

Contents

*

- 1 Natural Deduction
- 2 > Rules of Inference
- 3 Rules of Replacement
- 4 Reasoning Procedures
 - 4.1 Direct Deductions
 - 4.2 Conditional Proof
 - 4.3 Indirect Proof

*

Natural Deduction

Consider the following argument stated in natural language:

- Today is Tuesday or Wednesday
- The doctor office is open today
- If it is Wednesday, then the doctor office is closed.
- Therefore, Today is Tuesday

Formalizing this logical argument into PL:

$$egin{array}{c} \mathbf{t} \ \mathbf{v} \ \mathbf{w} \ \mathbf{w} & \neg \mathbf{d} \ \hline \mathbf{t} \ \end{array}$$

Natural Deduction

Chain of reasoning from premises to conclusion:

- 1. Today is Tuesday or Wednesday (Premise)
- 2. The doctor office is open today (Premise)
- 3. If it is Wednesday, then the doctor office is closed (Premise)
- 4. Today is not Wednesday (from 2,3)
- 5. Today is Tuesday (from 1,4)

We need reasoning procedure in PL to simulate this human reasoning

Reasoning Procedures in PL

Inference Rules:

- 1. Modus ponens (MP)
- 2. Modus tollens (MT)
- 3. Disjunctive syllogism (DS)
- 4. Addition (Add.)
- 5. Simplification (Simp.)
- 6. Conjunction (Conj.)
- 7. Hypothetical syllogism (HS)
- 8. Constructive dilemma (CD)
- 9. Absorption (Abs.)

*Modus ponens (MP)

$$\frac{\alpha \to \beta}{\alpha}$$

It is also called the rule of " \rightarrow -elimination".

*Modus tollens (MT)

$$\begin{array}{c}
\alpha \to \beta \\
\neg \beta \\
\hline
\neg \alpha
\end{array}$$

It is also called the rule of " \rightarrow -elimination".

Disjunctive syllogism (DS)

It is also called the rule of :"v-elimination".

*Addition (Add.)

$$\frac{\alpha}{\alpha \vee \beta}$$

It is also called the rule: "v-Introduction".

♦ Simplification (Simp.)

$$\frac{\alpha \& \beta}{\alpha}$$

It is also called the rule: "&-elimination".

*Conjunction (Conj.)

It is also called the rule: "&- introduction".

*Hypothetical syllogism (HS)

$$\frac{\alpha \to \beta}{\beta \to \gamma}$$

$$\frac{\alpha \to \gamma}{\alpha \to \gamma}$$

It is also called the rule: "chain deduction".

Constructive dilemma (CD)

$$\frac{(\alpha \rightarrow \gamma) \& (\beta \rightarrow \delta)}{\alpha \lor \beta}$$

$$\frac{\alpha \lor \beta}{\gamma \lor \delta}$$

$$\frac{\alpha \to \beta}{\alpha \to (\alpha \& \beta)}$$

- 1. Double negation (DN)
- 2. Commutativity (Com.)
- 3. Associativity (Assoc.)
- 4. Tautology (Taut.)
- 5. DeMorgan's Laws (DM)
- **6. Transposition (Trans.)**
- 7. Material Implication (Impl.)
- 8. Distribution (Dist.)
- 9. Material Equivalence (Equiv.)

Double negation (DN): $\neg \neg \alpha$ is interreplaceable with α

Commutativity (Com.): $\alpha \& \beta$ is interreplaceable with $\beta \& \alpha$ $\alpha \lor \beta$ is interreplaceable with $\beta \lor \alpha$

Associativity (Assoc.):

 $(\alpha \& \beta) \& \gamma$ is interreplaceable with $\alpha \& (\beta \& \gamma)$ $(\alpha \lor \beta) \lor \gamma$ is interreplaceable with $\alpha \lor (\beta \lor \gamma)$

Tautology (Taut.): α is interreplaceable with $\alpha \& \alpha$ α is interreplaceable with $\alpha \vee \alpha$

DeMorgan's Laws (DM):

 $\neg(\alpha \& \beta)$ is interreplaceable with $\neg \alpha \lor \neg \beta$ $\neg(\alpha \lor \beta)$ is interreplaceable with $\neg \alpha \& \neg \beta$

Transposition (Trans.):

 $\alpha \rightarrow \beta$ is interreplaceable with $\neg \beta \rightarrow \neg \alpha$

