Discrete Mathematics 1

Chapter 1: The Foundations: Logic and Proofs

Department of Mathematics
The FPT university

Course name: Discrete Mathematics 1 (MAD111)

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

Topics covered:

Chapter 1: Logic and Proofs

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

Topics covered:

Chapter 1: Logic and Proofs

Chapter 2: Sets, Functions, Sequences, and Sums

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

Topics covered:

Chapter 1: Logic and Proofs

Chapter 2: Sets, Functions, Sequences, and Sums

Chapter 3: Algorithms and the Integers

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

- Chapter 1: Logic and Proofs
- Chapter 2: Sets, Functions, Sequences, and Sums
- Chapter 3: Algorithms and the Integers
- Chapter 4: Induction and Recursion

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

- Chapter 1: Logic and Proofs
- Chapter 2: Sets, Functions, Sequences, and Sums
- Chapter 3: Algorithms and the Integers
- Chapter 4: Induction and Recursion
- Chapter 5: Counting

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

- Chapter 1: Logic and Proofs
- Chapter 2: Sets, Functions, Sequences, and Sums
- Chapter 3: Algorithms and the Integers
- Chapter 4: Induction and Recursion
- Chapter 5: Counting
- Chapter 6: Discrete Probability

Course name: Discrete Mathematics 1 (MAD111)

Textbook: Discrete Mathematics and its applications, 6th edition,

K. Rosen

- Chapter 1: Logic and Proofs
- Chapter 2: Sets, Functions, Sequences, and Sums
- Chapter 3: Algorithms and the Integers
- Chapter 4: Induction and Recursion
- Chapter 5: Counting
- Chapter 6: Discrete Probability
- Chapter 7: Advanced Counting Techniques

Topics covered:

1.1 Propositional Logic

- 1.1 Propositional Logic
- 1.2 Propositional Equivalences

- 1.1 Propositional Logic
- 1.2 Propositional Equivalences
- 1.3 Predicates and Quantifiers

- 1.1 Propositional Logic
- 1.2 Propositional Equivalences
- 1.3 Predicates and Quantifiers
- 1.4 Nested Quantifiers

- 1.1 Propositional Logic
- 1.2 Propositional Equivalences
- 1.3 Predicates and Quantifiers
- 1.4 Nested Quantifiers
- 1.5 Rules of Inference

- 1.1 Propositional Logic
- 1.2 Propositional Equivalences
- 1.3 Predicates and Quantifiers
- 1.4 Nested Quantifiers
- 1.5 Rules of Inference
- 1.6 Introduction to Proofs

- 1.1 Propositional Logic
- 1.2 Propositional Equivalences
- 1.3 Predicates and Quantifiers
- 1.4 Nested Quantifiers
- 1.5 Rules of Inference
- 1.6 Introduction to Proofs
- 1.7 Proof Methods and Strategy

A proposition is a declarative sentence that is either true or false.

A proposition is a declarative sentence that is either true or false.

Example.

A proposition is a declarative sentence that is either true or false.

A proposition is a declarative sentence that is either true or false.

Example. Which of the following sentences are propositions?

• Great!

A proposition is a declarative sentence that is either true or false.

- Great!
- Tokyo is the capital of Japan

A proposition is a declarative sentence that is either true or false.

- Great!
- Tokyo is the capital of Japan
- What time is it?

A proposition is a declarative sentence that is either true or false.

- Great!
- Tokyo is the capital of Japan
- What time is it?
- It is now 3pm

A proposition is a declarative sentence that is either true or false.

- Great!
- Tokyo is the capital of Japan
- What time is it?
- It is now 3pm
- 1+7=9

A proposition is a declarative sentence that is either true or false.

- Great!
- Tokyo is the capital of Japan
- What time is it?
- It is now 3pm
- 1+7=9
- x+1=3

Let p, q be propositions.

Let p, q be propositions.

• Negation.

Let p, q be propositions.

• Negation.

 $\neg p$

Let p, q be propositions.

Negation.

 $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$

Let p, q be propositions.

- Negation.
 ¬p = not p = proposition that is true if p is false, and is false if p is true.
- Conjunction.

