

Theory of Computation Week 1

Much of the material on this slides comes from the recommended textbook by Elaine Rich

Detailed content

Weekly program

Week 01 Lecture Outline

Logic, Sets Theory, Proof Techniques

- Boolean Logic WFFs
- Properties of Boolean Operators
- ☐ Terminologies: Axiom, Theorem, Proof
- Inference Rules
- ☐ First Order Logic
- Set Theory, Function and Relation
 - Watch Video + Supplementary Slides
- Closure
- Proof Techniques

Boolean Logic WFFs

A well-formed formula (wff) is any string that is formed according to the following rules:

- True and False are wff
- A propositional symbol (or variable) is a wff.
- If P is a wff, then $\neg P$ is a wff.
- If *P* and *Q* are wffs, then so are:

$$P \vee Q$$
, $P \wedge Q$, $P \rightarrow Q$, and $P \leftrightarrow Q$.

• If *P* is a wff, then (*P*) is a wff.

Truth Tables Define Operators

P	Q	$\neg P$	$P \lor Q$	$P \wedge Q$	$P \rightarrow Q$	$P \leftrightarrow Q$
True	True	False	True	True	True	True
True	False	False	True	False	False	False
False	True	True	True	False	True	False
False	False	True	False	False	True	True

Example: WFF

$$(p \to (q \land r)) \to (s \lor ((\neg q) \land (\neg s)))$$
$$(((A \& B) \to (C \lor D)) \to (E \leftrightarrow F))$$

Example: non-WFF

$$(p \to \to (s \lor q))$$

$$(A \neg B)$$

When WFFs are True

- A Boolean wff is valid or is a tautology iff it is true for all assignments of truth values to the variables it contains.
- A Boolean wff is **satisfiable** iff it is true for at least one assignment of truth values to the variables it contains.
- A Boolean wff is unsatisfiable or is contradiction iff it is false for all assignments of truth values to the variables it contains.
- Two wffs P and Q are **equivalent**, written $P \equiv Q$, iff they have the same truth values regardless of the truth values of the variables they contain.

Using Truth Tables

 $P \vee \neg P$ is a tautology:

P	$\neg P$	$P \lor \neg P$
True	False	True
False	True	True

Using Truth Tables

Is $P \land \neg P$ satisfiable?

Using Truth Tables

Is $P \land \neg P$ satisfiable?

What about $(P \land \neg Q) \lor (S \land \neg Q)$?

Properties of Boolean Operators

- ∨ , ∧ and ↔ are commutative and associative.
- ∨ and ∧ are idempotent:

(e.g.,
$$(P \vee P) \equiv P$$
).

- v and \(\sigma \) distribute over each other:
 - $P \wedge (Q \vee R) \equiv (P \wedge Q) \vee (P \wedge R)$.
 - $P \lor (Q \land R) \equiv (P \lor Q) \land (P \lor R)$.
- ↔ is not distributive

More Properties

Absorption laws:

- $P \wedge (P \vee Q) \equiv P$.
- $P \vee (P \wedge Q) \equiv P$.
- **Double negation**: $\neg\neg P \equiv P$.
- de Morgan's Laws:
 - $\neg (P \land Q) \equiv (\neg P \lor \neg Q).$
 - $\neg (P \lor Q) \equiv (\neg P \land \neg Q).$

Entailment

A set A of wffs *logically implies* or *entails* a conclusion Q iff, whenever all of the wffs in A are true, Q is also true.

Example:

$$A \wedge B \wedge C$$

 $A \vee B \vee C$

Axiom, Theorem and Proof

- An axiom is a wff that is asserted a priori to be true.
- Given a set of axioms, <u>rules of inference</u> can be applied to create new wffs, to which the inference rules can then be applied, and so forth. Any statement so derived is called a *theorem*.
- Let A be a set of axioms plus zero or more theorems that have already been derived from those axioms.
 Then a *proof* is a finite sequence of applications of inference rules, starting from A.

Inference Rules

• An inference rule is **sound** iff, whenever it is applied to a set *A* of axioms, any conclusion that it produces is entailed by *A*. An entire proof is sound iff it consists of a sequence of inference steps each of which was constructed using a sound inference rule.

 A set of inference rules R is complete iff, given any set A of axioms, all statements that are entailed by A can be proved by applying the rules in R.

Some Sound Inference Rules

• **Modus ponens**: From $(P \rightarrow Q)$ and P

Conclude C

• *Modus tollens*: From $(P \rightarrow Q)$ and $\neg Q$

Conclude $\neg P$

• *Or introduction*: From *F*

Conclude $(P \lor Q)$

• And introduction: From P and Q

Conclude $(P \land Q)$

• And elimination: From $(P \land Q)$

Conclude P or Conclude Q

First-Order Logic

An expression that describes an object is a *term*.

