Discrete Structures

Inference Rules and Proof Methods

Nature & Importance of Proofs

- In mathematics, a proof is:
 - A sequence of statements that form an argument.
 - Must be correct (well-reasoned, logically valid) and complete (clear, detailed) that rigorously & undeniably establishes the truth of a mathematical statement.
- Why must the argument be correct & complete?
 - Correctness prevents us from fooling ourselves.
 - Completeness allows anyone to verify the result.

Rules of Inference

- Rules of inference are patterns of logically valid deductions from hypotheses to conclusions.
- We will review "inference rules" (i.e., correct & fallacious), and "proof methods".

Visualization of Proofs

Inference Rules - General Form

- Inference Rule -
 - Pattern establishing that if we know that a set of hypotheses are all true, then a certain related conclusion statement is true.

Hypothesis 1
Hypothesis 2 ...
: conclusion

".. " means "therefore"

Inference Rules & Implications

- Each logical inference rule corresponds to an implication that is a tautology.
- ♦ Hypothesis 1
 Hypothesis 2 ...
 ∴ conclusion

Inference rule

* Corresponding tautology: $((Hypoth. 1) \land (Hypoth. 2) \land ...) \rightarrow conclusion$

Some Inference Rules

Rule of Addition

"It is below freezing now. Therefore, it is either below freezing or raining now."

Rule of Simplification

"It is below freezing and raining now. Therefore, it is below freezing now.

Some Inference Rules

Rule of Conjunction

- "It is below freezing.
- •It is raining now.
- •Therefore, it is below freezing and it is raining now.

Modus Ponens & Tollens

Syllogism Inference Rules

Rule of hypothetical syllogism

Rule of disjunctive syllogism

Formal Proofs

- * A formal proof of a conclusion C, given premises $p_1, p_2,...,p_n$ consists of a sequence of steps, each of which applies some inference rule to premises or to previously-proven statements (as hypotheses) to yield a new true statement (the conclusion).
- * A proof demonstrates that *if* the premises are true, *then* the conclusion is true (i.e., <u>valid</u> <u>argument</u>).

Formal Proof - Example

- Suppose we have the following premises:
 "It is not sunny and it is cold."
 "if it is not sunny, we will not swim"
 "If we do not swim, then we will canoe."
 "If we canoe, then we will be home early."
- * Given these premises, prove the theorem "We will be home early" using inference rules.

Proof Example cont.

- Let us adopt the following abbreviations:
 sunny = "It is sunny"; cold = "It is cold";
 swim = "We will swim"; canoe = "We will canoe";
 early = "We will be home early".
- Then, the premises can be written as: (1) $\neg sunny \land cold$ (2) $\neg sunny \rightarrow \neg swim$ (3) $\neg swim \rightarrow canoe$ (4) $canoe \rightarrow early$

Proof Example cont.

Step

- 1. \neg sunny \land cold
- 2. ¬sunny
- 3. \neg *sunny* $\rightarrow \neg$ *swim*
- 4. ¬swim
- 5. ¬swim→canoe
- 6. canoe
- 7. canoe→early
- 8. early

Proved by

Premise #1.

Simplification of 1.

Premise #2.

Modus tollens on 2,3.

Premise #3.

Modus ponens on 4,5.

Premise #4.

Modus ponens on 6,7.

Common Fallacies

- A fallacy is an inference rule or other proof method that is not logically valid.
 - May yield a false conclusion!
- Fallacy of affirming the conclusion:
 - " $p \rightarrow q$ is true, and q is true, so p must be true." (No, because $F \rightarrow T$ is true.)
- Fallacy of denying the hypothesis.
 - " $p \rightarrow q$ is true, and p is false, so q must be false." (No, again because $F \rightarrow T$ is true.)

Common Fallacies - Examples

"If you do every problem in this book, then you will learn discrete mathematics. You learned discrete mathematics."

- p: "You did every problem in this book"
- q: "You learned discrete mathematics"
- * Fallacy of affirming the conclusion: $p \rightarrow q$ and q does not imply p
- Fallacy of denying the hypothesis: $p \rightarrow q$ and $\neg p$ does not imply $\neg q$

Inference Rules for Quantifiers

 \bullet $\forall x P(x)$ Universal instantiation ∴ P(c) for any element c

TT .

Universal generalization

♦ P(c) for an arbitrary c $\therefore \forall x P(x)$

Existential instantiation

♦ $\exists x P(x)$:: P(c) for some element c

Existential generalization

• P(c) for some element c:: $\exists x P(x)$

Example

"Everyone in this discrete math class has taken a course in computer science" and "Marla is a student in this class" imply "Marla has taken a course in computer science"

- D(x): "x is in discrete math class"
- C(x): "x has taken a course in computer science"

$$\forall x (D(x) \rightarrow C(x))$$

$$D(Marla)$$

$$\therefore C(Marla)$$

Example – cont.

