Homework 10

Problem 23

Give formal proofs corresponding to the valid steps discussedn Problem 16, page 103

1. Modus Tollens: From A \rightarrow B and \neg B infer \neg A

2. Strengthening the Antecedent: From B \rightarrow C infer (A \land B) \rightarrow C

1. B → C
2. A ∧ B
3. B
4. C
5. (A ∧ B) → C

$$A \land B \rightarrow C$$

 $A \land B \rightarrow C$
 $A \land B \rightarrow C$

3. Weakening the Consequent: From $A \rightarrow B$ infer $A \rightarrow (B \lor C)$

1.
$$A \rightarrow B$$

2. A
3. B
4. $B \lor C$
5. $A \rightarrow (B \lor C)$
 \rightarrow Intro 2-4

4. Constructive Dilemma: From $A \vee B$, $A \rightarrow C$, and $B \rightarrow D$ infer $C \vee D$

1. A ∨ B
2. A → C
3. B → D

$$\begin{vmatrix} 4. & A \\ 5. & C \\ 6. & C ∨ D \end{vmatrix}$$
 ∨ Intro 5
 $\begin{vmatrix} 7. & B \\ 8. & D \\ 9. & C ∨ D \end{vmatrix}$ ∨ Intro 8
10. C ∨ D ∨ Elim 1, 4-6, 7-9

5. Transitivity of the biconditional: From $A \leftrightarrow B$ and $B \leftrightarrow C$ infer $A \leftrightarrow C$

1.
$$A \leftrightarrow B$$

2. $B \leftrightarrow C$
3. A
4. B
5. C
6. $A \rightarrow C$
7. C
8. B
9. A
10. $C \rightarrow A$
11. $A \leftrightarrow C$
 \rightarrow Elim 1, 3
 \rightarrow Elim 2, 4
 \rightarrow Intro 3-5
 \rightarrow Elim 2, 7
 \rightarrow Elim 1, 8
 \rightarrow Elim 1, 8
 \rightarrow Elim 2, 7

Problem 24

Give formal proofs of the following

1. $A \rightarrow (B \rightarrow A)$ from no premises

$$\begin{array}{c|cccc}
 & 1. & A & & \\
 & 2. & B & & \\
 & 3. & A & & Reit 1 \\
 & 4. & B \rightarrow A & & \rightarrow Intro 2-3 \\
 & 5. & A \rightarrow (B \rightarrow A) & & \rightarrow Intro 1-4
\end{array}$$

To prove something with no premises means that we must start off with an assumption. We work this problem by noticing that the main connective is $a \to$. Given that, we know that we can use $a \to$ Intro to prove the main connective and therefore introduce the antecedent as our assumption. The second step of the proof is done by noticing that the other connective is $a \to$ and can be solved in the same way. Having assumed B (the antecedent in the inside \to), all we have to do is restate A to show that A follows from B. having shown that A follows from B, we have shown $B \to A$. Because we were able to get this only by assuming A, we have shown that $A \to (B \to A)$.

2. $(A \rightarrow (B \rightarrow C)) \leftrightarrow ((A \land B) \rightarrow C)$ from no premises

```
1. (A \rightarrow (B \rightarrow C))
 2. A \wedge B
 3. A
 ∧ Elim 2
 \rightarrow Elim 1, 3
 4. B \rightarrow C
 5. B
 \wedge Elim 2
 6. C
 \rightarrow Elim 4, 5
 7. (A \land B) \rightarrow C
 \rightarrow Intro 2-6
8. (A \rightarrow (B \rightarrow C)) \rightarrow ((A \land B) \rightarrow C)
 \rightarrow Intro 1-7
 9. (A \land B) \rightarrow C
 10. A
 12. A ∧ B
 ∧ Intro 10, 11
 \rightarrow Elim 9, 12
 14. B \rightarrow C
 \rightarrow Intro 11-13
 15. A \rightarrow (B \rightarrow C)
 \rightarrow Intro 10-14
16. ((A \land B) \rightarrow C) \rightarrow (A \rightarrow (B \rightarrow C))
 \rightarrow Intro 9-15
17. (A \rightarrow (B \rightarrow C)) \leftrightarrow ((A \land B) \rightarrow C)
 ↔ Intro 1-8, 9-16
```

