MTH-401: DISCRETE MATHEMATICS

Department of Mathematics

Lovely Professional University

28.07.2020

List of topics for today's class

- Proposition
- Propositional logic
- Logical connectives
- Truth tables

What is Logic?

Logic is the basis of all mathematical reasoning, and of all automated reasoning. The rules of logic specify the meaning of mathematical statements. These rules help us understand and reason with statements

Importance of Mathematical Logic

The rules of logic give precise meaning to mathematical statements. These rules are used to distinguish between valid and invalid mathematical arguments. Apart from its importance in understanding mathematical reasoning, logic has numerous applications in Computer Science, varying from design of digital circuits, to the construction of computer programs and verification of correctness of programs.

STATEMENT - A sentence which is either TRUE or FALSE.

Examples:

STATEMENT - A sentence which is either TRUE or FALSE.

Examples: (a) Let her go.

STATEMENT - A sentence which is either TRUE or FALSE.

Examples: (a) Let her go.

No.

STATEMENT - A sentence which is either TRUE or FALSE.

Examples: (a) Let her go.

No.

(b) 5 is greater than 7.

STATEMENT - A sentence which is either TRUE or FALSE.

Examples: (a) Let her go.

No.

(b) 5 is greater than 7.

Yes

STATEMENT - A sentence which is either TRUE or FALSE.

Examples: (a) Let her go.

No.

(b) 5 is greater than 7.

Yes

(c) Dog is an animal.

STATEMENT - A sentence which is either TRUE or FALSE.

Examples: (a) Let her go.

No.

(b) 5 is greater than 7.

Yes

(c) Dog is an animal.

Yes

A proposition is a collection of declarative statements that has either a truth value "true" or a truth value "false".

A proposition is a collection of declarative statements that has either a truth value "true" or a truth value "false".

It cannot have both the both the truth values "TRUE" and "FALSE".

The truth value "TRUE" and "FALSE" are denoted BY "T" and "F" respectively.

Propositional logic

Propositional logic studies the ways statements can interact with each other.

Propositional logic

Propositional logic studies the ways statements can interact with each other.

Propositional logic does not really care about the content of the statements.

Propositional logic

Propositional logic studies the ways statements can interact with each other.

Propositional logic does not really care about the content of the statements.

For example, in terms of propositional logic, the claims, "if the moon is made of cheese then basketballs are round," and "if spiders have eight legs then Sam walks with a limp" are exactly the same. They are both implications: statements of the form, $P \to Q$.

A Logical Connective is a symbol which is used to connect two or more propositions in such a manner that resultant logic depends only on the input logics and the meaning of the connective used.

A Logical Connective is a symbol which is used to connect two or more propositions in such a manner that resultant logic depends only on the input logics and the meaning of the connective used.

Generally there are five connectives :

- Conjuction(∧)
- Disjunction(∨)
- lacksquare Negation (\sim)
- Conditional $(\rightarrow$, or \Rightarrow)
- Biconditional(\leftrightarrow , or \Leftrightarrow)

Let us consider the following two statements:

Let us consider the following two statements:

P : James bought a shirt and Q : James bought a book.

Let us consider the following two statements:

P: James bought a shirt and Q: James bought a book.

Then, with the help of logical connectives defined in the previous page, wecan write the following compound propositions :

Let us consider the following two statements:

P : James bought a shirt and Q : James bought a book.

Then, with the help of logical connectives defined in the previous page, wecan write the following compound propositions:

 $P \wedge Q$: James bought a shirt and a book.

 $P \lor Q$: James bought a shirt or a book.

 $\sim\!$ P : James did not buy a shirt, $\sim\!$ Q : James did not buy a book.

 $P{\to}Q$: If James bought a shirt, then he bought a book.

 $P \leftrightarrow Q$: James bought a shirt if and only if he bought a book.

TRUTH TABLES

A truth table shows how he truth and falsity of a compound statement depends on the truth or falsity of the simple statements from which it is constructed.