Step

- 1. $\forall x (D(x) \rightarrow C(x))$
- 2. $D(Marla) \rightarrow C(Marla)$
- 3. D(Marla)
- 4. C(Marla)

Proved by

Premise #1.

Univ. instantiation.

Premise #2.

Modus ponens on 2,3.

Another Example

"A student in this class has not read the book" and "Everyone in this class passed the first exam" imply "Someone who passed the first exam has not read the book"

```
C(x): "x is in this class"
```

B(x): "x has read the book"

P(x): "x passed the first exam"

$$\exists x (C(x) \land \neg B(x))$$
$$\forall x (C(x) \rightarrow P(x))$$
$$\therefore \exists x (P(x) \land \neg B(x))$$

Another Example – cont.

Step

- 1. $\exists x(C(x) \land \neg B(x))$
- 2. $C(a) \land \neg B(a)$
- 3. C(a)
- 4. $\forall x (C(x) \rightarrow P(x))$
- 5. $C(a) \rightarrow P(a)$
- 6. P(a)
- 7. $\neg B(a)$
- 8. $P(a) \land \neg B(a)$
- 9. $\exists x (P(x) \land \neg B(x))$

Proved by

Premise #1.

Exist. instantiation.

Simplification on 2.

Premise #2.

Univ. instantiation.

Modus ponens on 3,5

Simplification on 2

Conjunction on 6,7

Exist. generalization

More Examples...

- ◆ Is this argument correct or incorrect?
 - "All TAs compose easy quizzes. Ramesh is a TA.
 Therefore, Ramesh composes easy quizzes."
- First, separate the premises from conclusions:
 - Premise #1: All TAs compose easy quizzes.
 - Premise #2: Ramesh is a TA.
 - Conclusion: Ramesh composes easy quizzes.

Answer

Next, re-render the example in logic notation.

- Premise #1: All TAs compose easy quizzes.
 - Let U.D. = all people
 - Let T(x) := "x is a TA"
 - Let E(x) := "x composes easy quizzes"
 - Then Premise #1 says: $\forall x$, $T(x) \rightarrow E(x)$

Answer cont...

- Premise #2: Ramesh is a TA.
 - Let R := Ramesh
 - Then Premise #2 says: T(R)
- Conclusion says: E(R)
- The argument is correct, because it can be reduced to a sequence of applications of valid inference rules, as follows:

The Proof in Detail

- Statement
- 1. $\forall x, T(x) \rightarrow E(x)$
- 2. $\pi(Ramesh) \rightarrow E(Ramesh)$ (Universal instantiation)
- 3. 7(Ramesh)
- 4. E(Ramesh)

- How obtained
- (Premise #1)
- (Premise #2)
- (Modus Ponens 2 and 3)

Another example

- Correct or incorrect? At least one of the 105 students in the class is intelligent. Y is a student of this class. Therefore, Y is intelligent.
- First: Separate premises/conclusion,
 & translate to logic:
 - Premises: (1) $\exists x \text{ InClass}(x) \land \text{ Intelligent}(x)$ (2) InClass(Y)
 - Conclusion: Intelligent(Y)

Answer

- No, the argument is invalid; we can disprove it with a counter-example, as follows:
- Consider a case where there is only one intelligent student X in the class, and X≠Y.
 - Then the premise ∃x InClass(x) ∧ Intelligent(x) is true, by existential generalization of InClass(X) ∧ Intelligent(X)
 - But the conclusion Intelligent(Y) is false, since X is the only intelligent student in the class, and Y≠X.
- Therefore, the premises do not imply the conclusion.

Proof Methods

- \bullet Proving $p \rightarrow q$
 - Direct proof: Assume p is true, and prove q.
 - *Indirect* proof: Assume $\neg q$, and prove $\neg p$.
 - Trivial proof: Prove q true.
 - *Vacuous* proof: Prove $\neg p$ is true.
- Proving p
 - Proof by *contradiction*: Prove $\neg p \rightarrow (r \land \neg r)$ ($r \land \neg r$ is a contradiction); therefore $\neg p$ must be false.
- Prove $(a \lor b) \rightarrow p$
 - Proof by cases: prove $(a \rightarrow p)$ and $(b \rightarrow p)$.
- ◆ More ...

