

```
Solution 1
 Let
 h_1 = q \vee d
 h_2 = (q \lor d) \to \neg p
 h_3 = \neg p \to (a \land \neg b)
c = r \lor s
 h_4 = (a \land \neg b) \rightarrow (r \lor s)
 we want to establish h_1 \wedge h_2 \wedge h_3 \wedge h_4 \Rightarrow c.
 (q \lor d) \rightarrow \neg p
 \neg p \rightarrow (a \land \neg b)
 1&2, Hypothetical Syllogism
 (q \lor d) \to (a \land \neg b)
 (a \land \neg b) \rightarrow (r \lor s)
 Premise
 (q \vee d \ ) \to (r \vee s)
 3&4, HS
 q \vee d
 Premise
 5&6, Modus Ponens
 r \vee s
5
```

```
Solution 2
 Let
 h_2 = (q \lor d) \to \neg p

h_4 = (a \land \neg b) \to (r \lor s)
 h_1 = q \vee d
 h_3 = \neg p \rightarrow (a \land \neg b)
 c = r \vee s,
 we want to establish h_1 \wedge h_2 \wedge h_3 \wedge h_4 \Rightarrow c.
 q \vee d
 Premise
 (q \vee d \,) \to \neg\, p
 Premise
 1&2, and modus ponens
 \neg\, p \to (a \land \neg\, b)
 Premise
 3&4, modus ponens
 (a \land \neg b) \rightarrow (r \lor s)
 5&6, modus ponens
5
```

RHS

Answer

Example

5

Question: Is

$$[(\neg (p \land q)) \to (\neg p \lor q)] \equiv (\neg p \lor q) ?$$

- Different ways to answer the above question
 - 1. By means of the Truth Table.
 - 2. By means of derivation.
 - By formulating it as a logical implication, that is, as a "proof".

	Ι.			_		_
		р	q	$\neg (p \land q)$	(¬ p ∨ q)	LHS
		T	Т	F	Т	Т
		Т	F	Т	F	F
		F	Т	Т	Т	Т
		F	F	Т	Т	Т
	5		!			

Is $[(\neg (p \land q)) \rightarrow (\neg p \lor q)] \equiv (\neg p \lor q)$?

Truth Table Method


```
Is [(\neg (p \land q)) \rightarrow (\neg p \lor q)] \equiv (\neg p \lor q)?

Derivation Method
(\neg (p \land q)) \rightarrow (\neg p \lor q) \equiv \neg (\neg (p \land q)) \lor (\neg p \lor q) \qquad EQ
\equiv (p \land q) \lor (\neg p \lor q) \qquad EQ
\equiv ((p \land q) \lor \neg p) \lor q) \qquad = ((p \land q)) \lor q \qquad = ((p \land q)) \lor q \qquad = ((p \land p)) \lor (p \land q)) \lor q \qquad = ((T) \land (\neg p \lor q)) \lor q \qquad = (\neg p \lor q) \lor q \qquad = (\neg p) \lor (q \lor q) \qquad = (\neg p) \lor (q) \qquad = (\neg p) \lor (q) \qquad = (\neg p \lor q)
```

Is $[\neg (p \land q)) \rightarrow (\neg p \lor q)] \equiv (\neg p \lor q)$?
Logical Implication Method

Let S and R be wffs. To show that $S \equiv R$ it suffices to show that $S \Rightarrow R$ and $R \Rightarrow S$ In this case, we have $S = [\neg (p \land q)) \rightarrow (\neg p \lor q)] \quad \text{and} \quad R = (\neg p \lor q)$

Example

- Is the following reasoning logical?
 - It is a fact that if you are poor then you have no money. It is also a fact that if you have money then you are not poor. Therefore, being poor is the same as having no money!
- Define the following propositions:
 - p = "you are poor" q = "you have no money"
 - □ We need to prove that $p \equiv q$ given that $p \rightarrow q$ and $\neg q \rightarrow \neg p$, that is, $[(p \rightarrow q) \land (\neg q \rightarrow \neg p)] \Rightarrow (p \leftrightarrow q)$.

