DISCRETE STRUCTURES

IT-205

Course Description:

This course discusses concepts of basic logic, sets, combinational theory. Topics include Boolean algebra; set theory; symbolic logic; predicate logic, objective functions, equivalence relations, graphs, basic counting, proof strategies, set partitions, combinations, trees, summations, and recurrences.

?So, what's this class about

What are "discrete structures" anyway?

- "Discrete" (≠ "discreet"!) Composed of distinct, separable parts. (Opposite of continuous.)
 discrete: continuous :: digital: analog
- "Structures" Objects built up from simpler objects according to some definite pattern.
- "Discrete Mathematics" The study of discrete, mathematical objects and structures.

Discrete Structures We'll Study

- Propositions
- Predicates
- Proofs
- Sets
- Functions
- Orders of Growth
- Algorithms
- Integers
- Summations

- Sequences
- Strings
- Permutations
- Combinations
- Relations
- Graphs
- Trees
- Logic Circuits
- Automata

Some Notations We'll Learn

?Why Study Discrete Math

- The basis of all of digital information processing is: <u>Discrete manipulations of discrete structures represented in memory.</u>
- It's the basic language and conceptual foundation for all of computer science.
- Discrete math concepts are also widely used throughout math, science, engineering, economics, biology, etc., ...
- A generally useful tool for rational thought!

Uses for Discrete Math in Computer Science

- Advanced algorithms
 & data structures
- Programming language compilers & interpreters.
- Computer networks
- Operating systems
- Computer architecture

- Database management systems
- Cryptography
- Error correction codes
- Graphics & animation algorithms, game engines, etc....
- *I.e.*, the whole field!

Module #1: Foundations of Logic

Module #1: Foundations of Logic (§§1.1-1.3, ~3 lectures)

Mathematical Logic is a tool for working with complicated compound statements. It includes:

- A language for expressing them.
- A concise notation for writing them.
- A methodology for objectively reasoning about their truth or falsity.
- It is the foundation for expressing formal proofs in all branches of mathematics.

Foundations of Logic: Overview

- Propositional logic (§1.1-1.2):
 - Basic definitions. (§1.1)
 - Equivalence rules & derivations. (§1.2)
- Predicate logic (§1.3-1.4)
 - Predicates.
 - Quantified predicate expressions.
 - Equivalences & derivations.

Propositional Logic (§1.1)

Propositional Logic is the logic of compound state built from simpler statements using so-called Boolean connectives.

Some applications in computer science:

- Design of digital electronic circuits.
- Expressing conditions in programs.
- Queries to databases & search engines.

George Boole (1815-1864)

Chrysippus of Soli (ca. 281 B.C. – 205 B.C.)

Definition of a Proposition

A proposition (p, q, r, ...) is simply a statement (i.e., a declarative sentence) with a definite meaning, having a truth value that's either true (T) or false (F) (never both, neither, or somewhere in between).

(However, you might not *know* the actual truth value, and it might be situation-dependent.)

[Later we will study *probability theory*, in which we assign *degrees of certainty* to propositions. But for now: think True/False only!]

Examples of Propositions

- "It is raining." (In a given situation.)
- "Beijing is the capital of China." "1 + 2 = 3"

But, the following are **NOT** propositions:

- "Who's there?" (interrogative, question)
- "La la la la la." (meaningless interjection)
- "Just do it!" (imperative, command)
- "Yeah, I sorta dunno, whatever..." (vague)
- "1 + 2" (expression with a non-true/false value)

Operators / Connectives

An *operator* or *connective* combines one or more *operand* expressions into a larger expression. (*E.g.*, "+" in numeric exprs.)

Unary operators take 1 operand (e.g., -3); binary operators take 2 operands (eg 3×4).

Propositional or Boolean operators operate on propositions or truth values instead of on numbers.

Some Popular Boolean Operators

Formal Name	Nickname	Arity	<u>Symbol</u>
Negation operator	NOT	Unary	_
Conjunction operator	AND	Binary	\wedge
Disjunction operator	OR	Binary	\vee
Exclusive-OR operator	XOR	Binary	\oplus
Implication operator	IMPLIES	Binary	\rightarrow
Biconditional operator	IFF	Binary	\leftrightarrow

The Negation Operator

The unary negation operator "¬" (NOT) transforms a prop. into its logical negation.

E.g. If p = "I have brown hair."

then $\neg p$ = "I do **not** have brown hair."