- Negation.
 ¬p = not p = proposition that is true if p is false, and is false if p is true.
- Conjunction. $p \wedge q$

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.

$$p \wedge q = "p \text{ and } q"$$

Let p, q be propositions.

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.

 $p \wedge q = p$ and q'' = p are true, and is false otherwise.

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.
 - $p \wedge q = p$ and q'' = p roposition that is true when both p and q are true, and is false otherwise.
- Disjunction.

Let p, q be propositions.

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.

 $p \wedge q = "p$ and q" =proposition that is true when both p and q are true, and is false otherwise.

- Disjunction.
 - $p \lor q = "p \text{ or } q" = \text{proposition that is false when both } p \text{ and } q \text{ are false, and is true otherwise.}$

Let p, q be propositions.

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.

 $p \wedge q = p$ and q'' = p roposition that is true when both p and q are true, and is false otherwise.

- Disjunction.
 - $p \lor q = p$ or q'' = p or q'' = p or q'' = p and q are false, and is true otherwise.
- Exclusive or.

Let p, q be propositions.

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.

 $p \wedge q = p$ and q'' = p roposition that is true when both p and q are true, and is false otherwise.

- Disjunction.
 - $p \lor q = "p \text{ or } q" = \text{proposition that is false when both } p \text{ and } q \text{ are false, and is true otherwise.}$
- Exclusive or.
 - $p \oplus q$

Let p, q be propositions.

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.

 $p \wedge q = p$ and q'' = p are true, and is false otherwise.

- Disjunction.
 - $p \lor q = "p \text{ or } q" = \text{proposition that is false when both } p \text{ and } q \text{ are false, and is true otherwise.}$
- Exclusive or.
 - $p \oplus q =$ "only p or only q"

Let p, q be propositions.

- Negation.
 - $\neg p = \text{not } p = \text{proposition that is true if } p \text{ is false, and is false if } p \text{ is true.}$
- Conjunction.

 $p \wedge q = p$ and q'' = p roposition that is true when both p and q are true, and is false otherwise.

- Disjunction.
 - $p \lor q = "p \text{ or } q" = \text{proposition that is false when both } p \text{ and } q \text{ are false, and is true otherwise.}$
- Exclusive or.
 - $p \oplus q =$ "only p or only q" = proposition that is true when exactly one of p and q is true and is false otherwise.

• Conditional statement.

$$p \rightarrow q$$

Conditional statement.

 $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.

Conditional statement.

 $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.

(*) Note: There are several ways to express the conditional statement p o q

- Conditional statement.
 - $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.
- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q

- Conditional statement.
 - $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.
- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q
 - q if p

- Conditional statement.
 - $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.
- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q
 - q if p
 - p is sufficient for q

- Conditional statement.
- $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.
- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q
 - q if p
 - p is sufficient for q
 - q is a necessary condition for p

- Conditional statement.
- $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.
- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q
 - q if p
 - p is sufficient for q
 - q is a necessary condition for p
 - p only if q

- Conditional statement.
 - $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.
- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q
 - q if p
 - p is sufficient for q
 - q is a necessary condition for p
 - p only if q
 - Biconditional statement.

- Conditional statement.
 - $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.
- (*) Note: There are several ways to express the conditional statement $p \to q$
 - If p then q
 - q if p
 - p is sufficient for q
 - q is a necessary condition for p
 - p only if q
 - Biconditional statement.

$$p \leftrightarrow q$$

Conditional statement.

 $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.

- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q
 - q if p
 - p is sufficient for q
 - q is a necessary condition for p
 - p only if q

Biconditional statement.

 $p \leftrightarrow q =$ proposition that is true when p and q have the same truth values, and is false otherwise.

Conditional statement.

 $p \rightarrow q =$ proposition that is false when p is true and q is false, and is true otherwise.

- (*) Note: There are several ways to express the conditional statement p o q
 - If p then q
 - q if p
 - p is sufficient for q
 - q is a necessary condition for p
 - p only if q

Biconditional statement.

 $p \leftrightarrow q =$ proposition that is true when p and q have the same truth values, and is false otherwise.

Example 1. I watch soccer only if Arsenal play or I have no homework.

