

KS091201
MATEMATIKA DISKRIT
(DISCRETE
MATHEMATICS)

RULES OF INFERENCE

Discrete Math Team

Outline

- Valid Arguments
- Modus Ponens
- Modus Tollens
- Addition and Simplification
- More Rules of Inference
- Fallacy of Affirming the Conclusion
- Fallacy of Denying the Hypothesis
- Rules of Inference for Universal Quantifier
- Rules of Inference for Existensial Quantifier

Valid Arguments

- An Argument in propositional logic is a sequence of propositions.
- All but the final proposition are called premises.
- The final proposition is called conclusion.
- An argument is valid if the truth of all premises implies that the conclusion is true.
 - i.e. $(p_1 \land p_2 \land ... \land p_n) \rightarrow q$ is a tautology.

Modus Ponens

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

p	q	p→q	p∧(p→q))	$(p\land(p\rightarrow q))\rightarrow q$
Т	Τ	T	Т	Т
Т	F	F	F	Т
F	T	Т	F	Т
F	F	Т	F	T

Modus Ponens Example

- Assume you are given the following two statements:
 - "you are in this class"
 - "if you are in this class, you will get a grade"
- Let p = "you are in this class"
- Let q = "you will get a grade"
- By Modus Ponens, you can conclude that you will get a grade

$$p \rightarrow q$$

p

Modus Tollens

- Assume that we know: $\neg q$ and $p \rightarrow q$
 - Recall that $p \rightarrow q \equiv \neg q \rightarrow \neg p$ (contrapositive)
- Thus, we know $\neg q$ and $\neg q \rightarrow \neg p$
- We can conclude ¬p

$$\neg q$$

$$p \rightarrow q$$

$$\therefore \neg p$$

Modus Tollens Example

- Assume you are given the following two statements:
 - "you will not get a grade"
 - "if you are in this class, you will get a grade"
- Let p = "you are in this class"
- Let q = "you will get a grade"
- By Modus Tollens, you can conclude that you are not in this class

$$\neg q$$

$$p \rightarrow q$$

$$\therefore \neg p$$

Addition & Simplification

• Addition: If you know that p is true, then $p \lor q$ will ALWAYS be true

• Simplification: If $p \land q$ is true, then p will ALWAYS be true

Example

- We have the 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"
- Does this imply that "we will be home by sunset"?
- $\circ ((\neg b \lor d) \lor (r \to b) \lor (\neg r \to s) \lor (s \to t)) \to t \dot{s}\dot{s}\dot{s}$
 - When

 - q = "it is colder than yesterday"
 - r = "We will go swimming"
 - s = "we will take a canoe trip"
 - t = "we will be home by sunset"

Example

- 1. $\neg p \land q$
- 2. ¬p
- 3. $r \rightarrow p$
- 4. ¬r
- 5. $\neg r \rightarrow s$
- 6. S
- 7. $S \rightarrow t$
- 8. *†*

1st hypothesis

Simplification using step 1

2nd hypothesis

Modus tollens using steps 2 & 3

3rd hypothesis

Modus ponens using steps 4 & 5

4th hypothesis

Modus ponens using steps 6 & 7

- We showed that:
 - \circ $[(\neg p \land q) \land (r \rightarrow p) \land (\neg r \rightarrow s) \land (s \rightarrow t)] \rightarrow t$
 - That when the 4th hypothesis is true, then the implication is true
 - In other words, we showed the above is a tautology!

More Rules of Inference

 Conjunction: if p and q are true separately, then p∧q is true

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

 $\therefore p \wedge q$

• Disjunctive syllogism: If $p \lor q$ is true, and p is false, then q must be true

$$p \lor q$$
$$\neg p$$

$$\dot{q}$$

• Resolution: If $p \lor q$ is true, and $\neg p \lor r$ is true, then $q \lor r$ must be true

$$p \lor q$$

$$\neg p \lor r$$

$$\therefore q \lor r$$

• Hypothetical syllogism: If $p \rightarrow q$ is true, and $q \rightarrow r$ is true, then $p \rightarrow r$ must be true

$$p \to q$$

$$q \to r$$

$$\therefore p \to r$$

Summary: Rules of Inference

	р		¬ q
Modus ponens	$p \rightarrow q$	Modus tollens	$p \rightarrow q$
	∴ q		∴ ¬ p
	$p \rightarrow q$.	pvq
Hypothetical syllogism	$q \rightarrow r$	Disjunctive syllogism	$\neg p$
5, 5 9	$\therefore p \rightarrow r$	5 7 11 5 9 10 1 1	∴ q
Addition	p	Simplification	p ^ q
Addition	∴p∨q	Simplification	∴ p
	p		pvq
Conjunction	q	Resolution	$\neg p \lor r$
	∴ p ∧ q		∴q∨r

