

The Foundations: Logic and Proofs

Chapter 1, Part III: Proofs

With Question/Answer Animations

Summary

Valid Arguments and Rules of Inference

Proof Methods

Proof Strategies

Rules of Inference

Section 1.6

Section Summary₁

Valid Arguments

Inference Rules for Propositional Logic

Using Rules of Inference to Build Arguments

Rules of Inference for Quantified Statements

Building Arguments for Quantified Statements

Revisiting the Socrates Example

We have the two premises:

- "All men are mortal."
- "Socrates is a man."

And the conclusion:

"Socrates is mortal."

How do we get the conclusion from the premises?

The Argument

We can express the premises (above the line) and the conclusion (below the line) in predicate logic as an argument:

$$\forall x (Man(x) \rightarrow Mortal(x))$$

$$\underline{Man(Socrates)}$$

$$\therefore Mortal(Socrates)$$

We will see shortly that this is a valid argument.

Valid Arguments 1

We will show how to construct valid arguments in two stages; first for propositional logic and then for predicate logic. The rules of inference are the essential building block in the construction of valid arguments.

1. Propositional Logic

Inference Rules

2. Predicate Logic

Inference rules for propositional logic plus additional inference rules to handle variables and quantifiers.

Arguments in Propositional Logic

A *argument* in propositional logic is a sequence of propositions. All but the final proposition are called *premises*. The last statement is the *conclusion*.

The argument is valid if the premises imply the conclusion. An argument form is an argument that is valid no matter what propositions are substituted into its propositional variables.

If the premises are $p_1, p_2, ..., p_n$ and the conclusion is q then $(p_1 \land p_2 \land ... \land p_n) \rightarrow q$ is a tautology.

Inference rules are all argument simple argument forms that will be used to construct more complex argument forms.

Rules of Inference for Propositional Logic: Modus Ponens

$$p \rightarrow q$$

Corresponding Tautology:

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

$$(p \land (p \rightarrow q)) \rightarrow q$$

Example:

Let p be "It is snowing."

Let q be "I will study discrete math."

"If it is snowing, then I will study discrete math."

"It is snowing."

"Therefore, I will study discrete math."

Modus Tollens

$$p \to q$$

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

Corresponding Tautology:

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

Example:

Let p be "it is snowing."

Let q be "I will study discrete math."

"If it is snowing, then I will study discrete math."

"I will not study discrete math."

"Therefore, it is not snowing."

Hypothetical Syllogism

$$p \to q$$

$$q \to r$$

$$\therefore p \to r$$

Corresponding Tautology:

$$((p \to q) \land (q \to r)) \to (p \to r)$$

Example:

Let p be "it snows."

Let q be "I will study discrete math."

Let r be "I will get an A."

"If it snows, then I will study discrete math."

"If I study discrete math, I will get an A."

"Therefore, if it snows, I will get an A."

Disjunctive Syllogism

$$p \vee q$$

$\frac{\neg p}{\cdot a}$

Corresponding Tautology:

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

Example:

Let p be "I will study discrete math."

Let q be "I will study English literature."

"I will study discrete math or I will study English literature."

"I will not study discrete math."

"Therefore, I will study English literature."

Addition

Corresponding Tautology:

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

$$p \rightarrow (p \lor q)$$

Example:

Let p be "I will study discrete math."

Let q be "I will visit Las Vegas."

"I will study discrete math."

"Therefore, I will study discrete math or I will visit Las Vegas."

Simplification

Corresponding Tautology:

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

$$(p \land q) \to p$$

Example:

Let p be "I will study discrete math."

Let q be "I will study English literature."

"I will study discrete math and English literature"

"Therefore, I will study discrete math."

Conjunction

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

$$\therefore p \land q$$

Corresponding Tautology:

$$((p) \land (q)) \rightarrow (p \land q)$$

Example:

Let p be "I will study discrete math."

Let q be "I will study English literature."

"I will study discrete math."

"I will study English literature."

"Therefore, I will study discrete math and I will study English literature."

Resolution

$$\neg p \lor r$$

$$p \lor q$$

$$\therefore q \lor r$$

Resolution plays an important role in Al and is used in Prolog.

Corresponding Tautology:

$$((\neg p \lor r) \land (p \lor q)) \rightarrow (q \lor r)$$

Example:

Let p be "I will study discrete math."

Let r be "I will study English literature."

Let q be "I will study databases."

"I will not study discrete math or I will study English literature."

"I will study discrete math or I will study databases."

"Therefore, I will study databases or I will study English literature."

Using the Rules of Inference to Build Valid Arguments

A *valid argument* is a sequence of statements. Each statement is either a premise or follows from previous statements by rules of inference. The last statement is called conclusion.