Example 1. I watch soccer only if Arsenal play or I have no homework.

p="I watch soccer"

Example 1. I watch soccer only if Arsenal play or I have no homework.

p="I watch soccer"

q="Arsenal play"

Example 1. I watch soccer only if Arsenal play or I have no homework.

p="I watch soccer"

q="Arsenal play"

r="I have homework"

Example 1. I watch soccer only if Arsenal play or I have no homework.

p="I watch soccer"

q="Arsenal play"

r="I have homework"

Example 2. (a) You can not pass this class if you miss more than 20% of lectures.

Example 1. I watch soccer only if Arsenal play or I have no homework.

p="I watch soccer"

q="Arsenal play"

r="I have homework"

Example 2. (a) You can not pass this class if you miss more than 20% of lectures.

p="You pass this class"

Example 1. I watch soccer only if Arsenal play or I have no homework.

p="I watch soccer"

q="Arsenal play"

r="I have homework"

Example 2. (a) You can not pass this class if you miss more than 20% of lectures.

p="You pass this class"

q="You miss more than 20% of lectures"

Example 1. I watch soccer only if Arsenal play or I have no homework.

p="I watch soccer"

q="Arsenal play"

r="I have homework"

Example 2. (a) You can not pass this class if you miss more than 20% of lectures.

p="You pass this class"

q="You miss more than 20% of lectures"

(b) You can not pass this class if you miss more than 20% of lectures unless you provide reasonable excuses.

Example 1. I watch soccer only if Arsenal play or I have no homework.

```
p="I watch soccer"
```

q="Arsenal play"

r="I have homework"

Example 2. (a) You can not pass this class if you miss more than 20% of lectures.

p="You pass this class"

q="You miss more than 20% of lectures"

(b) You can not pass this class if you miss more than 20% of lectures unless you provide reasonable excuses.

r="You provide reasonable excuses"

Logic and Bit Operations

Logic and Bit Operations

Computers represent information using bits. A bit is a symbol of two possible values, 0 and 1. A bit can represent a truth value, that is, 1 represents T (true) and 0 represents F (false). Information is often represented using bit strings, and operations on bit strings can be used to manipulate this information.

Logic and Bit Operations

Computers represent information using bits. A bit is a symbol of two possible values, 0 and 1. A bit can represent a truth value, that is, 1 represents T (true) and 0 represents F (false). Information is often represented using bit strings, and operations on bit strings can be used to manipulate this information.

Example.

Logic and Bit Operations

Computers represent information using bits. A bit is a symbol of two possible values, 0 and 1. A bit can represent a truth value, that is, 1 represents T (true) and 0 represents F (false). Information is often represented using bit strings, and operations on bit strings can be used to manipulate this information.

Example. $1001100 \land 0011001 = 0001000$.

Logic and Bit Operations

Computers represent information using bits. A bit is a symbol of two possible values, 0 and 1. A bit can represent a truth value, that is, 1 represents T (true) and 0 represents F (false). Information is often represented using bit strings, and operations on bit strings can be used to manipulate this information.

Example. $1001100 \land 0011001 = 0001000$.

Note.

Logic and Bit Operations

Computers represent information using bits. A bit is a symbol of two possible values, 0 and 1. A bit can represent a truth value, that is, 1 represents T (true) and 0 represents F (false). Information is often represented using bit strings, and operations on bit strings can be used to manipulate this information.

Example. $1001100 \land 0011001 = 0001000$.

Note. Other notation for \land, \lor, \oplus are *AND*, *OR*, *XOR*.

• A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it.

 A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false.

 A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false. A compound proposition that is neither tautology nor contradiction is called a contingency.

- A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false. A compound proposition that is neither tautology nor contradiction is called a contingency.
- Two propositions p and q are logically equivalent if the biconditional statement $p \leftrightarrow q$ is a tautology.

- A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false. A compound proposition that is neither tautology nor contradiction is called a contingency.
- Two propositions p and q are logically equivalent if the biconditional statement $p \leftrightarrow q$ is a tautology. In this case we use notation $p \equiv q$.

- A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false. A compound proposition that is neither tautology nor contradiction is called a contingency.
- Two propositions p and q are logically equivalent if the biconditional statement $p \leftrightarrow q$ is a tautology. In this case we use notation $p \equiv q$.

