and \mathcal{B} are logically equivalent.

Some Basic Logical Equivalences

Some Basic Logical Equivalences

- 1. Idempotence:
 - $p \lor p \Leftrightarrow p$
 - $p \wedge p \Leftrightarrow p$
- 2. Commutativity:
 - $(p \lor q) \Leftrightarrow (q \lor p)$
 - $(p \land q) \Leftrightarrow (q \land p)$
- 3. Associativity:
 - $\bullet \ ((p \lor q) \lor r) \Leftrightarrow (p \lor (q \lor r))$
 - $\bullet \ ((p \wedge q) \wedge r) \Leftrightarrow (p \wedge (q \wedge r))$

- 4. Distributivity:
 - $\bullet \ (p \lor (q \land r)) \Leftrightarrow ((p \lor q) \land (p \lor r))$
 - $\bullet \ (p \land (q \lor r)) \Leftrightarrow ((p \land q) \lor (p \land r))$
- 5. Double Negation:
 - $\bullet \ \overline{\overline{p}} \Leftrightarrow p$
- 6. De Morgan's Laws:
 - $\bullet \ p \vee q \Leftrightarrow \overline{p} \wedge \overline{q}$
 - $\bullet \ p \wedge q \Leftrightarrow \overline{p} \vee \overline{q}$

1 and **0**

By ${\bf 1}$ we denote a tautology and by ${\bf 0}$ a contradiction.

Then we add the following properties to our list:

- 7.
 - $(p \lor \mathbf{1}) \Leftrightarrow \mathbf{1}$
 - $(p \wedge \mathbf{1}) \Leftrightarrow p$
- 8.
 - $(p \lor \mathbf{0}) \Leftrightarrow p$
 - $\bullet \ (p \wedge \mathbf{0}) \Leftrightarrow \mathbf{0}$

- 9.
- $\bullet \ (p \vee \overline{p}) \Leftrightarrow \mathbf{1}$
- $(p \wedge \overline{p}) \Leftrightarrow \mathbf{0}$
- 10.
 - ullet $\overline{1}\Leftrightarrow 0$
 - ullet $\overline{0} \Leftrightarrow 1$

1 and **0**

By ${\bf 1}$ we denote a tautology and by ${\bf 0}$ a contradiction.

Then we add the following properties to our list:

7.

•
$$(p \lor \mathbf{1}) \Leftrightarrow \mathbf{1}$$

•
$$(p \wedge \mathbf{1}) \Leftrightarrow p$$

8.

•
$$(p \lor \mathbf{0}) \Leftrightarrow p$$

•
$$(p \wedge \mathbf{0}) \Leftrightarrow \mathbf{0}$$

9.

$$\bullet \ (p \vee \overline{p}) \Leftrightarrow \mathbf{1}$$

•
$$(p \wedge \overline{p}) \Leftrightarrow \mathbf{0}$$

10.

$$ullet$$
 $\overline{1} \Leftrightarrow 0$

$$ullet$$
 $\overline{0} \Leftrightarrow 1$

We add three more properties

11.
$$(p \to q) \Leftrightarrow (\overline{q} \to \overline{p})$$

12.
$$(p \to q) \Leftrightarrow (\overline{p} \lor q)$$

13.
$$(p \leftrightarrow q) \Leftrightarrow ((p \rightarrow q) \land (q \rightarrow p))$$

1 and **0**

By $\mathbf{1}$ we denote a tautology and by $\mathbf{0}$ a contradiction.

Then we add the following properties to our list:

7.

•
$$(p \lor \mathbf{1}) \Leftrightarrow \mathbf{1}$$

•
$$(p \wedge \mathbf{1}) \Leftrightarrow p$$

8.

•
$$(p \lor \mathbf{0}) \Leftrightarrow p$$

•
$$(p \wedge \mathbf{0}) \Leftrightarrow \mathbf{0}$$

9.

$$\bullet \ (p \vee \overline{p}) \Leftrightarrow \mathbf{1}$$

•
$$(p \wedge \overline{p}) \Leftrightarrow \mathbf{0}$$

10.

$$ullet$$
 $\overline{1} \Leftrightarrow 0$

$$lackbox{0} \Leftrightarrow 1$$

We add three more properties

11.
$$(p \to q) \Leftrightarrow (\overline{q} \to \overline{p})$$

12.
$$(p \to q) \Leftrightarrow (\overline{p} \lor q)$$

13.
$$(p \leftrightarrow q) \Leftrightarrow ((p \rightarrow q) \land (q \rightarrow p))$$

Proof of all these properties: Just construct the truth table of each statement and then apply to them the definition of logically equivalent

Show that $\overline{p} \to (p \to q)$ is tautology.