 "If it does not rain or if it is not foggy, then the sailing race will be held and the lifesaving demonstration will go on"

$$\circ (\neg r \lor \neg f) \rightarrow (s \land d)$$

 "If the sailing race is held, then the trophy will be awarded"

$$\circ s \rightarrow t$$

"The trophy was not awarded"

$$\circ$$
 \neg t

Can you conclude: "It rained"?

or

$$s \rightarrow t$$

4.
$$(\neg r \lor \neg f) \rightarrow (s \land d)$$
 1st hypothesis

6.
$$(\neg s \lor \neg d) \rightarrow (r \land f)$$
 negation law

 $\neg s \lor \neg d$

8. $r \wedge f$

3rd hypothesis

2nd hypothesis

Modus tollens using steps 2 & 3

 $\neg (s \land d) \rightarrow \neg (\neg r \lor \neg f)$ Contrapositive of step 4

6. $(\neg s \lor \neg d) \rightarrow (r \land f)$ DeMorgan's law and double

Addition from step 3

Modus ponens using steps 6 & 7

Simplification using step 8

Fallacy of Affirming the Conclusion

• Consider the following: q q $p \rightarrow q$ $q \rightarrow \neg p$ $p \rightarrow q$ $q \rightarrow \neg p$

• Is this true?

p	9	р→q	q∧(p→q))	$(d\lor(b\rightarrow d))\rightarrow b$
Т	T	Т	Т	Т
Т	F	F	F	Т
F	T	T	Т	F
F	F	Т	F	Т

Not a valid rule!

Fallacy Example 1

- Assume you are given the following two statements:
 - "you will get a grade"
 - o "if you are in this class, you will get a grade"
- Let p = "you are in this class"
- Let q = "you will get a grade"

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

- You CANNOT conclude that you are in this class
 - You could be getting a grade for another class

Fallacy of denying the hypothesis

• Consider the following: $\neg p$

$$p \rightarrow q$$

$$\therefore \neg q$$

• Is this true?

р	q	p→q	¬p∧(p→q))	(¬p∧(p→q)) → ¬q
T	Τ	Т	F	Т
Т	F	F	F	Τ
F	Т	Т	T	F
F	F	Т	T	Т

Not a valid rule!

Fallacy Example 2

- Assume you are given the following two statements:
 - "you are not in this class"
 - "if you are in this class, you will get a grade"
- Let p = "you are in this class"
- Let q = "you will get a grade"

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

$$\therefore \neg q$$

- You CANNOT conclude that you will not get a grade
 - You could be getting a grade for another class

Rules of Inference for Universal Quantifier

- Assume that we know that $\forall x P(x)$ is true
 - \circ Then we can conclude that P(c) is true
 - Here c stands for some specific constant
 - This is called "universal instantiation"
- Assume that we know that P(c) is true for any value of c
 - Then we can conclude that $\forall x P(x)$ is true
 - This is called "universal generalization"

Rules of Inference for Existential Quantifier

- Assume that we know that $\exists x P(x)$ is true
 - Then we can conclude that P(c) is true for some value of c
 - This is called "existential instantiation"
- Assume that we know that P(c) is true for some value of c
 - Then we can conclude that $\exists x P(x)$ is true
 - This is called "existential generalization"

- Given the hypotheses:
 - "Linda, a student in this class, C(Linda)
 owns a red convertible." R(Linda)
 - "Everybody who owns a red convertible has gotten at $\forall x \ (R(x) \rightarrow T(x))$ least one speeding ticket"
- Can you conclude:
 "Somebody in this class has gotten a speeding ticket"?

$$\exists x (C(x) \land T(x))$$

- 1. $\forall x (R(x) \rightarrow T(x))$
- 2. $R(Linda) \rightarrow T(Linda)$
- R(Linda)
- 4. T(Linda)
- 5. C(Linda)
- 6. C(Linda) ∧ T(Linda)
- 7. $\exists x (C(x) \land T(x))$

3rd hypothesis

Universal instantiation using

step 1

2nd hypothesis

Modes ponens using steps

2 & 3

1st hypothesis

Conjunction using steps 4

& 5

Existential generalization

using step 6

 Thus, we have shown that "Somebody in this class has gotten a speeding ticket"

- Given the hypotheses:
 - "There is someone in this class who has been to France"

 $\forall x (F(x) \rightarrow L(x))$

 $\exists x (C(x) \land F(x))$

- "Everyone who goes to France visits the Louvre"
- Can you conclude: "Someone in this class has visited the Louvre"?