A valid argument takes the following form:

 S_1

 S_2

.

.

.

 S_n

∴ C

Valid Arguments₂

Example 1: From the single proposition

$$p \land (p \rightarrow q)$$

Show that *q* is a conclusion.

Solution:

1.
$$p \land (p \rightarrow q)$$

2. *p*

3. $p \rightarrow q$

4. *q*

Reason

Premise

Simplification using (1)

Simplification using (1)

Modus Ponens using (2) and (3)

Valid Arguments₃

Example 2:

With these hypotheses:

"It is not sunny this afternoon and it is colder than yesterday."

"We will go swimming only if it is sunny."

"If we do not go swimming, then we will take a canoe trip."

"If we take a canoe trip, then we will be home by sunset."

Using the inference rules, construct a valid argument for the conclusion:

"We will be home by sunset."

Solution:

1. Choose propositional variables:

p: "It is sunny this afternoon." r: "We will go swimming." t: "We will be home by sunset."

q: "It is colder than yesterday." s: "We will take a canoe trip."

2. Translation into propositional logic:

Hypotheses: $\neg p \land q, r \rightarrow p, \neg r \rightarrow s, s \rightarrow t$

Conclusion: t

Continued on next slide →

Valid Arguments₄

3. Construct the Valid Argument

Step	Reason
1. $\neg p \land q$	Premise
2. <i>¬p</i>	Simplification using (1)
3. $r \rightarrow p$	Premise
4. <i>¬r</i>	Modus tollens using (2) and (3)
$5. \neg r \rightarrow s$	Premise
6. <i>s</i>	Modus ponens using (4) and (5)
7. $s \rightarrow t$	Premise
8. <i>t</i>	Modus ponens using (6) and (7)

Handling Quantified Statements

Valid arguments for quantified statements are a sequence of statements. Each statement is either a premise or follows from previous statements by rules of inference which include:

- Rules of Inference for Propositional Logic
- Rules of Inference for Quantified Statements

The rules of inference for quantified statements are introduced in the next several slides.

Universal Instantiation (UI)

$$\frac{\forall x P(x)}{\therefore P(c)}$$

Example:

Our domain consists of all dogs and Fido is a dog.

"All dogs are cuddly."

"Therefore, Fido is cuddly."

Universal Generalization (UG)

$$\frac{P(c) \text{ for an arbitrary } c}{\therefore \forall x P(x)}$$

Used often implicitly in Mathematical Proofs.

Existential Instantiation (EI)

$$\frac{\exists x P(x)}{\therefore P(c) \text{ for some element } c}$$

Example:

"There is someone who got an A in the course."

"Let's call her a and say that a got an A"

Existential Generalization (EG)

$$\frac{P(c) \text{ for some element } c}{\therefore \exists x P(x)}$$

Example:

"Michelle got an A in the class."

"Therefore, someone got an A in the class."

Using Rules of Inference₁

Example 1: Using the rules of inference, construct a valid argument to show that "John Smith has two legs"

is a consequence of the premises:

"Every man has two legs." "John Smith is a man."

Solution: Let M(x) denote "x is a man" and L(x) "x has two legs" and let John Smith be a member of the domain.

Valid Argument:

Step	Reason
1. $\forall x (M(x) \rightarrow L(x))$	Premise
2. $M(J) \rightarrow L(J)$	UI from (1)
3. M(J)	Premise
4. L(J)	Modus Ponens using (2) and (3)

Using Rules of Inference 2

Example 2: Use the rules of inference to construct a valid argument showing that the conclusion

"Someone who passed the first exam has not read the book."

follows from the premises

"A student in this class has not read the book."

"Everyone in this class passed the first exam."

Solution: Let C(x) denote "x is in this class," B(x) denote "x has read the book," and P(x) denote "x passed the first exam."

First we translate the

premises and conclusion

into symbolic form.

$$\exists x \big(C(x) \land \neg B(x) \big)$$

$$\forall x \big(C(x) \to P(x) \big)$$

$$\therefore \exists x \big(P(x) \land \neg B(x) \big)$$

Continued on next slide →

Using Rules of Inference₃

Valid Argument:

Step

1.
$$\exists x (C(x) \land \neg B(x))$$

2.
$$C(a) \land \neg B(a)$$

3.
$$C(a)$$

$$4. \ \forall x \big(C(x) \to P(x) \big)$$

5.
$$C(a) \rightarrow P(a)$$

6.
$$P(a)$$

7.
$$\neg B(a)$$

8.
$$P(a) \land \neg B(a)$$

9.
$$\exists x (P(x) \land \neg B(x))$$

Reason

Premise

EI from (1)

Simplification from (2)

Premise

UI from (4)

