DISCRETE STRUCTURES Lab 3

The Logic of Compound Statements

Trần Hồng Tài

Abstract

In this Laboratory, we will practice printing and converting logic statements while using Python. For theory parts, read Week_3_4_FirstOrderLogic.pdf on Elit

1 Exercises

- 1. Determine and print domain D, predicate P of the following expression then write the statement in formal form:
 - (a) For all fishes, they need water to survive.
 - (b) Exist a person, who is left handed
 - (c) Exist an employee in the company, who is late to work everyday.
 - (d) For all fishes in this pond, they are Koi fish.
 - (e) There is at least one creature in the ocean, it can live on land
 - (f) Every students in class A did not pass the test

Example: "For all students, they need to attend classes and do homework." The answer is:

D is "students"

P is "need to attend classes and do homework"

Formal form: For all x in D, P(x)

The answer can be obtain with the following code:

```
print("D is 'students'")
print("P is 'need to attend classes and do homework'")
print("Formal form: For all x in D, P(x)")
```

Elit.tdtu.edu.vn

- Write a function [D,P,F]=formalConvert(S) to extract D and P then convert the statement S from Exercise 1. excluded (f) to formal form F.
 Hint: D contains the words between For all/ Exist/ There is at least one and a comma (,);
 - P contains the words after the first word from the comma (,).
- 3. Determine and print domain D, predicate P and Q of the following expression then write the statement in formal form:

 For example: with (a) D is "people", P is "is blond", Q is "is westerner".

 formal statement: for all x in D, P(x) then Q(x). You can print them like in Exercise 1.
 - (a) For all people, if they are blond then they are westerners.
 - (b) Exist a person, whose hair is black but is a westerner.
 - (c) For all students, if they study correctly then they have high score.
 - (d) For every mammal, if they live in the sea, they are either dolphins or whales.
 - (e) For every bird, if they don't have wings and can swim then they are penguins.
 - (f) Exist a bird, who have wing but can't fly.
- 4. Write a function [D,P,Q,F]=formalConvertPQ(S) to extract D, P and Q then convert the statement S from 3. to formal form F.
- 5. Write a function N=nega(A) to calculate and print the negation of statement from **Exercise 1.** excluded (f)
 For example: output of 1.(a) is: Exist fish, they not need water to lives.
- 6. Print Negation, Contra-positive, Converse, Inverse of all the above statements from in informal statement from **Exercise 3.**;

Hint: Most statements in **Exercise 3.** has the form $\forall x \in D, P(x) \to Q(x)$

Negation: $\exists x \in D, P(x) \land \neg Q(x)$ Contrapositive: $\forall X \in D, \neg Q(x) \rightarrow \neg P(x)$

Converse: $\forall X \in D, Q(x) \rightarrow P(x)$

Inverse: $\forall X \in D, \neg P(x) \rightarrow \neg Q(x)$

For example: For all planets, if they have human, they have life. The answer is as follow:

Elit.tdtu.edu.vn 2