Two methods for proving logical equivalences:

- A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false. A compound proposition that is neither tautology nor contradiction is called a contingency.
- Two propositions p and q are logically equivalent if the biconditional statement $p \leftrightarrow q$ is a tautology. In this case we use notation $p \equiv q$.

Two methods for proving logical equivalences:

Use truth table

- A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false. A compound proposition that is neither tautology nor contradiction is called a contingency.
- Two propositions p and q are logically equivalent if the biconditional statement $p \leftrightarrow q$ is a tautology. In this case we use notation $p \equiv q$.

Two methods for proving logical equivalences:

- Use truth table
- Use other logical equivalences.

- A compound proposition is called a tautology if it is always true regardless of the truth values of the propositions that occur in it. A compound proposition is called a contradiction if it is always false. A compound proposition that is neither tautology nor contradiction is called a contingency.
- Two propositions p and q are logically equivalent if the biconditional statement $p \leftrightarrow q$ is a tautology. In this case we use notation $p \equiv q$.

Two methods for proving logical equivalences:

- Use truth table
- Use other logical equivalences.

Some logical equivalences

Double negation law	$ eg(eg p) \equiv p$
Identity laws	$p \wedge T \equiv p$
	$p \lor F \equiv p$
Domination laws	$p \lor T \equiv T$
	$p \wedge F \equiv F$
Negation laws	$p \lor \neg p \equiv T$
	$p \land \neg p \equiv F$
Idempotent laws	$p \lor p \equiv p$
	$p \wedge p \equiv p$
Commutative laws	$p \lor q \equiv q \lor p$
	$p \wedge q \equiv q \wedge p$
Associative laws	$(p \lor q) \lor r \equiv p \lor (q \lor r)$
	$(p \wedge q) \wedge r \equiv p \wedge (q \wedge r)$
Distributive laws	$p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$
	$p \wedge (q \vee r) \equiv (p \wedge q) \vee (p \wedge r)$
De Morgan's laws	$ eg(p \wedge q) \equiv eg p ee eg q$
	$ abla (p ee q) \equiv eg p \wedge eg q$

Some logical equivalences

$$p \to q \equiv \neg p \lor q.$$

$$p o q \equiv \neg p \lor q.$$

 $p \leftrightarrow q \equiv (p \to q) \land (q \to p)$

$$p o q \equiv \neg p \lor q.$$
 $p \leftrightarrow q \equiv (p \to q) \land (q \to p)$
 $p \oplus q \equiv \neg (p \leftrightarrow q)$

$$p o q \equiv \neg p \lor q.$$
 $p \leftrightarrow q \equiv (p \to q) \land (q \to p)$
 $p \oplus q \equiv \neg (p \leftrightarrow q)$

Example 1. Prove that $\neg(p \lor (\neg p \land q)) \equiv \neg p \land \neg q$

$$p o q \equiv \neg p \lor q.$$
 $p \leftrightarrow q \equiv (p \to q) \land (q \to p)$
 $p \oplus q \equiv \neg (p \leftrightarrow q)$

Example 1. Prove that $\neg(p \lor (\neg p \land q)) \equiv \neg p \land \neg q$

Example 2. Show that $(p \land q) \rightarrow (p \lor q)$ is a tautology.

Predicate.

Predicate.

The statement "x > 3" is not a proposition.

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x).

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x). Then:

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x). Then:

$$P(0) = F$$

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x). Then:

$$P(0)=F, P(5)=T$$

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x). Then:

$$P(0)=F, P(5)=T$$

x is called a variable, "> 3" is the predicate

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x). Then:

$$P(0)=F, P(5)=T$$

x is called a variable, "> 3" is the predicate

A propositional function can be multi-variable.

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x). Then:

$$P(0)=F, P(5)=T$$

x is called a variable, "> 3" is the predicate

A propositional function can be multi-variable.

Example. R(x, y, z) = "x + y < z" is a propositional function with variables x, y, z and R is the predicate.

TrungDT (FUHN) MAD111 Chapter 1 12 / 29

Predicate.

The statement "x > 3" is not a proposition. It will become a proposition when a value is assigned to x.