Direct Proof Example

- **Definition:** An integer n is called *odd* iff n=2k+1 for some integer k, n is even iff n=2k for some k.
- * Axiom: Every integer is either odd or even.
- Theorem: (For all numbers n) If n is an odd integer, then n^2 is an odd integer.
- **Proof:** If *n* is odd, then n = 2k+1 for some integer k. Thus, $n^2 = (2k+1)^2 = 4k^2 + 4k + 1 = 2(2k^2 + 2k) + 1$. Therefore n^2 is of the form 2j+1 (with j the integer $2k^2 + 2k$), thus n^2 is odd. □

Another Example

- **Definition:** A real number r is rational if there exist integers p and $q \neq 0$, with no common factors other than 1 (i.e., gcd(p,q)=1), such that r=p/q. A real number that is not rational is called *irrational*.
- Theorem: Prove that the sum of two rational numbers is rational.

Indirect Proof

- Proving $p \rightarrow q$
 - *Indirect* proof: Assume $\neg q$, and prove $\neg p$.

Indirect Proof Example

- **Theorem:** (For all integers n)
 If 3n+2 is odd, then n is odd.
- **Proof:** Suppose that the conclusion is false, *i.e.*, that n is even. Then n=2k for some integer k. Then 3m+2=3(2k)+2=6k+2=2(3k+1). Thus 3m+2 is even, because it equals 2j for integer j=3k+1. So 3m+2 is not odd. We have shown that $\neg(n \text{ is odd}) \rightarrow \neg(3m+2 \text{ is odd})$, thus its contra-positive $(3m+2 \text{ is odd}) \rightarrow (n \text{ is odd})$ is also true. □

Another Example

Theorem: Prove that if n is an integer and n^2 is odd, then n is odd.

Trivial Proof

- Proving $p \rightarrow q$
 - *Trivial* proof: Prove q true.

Trivial Proof Example

- Theorem: (For integers n) If n is the sum of two prime numbers, then either n is odd or n is even.
- lacktrianglet Proof: Any integer n is either odd or even. So the conclusion of the implication is true regardless of the truth of the hypothesis. Thus the implication is true trivially. \Box

Vacuous Proof

- Proving $p \rightarrow q$
 - *Vacuous* proof: Prove $\neg p$ is true.

Vacuous Proof Example

- Theorem: (For all *n*) If *n* is both odd and even, then $n^2 = n + n$.
- \bullet **Proof:** The statement "n is both odd and even" is necessarily false, since no number can be both odd and even. So, the theorem is vacuously true. \square

Proof by Contradiction

- Proving p
 - Assume $\neg p$, and prove that $\neg p \rightarrow (r \land \neg r)$
 - $(r \land \neg r)$ is a trivial contradiction, equal to F
 - Thus $\neg p \rightarrow F$ is true only if $\neg p = F$

Contradiction Proof Example

10 Theorem: Prove that $\sqrt{2}$ is irrational.

Another Example

- Prove that the sum of a rational number and an irrational number is always irrational.
- First, you have to understand exactly what the question is asking you to prove:
 - "For all real numbers x,y, if x is rational and y is irrational, then x+y is irrational."
 - $\forall x,y$. Rational(x) \land Irrational(y) \rightarrow Irrational(x+y)

Answer

- Next, think back to the definitions of the terms used in the statement of the theorem:
 - \forall reals r. Rational(r) \leftrightarrow \exists Integer(i) \land Integer(j): r = i/j.
 - \forall reals r: Irrational(r) $\leftrightarrow \neg$ Rational(r)
- You almost always need the definitions of the terms in order to prove the theorem!
- Next, let's go through one valid proof:

What you might write

- Theorem:
 - $\forall x,y$. Rational(x) \land Irrational(y) \rightarrow Irrational(x+y)
- Proof: Let x, y be any rational and irrational numbers, respectively. ... (universal generalization)
- Now, just from this, what do we know about x and y?
 You should think back to the definition of rational:
- ... Since x is rational, we know (from the very definition of rational) that there must be some integers i and j such that x = i/j. So, let i_x, j_x be such integers ...
- We give them unique names so we can refer to them later.

What next?

- What do we know about y? Only that y is irrational: $\neg \exists$ integers i,j: y = i/j.
- But, it's difficult to see how to use a direct proof in this case. We could try indirect proof also, but in this case, it is a little simpler to just use proof by contradiction (very similar to indirect).
- ♦ So, what are we trying to show? Just that x+y is irrational. That is, $\neg \exists i, j: (x+y) = i/j$.
- What happens if we hypothesize the negation of this statement?

More writing...

- Suppose that x+y were not irrational. Then x+y would be rational, so \exists integers i,j: x+y=i/j. So, let i_s and j_s be any such integers where $x+y=i_s/j_s$.
- Now, with all these things named, we can start seeing what happens when we put them together.
- \bullet So, we have that $(i_x/j_x) + y = (i_s/j_s)$.
- Observe! We have enough information now that we can conclude something useful about y, by solving this equation for it.