1.	$\exists x (C(x) \land F(x))$	1 st hypothesis
2.	$C(y) \wedge F(y)$	Existential instantiation using step 1
3.	F(y)	Simplification using step 2
4.	C(y)	Simplification using step 2
5.	$\forall x (F(x) \rightarrow L(x))$	2 nd hypothesis
6.	$F(y) \rightarrow L(y)$	Universal instantiation using step 5
7.	L(y)	Modus ponens using steps 3 & 6
8.	$C(y) \wedge L(y)$	Conjunction using steps 4 & 7
9.	$\exists x (C(x) \land L(x))$	Existential generalization using step 8

• Thus, we have shown that "Someone in this class has visited the Louvre"

- Show that these premises: "A student in this class has not read the book" and "Everyone in this class passed the first exam" have the conclusion: "Someone who passed the first exam has not read the book"
- Let:
 - C(x): "x is in the class"
 - B(x): "x has read the book"
 - P(x): "x passed the first exam"
- Premises:
 - \bullet $\exists x (C(x) \land \neg B(x))$
 - \circ $\forall x (C(x) \rightarrow P(x))$
- Conclusion: $\exists x (P(x) \land \neg B(x))$

1	∃x (C	$(x) \wedge$	$\neg B(x)$	Premise 1

2
$$C(a) \land \neg B(a)$$
 Existential instantiation from (1)

4
$$\forall x (C(x) \rightarrow P(x))$$
 Premise 2

5
$$C(a) \rightarrow P(a)$$
 Universal instantiation from (4)

$$^{\prime}$$
 $-$ B(a) Simplification from (2)

P(a)
$$\land \neg$$
 B(a) Conjunction from (6) and (7)

9
$$\exists x (P(x) \land \neg B(x))$$
 Existential generalization from (8)

Explain which rules of inference are used for each step

- "David, a student in this class, knows how to write programs in JAVA. Everyone who knows how to write programs in JAVA can get high-paying job. Therefore, someone in this class can get a highpaying job."
- Let:
 - C(x): "x is in the class"
 - J(x): "x knows how to write programs in JAVA"
 - H(x): "x can get high-paying job"
- Premises:
 - C(David); J(David); $\forall x (J(x) \rightarrow H(x))$
- Conclusion: $\exists x (C(x) \land H(x))$

Simplification from (2)

Proofing Example 4

7 $\exists x (C(x) \land H(x))$

1	$\forall x (J(x) \rightarrow H(x))$	Premise 3
2	$\forall x (J(David) \rightarrow H(David))$	Universal instantiation from (1)
3	J(David)	Premise 2
4	H(David)	Modus ponens from (2) and (3)
5	C(David)	Premise 2
6	C(David) ∧ H(David)	Conjunction from (4) and (5)

- "Somebody in this class enjoy whale watching. Every person who enjoys whale watching cares about ocean pollution. Therefore, there is a person in this class who cares about ocean pollution."
- o Let:
 - C(x): "x is in the class"
 - W(x): "x enjoys whale watching"
 - P(x): "x cares about ocean pollution"
- Premises:
 - \bullet $\exists x (C(x) \land W(x))$
 - \circ $\forall x (W(x) \rightarrow P(x))$
- Conclusion: $\exists x (C(x) \land P(x))$

- 1 $\exists x (C(x) \land W(x))$
- 2 $(C(a) \wedge W(a))$
- 3 W(a)
- $4 \quad \forall x \ (W(x) \rightarrow P(x))$
- 5 $W(a) \rightarrow P(a)$
- 6 P(a)
- 7 C(a)
- 8 $(C(a) \wedge P(a))$
- 9 $\exists x (C(x) \land P(x))$

Premise 1

Existensial instantiation from (1)

Simplification from (2)

Premise 2

Universal instantiation from (4)

Modus Ponens from (3) and (5)

Simplification from (2)

Conjunction fro (6) and (7)

Existensial generalization from (8)

How do you know which one to use?

- o Experience!
- In general, use quantifiers with statements like "for all" or "there exists"