- A variable is a term
- An n-ary function is a term where each of its arguments are also a term

First-Order Logic wff

A well-formed formula (wff) in first-order logic is an expression that can be formed by:

- If P is an n-ary predicate and each of the expressions x_1 , x_2 , ..., x_n is a term, then an expression of the form $P(x_1, x_2, ..., x_n)$ is a wff. If any variable occurs in such a wff, then that variable is **free**.
- If P is a wff, then $\neg P$ is a wff.
- If P and Q are wffs, then so are $P \vee Q$, $P \wedge Q$, $P \rightarrow Q$, and $P \leftrightarrow Q$.
- If P is a wff, then (P) is a wff.
- If P is a wff, then ∀x (P) and ∃x (P) are wffs. Any free instance of x in P is bound by the quantifier and is then no longer free.

Sentences

A wff with no free variables is called a **sentence** or a **statement**.

- 1. Bear(Smoky).
- 2. $\forall x (Bear(x) \rightarrow Animal(x))$.
- 3. $\forall x (Animal(x) \rightarrow Bear(x))$.
- 4. $\forall x (Animal(x) \rightarrow \exists y (Mother-of(y, x))).$
- 5. $\forall x ((Animal(x) \land \neg Dead(x)) \rightarrow Alive(x)).$

A *ground instance* is a sentence that contains no variables.

Truth

- 1. Bear(Smoky).
- 2. $\forall x (Bear(x) \rightarrow Animal(x))$.
- 3. $\forall x (Animal(x) \rightarrow Bear(x))$.
- 4. $\forall x (Animal(x) \rightarrow \exists y (Mother-of(y, x))).$
- 5. $\forall x ((Animal(x) \land \neg Dead(x)) \rightarrow Alive(x)).$

Which of these are true in the everyday world?

Interpretations and Models

- An *interpretation* for a sentence w is a pair (D, I), where D is a universe of objects. I assigns meaning to the symbols of w: it assigns values, drawn from D, to the constants in w and it assigns functions and predicates (whose domains and ranges are subsets of D) to the function and predicate symbols of w.
- A model of a sentence w is an interpretation that makes w true. For example, let w be the sentence:

$$\forall x (\exists y (y < x)).$$

- A sentence w is valid iff it is true in all interpretations.
- A sentence w is **satisfiable** iff there exists some interpretation in which w is true.
- A sentence w is **unsatisfiable** iff $\neg w$ is valid.

Examples

• $\forall x ((P(x) \land Q(Smoky)) \rightarrow P(x)).$

•
$$\neg (\forall x (P(x) \lor \neg (P(x))).$$

• $\forall x (P(x, x)).$

Additional Sound Inference Rules

- Quantifier exchange:
 - From $\neg \exists x (P)$, conclude $\forall x (\neg P)$.
 - From $\forall x (\neg P)$, conclude $\neg \exists x (P)$.
 - From $\neg \forall x (P)$, conclude $\exists x (\neg P)$.
 - From $\exists x (\neg P)$, conclude $\neg \forall x (P)$.
- *Universal instantiation*: For any constant C, from $\forall x (P(x))$, conclude P(C).
- **Existential generalization**: For any constant C, from P(C) conclude $\exists x (P(x))$.

A Simple Proof

Assume the following three axioms:

$$[1] \qquad \forall x (P(x) \land Q(x) \rightarrow R(x)).$$

- [2] $P(X_1)$.
- [3] $Q(X_1)$.

We prove $R(X_1)$ as follows:

[4]
$$P(X_1) \wedge Q(X_1) \rightarrow R(X_1)$$
.

- [5] $P(X_1) \wedge Q(X_1)$.
- [6] $R(X_1)$.

(Universal instantiation, [1].) (And introduction, [2], [3].)

(Modus ponens, [5], [4].)