Finishing the proof.

Solving that equation for y, we have: $y = (i_s/j_s) - (i_x/j_x)$

$$y = (i_{S}/j_{S}) - (i_{X}/j_{X})$$

= $(i_{S}j_{X} - i_{X}j_{S})/(j_{S}j_{X})$

Now, since the numerator and denominator of this expression are both integers, y is (by definition) rational. This contradicts the assumption that y was irrational. Therefore, our hypothesis that x+yis rational must be false, and so the theorem is proved.

Proof by Cases

To prove
$$(p_1 \lor p_2 \lor ... \lor p_n) \rightarrow q$$

we need to prove

$$(p_1 \rightarrow q) \land (p_2 \rightarrow q) \land \dots \land (p_n \rightarrow q)$$

Example: Show that |xy|=|x|/|y|, where x,y are real numbers.

Proof of Equivalences

To prove

$$p \leftrightarrow q$$

we need to prove

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

Example: Prove that n is odd iff n^2 is odd.

Equivalence of a group of propositions

To prove

$$[p_1 \leftrightarrow p_2 \leftrightarrow ... \leftrightarrow p_n]$$

we need to prove

$$[(p_1 \rightarrow p_2) \land (p_2 \rightarrow p_3) \land ... (p_n \rightarrow p_1)]$$

Example

Show that the statements below are equivalent:

p₁: n is even

p₂: n-1 is odd

 p_3 : n^2 is even

Counterexamples

• When we are presented with a statement of the form $\forall xP(x)$ and we believe that it is false, then we look for a counterexample.

Example

■ Is it true that "every positive integer is the sum of the squares of three integers?"

Proving Existentials

- A proof of a statement of the form $\exists x P(x)$ is called an existence proof.
- ◆ If the proof demonstrates how to actually find or construct a specific element a such that P(a) is true, then it is called a constructive proof.
- * Otherwise, it is called a non-constructive proof.

Constructive Existence Proof

- Theorem: There exists a positive integer *n* that is the sum of two perfect cubes in two different ways:
 - equal to $j^3 + k^3$ and $j^3 + k^3$ where j, k, l, m are positive integers, and $\{j,k\} \neq \{l,m\}$
- **Proof:** Consider n = 1729, j = 9, k = 10, l = 1, m = 12. Now just check that the equalities hold.

Existence Proof

- Definition: A composite is an integer which is not prime.
- * Theorem: For any integer n > 0, there exists a sequence of n consecutive composite integers.
- ♦ Same statement in predicate logic: $\forall n>0 \exists x \forall i (1 \le i \le n) \rightarrow (x+i)$ is composite)

The proof...

- Given n>0, let x = (n+1)! + 1.
- \bullet Let $i \ge 1$ and $i \le n$, and consider x+i.
- Note x+i = (n+1)! + (i+1).
- Note (i+1)|(n+1)!, since $2 \le i+1 \le n+1$.
- ◆ Also (+1)|(+1). So, (+1)|(x+1).
- \bullet :: $\forall n \exists x \forall 1 \leq i \leq n$: x+i is composite. Q.E.D.

Non-constructive Existence Proof

- * Theorem:
 - "There are infinitely many prime numbers."
- Any finite set of numbers must contain a maximal element, so we can prove the theorem if we can just show that there is no largest prime number.
- i.e., show that for any prime number, there is a larger number that is also prime.
- More generally: For any number, ∃ a larger prime.
- ♦ Formally: Show $\forall n \exists p > n : p$ is prime.

The proof, using proof by cases...

- Given n > 0, prove there is a prime p > n.
- * Consider x = n! + 1. Since x > 1, we know $(x \text{ is prime}) \lor (x \text{ is composite})$.
- **Case 1:** x is prime. Obviously x > n, so let p = x and we're done.
- * Case 2: x has a prime factor p. But if $p \le n$, then $p \mod x$ = 1. So p > n, and we're done.

Limits on Proofs

- Some very simple statements of number theory haven't been proved or disproved!
 - E.g. Goldbach's conjecture: Every integer n≥2 is exactly the average of some two primes.
 - $\forall n \ge 2 \exists \text{ primes } p,q: n = (p+q)/2.$
- There are true statements of number theory (or any sufficiently powerful system) that can *never* be proved (or disproved) (Gödel).

References

- Sections 1.5 and 1.6 of the text book "Discrete Mathematics and its Applications" by Rosen, 6th edition.
- The <u>original slides</u> were prepared by Bebis