Material Equivalence (Equiv.):

 $\alpha \leftrightarrow \beta$ is interreplaceable with $(\alpha \to \beta)$ & $(\beta \to \alpha)$

Distribution (Dist.):

 α & (β v γ) is interreplaceable with (α & β) v (α & γ) α v (β & γ) is interreplaceable with (α v β) & (α v γ)

(1) Direct Deductions (DD)

A direct deduction of a conclusion from a set of premises consists of an ordered sequence of wffs such that each one is either

- (1) a premise,
- (2) derived from previous members of the sequence by one of the inference rules,
- (3) derived from a previous member of the sequence by the replacement rules,
- (4) The conclusion is the final step of the sequence

(1) <u>Direct Deductions</u>

Applying direct deduction on this argument:

$$\begin{array}{c} \textbf{t} \, \textbf{v} \, \textbf{w} \\ \textbf{d} \\ \underline{\textbf{w}} \rightarrow \neg \textbf{d} \\ \hline \textbf{t} \end{array}$$

1)
$$t \vee w$$

Premise

Premise

3) w
$$\rightarrow \neg d$$

Premise

2,3 MT

1,4 DS #

(1) <u>Direct Deductions</u>

Example_2

 $\begin{array}{c} \textbf{c} \ \textbf{v} \ \textbf{d} \\ \textbf{c} \rightarrow \textbf{o} \\ \textbf{d} \rightarrow \textbf{m} \\ \textbf{\neg o} \\ \hline \textbf{m} \end{array}$

1) $\mathbf{c} \vee \mathbf{d}$

Premise

2) $c \rightarrow 0$

Premise

3) $d \rightarrow m$

Premise

4) ¬**0**

Premise

5) ¬c

2,4 MT

6) d

1,5 DS

7) m

2,6 MP #

(1) Direct Deductions

- Example_2:
- There is no unique derivation for a given conclusion from a given set of premises.

2)
$$c \rightarrow o$$

3)
$$d \rightarrow m$$

5)
$$(c \rightarrow 0) & (d \rightarrow m)$$

Premise

Premise

Premise

Premise

2,3 Conj.

1,5 CD

4,6 DS #

- \blacktriangleright A conditional proof is a derivation technique used to establish a conditional wff, i.e., a wff whose main operator is the sign ' \rightarrow '.
- ➤This is done by constructing a sub-derivation within a derivation in which the antecedent of the conditional is assumed as a hypothesis.
- ➤ If, by using the inference rules and rules of replacement, it is possible to arrive at the consequent, it is permissible to end the sub-derivation and conclude the truth of the conditional statement within the main derivation.

(2) Conditional proof

$$p \rightarrow (q \ v \ r)$$

$$p \rightarrow \neg s$$

$$\underline{s \leftrightarrow q}$$

$$p \rightarrow r$$

Establish the validity of this argument using CP

(2) Conditional proof

1)
$$p \rightarrow (q \vee r)$$

2)
$$p \rightarrow \neg s$$

3)
$$s \leftrightarrow q$$

$$5) q \vee r$$

7)
$$(s \rightarrow q) & (q \rightarrow s)$$

8)
$$q \rightarrow s$$

11)
$$p \rightarrow r$$

Premise

Premise

Premise

Assumption

1,4 MP

2,4 MP

3 Equiv.

7 Simp.

6,8 MT

5,9 DS

4-10 CP#

(3) Indirect proof (IP)

- In an indirect proof ('IP' for short), our goal is to demonstrate that a certain wff is false on the basis of the premises.
- Again, we make use of a sub-derivation; here, we begin by assuming the opposite of that which we're trying to prove.
- •
- If on the basis of this assumption, we can demonstrate an obvious contradiction, i.e., a statement of the form $\alpha \& \neg \alpha$, we can conclude that the assumed statement must be false, because anything that leads to a contradiction must be false.

(3) Indirect proof

For example, consider the following argument:

$$p \to q$$

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

$$\neg p$$

(3) Indirect proof

1)
$$p \rightarrow q$$

2)
$$p \rightarrow (q \rightarrow \neg p)$$

5)
$$q \rightarrow \neg p$$

Assignment_2

Check the validity for the following Inference Rule:

Modus ponens (MP)

$$\frac{\alpha \to \beta}{\frac{\alpha}{\beta}}$$

Using

- a) Truth table Method
- b) Direct proof Method