Truth table for NOT:

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

Operand column

Result column

The Conjunction Operator

The binary *conjunction operator* " \wedge " (AND) combines two propositions to form their logical *conjunction*.

E.g. If p="I will have salad for lunch." and q="I will have steak for dipner.", then $p \land q$ ="I will have salad for lunch **and** I will have steak for dinner."

Remember: "\" points up like an "A", and it means

Conjunction Truth Table Operand columns

• Note that a conjunction $p_1 \land p_2 \land \dots \land p_n$ of *n* propositions will have 2^n rows in its truth table.

p	q	$p \land q$
F	F	F
F	T	F
T	F	F
T	T	T

• Also: ¬ and \wedge operations together are suffi-cient to express *any* Boolean truth table!

The Disjunction Operator

The binary disjunction operator " \vee " (OR) combines two propositions to form their logical disjunction.

p="My car has a bad engine."

q="My car has a bad carburetor."

 $p \lor q$ ="Either my car has a bad engine, **or** my car has a bad carburetor."

Meaning is like "and/or" in English.

After the downward-pointing "axe" of "\" splits the wood, you can take 1 piece OR the other, or both.

Disjunction Truth Table

- Note that $p \lor q$ means that p is true, or q is true, **or both** are true!
- So, this operation is also called *inclusive or*, because it **includes** the possibility that both *p* and *q* are true.
- "¬" and "∨" together are also universal.

p	q	$p \lor q$
F	F	F
F	T	T Note difference
T	F	T from AND
T	T	T

Nested Propositional Expressions

- Use parentheses to group sub-expressions:
 - "I just saw my old friend, and either he's grown or I've shrunk." = $f \land (g \lor s)$
 - $(f \land g) \lor s$ would mean something different
 - $f \land g \lor s$ would be ambiguous
- By convention, "¬" takes *precedence* over both " \land " and " \lor ".
 - $\neg s \land f$ means $(\neg s) \land f$, not $\neg (s \land f)$

A Simple Exercise

Let p="It rained last night", q="The sprinklers came on last night," r="The lawn was wet this morning."

Translate each of the following into English:

"It didn't rain last night."

"The lawn was wet this morning, and it didn't rain last night."

"Either the lawn wasn't wet this morning, or it rained last night, or the sprinklers came on last night."

The Exclusive Or Operator

The binary exclusive-or operator " \oplus " (XOR) combines two propositions to form their logical "exclusive or" (exjunction?).

p = "I will earn an A in this course,"

q = "I will drop this course,"

 $p \oplus q =$ "I will either earn an A for this course, or I will drop it (but not both!)"

Exclusive-Or Truth Table

- Note that $p \oplus q$ means that p is true, or q is true, but **not both!**
- This operation is
 called *exclusive or*,
 because it **excludes** the
 possibility that both *p* and *q* are true.
- "¬" and "⊕" together are **not** universal.

Natural Language is Ambiguous

Note that English "or" can be ambiguous regarding the "both" case!

"Pat is a singer or Pat is a writer." -

"Pat is a man or Pat is a woman." -

Need context to disambiguate the meaning

For this class, assume "or" means inclusive.

p	q	p "or" q
F	F	F
F	T	T
T	F	T
ning!	T	?

The *implication* $p \rightarrow q$ states that p implies q.

I.e., If *p* is true, then *q* is true; but if *p* is not true, then *q* could be either true or false.

E.g., let p = "You study hard." q = "You will get a good grade."

 $p \rightarrow q$ = "If you study hard, then you will get a good grade." (else, it could go either way)

Implication Truth Table

- $p \rightarrow q$ is **false** only when p is true but q is **not** true.
- $p \rightarrow q$ does **not** say that p causes q!
- $p \rightarrow q$ does **not** require that p or q are ever true!
- E.g. " $(1=0) \rightarrow \text{pigs can fly}$ " is TRUE!

Examples of Implications

- "If this lecture ends, then the sun will rise tomorrow." *True* or *False*?
- "If Tuesday is a day of the week, then I am a penguin." *True* or *False*?
- "If 1+1=6, then Bush is president."

 True or False?
- If the moon is made of green cheese, then I am richer than Bill Gates." *True* or *False*?

Why does this seem wrong?

- Consider a sentence like,
 - "If I wear a red shirt tomorrow, then the U.S. will attack Iraq the same day."
- In logic, we consider the sentence **True** so long as either I don't wear a red shirt, or the US attacks.
- But in normal English conversation, if I were to make this claim, you would think I was lying.
 - Why this discrepancy between logic & language?