Sets: What you need to know

Definitions: set, set elements / members, subset, empty set, infinite set
 How can we define a set: Enumeration and Characteristic function
 Set Cardinality
 Set operations: union, intersection, difference, complement
 How can you prove that two sets are equal?
 Venn diagrams for relating sets to each other
 Power set and set partition

Check Supplementary slides and Week 1 videos

Relations: What you need to know

- ☐ Definitions: Ordered pair, Cartesian product, relation
- ☐ Types: Binary relation, n-ary relations
- □ Properties: reflexive, symmetric, transitive, equivalence relation
- ☐ Equivalence classes

Check Supplementary slides and Week 1 videos

Function: What you need to know

Understand the difference between function and relation
 Definitions: function
 Types: Unary function, Binary function, n-ary function
 Properties: total function, partial function, one-to-one, onto
 Properties of functions on sets: Commutativity, Associativity, Idempotency, Distributivity, Absorption, Identity, Zero, Self Inverse, De Morgan's Law

Check Supplementary slides and Week 1 videos

Set Cardinality

- ☐ How many elements does S contain?
- \square If $S=\{2,7,11\}$ then $|S|=|\{2,7,11\}|=3$.
- We can have three different kinds of answers
 - ☐ If S is finite then a natural number
 - ☐ If S has the same number of elements as there are integers then it is 'countably infinite'
 - ☐ If S has more elements than there are integers then 'uncountably infinite' or 'uncountable'

Set Cardinality

☐ The Infinite Hotel Paradox - Jeff Dekofsky

https://www.youtube.com/watch?v=Uj3_KqkI9Zo

Properties of Relations

 $R \subseteq A \times A$ is **reflexive** iff, $\forall x \in A ((x, x) \in R)$.

Examples:

• \leq defined on the integers. For every integer x, $x \leq x$.

$$R \subseteq A \times A$$
 is **symmetric** iff $\forall x, y ((x, y) \in R \rightarrow (y, x) \in R)$.

Examples:

• = defined on the integers is symmetric but \leq is not.

 $R \subseteq A \times A$ is *transitive* iff:

$$\forall x, y, z (((x, y) \in R \land (y, z) \in R) \rightarrow (x, z) \in R).$$

Examples:

< defined on the integers is transitive

Closure

□ A binary relation *R* on a set *A* is *closed under* property *P* if and only if *R possesses P*.

Examples

< on the integers, P = transitivity

 \leq on the integers, P = reflexive

☐ The *closure* of *R* under *P* is a <u>smallest set</u> that includes *R* and that is closed under *P*.

Closure

- \Box Let $R = \{(1, 2), (2, 3), (3, 4)\}$ defined on a set $A = \{1, 2, 3, 4\}$.
- \Box The reflexive closure of R is:

 \Box The transitive closure of R is:

Closure

 \Box Let $R = \{(1, 2), (2, 3), (3, 4)\}$ defined on a set $A = \{1, 2, 3, 4\}$.

 \Box The reflexive closure of R is:

$$\{(1, 2), (2, 3), (3, 4), (1, 1), (2, 2), (3, 3), (4, 4)\}$$

 \Box The transitive closure of R is:

$$\{(1, 2), (2, 3), (3, 4), (1, 3), (1, 4), (2, 4)\}$$

Proof Techniques

- ☐ Proof by construction
- ☐ Proof by contradiction
- ☐ Proof by counterexample
- ☐ Proof by case enumeration
- Mathematical induction
- ☐ The pigeonhole principle
- □ Proving cardinality
- Diagonalization

Proof Technique: Construction

- □ Suppose we want to prove $\exists x (Q(x)) \text{ or } \forall x (\exists y (P(x, y)))$
- □ Show that an algorithm that finds the value that we claim must exists
- ☐ For example: we want to prove that every pair of integers has a greatest common divisor

Proof Technique: Contradiction

Assume that the opposite is true and reach a contradiction

- **Example:** To prove that $\sqrt{2}$ is an irrational number we assume that it is rational.
- \Box $\sqrt{2} = i/j$. [So it is the quotient of two integers, *i* and *j*.]
- $\sqrt{2} = k/n$, [reduce by common factor, where k and n have no common factors]
- ☐ Thus, 2 = k^2/n^2 and so $2n^2 = k^2$.
- □ Since 2 is a factor of k^2 , k^2 must be even and so k is even. Since k is even, we can rewrite it as k=2m for some integer m. Substituting k=2m, we get:

$$2n^2 = (2m)^2 \Rightarrow 2n^2 = 4m^2 \Rightarrow n^2 = 2m^2$$
.

So n^2 is even and thus n is even. But now both k and n are even and so have 2 as a common factor. But we had reduced them until they had no common factors. The assumption that $\sqrt{2}$ is rational has led to a contradiction. So $\sqrt{2}$ cannot be rational.

February 24, 2020

Proof Technique: Counterexample

One Counterexample is enough

Consider a claim of the form $\forall x \ (P(x))$. Such a claim can be proven false if $\exists x \ (\neg P(x, y))$. Just find such an x.