The statement "x > 3" is called a propositional function, denoted by P(x). Then:

$$P(0)=F, P(5)=T$$

x is called a variable, "> 3" is the predicate

A propositional function can be multi-variable.

Example. R(x, y, z) = "x + y < z" is a propositional function with variables x, y, z and R is the predicate.

TrungDT (FUHN) MAD111 Chapter 1 12 / 29

Quantifiers

Let P(x) be a propositional function where x gets values in a particular domain.

13 / 29

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x)$

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x)$ = There is at least a value of x in the domain such that P(x) is true.

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x) = \text{There is at least a value of } x \text{ in the domain such that } P(x) \text{ is true.}$

(a)
$$\forall x((x > 0) \to (x^2 \ge x))$$

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x) = \text{There is at least a value of } x \text{ in the domain such that } P(x) \text{ is true.}$

(a)
$$\forall x((x > 0) \to (x^2 \ge x))$$

(b)
$$\forall x ((x > 0) \land (x^2 \ge x))$$

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x) = \text{There is at least a value of } x \text{ in the domain such that } P(x) \text{ is true.}$

- (a) $\forall x ((x > 0) \to (x^2 \ge x))$
- (b) $\forall x ((x > 0) \land (x^2 \ge x))$
- (c) $\forall x ((x > 0) \lor (x^2 \ge x))$

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x)$ = There is at least a value of x in the domain such that P(x) is true.

(a)
$$\forall x((x > 0) \to (x^2 \ge x))$$

(d)
$$\exists x ((x > 0) \to (x^2 \ge x))$$

(b)
$$\forall x((x>0) \land (x^2 \ge x))$$

(c)
$$\forall x ((x > 0) \lor (x^2 \ge x))$$

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x)$ = There is at least a value of x in the domain such that P(x) is true.

Example. Let *x* represent a real number. Determine the truth value of the following propositions

(a)
$$\forall x ((x > 0) \to (x^2 \ge x))$$

(d)
$$\exists x((x > 0) \to (x^2 \ge x))$$

(b)
$$\forall x ((x > 0) \land (x^2 \ge x))$$

(e)
$$\exists x ((x > 0) \land (x^2 \ge x))$$

(c)
$$\forall x ((x > 0) \lor (x^2 \ge x))$$

13 / 29

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x) = \text{There is at least a value of } x \text{ in the domain such that } P(x) \text{ is true.}$

(a)
$$\forall x ((x > 0) \to (x^2 \ge x))$$

(d)
$$\exists x ((x > 0) \to (x^2 \ge x))$$

(b)
$$\forall x ((x > 0) \land (x^2 \ge x))$$

(e)
$$\exists x ((x > 0) \land (x^2 \ge x))$$

(c)
$$\forall x ((x > 0) \lor (x^2 \ge x))$$

(f)
$$\exists x ((x > 0) \lor (x^2 \ge x))$$

Let P(x) be a propositional function where x gets values in a particular domain.

The universal quantification $\forall x P(x)$ = For all values of x in the domain, P(x) is true

The existential quantification $\exists x P(x) = \text{There is at least a value of } x \text{ in the domain such that } P(x) \text{ is true.}$

(a)
$$\forall x ((x > 0) \to (x^2 \ge x))$$

(d)
$$\exists x ((x > 0) \to (x^2 \ge x))$$

(b)
$$\forall x ((x > 0) \land (x^2 \ge x))$$

(e)
$$\exists x ((x > 0) \land (x^2 \ge x))$$

(c)
$$\forall x ((x > 0) \lor (x^2 \ge x))$$

(f)
$$\exists x ((x > 0) \lor (x^2 \ge x))$$

$$\neg \forall x P(x) = \exists x \neg P(x)$$

14 / 29

$$\neg \forall x P(x) = \exists x \neg P(x) \qquad \neg \exists x P(x) = \forall x \neg P(x)$$

$$\neg \forall x P(x) = \exists x \neg P(x) \qquad \neg \exists x P(x) = \forall x \neg P(x)$$

$$\neg \forall x P(x) = \exists x \neg P(x) \qquad \neg \exists x P(x) = \forall x \neg P(x)$$

Example. Rewrite the expression

$$\neg \forall x (P(x) \rightarrow Q(x))$$

so that the negation precedes the predicates.