MP from (3) and (5)

Simplification from (2)

Conj from (6) and (7)

EG from (8)

Returning to the Socrates Example

$$\forall x (Man(x) \rightarrow Mortal(x))$$

$$\underline{Man(Socrates)}$$

$$\therefore Mortal(Socrates)$$

Solution for Socrates Example

Valid Argument

Step	Reason
1. $\forall x (Man(x) \rightarrow Mortal(x))$	Premise
2. $Man(Socrates) \rightarrow Mortal(Socrates)$	UI from (1)
3. Man (Socrates)	Premise
4. Mortal (Socrates)	MP from (2) and (3)

Introduction to Proofs

Section 1.7

Section Summary²

Mathematical Proofs

Forms of Theorems

Direct Proofs

Indirect Proofs

- Proof of the Contrapositive
- Proof by Contradiction

Proofs of Mathematical Statements

A *proof* is a valid argument that establishes the truth of a statement.

In math, CS, and other disciplines, informal proofs which are generally shorter, are generally used.

- More than one rule of inference are often used in a step.
- Steps may be skipped.
- The rules of inference used are not explicitly stated.
- Easier for to understand and to explain to people.
- But it is also easier to introduce errors.

Proofs have many practical applications:

- verification that computer programs are correct
- establishing that operating systems are secure
- enabling programs to make inferences in artificial intelligence
- showing that system specifications are consistent

Definitions

A theorem is a statement that can be shown to be true using:

- definitions
- other theorems
- axioms (statements which are given as true)
- rules of inference

A *lemma* is a 'helping theorem' or a result which is needed to prove a theorem.

A corollary is a result which follows directly from a theorem.

Less important theorems are sometimes called *propositions*.

A *conjecture* is a statement that is being proposed to be true. Once a proof of a conjecture is found, it becomes a theorem. It may turn out to be false.

Forms of Theorems

Many theorems assert that a property holds for all elements in a domain, such as the integers, the real numbers, or some of the discrete structures that we will study in this class.

Often the universal quantifier (needed for a precise statement of a theorem) is omitted by standard mathematical convention.

For example, the statement:

"If x > y, where x and y are positive real numbers, then $x^2 > y^2$ "

really means

"For all positive real numbers x and y, if x > y, then $x^2 > y^2$."

Proving Theorems

Many theorems have the form:

$$\forall x (P(x) \to Q(x))$$

To prove them, we show that where c is an arbitrary element of the domain,

$$P(c) \rightarrow Q(c)$$

By universal generalization the truth of the original formula follows.

So, we must prove something of the form:

$$p \rightarrow q$$

Trivial Proof: If we know *q* is true, then

 $p \rightarrow q$ is true as well.

"If it is raining then 1=1."

Vacuous Proof: If we know p is false then

 $p \rightarrow q$ is true as well.

"If I am both rich and poor then 2 + 2 = 5."

[Even though these examples seem silly, both trivial and vacuous proofs are often used in mathematical induction, as we will see in Chapter 5)]

Even and Odd Integers

Definition: The integer n is even if there exists an integer k such that n = 2k, and n is odd if there exists an integer k, such that n = 2k + 1. Note that every integer is either even or odd and no integer is both even and odd.

We will need this basic fact about the integers in some of the example proofs to follow. We will learn more about the integers in Chapter 4.

Direct Proof: Assume that p is true. Use rules of inference, axioms, and logical equivalences to show that q must also be true.

Example: Give a direct proof of the theorem "If n is an odd integer, then n^2 is odd."

Solution: Assume that n is odd. Then n = 2k + 1 for an integer k. Squaring both sides of the equation, we get:

$$n^2 = (2k+1)^2 = 4k^2 + 4k + 1 = 2(2k^2 + 2k) + 1 = 2r + 1,$$

where $r = 2k^2 + 2k$, an integer.

We have proved that if n is an odd integer, then n^2 is an odd integer.

(marks the end of the proof. Sometimes **QED** is used instead.)

Definition: The real number r is rational if there exist integers p and q where $q \neq 0$ such that r = p/q

Example: Prove that the sum of two rational numbers is rational.

Solution: Assume r and s are two rational numbers. Then there must be integers p, q and also t, u such that

$$r = p/q, \quad s = t/u, \quad u \neq 0, \quad q \neq 0$$

$$r + s = \frac{p}{q} + \frac{t}{u} = \frac{pu + qt}{qu} = \frac{v}{w} \quad \text{where } v = pu + qt$$

$$w = qu \neq 0$$

Thus the sum is rational.

Proof by Contraposition: Assume $\neg q$ and show $\neg p$ is true also. This is sometimes called an *indirect proof* method. If we give a direct proof of $\neg q \rightarrow \neg p$ then we have a proof of $p \rightarrow q$.

