Propositional Logic

Logic and Programming Languages
Lecture #1

Logical Formula

- Domain specific elements
 - propositions
- Connectives (make new from old)
 - And, Or, Not, Implies, etc.
- Judgments about logical formula
 - $-\downarrow$, = |, \cong etc
- Proofs
 - A special kind of judgement

Structure

- Syntax
 - Marks on paper
 - Meta-language vs Object-language
 - Meta-language conventions
 - Parentheses, operator precedence, etc.
- Inductive structure
 - Tree like
- Semantics
 - Meaning: usually a function

Inductive Sets

See the notes 02InductiveSets.pdf

- Pay attention to
 - Trees as inductive sets
 - Languages as inductive sets
 - Recursive definitions
 - Proofs over inductive sets

Comments on Smullyan Chapter 1

- Long discourse on Trees
 - Attempt to formalizing languages as inductive structures
- Lots of discussion about parentheses and other metallanguage issues
 - "We remark that with this plan, we can (and will) still use parentheses to describe formulas, but the parnetheses are not parts of the formula."
- Key result uniqueness of decomposition in order to support and formalize the notion of a proof
- Sub formulas
- Induction principle by induction over the degree (number of connectives) a form of natural number induction.

Propositional Logic

- 1. A propositional variable is a formula
- 2. If X is a formula, then ~X is a formula
- 3. If X and Y are formula, then
 - 1. $X \wedge Y$ is a formula
 - 2. $X \lor Y$ is a formula
 - 3. $X \supset Y$ is a formula (sometimes written as \Rightarrow or \rightarrow)
- 1. Some presentations add T and F are formula
- Note inductive structure, unique decomposition, induction principle.

As a Haskell datatype

```
data Prop a =
 LetterP a
 AndP (Prop a) (Prop a)
 OrP (Prop a) (Prop a)
 ImpliesP (Prop a) (Prop a)
 NotP (Prop a)
 AbsurdP
 TruthP
```

Boolean Valuations

 Introduce two unique elements of the Booleans, True and False (not to be confused with T and F), sometimes called truth values.

 Function mapping each propositional variable to one of the Boolean elements True or False.

If v is a variable valuation, we often write, for example, v(X) = True, v(Y) = False, etc

Valuation function

 We can lift a valuation function over propositional variables to one over propositional formula.

```
value :: (t -> Bool) -> Prop t -> Bool
value vf TruthP = True
value vf AbsurdP = False
value vf (NotP x) = not (value vf x)
value vf (AndP x y) = (value vf x) && (value vf y)
value vf (OrP x y) = (value vf x) || (value vf y)
value vf (ImpliesP x y) =
 if (value vf x) then (value vf y) else True
value vf (LetterP x) = vf x
```

Interpretations

 An interpretation of a propositional formula is induced by every boolean valuation of its propositional variables.

Can a formula have more than one interpretation?

Semantics

 We often call the valuation of a formula its semantics.

 Thus we see that the "meaning" of a formula is a function from the valuation of its variables to a Boolean.

Truth tables

 A visual representation of the semantics, usually for formula with two variables.

\boldsymbol{A}	B	$\neg A$	$A \wedge B$	$A \vee B$	$A \rightarrow B$	$A \leftrightarrow B$
t	t	f	t	t	t	t
t	f	f	f	t	f	f
f	t	t	f	t	t	\mathbf{f}
f	f	t	f f f	f	t	t

Tautology

 A propositional formula is a tautology if its valuation is true for all boolean valuations

- How might we prove if a formula is a tautology?
- How might we write a program to do this?

Satisfiability

 A formula is satisfiable if there exists at least one boolean valuation that makes its value
 True. Sometimes called consistency

 A formula is unsatisfiable if no boolean valuation that makes its value True. I.e. it is false under all valuations. Sometimes called inconsistency.

Relations over propositional formula

 Note that tautology, sat, and unsat unary are relations over propositional formula.

```
tautology: Prop n -> Bool
sat: Prop n -> Bool
unsat: Prop n -> Bool
```

Binary relations over formula

- Truth functional equivalence
 - Two formula are true under the exact same set of boolean evaluations (written many ways \cong , \approx)
- Truth functional implication
 - Every boolean evaluation that makes S true also makes T true.
- Question? Suppose S and T are functionally equivalent. What can we say about the propositional formula S⊃T

Don't confuse relations with formula

• $A \wedge A \cong A$

• Cannot be $A \wedge (A \cong A)$

Alternate ways to define propositional formula

 There are many ways to define propositional formula because some of the introduction forms (~,∧,∨,⊃) have functionally equivalent forms using other primitives.

Equivalences as Programs

- Once we know that two formula are equivalent we are justified in replacing one with another if we are only interested in the semantics of the formula.
- We can write programs that transform one formula into an equivalent formula.
- We can often "simplify" formula using equivalences.

Some equivalences

- $X \wedge T \cong X$
- $x \wedge F \cong F$
- ...

idempotency laws

$$A \wedge A \simeq A$$

$$A \vee A \simeq A$$

commutative laws

$$A \wedge B \simeq B \wedge A$$

$$A \vee B \simeq B \vee A$$

associative laws

$$(A \wedge B) \wedge C \simeq A \wedge (B \wedge C)$$

$$(A \lor B) \lor C \simeq A \lor (B \lor C)$$

distributive laws

$$A \vee (B \wedge C) \simeq (A \vee B) \wedge (A \vee C)$$

$$A \wedge (B \vee C) \simeq (A \wedge B) \vee (A \wedge C)$$

de Morgan laws

$$\neg (A \land B) \simeq \neg A \lor \neg B$$

$$\neg (A \lor B) \simeq \neg A \land \neg B$$

other negation laws

$$\neg (A \rightarrow B) \simeq A \wedge \neg B$$

$$\neg (A \leftrightarrow B) \simeq (\neg A) \leftrightarrow B \simeq A \leftrightarrow (\neg B)$$