The major connective here is a biconditional, so we know that we need to use $a \leftrightarrow Intro$. The way $a \leftrightarrow Intro$ works is by proving first that the left side implies the right side (by using $a \rightarrow Intro$, assuming the left side, and proving the right side) and then by proving that the right side implies the left side (by using $a \rightarrow Intro$, assuming the right side, and proving the left side). From here, it's a pretty straightforward proof that it similar to the last one.

3. $C \wedge D$ from premises $A \vee (B \wedge C)$, $\neg E$, $(A \vee B) \rightarrow (D \vee E)$, and $\neg A$

```
1. A \lor (B \land C)
2. ¬E
3. (A \lor B) \rightarrow (D \lor E)
<u>4. ¬A</u>
 \wedge Intro 5, 4
 7. A \wedge \neg A
 8. B \wedge C
 ¬ Intro 6-7
 9. B \wedge C
 10. B ∧ C
 Reit 9
11. B \wedge C
 ∨ Elim 1, 5-8, 9-10
12. C
 ∧ Elim 11
13. B
 ∧ Elim 11
14. A \lor B
 ∨ Intro 13
15. D \times E
 \rightarrow Elim 3, 14
 16. ¬D
 17. \neg D \land \neg E
 \wedge Intro 16, 2
 18. \neg (D \lor E)
 DeM 17
 19. (D \lor E) \land \neg (D \lor E) \land Intro 15, 18
20. D
 ¬ Intro 16-19
21. C \wedge D
 ∧ Intro 12, 20
```

There are a couple of ways of doing this proof. What I have done here is to use a \vee Elim to prove that B \wedge C follows from A \vee (B \wedge C). [This is because \neg A is a premise, so we know that B \wedge C must be true.] So, line 5 is the left side of the \vee from line 1 and I use a \neg Elim to prove that B \wedge C follows from it (lines 6-7), and line 9 is the right side of the \vee from line 1. Now that we've shown that B \wedge C (line 11), we know that C follows (\wedge Elim). This is half of what we want in our conclusion. Now all we need to do is to get D, which I have done by using a \neg Intro (lines 16-19). Finally, now that we have gotten C by itself (line 12) and D by itself (line 20), we know that C \wedge D (by \wedge Intro).

The book wants you to prove two equivalences, which you will be able to cite in later homework using our method of citing previous theorms. Once you know them, you can then use them in \leftrightarrow Elim (in system F and F) and in Gen Sub (in system F).

1. Prove
$$(P \rightarrow Q) \leftrightarrow (\neg P \lor Q)$$

This is a biconditional introduction so we will need two conditional introductions, one in which we prove that the right follows from the assumption of the left and another in which we prove that the left follows from the assumption of the right. The first half is taken care of by means of a \neg Intro. I assume the opposite of what I want to prove $\neg(\neg P \lor Q)$, prove a contradiction $(Q \land \neg Q)$, and therefore conclude $\neg P \lor Q$.