Why does this work?

Example: Prove that if n is an integer and 3n + 2 is odd, then n is odd.

Solution: Assume n is even. So, n = 2k for some integer k. Thus

$$3n + 2 = 3(2k) + 2 = 6k + 2 = 2(3k + 1) = 2j$$
 for $j = 3k + 1$

Therefore 3n + 2 is even. Since we have shown $\neg q \rightarrow \neg p$, $p \rightarrow q$ must hold as well. If n is an integer and 3n + 2 is odd (not even), then n is odd (not even).

Example: Prove that for an integer n, if n^2 is odd, then n is odd.

Solution: Use proof by contraposition. Assume n is even (i.e., not odd). Therefore, there exists an integer k such that n = 2k. Hence,

$$n^2 = 4k^2 = 2(2k^2)$$

and n^2 is even (i.e., not odd).

We have shown that if n is an even integer, then n^2 is even. Therefore by contraposition, for an integer n, if n^2 is odd, then n is odd.

Proof by Contradiction: (AKA reductio ad absurdum).

To prove p, assume $\neg p$ and derive a contradiction such as $p \land \neg p$. (an indirect form of proof). Since we have shown that $\neg p \rightarrow \mathbf{F}$ is true, it follows that the contrapositive $\mathbf{T} \rightarrow p$ also holds.

Example: Prove that if you pick 22 days from the calendar, at least 4 must fall on the same day of the week.

Solution: Assume that no more than 3 of the 22 days fall on the same day of the week. Because there are 7 days of the week, we could only have picked 21 days. This contradicts the assumption that we have picked 22 days.

Proof by Contradiction₁

A preview of Chapter 4.

Example: Use a proof by contradiction to give a proof that $\sqrt{2}$ is irrational.

Solution: Suppose $\sqrt{2}$ is rational. Then there exists integers a and b with $\sqrt{2} = a/b$, where $b \neq 0$ and a and b have no common factors (see Chapter 4). Then

$$2 = \frac{a^2}{b^2} \qquad \qquad 2b^2 = a^2$$

Therefore a^2 must be even. If a^2 is even then a must be even (an exercise). Since a is even, a = 2c for some integer c. Thus,

$$2b^2 = 4c^2$$
 $b^2 = 2c^2$

Therefore b^2 is even. Again then b must be even as well.

But then 2 must divide both a and b. This contradicts our assumption that a and b have no common factors. We have proved by contradiction that our initial assumption must be false and therefore $\sqrt{2}$ is irrational.

Proof by Contradiction²

A preview of Chapter 4.

Example: Prove that there is no largest prime number.

Solution: Assume that there is a largest prime number.

Call it p_n . Hence, we can list all the primes 2,3,.., p_n . Form

$$r = p_1 \times p_2 \times ... \times p_n + 1$$

None of the prime numbers on the list divides r. Therefore, by a theorem in Chapter 4, either r is prime or there is a smaller prime that divides r. This contradicts the assumption that there is a largest prime. Therefore, there is no largest prime.

Theorems that are Biconditional Statements

To prove a theorem that is a biconditional statement, that is, a statement of the form $p \leftrightarrow q$, we show that $p \rightarrow q$ and $q \rightarrow p$ are both true.

Example: Prove the theorem: "If n is an integer, then n is odd if and only if n^2 is odd."

Solution: We have already shown (in previous slides) that both $p \rightarrow q$ and $q \rightarrow p$. Therefore we can conclude $p \leftrightarrow q$.

Sometimes iff is used as an abbreviation for "if and only if," as in

"If n is an integer, then n is odd iff n^2 is odd."

What is wrong with this?

"Proof" that 1 = 2

Step

1.
$$a = b$$

2.
$$a^2=a\times b$$

3.
$$a^2 - b^2 = a \times b - b^2$$

4.
$$(a-b)(a+b)=b(a-b)$$

5.
$$a+b=b$$

6.
$$2b = b$$

7.
$$2 = 1$$

Reason

Premise

Multiply both sides of (1) by a

Subtract b^2 from both sides of (2)

Algebra on (3)

Divide both sides by a-b

Replace a by b in (5) because a = b

Divide both sides of (6) by b

Solution: Step 5. a - b = 0 by the premise and division by 0 is undefined.

Looking Ahead

If direct methods of proof do not work:

- We may need a clever use of a proof by contraposition.
- Or a proof by contradiction.
- In the next section, we will see strategies that can be used when straightforward approaches do not work.
- In Chapter 5, we will see mathematical induction and related techniques.
- In Chapter 6, we will see combinatorial proofs

Proof Methods and Strategy

Section 1.8