5

More Example

Let

$$h_1 = p \longrightarrow (q \longrightarrow s)$$

$$h_2 = \neg r \lor p$$

$$h_3 = q$$

$$c = r \longrightarrow s$$

we want to establish $h_1 \wedge h_2 \wedge h_3 \Rightarrow c$

5

```
Does (p \rightarrow (q \rightarrow s)) \land (\neg r \lor p) \land q \Rightarrow (r \rightarrow s)?

1. \neg r \lor p Premise
2. r Assumption
3. p Rule II, 1&2, ...
4. p \rightarrow (q \rightarrow s) Premise
5. q \rightarrow s Rule II, 3&4, ...
6. q Premise
7. s Rule II, 5&6, ...
8. r \rightarrow s Rule II. 2&7, ...
```

```
[(p \to (q \to s)) \land (\neg \, r \lor p) \land q] \to (r \to s) \equiv \mathsf{T} \ ?
  Direct Method
 [(p \to (q \to s)) \land (\neg r \lor p) \land q] \to (r \to s)
 \neg [(p \to (q \to s)) \land (\neg r \lor p) \land q] \lor (r \to s)
 \neg \left[ (\neg p \lor (q \to s)) \land (\neg r \lor p) \land q \right] \lor (r \to s)
 \neg [(\neg p \lor (\neg q \lor s)) \land (\neg r \lor p) \land q] \lor (r \to s)
 \neg [(\neg p \lor \neg q \lor s) \land (\neg r \lor p) \land q] \lor (\neg r \lor s)
 (\neg (\neg p \lor \neg q \lor s)) \lor (\neg (\neg r \lor p)) \lor (\neg q) \lor (\neg r \lor s)
 (p \land q \land \neg s) \lor (r \land \neg p) \lor (\neg q) \lor (\neg r \lor s)
 (s \vee \neg s) \wedge (s \vee (p \wedge q)) \vee (r \wedge \neg p) \vee (\neg q) \vee (\neg r)
 s \vee (p \wedge q) \vee (r \wedge \neg p) \vee (\neg q) \vee (\neg r)
 s \lor (\neg q \lor q) \land (\neg q \lor p) \lor (r \land \neg p) \lor (\neg r)
 s \vee (\neg q \vee p) \vee (r \wedge \neg p) \vee (\neg r)
 s \lor (\neg q \lor p) \lor (\neg r \lor r) \land (\neg r \lor \neg p)
 s \lor \neg q \lor p \lor (\neg r \lor \neg p)
 14.
 s \lor \neg q \lor p \lor \neg r \lor \neg p
 15.
5
```

```
Does (p \to (q \to s)) \land (\neg r \lor p) \land q \Rightarrow (r \to s)?
  Contradiction Method:
  (p \to (q \to s)) \land (\neg r \lor p) \land q \land (\neg (r \to s)) \Rightarrow F?
 \neg (r \rightarrow s)
 Contrary Assumption
 \neg (\neg r \lor s)
 Rule II, substitution
 r \land \neg s
 2, and De Morgan's
 3, simplification
 \neg s
 3, simplification
 Premise
 \neg r \lor p
 4&6
 p \rightarrow (q \rightarrow s)
 Premise
 7&8, MP
 q \rightarrow s
 10.
 Premise
 q
 9&10, MP
 11&5
 Contradiction
5
```

172

Example:

Proof by Contradiction

Let $h_1 = q \vee d$ $h_2 = (q \lor d) \rightarrow \neg p$ $h_3 = \neg p \rightarrow (a \land \neg b)$ $h_4 = (a \land \neg b) \rightarrow (r \lor s)$ $c = r \vee s$,

Prove by contradiction that

 $h_1 \wedge h_2 \wedge h_3 \wedge h_4 \Rightarrow c$.