The second half involves proving a conditional $(P \to Q)$, so I use a conditional introduction, which involves assuming the antecedent (P) and proving the consequent (Q). I actually prove Q by using a \neg Intro. Thus, I assume the opposite of what I want to prove $(\neg Q)$, prove a contradiction, and therefore conclude Q. Having shown that $(P \to Q) \to (\neg P \lor Q)$ and $(\neg P \lor Q) \to (P \to Q)$, we know that $(P \to Q) \leftrightarrow (\neg P \lor Q)$, by \leftrightarrow Intro.

```
3. \neg P \lor Q
 \wedge Intro 5, 4
 8. Q
 ¬ Intro 6-7
 9. P \rightarrow Q
 \rightarrow Intro 5-8
 10. Q
 12. Q
 Reit 10
 13. P \rightarrow Q
 \rightarrow Intro 11-12
 14. P \rightarrow Q
 ∨ Elim 3, 4-9, 10-13
 15. (P \rightarrow Q) \land \neg (P \rightarrow Q)
 ∧ Intro 14, 1
 16. P \land \neg Q
 ¬ Intro 2-15
17. \neg (P \rightarrow Q) \rightarrow (P \land \neg Q)
 \rightarrow Intro 1-11
 18. P \land \neg Q
 19. P \rightarrow Q
 20. P
 ∧ Elim 18
 21. Q
 \rightarrow Elim 19, 20
 22. ¬Q
 \wedge Elim 18
 23. \mathbf{Q} \wedge \neg \mathbf{Q}
 ∧ Intro 21, 22
 |24. \neg (P \rightarrow Q)|
 ¬ Intro 19-23
25. (P \land \neg Q) \rightarrow \neg (P \rightarrow Q)
 \rightarrow Intro 18-24
26. \neg (P \rightarrow Q) \leftrightarrow (P \land \neg Q)
 ↔ Intro 1-17, 18-26
```

Give a formal proof of Cube(a) \leftrightarrow Small(a) from the following set of premises:

To make this proof simpler, I'm going to cite a previous theorem. Rather than referring you to the book, I'll just prove it.

```
1. P \lor Q \lor R

2. \neg P

3. \neg (Q \lor R)

4. \neg P \land \neg (Q \lor R)  \land Intro 2, 3

5. \neg (P \lor (Q \lor R))  \land DeM 4

6. \neg (P \lor Q \lor R)  (Assoc \lor) It is unnecessary to state this rule

7. (P \lor Q \lor R) \land \neg (P \lor Q \lor R)  \land Intro 1, 6

8. Q \lor R  \neg Intro 3-7
```

```
1. Cube(a) \vee Dodec(a) \vee Tet(a)
2. Small(a) \vee Medium(a) \vee Large(a)
3. Medium(a) \leftrightarrow Dodec(a)
4. Tet(a) \leftrightarrow Large(a)
  5. Cube(a)
 <u>6.</u> ¬Small(a)
 7. Medium(a) \vee Large(a)
 Prev Thm (See above)
 8. Medium(a)
 9. Dodec(a)
 \leftrightarrow Elim 3, 8
 10. Dodec(a) \vee Tet(a)
 ∨ Intro 9
 11. Large(a)
 12. Tet(a)
 \leftrightarrow Elim 4, 11
 13. Dodec(a) \vee Tet(a)
 ∨ Intro 12
 ∨ Elim 7, 8-10, 11-13
 14. Dodec(a) \vee Tet(a)
 15. Cube(a) \wedge (Dodec(a) \vee Tet(a))
 ∧ Intro 5, 14 [Note that this is a contradiction in the general sense]
 ¬ Intro 6-15
  16. Small(a)
17. Cube(a) \rightarrow Small(a)
 \rightarrow Intro 5-16
  18. Small(a)
 19. \neg \text{Cube}(a)
 20. Dodec(a) \vee Tet(a)
 Prev Thm (See above)
 21. Dodec(a)
 22. Medium(a)
 \leftrightarrow Elim 3, 21
 23. Medium(a) \vee Large(a)
 ∨ Intro 22
 24. Tet(a)
 25. Large(a)
 \leftrightarrow Elim 4, 24
 26. Medium(a) \vee Large(a)
 ∨ Intro 25
 27. Medium(a) \vee Large(a)
 ∨ Elim 20, 21-23, 24-26
 28. Small(a) \land Medium(a) \lor Large(a)
 ∧ Intro 18, 27 [Note that this is a contradiction]
  29. Cube(a)
 ¬ Intro 19-28
30. Small(a) \rightarrow Cube(a)
 → Intro 18-29
31. Cube(a) \leftrightarrow Small(a)
 ↔ Intro 5-17, 18-30
```

Note that lines 15 and 28 use the more general form of a contradiction discussed on page 72 of the book and used in problem 45 from the previous chapter. The form is not quite the same, although we can make it explicit using distribution.