Example 1. "Every students of class SE0000 passed Calculus"

15 / 29

Example 1. "Every students of class SE0000 passed Calculus"

(a) If domain consists of all students of SE0000

15 / 29

Example 1. "Every students of class SE0000 passed Calculus"

(a) If domain consists of all students of SE0000

Put P(x)="x passed Calculus"

Example 1. "Every students of class SE0000 passed Calculus"

(a) If domain consists of all students of SE0000

Put P(x)="x passed Calculus"

(b) If domain consists of all students of the university

Example 1. "Every students of class SE0000 passed Calculus"

(a) If domain consists of all students of SE0000

Put P(x)="x passed Calculus"

(b) If domain consists of all students of the university

We need Q(x)="x is in SE0000"

Example 1. "Every students of class SE0000 passed Calculus"

(a) If domain consists of all students of SE0000

Put P(x)="x passed Calculus"

(b) If domain consists of all students of the university

We need Q(x)="x is in SE0000"

Example 2. "Each student of SE0000 has visited Canada or Mexico"

- Example 1. "Every students of class SE0000 passed Calculus"
- (a) If domain consists of all students of SE0000
- Put P(x)="x passed Calculus"
- (b) If domain consists of all students of the university
- We need Q(x)="x is in SE0000"
- **Example 2.** "Each student of SE0000 has visited Canada or Mexico"
- **Example 3.** "Some student of SE0000 has visited Canada or Mexico"

TrungDT (FUHN)

 $\forall x \forall y P(x, y)$

 $\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$

$$\forall x \forall y P(x,y) = \text{For all } x \text{ and for all } y, P(x,y) \text{ is true}$$

 $\forall x \exists y P(x,y)$

 $\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$

 $\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$

 $\forall x \forall y P(x,y) = \text{For all } x \text{ and for all } y, P(x,y) \text{ is true}$ $\forall x \exists y P(x,y) = \text{For all } x \text{ there is } y \text{ such that } P(x,y) \text{ is true}$ $\exists x \forall y P(x,y)$

 $\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$

 $\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$

 $\exists x \forall y P(x,y) = \text{There exists } x \text{ such that for all } y, P(x,y) \text{ is true}$

 $\forall x \forall y P(x,y) = \text{For all } x \text{ and for all } y, P(x,y) \text{ is true}$ $\forall x \exists y P(x,y) = \text{For all } x \text{ there is } y \text{ such that } P(x,y) \text{ is true}$ $\exists x \forall y P(x,y) = \text{There exists } x \text{ such that for all } y, P(x,y) \text{ is true}$ $\exists x \exists y P(x,y)$

 $\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$

 $\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$

 $\exists x \forall y P(x, y) = \text{There exists } x \text{ such that for all } y, P(x, y) \text{ is true}$

 $\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$

 $\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$

 $\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$

 $\exists x \forall y P(x, y) = \text{There exists } x \text{ such that for all } y, P(x, y) \text{ is true}$

 $\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$

Note. The order of the quantifiers is important!

 $\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$

 $\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$

 $\exists x \forall y P(x, y) = \text{There exists } x \text{ such that for all } y, P(x, y) \text{ is true}$

 $\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$

Note. The order of the quantifiers is important!

$$\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$$

$$\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$$

$$\exists x \forall y P(x,y) = \text{There exists } x \text{ such that for all } y, P(x,y) \text{ is true}$$

$$\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$$

Note. The order of the quantifiers is important!

$$\forall x \forall y (x + y = 1)$$

$$\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$$

$$\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$$

$$\exists x \forall y P(x, y) = \text{There exists } x \text{ such that for all } y, P(x, y) \text{ is true}$$

$$\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$$

Note. The order of the quantifiers is important!

$$\forall x \forall y (x + y = 1)$$

$$\forall x \exists y (x + y = 1)$$

$$\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$$

$$\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$$

$$\exists x \forall y P(x, y) = \text{There exists } x \text{ such that for all } y, P(x, y) \text{ is true}$$

$$\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$$

Note. The order of the quantifiers is important!