5

```
h_1 \wedge h_2 \wedge h_3 \wedge h_4 \wedge \neg c \Rightarrow F
(q \lor d) \land ((q \lor d) \rightarrow \neg p) \land (\neg p \rightarrow (a \land \neg b)) \land ((a \land \neg b) \rightarrow (r \lor s)) \land \neg (r \lor s) \Rightarrow F
 q \vee d
 Premise
 (q \lor d) \rightarrow \neg p
 Premise
 1&2, and modus ponens
 \neg p
 Premise
 \neg p \rightarrow (a \land \neg b)
 3&4, modus ponens
 (a \land \neg b)
 Premise
 (a \land \neg b) \rightarrow (r \lor s)
 r \vee s
 5&6, modus ponens
 \neg (r \lor s)
 Contrary Assumption
 F
```

Rules of Inference for Predicates

- All the Propositional logic rules.
- The *Universal Specification* (US) rule: $\forall x \ P(x) \Rightarrow P(y)$ for any y in the domain. The rule is also know as Instantiation rule
- The *Existential Specification* (ES) $\exists x \ P(x) \Rightarrow P(y)$ for some *y* in the domain.
- The Existential Generalization (EG) $P(y) \Rightarrow \exists x \ P(x)$

=

5

Other Facts

- $\exists x \ (A(x) \to B(x)) \ \equiv \forall x \ A(x) \to \exists x \ B(x)$
- $\exists x \ A(x) \to \forall x \ B(x) = \forall x \ (A(x) \to B(x))$
- $\exists x \ (A(x) \lor B(x)) \quad \exists \exists x \ A(x) \lor \exists x \ B(x)$
- $\forall x (A(x) \land B(x)) \equiv \forall x A(x) \land \forall x B(x)$

Prove that $\forall x (H(x) \rightarrow M(x)) \land H(s) \Rightarrow M(s)$

- This is the famous Socrates's argument All men are mortal Socrates is a man Therefore, Socrates is a mortal

 - \Box Let H(x) be "x is a man",
 - Let M(x) be "x is a mortal" and
 - □ Let s be "Socrates".

5

Prove that $\forall x (H(x) \rightarrow M(x)) \land H(s) \Rightarrow M(s)$

- $\forall x (H(x) \rightarrow M(x))$ Premise
- $H(s) \rightarrow M(s)$ 1, Universal Specification
 - Premise H(s)
- 2&3 and MP 4. M(s)

5

```
Prove that \forall x \ (H(x) \to M(x)) \land \exists x \ H(x) \Rightarrow \exists x \ M(x)

1. \exists x \ H(x) Premise

2. H(y) Existential Specification, for some y

3. \forall x \ (H(x) \to M(x)) Premise

4. H(y) \to M(y) 3 & US

5. M(y) 2&3, MP

6. \exists x \ M(x) 5, Existential Generalization
```

```
Prove that \exists x \ (A(x) \land B(x)) \Rightarrow \exists x \ A(x) \land \exists x \ B(x)

1. \exists x \ (A(x) \land B(x)) Premise

2. A(y) \land B(y) 1, ES, Note that y is fixed now.

3. A(y)

4. B(y)

5. \exists x \ A(x) 3, EG

6. \exists x \ B(x) 4, EG

7. \exists x \ A(x) \land \exists x \ B(x) 5&6

Question: Is the converse true?
```

```
Does \exists x \ A(x) \land \exists x \ B(x) \Rightarrow \exists x \ (A(x) \land B(x))?
 \exists x \ A(x)
 Premise
 A(y)
 1, ES
 \exists x \ B(x)
 Premise, ES
 4. B(y)
 3, ES
 A(y) \wedge B(y)
 2 and 4
 5, EG
 \exists x \ (A(x) \land B(x))
 This is a wrong proof. The "y" in step 2 and 4
 should not be assumed to be the same.
4
```