F' modified proof by contradiction to allow multiple assumptions. We can also do this with conditional introduction. Give the statement of conditional introduction and use it to prove $(A \land B) \to C$ from $A \to C$.

First, the rule:

Conditional Introduction (→ Intro)

$$| P \\ Q \\ \vdots \\ S \\ > (P \land Q) \rightarrow S$$

What we have done here is we've taken the statement of Conditional Introduction (see page 306) and modified it to state a rule that if we can prove R by assuming P and Q, we will have shown that $(P \land Q) \rightarrow S$

Now we'll use it in a proof

$$\begin{array}{c|cccc}
1. & A \rightarrow C \\
\hline
 & 2. & A \\
\hline
 & 3. & B \\
\hline
 & 4. & C \\
\hline
 & 5. & (A \land B) \rightarrow C
\end{array}$$

$$\rightarrow \text{Elim } 1, 2 \\
\rightarrow \text{Intro } 2-4$$

What's going on here is that because we modified our rule, A and B can both be assumptions, indicated by the fact that they are above the Fitch bar. (The first horizontal Fitch bar indicates that $A \to C$ is a premise.) We prove C in the same way we did in a previous problem. Thus, by having proven C by assuming A and B, we have shown $(A \land B) \to C$ by citing our modified rule.

Problem 28

State a valid rule for Disjunction Elimination that allows for subproofs with multiple premises.

Give formal proofs of the following in system F'.

1. Prove A $\leftrightarrow \neg B$ from premises A \vee B \vee C, B \rightarrow (A $\rightarrow \neg C$), and A \leftrightarrow C.