Show that $\overline{p} \to (p \to q)$ is tautology.

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$

Show that $\overline{p} \to (p \to q)$ is tautology.

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$

 $\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q)$

Show that $\overline{p} \to (p \to q)$ is tautology.

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$

 $\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$

Show that $\overline{p} \to (p \to q)$ is tautology.

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$
$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$
$$\Leftrightarrow (p \lor \overline{p}) \lor q$$

Show that $\overline{p} \to (p \to q)$ is tautology.

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$
$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$
$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q)$$

Show that $\overline{p} \to (p \to q)$ is tautology.

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$
$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$
$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q) \Leftrightarrow \mathbf{1} \quad \Box$$

Show that $\overline{p} \to (p \to q)$ is tautology.

Proof. By Property 12 we have

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$
$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$
$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q) \Leftrightarrow \mathbf{1} \quad \Box$$

Example

Simplify the statement $\overline{p \vee q} \vee (\overline{p} \wedge q)$

Show that $\overline{p} \to (p \to q)$ is tautology.

Proof. By Property 12 we have

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$
$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$
$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q) \Leftrightarrow \mathbf{1} \quad \Box$$

Example

Simplify the statement $\overline{p \vee q} \vee (\overline{p} \wedge q)$

$$\overline{p \vee q} \vee (\overline{p} \wedge q) \Leftrightarrow (\overline{p} \wedge \overline{q}) \vee (\overline{p} \wedge q)$$

Show that $\overline{p} \to (p \to q)$ is tautology.

Proof. By Property 12 we have

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$

$$\Leftrightarrow \overline{p} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$

$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q) \Leftrightarrow \mathbf{1} \quad \Box$$

Example

Simplify the statement $\overline{p \vee q} \vee (\overline{p} \wedge q)$

$$\overline{p \vee q} \vee (\overline{p} \wedge q) \Leftrightarrow (\overline{p} \wedge \overline{q}) \vee (\overline{p} \wedge q)$$
$$\Leftrightarrow \overline{p} \wedge (\overline{q} \vee q)$$

Show that $\overline{p} \to (p \to q)$ is tautology.

Proof. By Property 12 we have

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$

$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$

$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q) \Leftrightarrow \mathbf{1} \quad \Box$$

Example

Simplify the statement $\overline{p \vee q} \vee (\overline{p} \wedge q)$

$$\overline{p \vee q} \vee (\overline{p} \wedge q) \Leftrightarrow (\overline{p} \wedge \overline{q}) \vee (\overline{p} \wedge q)$$
$$\Leftrightarrow \overline{p} \wedge (\overline{q} \vee q) \Leftrightarrow \overline{p} \wedge \mathbf{1}$$

Show that $\overline{p} \to (p \to q)$ is tautology.

Proof. By Property 12 we have

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$

$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$

$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q) \Leftrightarrow \mathbf{1} \quad \Box$$

Example

Simplify the statement $\overline{p \vee q} \vee (\overline{p} \wedge q)$

$$\overline{p \vee q} \vee (\overline{p} \wedge q) \Leftrightarrow (\overline{p} \wedge \overline{q}) \vee (\overline{p} \wedge q)$$
$$\Leftrightarrow \overline{p} \wedge (\overline{q} \vee q) \Leftrightarrow \overline{p} \wedge \mathbf{1} \Leftrightarrow \overline{p} \quad \Box$$

Show that $\overline{p} \to (p \to q)$ is tautology.

Proof. By Property 12 we have

$$\overline{p} \to (p \to q) \Leftrightarrow \overline{p} \to (\overline{p} \lor q)$$

$$\Leftrightarrow \overline{\overline{p}} \lor (\overline{p} \lor q) \Leftrightarrow p \lor (\overline{p} \lor q)$$

$$\Leftrightarrow (p \lor \overline{p}) \lor q \Leftrightarrow (\mathbf{1} \lor q) \Leftrightarrow \mathbf{1} \quad \Box$$

Example

Simplify the statement $\overline{p \vee q} \vee (\overline{p} \wedge q)$

Solution. By De Morgan's Law

$$\overline{p \vee q} \vee (\overline{p} \wedge q) \Leftrightarrow (\overline{p} \wedge \overline{q}) \vee (\overline{p} \wedge q)$$
$$\Leftrightarrow \overline{p} \wedge (\overline{q} \vee q) \Leftrightarrow \overline{p} \wedge \mathbf{1} \Leftrightarrow \overline{p} \quad \Box$$

So, the given statement is logically equivalent simply to \bar{p} .