TRUTH TABLES

A truth table shows how he truth and falsity of a compound statement depends on the truth or falsity of the simple statements from which it is constructed.

The TRUTH TABLES for the 5 connectives are as follows.

Р	Q	$P \wedge Q$	$P \lor Q$	\sim P	$P{ ightarrow}Q$	$P \leftrightarrow Q$
Т	Т	Т	Т	F	Т	Т

Р	Q	$P \wedge Q$	$P \lor Q$	\sim P	$P{ ightarrow}Q$	$P \leftrightarrow Q$
Т	Т	Т	Т	F	Т	Т
Т	F	F	Т	F	F	F

Р	Q	$P \wedge Q$	$P\lor Q$	\sim P	$P{ ightarrow}Q$	$P \leftrightarrow Q$
Т	Т	Т	Т	F	Т	Т
Т	F	F	Т	F	F	F
F	Т	F	Т	Т	Т	F

Р	Q	$P \wedge Q$	$P\lor Q$	\sim P	$P{ ightarrow}Q$	$P \leftrightarrow Q$
Т	Т	Т	Т	F	Т	Т
Т	F	F	Т	F	F	F
F	Т	F	Т	Т	Т	F
F	F	F	F	Т	Т	Т

Which of the following statement is a proposition?

- (A) Get me a glass of milkshake.
- (B) God bless you!.
- (C) What is the time now?
- (D) The only odd prime number is 2.

Which of the following statement is a proposition?

- (A) Get me a glass of milkshake.
- (B) God bless you!.
- (C) What is the time now?
- (D) The only odd prime number is 2.

Answer: (D)

2. The truth value of '4+3=7 or 5 is not prime' is

TRUE

FALSE

2. The truth value of $^4+3=7$ or 5 is not prime' is

TRUE

FALSE

Answer: TRUE.

Which of the following option is true?

- (A) If the Sun is a planet, elephants will fly.
- (B) 3 + 2 = 8 if 5 2 = 7.
- (C) 1 > 3 and 3 is a positive integer.
- (D) -2 > 3 or 3 is a negative integer.

Which of the following option is true?

- (A) If the Sun is a planet, elephants will fly.
- (B) 3 + 2 = 8 if 5 2 = 7.
- (C) 1 > 3 and 3 is a positive integer.
- (D) -2 > 3 or 3 is a negative integer.

Answer: (A)

Let P: If Sahil bowls, Saurabh hits a century and Q: If Raju bowls, Sahil gets out on first ball. Now if P is true and Q is false, then which of the following can be true?

- (A) Raju bowled and Sahil got out on first ball.
- (B) Raju did not bowled.
- (C) Sahil bowled and Saurabh hits a century.
- (D) Sahil bowled and Saurabh got out.

Let P: If Sahil bowls, Saurabh hits a century and Q: If Raju bowls, Sahil gets out on first ball. Now if P is true and Q is false, then which of the following can be true?

- (A) Raju bowled and Sahil got out on first ball.
- (B) Raju did not bowled.
- (C) Sahil bowled and Saurabh hits a century.
- (D) Sahil bowled and Saurabh got out.

Answer: (C)

The truth value '9 is prime then 3 is even' is

TRUE

FALSE

The truth value '9 is prime then 3 is even' is

TRUE

FALSE

Answer: TRUE.

Let P: We should be honest., Q: We should be dedicated., R: We should be overconfident. Then 'We should be honest or dedicated but not overconfident.' is best represented by?

- (A) \sim P \vee \sim Q \vee R.
- (B)P $\wedge \sim Q \wedge R$.
- (C)P \lor Q \land R.
- (D)P \lor Q $\land \sim$ R.

Let P: We should be honest., Q: We should be dedicated., R: We should be overconfident. Then 'We should be honest or dedicated but not overconfident.' is best represented by?

- (A) \sim P \vee \sim Q \vee R.
- (B)P $\land \sim Q \land R$.
- (C)P \lor Q \land R.
- (D)P \lor Q $\land \sim$ R.

Answer: (D)