- ☐ *Example:* Consider the following claim:
- \square Let A, B, and C be any sets. If A C = A B then B = C.
- ☐ We show that this claim is false with a counterexample:
- □ Let $A = \emptyset$, $B = \{1\}$, and $C = \{2\}$.
- \square A-C= A-B= \varnothing .
- \square But $B \neq C$.

Proof Technique: Enumeration

For a case like $\forall x \in A$, ((P(x)). Divide A into two or more subsets and prove individually that P holds for each subset

- **Example:** Suppose that the postage required to mail a letter is always at least 6¢. Prove that it is possible to apply any required postage to a letter given only 2¢ and 7¢ stamps.
- ☐ We prove this general claim by dividing it into two cases, based on the value of *n*, the required postage:
- 1. If n is even (and 6¢ or more), apply n/2 2¢ stamps.
- 2. If n is odd (and 6¢ or more), then $n \ge 7$ and $n-7 \ge 0$ and is even. 7¢ can be applied with one 7¢ stamp. Apply one 7¢ stamp and (n-7)/2 2¢ stamps.

Proof Technique: Mathematical Induction

☐ The *principle of mathematical induction*:

If: P(b) is true for some integer base case b, and

For all integers $n \ge b$, $P(n) \rightarrow P(n+1)$

Then: For all integers $n \ge b$, P(n)

- An induction proof has three parts:
 - 1. A clear statement of the assertion *P*: the *thesis* you have to prove
 - 2. A proof that that *P* holds for some base case *b*, the smallest value with which we are concerned: the **base case**
 - 3. A proof that, for all integers $n \ge b$, if P(n) then it is also true that P(n+1). We'll call the claim P(n) the *induction hypothesis*, and the proof of P(n+1), the *induction step*

Proof Technique: Mathematical Induction

- **□ Example:** (5ⁿ 1) is divisible by 4
- ☐ Proof:
 - ☐ Step 1: Basis: verify the statement for *n*=1

 $(5^n - 1) = (5^1 - 1) = (5 - 1) = 4$ which is divisible with 4. Hence the statement is true for n=1

 \square Step 2: Induction Hypothesis: assume that the statement is true for n=k,

 $(5^k - 1)$ is divisible by $4 = (5^k - 1) = 4a$ where 'a' is the quotient of the division of $(5^k - 1)$ with $4 = 5^k = 4a + 1$

□ Step 3: Induction Step: verify the statement for n = (k+1)

 $(5^{k+1} - 1) = (5^k \cdot 5 - 1) = [(4a+1) 5 - 1] = 20a + 5 - 1 = 20a + 4 = 4 (5a + 1)$ which is divisible by 4.

Hence for n=k+1 the statement is true

Proof Technique: Pigeonhole principle

☐ The pigeonhole principle states that if n items are put into m pigeonholes with n > m, then at least one pigeonhole must contain more than one item, or more mathematically:

Consider any function $f: A \rightarrow B$.

If |A| > |B| then f is not one-to-one.

□ Despite seeming intuitive it can be used to demonstrate possibly unexpected results (which we will see later in the course!)

Proof Technique: Cardinality

We will be concerned with three cases:

- finite sets,
- countably infinite sets, and
- uncountably infinite sets.

A set A is *finite* and has cardinality $n \in \mathbb{N}$ iff either:

- \square A = \emptyset , or
- ☐ there is a bijection from {1, 2, ... n} to A, for some n.

A set is *infinite* iff it is not finite.

Proof Technique: Cardinality

- \square N is countably infinite. Call its cardinality \aleph_0 .
- \square A is **countably infinite** and also has cardinality \aleph_0 iff there exists some bijection $f: \mathbb{N} \to A$.
- ☐ A set is *countable* iff it is either finite or countably infinite.
- \square To prove that a set A is countably infinite, it suffices to find a bijection from $\mathbb N$ to it.

Proof Technique: Diagonalization

- The cardinality of the set of Real Numbers (that is the set containing the natural numbers, the fractions and all those funny numbers like e, π and $\sqrt{2}$) is bigger than that of the set of Natural number.
- ☐ Thus, the real numbers are *uncountable*

- Cantor Diagonalization
 - ☐ Proof by contradiction

3.14159... 1.41421...

1.73205...

2.23606...

2.71828...

0.14285...

3.43625...

2.32514...

Summary

- Boolean Logic
 - WFF, Tautologies, Contradiction, Satisfiable
- Axiom, Theorem, Proof, Inference Rules
- First Order Logic
- Sets Theory: Sets, Relations and Functions
- Closures
- Different Proof Techniques

References

- Automata, Computability and Complexity. Theory and Applications
- By Elaine Rich
- Appendix A:
 - Page: 745~765, 769~792.

