Discrete Structures for Computer Science

William Garrison

bill@cs.pitt.edu 6311 Sennott Square

Lecture #6: Rules of Inference

Today's topics

Rules of inference

- Logical equivalences allowed us to rewrite and simplify single logical statements.
- How do we deduce new information by combining information from (perhaps multiple) known truths?

What have we learned? Where are we going?

Inference and proof (deriving new knowledge!)

Writing valid proofs is a subtle art

Step 1: Discover and formalize the property that you wish to prove

This is called "research"

Step 2: Formalize the ground truths (axioms) that you will use to prove this property

Step 3: Show that the property in question follows from the truth of your axioms

Subtle, but not terribly difficult

This is the hard part...

What is science without jargon?

A conjecture is a statement that is thought to be true.

A proof is a valid argument that establishes the truth of a given statement (i.e., a conjecture)

After a proof has been found for a given conjecture, it becomes a theorem

A tale of two proof techniques

In a formal proof, each step of the proof clearly follows from the postulates and axioms assumed in the conjecture.

Statements that are assumed to be true

In an informal proof, one step in the proof may consist of multiple derivations, portions of the proof may be skipped or assumed correct, and axioms may not be explicitly stated.

How can we formalize an argument?

Consider the following argument:

"If you have an account, you can access the network"

"You have an account"

Therefore,

"You can access the network"

This argument *seems* valid, but how can we demonstrate this formally??

Let's analyze the *form* of our argument

Rules of inference are logically valid ways to draw conclusions when constructing a formal proof

The previous rule is called modus ponens

• Rule of inference:
$$p \rightarrow q$$

$$\frac{p}{\therefore q}$$

Informally: Given an implication p → q, if we know that p is true, then q is also true

But why can we trust modus ponens?

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

Truth table:

q	p→q	
Т	Т	
F	F	
Т	Т	
F	Т	
	T F T	T T F F T T

Any time that $p \rightarrow q$ and p are both true, q is also true!

Addition

- Tautology: p → (p ∨ q)
- Rule of inference:
- Example: "It is raining now, therefore it is raining now or it is snowing now."

Simplification

- *Tautology*: $p \land q \rightarrow p$
- Rule of inference:
- Example: "It is cold outside and it is snowing. Therefore, it is cold outside."

Modus tollens

- *Tautology*: $[\neg q \land (p \rightarrow q)] \rightarrow \neg p$
- Rule of inference:

• Example: "If I am hungry, then I will eat. I am not eating. Therefore, I am not hungry."

Hypothetical syllogism

- Tautology: $[(p \rightarrow q) \land (q \rightarrow r)] \rightarrow (p \rightarrow r)$
- Rule of inference:

 Example: "If I eat a big meal, then I feel full. If I feel full, then I am happy. Therefore, if I eat a big meal, then I am happy."

Disjunctive syllogism

- *Tautology*: $[\neg p \land (p \lor q)] \rightarrow q$
- Rule of inference:

• Example: "Either the heat is broken, or I have a fever. The heat is not broken, therefore I have a fever."

Conjunction

- *Tautology*: $[(p) \land (q)] \rightarrow (p \land q)$
- Rule of inference:

 Example: "Jack is tall. Jack is skinny. Therefore, Jack is tall and skinny."

- Resolution
 - *Tautology*: $[(p \lor q) \land (\neg p \lor r)] \rightarrow (q \lor r)$
 - Rule of inference:

• Example: "If it is not raining, I will ride my bike. If it is raining, I will lift weights. Therefore, I will ride my bike or lift weights"

Special cases:

1. If r = q, we get

2. If r = F, we get

We can use rules of inference to build valid arguments

If it is raining, I will stay inside. If I am inside, Lisa will stay home. If Lisa stays home and it is a Saturday, then we will play video games. Today is Saturday. It is raining.

Let:

- $r \equiv It is raining$
- $i \equiv I$ am inside
- l ≡ Lisa will stay home
- \bullet p \equiv we will play video games
- $s \equiv it is Saturday$

We can use rules of inference to build valid arguments

Let:

Hypotheses:

- $r \equiv lt$ is raining
- $i \equiv I$ am inside
- $l \equiv Lisa will stay home$
- $p \equiv we will play video games$
- $s \equiv it is Saturday$

Step:

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.

We also have rules of inference for statements with quantifiers

Universal Instantiation

- Intuition: If we know that P(x) is true for all x, then P(c) is true for a particular c
- Rule of inference:

Universal Generalization

- Intuition: If we can show that P(c) is true for an arbitrary c, then we can conclude that P(x) is true for any specific $x \uparrow f$
- Rule of inference:

Note that "arbitrary" does not mean "randomly chosen." It means that we cannot make <u>any</u> assumptions about c other than the fact that it comes from the appropriate domain.

We also have rules of inference for statements with quantifiers

Existential Instantiation

- Intuition: If we know that $\exists x P(x)$ is true, then we know that P(c) is true for some c
- Rule of inference:

Again, we cannot make assumptions about c other than the fact that it exists and is from the appropriate domain.

Existential Generalization

- Intuition: If we can show that P(c) is true for a particular c, then we can conclude that $\exists x P(x)$ is true
- Rule of inference:

Hungry dogs redux

Given: Kody is one of my dogs

M(Kody)

1.

2.

3.

4.

Reasoning about our class

Show that the premises "A student in this class has not read the book" and "everyone in this class turned in HW1" imply the conclusion "Someone who turned in HW1 has not read the book."

Let: Premises:

Reasoning about our class

Let:

- $C(x) \equiv x$ is in this class **Premises:**
- $B(x) \equiv x$ has read the book
- $T(x) \equiv x$ turned in HW1

- \bullet $\exists x [C(x) \land \neg B(x)]$
- \bullet $\forall x [C(x) \rightarrow T(x)]$

Steps:

- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.

In-class exercises

Problem 1: Which rules of inference were used to make the following arguments?

- Kangaroos live in Australia and are marsupials. Therefore, kangaroos are marsupials.
- Linda is an excellent swimmer. If Linda is an excellent swimmer, then she can work as a lifeguard. Therefore, Linda can work as a lifeguard.

Problem 2: Show that the premises "Everyone in this discrete math class has taken a course in computer science" and "Melissa is a student in this discrete math class" lead to the conclusion "Melissa has taken a course in computer science."

Final Thoughts

- Until today, we had look at representing different types of logical statements
- Rules of inference allow us to derive new results by reasoning about known truths
- Next time:
 - Proof techniques
 - Please read section 1.8