Disjunctive normal form (DNF)

Disjunctive normal form (DNF)

Definition (minterm)

Let $n \ge 1$ be an integer and let x_1, x_2, \dots, x_n be variables. A *minterm* based on these variables is a compound statement of the form

$$a_1 \wedge a_2 \wedge \cdots \wedge a_n$$
,

where each a_i is x_i or $\overline{x_i}$.

Disjunctive normal form (DNF)

Definition (minterm)

Let $n \ge 1$ be an integer and let x_1, x_2, \dots, x_n be variables. A *minterm* based on these variables is a compound statement of the form

$$a_1 \wedge a_2 \wedge \cdots \wedge a_n$$
,

where each a_i is x_i or $\overline{x_i}$.

Definition (Disjunctive normal form)

A compound statement in $x_1, x_2, ..., x_n$ is said to be in *disjunctive normal* form or just (DNF) if it looks like

$$y_1 \vee y_2 \vee \cdots \vee y_m$$

where the statements y_1, y_2, \ldots, y_m are different minterms.

- $x_1 \wedge \overline{x_2} \wedge \overline{x_3}$ is a minterm on variables x_1, x_2, x_3 .
- $(x_1 \wedge x_2 \wedge x_3) \vee (x_1 \wedge \overline{x_2} \wedge \overline{x_3})$ is a DNF.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q})$ is in disjunctive normal form on variables p, q.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q}) \vee (p \wedge q)$ is not a DNF (because two minterms are the same).
- $p \land (q \lor r)$ is not a minterm (because it involes the symbol \lor).
- $((p \land q) \lor r) \land ((p \land q) \lor \overline{q})$ is not a DNF, one reason being that the minterms $(p \land q) \lor r$ and $(p \land q) \lor \overline{q}$ involve the symbol \lor .

- $x_1 \wedge \overline{x_2} \wedge \overline{x_3}$ is a minterm on variables x_1, x_2, x_3 .
- $(x_1 \wedge x_2 \wedge x_3) \vee (x_1 \wedge \overline{x_2} \wedge \overline{x_3})$ is a DNF.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q})$ is in disjunctive normal form on variables p, q.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q}) \vee (p \wedge q)$ is not a DNF (because two minterms are the same).
- $p \land (q \lor r)$ is not a minterm (because it involes the symbol \lor).
- $((p \land q) \lor r) \land ((p \land q) \lor \overline{q})$ is not a DNF, one reason being that the minterms $(p \land q) \lor r$ and $(p \land q) \lor \overline{q}$ involve the symbol \lor .

- $x_1 \wedge \overline{x_2} \wedge \overline{x_3}$ is a minterm on variables x_1, x_2, x_3 .
- $(x_1 \wedge x_2 \wedge x_3) \vee (x_1 \wedge \overline{x_2} \wedge \overline{x_3})$ is a DNF.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q})$ is in disjunctive normal form on variables p,q.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q}) \vee (p \wedge q)$ is not a DNF (because two minterms are the same).
- $p \land (q \lor r)$ is not a minterm (because it involes the symbol \lor).
- $((p \land q) \lor r) \land ((p \land q) \lor \overline{q})$ is not a DNF, one reason being that the minterms $(p \land q) \lor r$ and $(p \land q) \lor \overline{q}$ involve the symbol \lor .

- $x_1 \wedge \overline{x_2} \wedge \overline{x_3}$ is a minterm on variables x_1, x_2, x_3 .
- $(x_1 \wedge x_2 \wedge x_3) \vee (x_1 \wedge \overline{x_2} \wedge \overline{x_3})$ is a DNF.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q})$ is in disjunctive normal form on variables p, q.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q}) \vee (p \wedge q)$ is not a DNF (because two minterms are the same).
- $p \land (q \lor r)$ is not a minterm (because it involes the symbol \lor).
- $((p \land q) \lor r) \land ((p \land q) \lor \overline{q})$ is not a DNF, one reason being that the minterms $(p \land q) \lor r$ and $(p \land q) \lor \overline{q}$ involve the symbol \lor .