- Resolving the Discrepancy
 In English, a sentence "if p then q" usually really implicitly means something like,
 - "In all possible situations, if p then q."
 - That is, "For p to be true and q false is *impossible*."
 - Or, "I *guarantee* that no matter what, if p, then q."
- This can be expressed in *predicate logic* as:
 - "For all situations s, if p is true in situation s, then q is also true in situation s"
 - Formally, we could write: $\forall s, P(s) \rightarrow Q(s)$
- This sentence is logically *False* in our example, because for me to wear a red shirt and the U.S. *not* to attack Iraq is a possible (even if not actual) situation.
 - 2Natural language and logic then agree with each other.

English Phrases Meaning $p \rightarrow q$

- "p implies q"
- "if *p*, then *q*"
- "if p, q"
- "when *p*, *q*"
- "whenever *p*, *q*"
- "q if p"
- "q when p"
- "q whenever p"

- "p only if q"
- "p is sufficient for q"
- "q is necessary for p"
- "q follows from p"
- "q is implied by p"

We will see some equivalent logic expressions later.

Converse, Inverse, Contrapositive

Some terminology, for an implication $p \rightarrow q$:

- Its converse is: $q \rightarrow p$.
- Its inverse is: $\neg p \rightarrow \neg q$.
- Its contrapositive: $\neg q \rightarrow \neg p$.
- One of these three has the *same meaning* (same truth table) as $p \rightarrow q$. Can you figure out which? **Contrapositive**

How do we know for sure?

Proving the equivalence of $p \rightarrow q$ and its contrapositive using truth tables:

The biconditional operator

The biconditional $p \leftrightarrow q$ states that p is true if and only if (IFF) q is true.

p = "Obama wins the 2008 election."

q = "Obama will be president for all of 2009."

 $p \leftrightarrow q =$ "If, and only if, Obama wins the 2008 election, Obama will be president for all of 2009"

2008

phammed Alhani

I'm still here!

Biconditional Truth Table

- $p \leftrightarrow q$ means that p and q have the **same** truth value.
- Note this truth table is the exact **opposite** of \oplus 's!
 - $p \leftrightarrow q \text{ means } \neg (p \oplus q)$
- $p \leftrightarrow q$ does **not** imply p and q are true, or cause each other.

p	q	$p \leftrightarrow q$	
F	F	T	
F	T	F	
T	F	F	
T	T	T	

Boolean Operations Summary

• We have seen 1 unary operator (out of the 4 possible) and 5 binary operators (out of the 16 possible). Their truth tables are below.

p	q	$\neg p$	$p \land q$	$p \lor q$	$p \oplus q$	$p \rightarrow q$	$p \leftrightarrow q$
						T	
F	T	$\mid T \mid$	F	T	T	T	\mathbf{F}
T	F	\mathbf{F}	F	T	T	F	F
T	T	F	T	T	F	T	T

Some Alternative Notations

Name:	not	and	or	xor	implies	iff
Propositional logic:		^	V	\oplus	\rightarrow	\leftrightarrow
Boolean algebra:	\overline{p}	pq	+	\oplus		
C/C++/Java (wordwise):	ļ	& &		!=		==
C/C++/Java (bitwise):	~	&		^		
Logic gates:	->>-		\rightarrow	>>		

Bits and Bit Operations

John Tukey (1915-2000) —

- A bit is a binary (base 2) digit: 0 or 1.
- Bits may be used to represent truth values.
- By convention: 0 represents "false"; 1 represents "true".
- Boolean algebra is like ordinary algebra except that variables stand for bits, + means "or", and multiplication means "and".
 - See chapter 10 for more details.

Bit Strings

- A Bit string of length n is an ordered series or sequence of $n \ge 0$ bits.
 - More on sequences in §3.2.
- By convention, bit strings are written left to right: *e.g.* the first bit of "1001101010" is 1.
- When a bit string represents a base-2 number, by convention the first bit is the *most significant* bit. Ex. $1101_2 = 8 + 4 + 1 = 13$.

Counting in Bin

- Did you know that you can count to 1,023 just using two hands?
 - How? Count in binary!
 - Each finger (up/down) represents 1 bit.

- If it changes $1\rightarrow 0$, then also flip the next bit to the left,
 - If that bit changes $1\rightarrow 0$, then flip the next one, *etc*.
- 0000000000, 0000000001, 0000000010, ...