$$\forall x \forall y (x + y = 1)$$

$$\exists x \forall y (x + y = 1)$$

$$\forall x \exists y (x + y = 1)$$

$$\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$$

$$\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$$

$$\exists x \forall y P(x, y) = \text{There exists } x \text{ such that for all } y, P(x, y) \text{ is true}$$

$$\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$$

Note. The order of the quantifiers is important!

$$\forall x \forall y (x + y = 1)$$

$$\exists x \forall y (x + y = 1)$$

$$\forall x \exists y (x + y = 1)$$

$$\exists x \exists y (x + y = 1)$$

$$\forall x \forall y P(x, y) = \text{For all } x \text{ and for all } y, P(x, y) \text{ is true}$$

$$\forall x \exists y P(x, y) = \text{For all } x \text{ there is } y \text{ such that } P(x, y) \text{ is true}$$

$$\exists x \forall y P(x, y) = \text{There exists } x \text{ such that for all } y, P(x, y) \text{ is true}$$

$$\exists x \exists y P(x, y) = \text{There exist } x \text{ and } y \text{ such that } P(x, y) \text{ is true}$$

Note. The order of the quantifiers is important!

$$\forall x \forall y (x + y = 1)$$

$$\exists x \forall y (x + y = 1)$$

$$\forall x \exists y (x + y = 1)$$

$$\exists x \exists y (x + y = 1)$$

Example 1. $\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$

Example 1.
$$\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$$

where x, y are real numbers.

Example 1. $\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$

where x, y are real numbers.

Example 2. Let x, y represent students in a university, and

Example 1.
$$\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$$

where x, y are real numbers.

Example 2. Let x, y represent students in a university, and

$$C(x) = "x \text{ has a laptop"}$$

Example 1.
$$\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$$

where x, y are real numbers.

Example 2. Let x, y represent students in a university, and

$$C(x) = "x$$
 has a laptop" $F(x, y) = "x$ and y are friends"

Example 1.
$$\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$$

where x, y are real numbers.

Example 2. Let x, y represent students in a university, and

$$C(x) = "x$$
 has a laptop" $F(x,y) = "x$ and y are friends"

Translate the logical expression $\forall x [C(x) \lor \exists y (C(y) \land F(x,y))]$

Example 1. $\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$

where x, y are real numbers.

Example 2. Let x, y represent students in a university, and

C(x) = x has a laptop F(x, y) = x and y are friends

Translate the logical expression $\forall x [C(x) \lor \exists y (C(y) \land F(x,y))]$

Example 3. Let x, y represent students in a university, and

Example 1.
$$\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$$

where x, y are real numbers.

Example 2. Let x, y represent students in a university, and

$$C(x) = "x$$
 has a laptop" $F(x,y) = "x$ and y are friends"

Translate the logical expression $\forall x [C(x) \lor \exists y (C(y) \land F(x,y))]$

Example 3. Let x, y represent students in a university, and

$$F(x,y) = "x$$
 and y are friends"

Example 1. $\forall x \forall y [(x > 0) \land (y > 0) \rightarrow (xy > 0)]$

where x, y are real numbers.

Example 2. Let x, y represent students in a university, and

$$C(x) = x$$
 has a laptop $F(x, y) = x$ and y are friends

Translate the logical expression $\forall x [C(x) \lor \exists y (C(y) \land F(x,y))]$

Example 3. Let x, y represent students in a university, and

$$F(x,y) = "x$$
 and y are friends"

Translate the logical expression

$$\exists x \forall y \forall z [(F(x,y) \land F(x,z) \land (y \neq z)) \rightarrow \neg F(y,z)]$$

Example 1. "Each student has sent emails to each other, but not to him/herself."

Example 1. "Each student has sent emails to each other, but not to him/herself."

Use:

Example 1. "Each student has sent emails to each other, but not to him/herself."

Use: E(x, y) = "x has sent emails to y"

Example 1. "Each student has sent emails to each other, but not to him/herself."

Use: E(x, y) = "x has sent emails to y"

Example 2. "Each student either has a car or has a room-mate in the same class who has a car"

Example 1. "Each student has sent emails to each other, but not to him/herself."