- $x_1 \wedge \overline{x_2} \wedge \overline{x_3}$ is a minterm on variables x_1, x_2, x_3 .
- $(x_1 \wedge x_2 \wedge x_3) \vee (x_1 \wedge \overline{x_2} \wedge \overline{x_3})$ is a DNF.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q})$ is in disjunctive normal form on variables p, q.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q}) \vee (p \wedge q)$ is not a DNF (because two minterms are the same).
- $p \land (q \lor r)$ is not a minterm (because it involes the symbol \lor).
- $((p \land q) \lor r) \land ((p \land q) \lor \overline{q})$ is not a DNF, one reason being that the minterms $(p \land q) \lor r$ and $(p \land q) \lor \overline{q}$ involve the symbol \lor .

- $x_1 \wedge \overline{x_2} \wedge \overline{x_3}$ is a minterm on variables x_1, x_2, x_3 .
- $(x_1 \wedge x_2 \wedge x_3) \vee (x_1 \wedge \overline{x_2} \wedge \overline{x_3})$ is a DNF.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q})$ is in disjunctive normal form on variables p, q.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q}) \vee (p \wedge q)$ is not a DNF (because two minterms are the same).
- $p \land (q \lor r)$ is not a minterm (because it involes the symbol \lor).
- $((p \land q) \lor r) \land ((p \land q) \lor \overline{q})$ is not a DNF, one reason being that the minterms $(p \land q) \lor r$ and $(p \land q) \lor \overline{q}$ involve the symbol \lor .

- $x_1 \wedge \overline{x_2} \wedge \overline{x_3}$ is a minterm on variables x_1, x_2, x_3 .
- $(x_1 \wedge x_2 \wedge x_3) \vee (x_1 \wedge \overline{x_2} \wedge \overline{x_3})$ is a DNF.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q})$ is in disjunctive normal form on variables p, q.
- $(p \wedge q) \vee (\overline{p} \wedge \overline{q}) \vee (p \wedge q)$ is not a DNF (because two minterms are the same).
- $p \land (q \lor r)$ is not a minterm (because it involes the symbol \lor).
- $((p \land q) \lor r) \land ((p \land q) \lor \overline{q})$ is not a DNF, one reason being that the minterms $(p \land q) \lor r$ and $(p \land q) \lor \overline{q}$ involve the symbol \lor .

In fact, we can construct DNF of any (compound) statement which is not a contradiction. There are two main methods to do that. The first method by logical equivalences and the second method through truth table. Below we will demonstrate both of them.

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proof

 $x \Leftrightarrow (x \wedge \mathbf{1})$

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proof

 $x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y}))$

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proof

$$x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y})) \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y}) \quad \Box$$

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proof

$$x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y})) \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y}) \quad \Box$$

This proposition is simple but important in finding DNF.

Proposition

 $x \Leftrightarrow (x \land y) \lor (x \land \overline{y})$ for any statements x and y.

Proof

$$x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y})) \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y}) \quad \Box$$

This proposition is simple but important in finding DNF.

Example

Express $p \to (q \land r)$ in disjunctive normal form.

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proof

$$x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y})) \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y}) \quad \Box$$

This proposition is simple but important in finding DNF.

Example

Express $p \to (q \land r)$ in disjunctive normal form.

$$p \to (q \land r) \Leftrightarrow \overline{p} \lor (q \land r)$$

Proposition

 $x \Leftrightarrow (x \land y) \lor (x \land \overline{y})$ for any statements x and y.

Proof

$$x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y})) \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y}) \quad \Box$$

This proposition is simple but important in finding DNF.

Example

Express $p \to (q \land r)$ in disjunctive normal form.

$$p \to (q \land r) \Leftrightarrow \overline{p} \lor (q \land r) \Leftrightarrow ((\overline{p} \land q) \lor (\overline{p} \land \overline{q})) \lor (q \land r)$$

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proof

$$x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y})) \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y}) \quad \Box$$

This proposition is simple but important in finding DNF.

Example

Express $p \to (q \land r)$ in disjunctive normal form.

$$p \to (q \land r) \Leftrightarrow \overline{p} \lor (q \land r) \Leftrightarrow ((\overline{p} \land q) \lor (\overline{p} \land \overline{q})) \lor (q \land r)$$

$$\Leftrightarrow (\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge r)$$

Proposition

 $x \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y})$ for any statements x and y.