..., 1111111101, 1111111110, 1111111111

Bitwise Operations

- Boolean operations can be extended to operate on bit strings as well as single bits.
- E.g.:
 01 1011 0110
 11 0001 1101

```
Bit-wise OR
```

Bit-wise AND

Bit-wise XOR

End of §1.1

You have learned about:

- Propositions: What they are.
- Propositional logic operators'
 - Symbolic notations.
 - English equivalents.
 - Logical meaning.
 - Truth tables.

- Atomic vs. compound propositions.
- Alternative notations.
- Bits and bit-strings.
- Next section: §1.2
 - Propositional equivalences.
 - How to prove them.

Propositional Equivalence (§1.2)

Two *syntactically* (*i.e.*, textually) different compound propositions may be the *semantically* identical (*i.e.*, have the same meaning). We call them *equivalent*. Learn:

- Various equivalence rules or laws.
- How to prove equivalences using symbolic derivations.

Tautologies and Contradictions

A *tautology* is a compound proposition that is **true** *no matter what* the truth values of its atomic propositions are!

 $Ex. p \lor \neg p$ [What is its truth table?]

A *contradiction* is a compound proposition that is **false** no matter what! $Ex. p \land \neg p$ [Truth table?]

Other compound props. are contingencies.

Logical Equivalence

Compound proposition p is *logically equivalent* to compound proposition q, written $p \Leftrightarrow q$, **IFF** the compound proposition $p \leftrightarrow q$ is a tautology.

Compound propositions *p* and *q* are logically equivalent to each other **IFF** *p* and *q* contain the same truth values as each other in <u>all</u> rows of their truth tables.

Proving Equivalence via Truth Tables

Equivalence Laws

- These are similar to the arithmetic identities you may have learned in algebra, but for propositional equivalences instead.
- They provide a pattern or template that can be used to match all or part of a much more complicated proposition and to find an equivalence for it.

Equivalence Laws - Examples

- *Identity*: $p \wedge \mathbf{T} \Leftrightarrow p \quad p \vee \mathbf{F} \Leftrightarrow p$
- Domination: $p \lor \mathbf{T} \Leftrightarrow \mathbf{T}$ $p \land \mathbf{F} \Leftrightarrow \mathbf{F}$
- Idempotent: $p \lor p \Leftrightarrow p \qquad p \land p \Leftrightarrow p$
- Double negation: $\neg \neg p \Leftrightarrow p$
- Commutative: $p \lor q \Leftrightarrow q \lor p \quad p \land q \Leftrightarrow q \land p$
- Associative: $(p \lor q) \lor r \Leftrightarrow p \lor (q \lor r)$ $(p \land q) \land r \Leftrightarrow p \land (q \land r)$

More Equivalence Laws

• Distributive:
$$p \lor (q \land r) \Leftrightarrow (p \lor q) \land (p \lor r)$$

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

• De Morgan's:

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

• Trivial tautology/contradiction:

$$p \lor \neg p \Leftrightarrow \mathbf{T} \qquad p \land \neg p \Leftrightarrow \mathbf{F}$$

Augustus De Morgan (1806-1871)

Defining Operators via Equivalences

Using equivalences, we can define operators in terms of other operators.

• Exclusive or:
$$p \oplus q \Leftrightarrow (p \lor q) \land \neg (p \land q)$$

 $p \oplus q \Leftrightarrow (p \land \neg q) \lor (q \land \neg p)$

• Implies:
$$p \rightarrow q \Leftrightarrow \neg p \lor q$$

• Biconditional:
$$p \leftrightarrow q \Leftrightarrow (p \rightarrow q) \land (q \rightarrow p)$$

 $p \leftrightarrow q \Leftrightarrow \neg (p \oplus q)$

An Example Problem

• Check using a symbolic derivation whether $(p \land \neg q) \rightarrow (p \oplus r) \Leftrightarrow \neg p \lor q \lor \neg r$. $(p \land \neg q) \xrightarrow{} (p \oplus r) \Leftrightarrow$ [Expand definition of \rightarrow] $\neg (p \land \neg q) \lor (p \oplus r)$ [Defn. of \oplus] $\Leftrightarrow \neg (p \land \neg q) \lor ((p \lor r) \land \neg (p \land r))$ [DeMorgan's Law] $\Leftrightarrow (\neg p \lor q) \lor ((p \lor r) \land \neg (p \land r))$ \Leftrightarrow [associative law] *cont*.