| 1. A ∨ B | 2. B → (A → ¬C) | 3. A ↔ C |
$$\frac{4. A}{5. B \rightarrow (A \rightarrow \neg A)}$$
 | Gen Sub 2, 3 | $\frac{6. B}{7. A \rightarrow \neg A}$ | $\frac{10. \neg B}{9. \bot}$ | $\frac{11. \neg B}{12. A \lor B}$ | $\frac{11. \neg B}{12. A \lor B}$ | $\frac{11. \neg B}{12. A \lor B}$ | $\frac{11. \neg A}{14. \neg A \land \neg B}$ | $\frac{11. \neg A}{14. \neg A \land \neg B}$ | $\frac{11. \neg A}{16. \bot}$ |

```
1. \neg A \rightarrow B
2. C \rightarrow (D \lor E)
3. D \rightarrow \neg C
4. A \rightarrow \neg E
 / :: C \rightarrow B
 <u>5.</u> C
 6. D \lor E
 \rightarrow Elim 2, 5
 <u>7. ¬D</u>
 8. ¬C
 \rightarrow Elim 3, 7
 9. ⊥
 \perp Intro 5, 8
 10. ¬D
 ¬ Intro 7-9
 11. ¬E
 12. \neg D \land \neg E
 ∧ Intro 10, 11
 13. \neg(D \vee E)
 DeM 12
 14. ⊥
 ⊥ Intro 6, 13
 15. E
 16. A
 17. ¬E
 \rightarrow Intro 4, 16
 18. ⊥
 ⊥ Intro 15, 17
 19. ¬A
 ¬ Intro 16-18
 20. B
 \rightarrow Elim 1, 19
21. C \rightarrow B
 \rightarrow Intro 5-20
AX:likes(X,X)
~likes(a,b)
 a=b
 likes(a,a)
 likes(a,b)
a=b \Rightarrow likes(a,b)
 a=b
 ~likes(a,b)
a=b \Rightarrow \sim likes(a,b)
~a=b
1.f(X,Y) \& f(Y,Z) => f(X,Z) Premise
2.EY:(AX:(h(X) => f(X,Y)) \& AZ:(r(Z) => f(Y,Z))) Premise
3.AX:(h(X) => f(X,Y)) \& AZ:(r(Z) => f(Y,Z)) Assumption
 And Elimination: 3
4.AX:(h(X) => f(X,Y))
5.AZ:(r(Z) \Rightarrow f(Y,Z)) And Elimination: 3
6.h(X) => f(X,Y) Universal Elimination: 4
7.r(Z) \Rightarrow f(Y,Z) Universal Elimination: 5
8.h(X) \& r(Z) Assumption
9.h(X) And Elimination: 8
```

```
10.r(Z) And Elimination: 8
11.f(X,Y) Implication Elimination: 6, 9
12.f(Y,Z) Implication Elimination: 7, 10
13.f(X,Y) & f(Y,Z)  And Introduction: 11, 12
14.f(X,Z) Implication Elimination: 1, 13
15.h(X) \& r(Z) \Rightarrow f(X,Z) Implication Introduction: 14
16. AZ:(h(X) \& r(Z) => f(X,Z)) Universal Introduction: 15
17. AX:AZ:(h(X) \& r(Z) \Rightarrow f(X,Z)) Universal Introduction: 16
18. AX:(h(X) => f(X,Y)) \& AZ:(r(Z) => f(Y,Z)) => AX:AZ:(h(X) \& r(Z) => f(X,Z))
Implication Introduction: 17
19.AY:(AX:(h(X) => f(X,Y)) \& AZ:(r(Z) => f(Y,Z)) => AX:AZ:(h(X) \& r(Z) => f(X,Z)))
Universal Introduction: 18
20.AX:AZ:(h(X) \& r(Z) => f(X,Z))
1. falls(a)
 Premise
2. AX:(falls(X) => falls(s(s(X)))) Premise
3.AX:(falls(s(X)) => falls(X)) Premise
4.falls(X) Assumption
5.\text{falls}(X) => \text{falls}(s(s(X))) Universal Elimination: 2
6.\text{falls}(s(s(X))) Implication Elimination: 5, 4
7.\text{falls}(s(s(X))) => \text{falls}(s(X))Universal Elimination: 3
8.falls(s(X))Implication Elimination: 7, 6
9.falls(X) => falls(s(X)) Implication Introduction: 8
10.AX:(falls(X) \Rightarrow falls(s(X)))Universal Introduction: 9
11.AX:falls(X)
1.p(0) Premise
2.AX:(p(X) \Rightarrow p(f(X))) Premise
3.AX:(p(f(X)) \Rightarrow p(g(X))) Premise
4. p(X) Assumption
5.p(X) \Rightarrow p(f(X)) Universal Elimination: 2
6.p(f(X)) Implication Elimination: 5, 4
7.p(f(X)) \Rightarrow p(g(X)) Universal Elimination: 3
8.p(g(X)) Implication Elimination: 7, 6
9.p(X) \Rightarrow p(g(X)) Implication Introduction: 8
10.AX:(p(X) \Rightarrow p(g(X))) Universal Introduction: 9
11.AX:p(X) Induction: 1, 2, 10
1.AX:(p(X) \Rightarrow q(X)) Premise
2.EX:p(X) Premise
3.p(X) Assumption
4.p(X) \Rightarrow q(X) Universal Elimination: 1
5.q(X) Implication Elimination: 4, 3
6.EX:p(X) Reiteration: 2
7.EX:q(X) Existential Introduction: 5
8.p(X) \Rightarrow EX:q(X) Implication Introduction: 7
```

9.AX: $(p(X) \Rightarrow EX:q(X))$ Universal Introduction: 8 10.EX:q(X) Existential Elimination: 2, 9