Proof

$$x \Leftrightarrow (x \wedge \mathbf{1}) \Leftrightarrow (x \wedge (y \vee \overline{y})) \Leftrightarrow (x \wedge y) \vee (x \wedge \overline{y}) \quad \Box$$

This proposition is simple but important in finding DNF.

Example

Express $p \to (q \land r)$ in disjunctive normal form.

$$p \to (q \wedge r) \Leftrightarrow \overline{p} \vee (q \wedge r) \Leftrightarrow ((\overline{p} \wedge q) \vee (\overline{p} \wedge \overline{q})) \vee (q \wedge r)$$

$$\Leftrightarrow (\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge r)$$

$$\Leftrightarrow (\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r) \quad \Box$$

Example

We construct a truth table for $p \to (q \land r)$

p	q	r	$q \wedge r$	$p \to (q \land r)$
T	Т	Т	T	Т
${ m T}$	F	Γ	F	F
F	Τ	Γ	T	ightharpoons T
F	F	Γ	F	T
Τ	Т	F	F	F
${ m T}$	F	F	F	F
F	T	F	F	T
F	F	F	F	T
-	- 1	1 -		1 -

Example

We construct a truth table for $p \to (q \land r)$

p	q	r	$q \wedge r$	$p \to (q \land r)$	
T	Т	Т	Т	Т	\leftarrow
${ m T}$	F	Τ	F	F	
\mathbf{F}	Т	\mathbf{T}	Τ	T	\leftarrow
\mathbf{F}	F	\mathbf{T}	F	T	\leftarrow
Τ	T	F	F	F	
${ m T}$	F	F	F	F	
\mathbf{F}	Т	F	F	T	\leftarrow
F	F	F	F	T	\leftarrow

Now focus on the rows for which the statement is true.

Example

We construct a truth table for $p \to (q \land r)$

p	q	r	$q \wedge r$	$p \to (q \land r)$	
Т	Т	Т	T	Т	\leftarrow
${ m T}$	F	Γ	F	F	
\mathbf{F}	Γ	Γ	Т	${ m T}$	\leftarrow
F	F	T	F	T	\leftarrow
Τ	Γ	F	F	F	
Τ	F	F	F	F	
\mathbf{F}	T	F	F	${ m T}$	\leftarrow
F	F	F	F	T	\leftarrow

Now focus on the rows for which the statement is true. Each of these will contribute a minterm to our answer.

Example

We construct a truth table for $p \to (q \land r)$

p	q	r	$q \wedge r$	$p \to (q \land r)$	
Т	Т	Т	T	Т	\leftarrow
Τ	F	Γ	F	F	
\mathbf{F}	Γ	Γ	T	T	\leftarrow
\mathbf{F}	F	Γ	F	T	\leftarrow
${\rm T}$	Γ	F	F	F	
${\rm T}$	F	F	F	F	
\mathbf{F}	T	F	F	${ m T}$	\leftarrow
F	F	F	F	T	\leftarrow

Now focus on the rows for which the statement is true. Each of these will contribute a minterm to our answer.

Row 1 gives the minterm $p \wedge q \wedge r$. Row 7 gives the minterm $\overline{p} \wedge q \wedge \overline{r}$. Row 3 row gives the minterm $\overline{p} \wedge q \wedge r$. Row 8 gives the minterm $\overline{p} \wedge \overline{q} \wedge \overline{r}$. Row 4 gives the minterm $\overline{p} \wedge \overline{q} \wedge r$.

$$(\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r).$$

$$(\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r).$$

Observations:

- We see that the obtained expression is a DNF on variables p, q and r.
- We note that it is logically equivalent to $p \to (q \land r)$. (Why?)

$$(\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r).$$

Observations:

- We see that the obtained expression is a DNF on variables p, q and r.
- We note that it is logically equivalent to $p \to (q \land r)$. (Why?) Hence,

$$(\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r)$$

is a DNF of
$$p \to (q \land r)$$
 \square

$$(\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r).$$

Observations:

- We see that the obtained expression is a DNF on variables p, q and r.
- We note that it is logically equivalent to $p \to (q \land r)$. (Why?) Hence,

$$(\overline{p} \wedge q \wedge r) \vee (\overline{p} \wedge q \wedge \overline{r}) \vee (\overline{p} \wedge \overline{q} \wedge r) \vee (\overline{p} \wedge \overline{q} \wedge \overline{r}) \vee (p \wedge q \wedge r)$$

is a DNF of
$$p \to (q \land r)$$
 \square

We leave it to you to decide for yourself which method you prefer.

The End of Lecture 1