Example Continued...

```
(\neg p \lor q) \lor ((p \lor r) \land \neg (p \land r)) \Leftrightarrow [\lor \text{ commutes}]
\Leftrightarrow (q \lor \neg p) \lor ((p \lor r) \land \neg (p \land r)) [\lor \text{ associative}]
\Leftrightarrow q \lor (\neg p \lor ((p \lor r) \land \neg (p \land r))) [\text{distrib.} \lor \text{ over } \land]
\Leftrightarrow q \lor (((\neg p \lor (p \lor r)) \land (\neg p \lor \neg (p \land r)))
[\text{assoc.}] \Leftrightarrow q \lor (((\neg p \lor p) \lor r) \land (\neg p \lor \neg (p \land r)))
[\text{trivail taut.}] \Leftrightarrow q \lor ((\mathbf{T} \lor r) \land (\neg p \lor \neg (p \land r)))
[\text{domination}] \Leftrightarrow q \lor (\mathbf{T} \land (\neg p \lor \neg (p \land r)))
[\text{identity}] \Leftrightarrow q \lor (\neg p \lor \neg (p \land r)) \Leftrightarrow \textit{cont.}
```

End of Long Example

$$q \lor (\neg p \lor \neg (p \land r))$$
[DeMorgan's] $\Leftrightarrow q \lor (\neg p \lor (\neg p \lor \neg r))$
[Assoc.] $\Leftrightarrow q \lor ((\neg p \lor \neg p) \lor \neg r)$
[Idempotent] $\Leftrightarrow q \lor (\neg p \lor \neg r)$
[Assoc.] $\Leftrightarrow (q \lor \neg p) \lor \neg r$
[Commut.] $\Leftrightarrow \neg p \lor q \lor \neg r$

Q.E.D. (quod erat demonstrandum)

(Which was to be shown.)

Review: Propositional Logic (§§1.1-1.2)

- Atomic propositions: *p*, *q*, *r*, ...
- Boolean operators: $\neg \land \lor \oplus \rightarrow \leftrightarrow$
- Compound propositions: $s := (p \land \neg q) \lor r$
- Equivalences: $p \land \neg q \Leftrightarrow \neg (p \rightarrow q)$
- Proving equivalences using:
 - Truth tables.
 - Symbolic derivations. $p \Leftrightarrow q \Leftrightarrow r \dots$

Predicate Logic (§1.3)

- *Predicate logic* is an extension of propositional logic that permits concisely reasoning about whole *classes* of entities.
- Propositional logic (recall) treats simple *propositions* (sentences) as atomic entities.
- In contrast, *predicate* logic distinguishes the *subject* of a sentence from its *predicate*.
 - Remember these English grammar terms?

Applications of Predicate Logic

It is *the* formal notation for writing perfectly clear, concise, and unambiguous mathematical *definitions*, *axioms*, and *theorems* (more on these in chapter 3) for *any* branch of mathematics.

Predicate logic with function symbols, the "=" operator, and a few proof-building rules is sufficient for defining *any* conceivable mathematical system, and for proving anything that can be proved within that system!

Other Applications

- Predicate logic is the foundation of the field of *mathematical logic*, which culminated in *Gödel's incompleteness theorem*, which revealed the ultimate limits of mathematical thought:
 - Given any finitely describable, consistent proof procedure, there will still be *some* true statements that can *never be proven* by that procedure.

Kurt Gödel 1906-1978

• *I.e.*, we can't discover *all* mathematical truths, unless we sometimes resort to making *guesses*.

Practical Applications

- Basis for clearly expressed formal specifications for any complex system.
- Basis for *automatic theorem provers* and many other Artificial Intelligence systems.
- Supported by some of the more sophisticated *database query engines* and *container class libraries* (these are types of programming tools).

Subjects and Predicates

- In the sentence "The dog is sleeping":
 - The phrase "the dog" denotes the *subject* the *object* or *entity* that the sentence is about.
 - The phrase "is sleeping" denotes the *predicate* a property that is true of the subject.
- In predicate logic, a *predicate* is modeled as a *function* $P(\cdot)$ from objects to propositions.
 - P(x) = "x is sleeping" (where x is any object).

More About Predicates

- Convention: Lowercase variables x, y, z... denote objects/entities; uppercase variables P, Q, R... denote propositional functions (predicates).
- Keep in mind that the *result of applying* a predicate P to an object x is the *proposition* P(x). But the predicate P **itself** (*e.g.* P="is sleeping") is **not** a proposition (not a complete sentence).
 - E.g. if P(x) = "x is a prime number", P(3) is the *proposition* "3 is a prime number."

Propositional Functions

- Predicate logic *generalizes* the grammatical notion of a predicate to also include propositional functions of **any** number of arguments, each of which may take **any** grammatical role that a noun can take.
 - E.g. let P(x,y,z) = ``x gave y the grade z'', then if x=``Mike'', y=``Mary'', z=``A'', then P(x,y,z) = ``Mike gave Mary the grade A.''

Universes of Discourse (U.D.s)

- The power of distinguishing objects from predicates is that it lets you state things about *many* objects at once.
- E.g., let P(x) = "x+1>x". We can then say, "For *any* number x, P(x) is true" instead of $(0+1>0) \land (1+1>1) \land (2+1>2) \land ...$
- The collection of values that a variable x can take is called x's universe of discourse.

Quantifier Expressions

- Quantifiers provide a notation that allows us to quantify (count) how many objects in the univ. of disc. satisfy a given predicate.
- " \forall " is the FOR \forall LL or *universal* quantifier. $\forall x P(x)$ means *for all* x in the u.d., *P* holds.
- " \exists " is the \exists XISTS or *existential* quantifier. $\exists x P(x)$ means there *exists* an x in the u.d. (that is, 1 or more) such that P(x) is true.

The Universal Quantifier ∀

• Example:

Let the u.d. of x be parking spaces at UF.

Let P(x) be the *predicate* "x is full."

Then the universal quantification of P(x), $\forall x P(x)$, is the proposition:

- "All parking spaces at UF are full."
- *i.e.*, "Every parking space at UF is full."
- i.e., "For each parking space at UF, that space is full."

The Existential Quantifier \exists

• Example:

Let the u.d. of x be parking spaces at UF.

Let P(x) be the *predicate* "x is full."

Then the existential quantification of P(x), $\exists x P(x)$, is the proposition:

- "Some parking space at UF is full."
- "There is a parking space at UF that is full."
- "At least one parking space at UF is full."

Free and Bound Variables

- An expression like P(x) is said to have a *free variable* x (meaning, x is undefined).
- A quantifier (either \forall or \exists) operates on an expression having one or more free variables, and *binds* one or more of those variables, to produce an expression having one or more *bound variables*.

Example of Binding

- P(x,y) has 2 free variables, x and y.
- $\forall x P(x,y)$ has 1 fee variable, and one bound variable. [Which is which?]
- "P(x), where x=3" is another way to bind x.
- An expression with <u>zero</u> free variables is a bona-fide (actual) proposition.
- An expression with <u>one or more</u> free variables is still only a predicate: $\forall x P(x,y)$

Nesting of Quantifiers

Example: Let the u.d. of x & y be people.

Let L(x,y)="x likes y" (a predicate w. 2 f.v.'s)

Then $\exists y L(x,y) =$ "There is someone whom x likes." (A predicate w. 1 free variable, x)

Then
$$\forall x (\exists y L(x,y)) =$$

"Everyone has someone whom they like."

(A _____Proposition variables

Review: Propositional Logic (§§1.1-1.2)

- Atomic propositions: *p*, *q*, *r*, ...
- Boolean operators: $\neg \land \lor \oplus \rightarrow \leftrightarrow$
- Compound propositions: $s \equiv (p \land \neg q) \lor r$
- Equivalences: $p \land \neg q \Leftrightarrow \neg (p \rightarrow q)$
- Proving equivalences using:
 - Truth tables.
 - Symbolic derivations. $p \Leftrightarrow q \Leftrightarrow r \dots$

Review: Predicate Logic (§1.3)

- Objects *x*, *y*, *z*, ...
- Predicates P, Q, R, \dots are functions mapping objects x to propositions P(x).
- Multi-argument predicates P(x, y).
- Quantifiers: $[\forall x P(x)] :=$ "For all x's, P(x)." $[\exists x P(x)] :=$ "There is an x such that P(x)."
- Universes of discourse, bound & free vars.

Quantifier Exercise

If R(x,y)="x relies upon y," express the following in unambiguous English:

$$\forall x (\exists y R(x,y)) =$$

$$\exists y(\forall x R(x,y))=$$

$$\exists x(\forall y R(x,y)) =$$

$$\forall y (\exists x R(x,y)) =$$

$$\forall x (\forall y R(x,y)) =$$

There's a poor overburdened soul whom *everyone* relies upon (including himself)!

Everyone has someone to rely on.

There's some needy person who relies upon *everybody* (including himself).

Everyone has *someone* who relies upon them.

Everyone relies upon everybody, (including themselves)!

Natural language is ambiguous!

- "Everybody likes somebody."
 - For everybody, there is somebody they Probably more likely.]
 - $\forall x \exists y Likes(x,y)$
 - or, there is somebody (a popular person) whom everyone likes?
 - $\exists y \ \forall x \ Likes(x,y)$
- "Somebody likes everybody."
 - Same problem: Depends on context, emphasis.

Game Theoretic Semantics

- Thinking in terms of a competitive game can help you tell whether a proposition with nested quantifiers is true.
- The game has two players, both with the same knowledge:
 - Verifier: Wants to demonstrate that the proposition is true.
 - Falsifier: Wants to demonstrate that the proposition is false.
- The Rules of the Game "Verify or Falsify":
 - Read the quantifiers from <u>left to right</u>, picking values of variables.
 - When you see " \forall ", the falsifier gets to select the value.
 - When you see " \exists ", the verifier gets to select the value.
- If the verifier <u>can always win</u>, then the proposition is true.
- If the falsifier <u>can always win</u>, then it is false.

Let's Play, "Verify or Falsify!"

Let B(x,y) := "x's birthday is followed within 7 days

by y's birthday."

Suppose I claim that among you:

$$\forall x \exists y B(x,y)$$

Your turn, as falsifier:

You pick any $x \rightarrow (so\text{-}and\text{-}so)$

Figurations, Querifier:

I pick any $y \rightarrow (such-and-such)$

B(so-and-so, such-and-such)

- Let's play it in class.
- Who wins this game?
- What if I switched the quantifiers, and I claimed that

$$\exists y \ \forall x \ B(x,y)$$
?

Who wins in that case?

Still More Conventions

- Sometimes the universe of discourse is restricted within the quantification, *e.g.*,
 - $\forall x > 0 \ P(x)$ is shorthand for "For all x that are greater than zero, P(x)." = $\forall x (x > 0 \rightarrow P(x))$
 - $\exists x>0 P(x)$ is shorthand for "There is an x greater than zero such that P(x)." $= \exists x (x>0 \land P(x))$

More to Know About Binding

- $\forall x \exists x P(x)$ x is not a free variable in $\exists x P(x)$, therefore the $\forall x$ binding isn't used.
- $(\forall x P(x)) \land Q(x)$ The variable x is outside of the *scope* of the $\forall x$ quantifier, and is therefore free. Not a proposition!
- $(\forall x P(x)) \land (\exists x Q(x))$ This is legal, because there are 2 <u>different</u> x's!

Quantifier Equivalence Laws

• Definitions of quantifiers: If u.d.=a,b,c,...

$$\forall x P(x) \Leftrightarrow P(a) \land P(b) \land P(c) \land \dots$$

$$\exists x P(x) \Leftrightarrow P(a) \lor P(b) \lor P(c) \lor \dots$$

• From those, we can prove the laws:

$$\forall \times P(x) \Leftrightarrow \neg \exists \times \neg P(x)$$
$$\exists \times P(x) \Leftrightarrow \neg \forall \times \neg P(x)$$

• Which *propositional* equivalence laws can be used to prove this?

DeMorgan's

More Equivalence Laws

- $\forall x \ \forall y \ P(x,y) \Leftrightarrow \forall y \ \forall x \ P(x,y)$ $\exists x \ \exists y \ P(x,y) \Leftrightarrow \exists y \ \exists x \ P(x,y)$
- $\forall x (P(x) \land Q(x)) \Leftrightarrow (\forall x P(x)) \land (\forall x Q(x))$ $\exists x (P(x) \lor Q(x)) \Leftrightarrow (\exists x P(x)) \lor (\exists x Q(x))$
- Exercise: See if you can prove these yourself.
 - What propositional equivalences did you use?

Review: Predicate Logic (§1.3)

- Objects *x*, *y*, *z*, ...
- Predicates P, Q, R, \dots are functions mapping objects x to propositions P(x).
- Multi-argument predicates P(x, y).
- Quantifiers: $(\forall x P(x)) = \text{``For all } x\text{'s}, P(x).\text{''}$ $(\exists x P(x)) = \text{``There is an } x \text{ such that } P(x).\text{''}$

More Notational Conventions

- Quantifiers bind as loosely as needed: parenthesize $\forall x \ P(x) \land Q(x)$
- Consecutive quantifiers of the same type can be combined: $\forall x \forall y \forall z P(x,y,z) \Leftrightarrow \forall x,y,z P(x,y,z)$ or even $\forall xyz P(x,y,z)$
- All quantified expressions can be reduced to the canonical *alternating* form $\forall x_1 \exists x_2 \forall x_3 \exists x_4 \dots P(x_1, x_2, x_3, x_4, \dots)$

Defining New Quantifiers

As per their name, quantifiers can be used to express that a predicate is true of any given *quantity* (number) of objects.

Define $\exists !x P(x)$ to mean "P(x) is true of exactly one x in the universe of discourse."

$$\exists !x P(x) \Leftrightarrow \exists x \left(P(x) \land \neg \exists y \left(P(y) \land y \neq x \right) \right)$$

"There is an x such that P(x), where there is no y such that P(y) and y is other than x."

Some Number Theory Examples

- Let u.d. = the *natural numbers* 0, 1, 2, ...
- "A number x is even, E(x), if and only if it is equal to 2 times some other number."

$$\forall x (E(x) \leftrightarrow (\exists y \ x=2y))$$

• "A number is *prime*, P(x), iff it's greater than 1 and it isn't the product of two non-unity numbers."

$$\forall x (P(x) \leftrightarrow (x>1 \land \neg \exists yz \ x=yz \land y\neq 1 \land z\neq 1))$$

Goldbach's Conjecture (unproven)

Using E(x) and P(x) from previous slide,

$$\forall E(x>2): \exists P(p), P(q): p+q = x$$

or, with more explicit notation:

$$\forall x [x>2 \land E(x)] \rightarrow$$

$$\exists p \exists q P(p) \land P(q) \land p+q = x.$$

"Every even number greater than 2 is the sum of two primes."

Calculus Example

• One way of precisely defining the calculus concept of a *limit*, using quantifiers:

$$\left(\lim_{x \to a} f(x) = L\right) \Leftrightarrow \\
\left(\forall \varepsilon > 0 : \exists \delta > 0 : \forall x : \\
\left(|x - a| < \delta\right) \to \left(|f(x) - L| < \varepsilon\right)\right)$$

Deduction Example

• Definitions:

```
s := Socrates (ancient Greek philosopher);

H(x) := "x is human";

M(x) := "x is mortal".
```

• Premises:

H(s) Socrates is human. $\forall x H(x) \rightarrow M(x)$ All humans are mortal.

Deduction Example Continued

Some valid conclusions you can draw:

 $H(s) \rightarrow M(s)$ [Instantiate universal.] If Socrates is human then he is mortal.

 $\neg H(s) \lor M(s)$

Socrates is inhuman or mortal.

 $H(s) \land (\neg H(s) \lor M(s))$ Socrates is human, and also either inhuman or mortal.

 $(H(s) \land \neg H(s)) \lor (H(s) \land M(s))$ [Apply distributive law.]

 $\mathbf{F} \vee (H(s) \wedge M(s))$

[Trivial contradiction.]

 $H(s) \wedge M(s)$

[Use identity law.]

M(s)

Socrates is mortal.

Another Example

- Definitions: $H(x) :\equiv \text{``}x \text{ is human''};$ $M(x) :\equiv \text{``}x \text{ is mortal''}; G(x) :\equiv \text{``}x \text{ is a god''}$
- Premises:
 - $\forall x H(x) \rightarrow M(x)$ ("Humans are mortal") and
 - $\forall x G(x) \rightarrow \neg M(x)$ ("Gods are immortal").
- Show that $\neg \exists x (H(x) \land G(x))$ ("No human is a god.")

The Derivation

- $\forall x H(x) \rightarrow M(x)$ and $\forall x G(x) \rightarrow \neg M(x)$.
- $\forall x \neg M(x) \rightarrow \neg H(x)$ [Contrapositive.]
- $\forall x [G(x) \rightarrow \neg M(x)] \land [\neg M(x) \rightarrow \neg H(x)]$
- $\forall x G(x) \rightarrow \neg H(x)$ [Transitivity of \rightarrow .]
- $\forall x \neg G(x) \lor \neg H(x)$ [Definition of \rightarrow .]
- $\forall x \neg (G(x) \land H(x))$ [DeMorgan's law.]
- $\neg \exists x G(x) \land H(x)$ [An equivalence law.]

End of §1.3-1.4, Predicate Logic

- From these sections you should have learned:
 - Predicate logic notation & conventions
 - Conversions: predicate logic ↔ clear English
 - Meaning of quantifiers, equivalences
 - Simple reasoning with quantifiers
- Upcoming topics:
 - Introduction to proof-writing.
 - Then: Set theory
 - a language for talking about collections of objects.