Use: E(x, y) = "x has sent emails to y"

Example 2. "Each student either has a car or has a room-mate in the same class who has a car"

Use:

Example 1. "Each student has sent emails to each other, but not to him/herself."

Use: E(x, y) = "x has sent emails to y"

Example 2. "Each student either has a car or has a room-mate in the same class who has a car"

Use: C(x) = "x has a car" R(x,y)="x and y are room-mates"

Example 1. "Each student has sent emails to each other, but not to him/herself."

Use: E(x, y) = "x has sent emails to y"

Example 2. "Each student either has a car or has a room-mate in the same class who has a car"

Use: C(x) = "x has a car" R(x,y)="x and y are room-mates"

Example 3. (a) There is exactly one student in the class that was born in Hanoi.

Example 1. "Each student has sent emails to each other, but not to him/herself."

Use: E(x, y) = "x has sent emails to y"

Example 2. "Each student either has a car or has a room-mate in the same class who has a car"

Use: C(x) = "x has a car" R(x, y) = "x and y are room-mates"

Example 3. (a) There is exactly one student in the class that was born in Hanoi.

(b) There are exactly two students in the class that was born in Hanoi.

18 / 29

$$\neg(\forall x \forall y P(x,y)) = \exists x \exists y \neg P(x,y)$$

$$\neg(\forall x \forall y P(x,y)) = \exists x \exists y \neg P(x,y) \ \neg(\forall x \exists y P(x,y)) = \exists x \forall y \neg P(x,y)$$

$$\neg(\forall x \forall y P(x, y)) = \exists x \exists y \neg P(x, y) \quad \neg(\forall x \exists y P(x, y)) = \exists x \forall y \neg P(x, y)$$
$$\neg(\exists x \forall y P(x, y)) = \forall x \exists y \neg P(x, y)$$

$$\neg(\forall x \forall y P(x, y)) = \exists x \exists y \neg P(x, y) \ \neg(\forall x \exists y P(x, y)) = \exists x \forall y \neg P(x, y)$$
$$\neg(\exists x \forall y P(x, y)) = \forall x \exists y \neg P(x, y) \ \neg(\exists x \exists y P(x, y)) = \forall x \forall y \neg P(x, y)$$

$$\neg(\forall x \forall y P(x, y)) = \exists x \exists y \neg P(x, y) \quad \neg(\forall x \exists y P(x, y)) = \exists x \forall y \neg P(x, y)$$
$$\neg(\exists x \forall y P(x, y)) = \forall x \exists y \neg P(x, y) \quad \neg(\exists x \exists y P(x, y)) = \forall x \forall y \neg P(x, y)$$

Example.

19 / 29

TrungDT (FUHN) MAD111 Chapter 1

$$\neg(\forall x \forall y P(x,y)) = \exists x \exists y \neg P(x,y) \ \neg(\forall x \exists y P(x,y)) = \exists x \forall y \neg P(x,y)$$
$$\neg(\exists x \forall y P(x,y)) = \forall x \exists y \neg P(x,y) \ \neg(\exists x \exists y P(x,y)) = \forall x \forall y \neg P(x,y)$$

Example. Translate the following statements into logical expressions, then find the negation statement.

TrungDT (FUHN)

$$\neg(\forall x \forall y P(x,y)) = \exists x \exists y \neg P(x,y) \ \neg(\forall x \exists y P(x,y)) = \exists x \forall y \neg P(x,y)$$
$$\neg(\exists x \forall y P(x,y)) = \forall x \exists y \neg P(x,y) \ \neg(\exists x \exists y P(x,y)) = \forall x \forall y \neg P(x,y)$$

Example. Translate the following statements into logical expressions, then find the negation statement.

(a) " For all real numbers x there is a real number y such that $x = y^3$ "

TrungDT (FUHN)

Negating Nested Quantifiers

$$\neg(\forall x \forall y P(x, y)) = \exists x \exists y \neg P(x, y) \quad \neg(\forall x \exists y P(x, y)) = \exists x \forall y \neg P(x, y)$$
$$\neg(\exists x \forall y P(x, y)) = \forall x \exists y \neg P(x, y) \quad \neg(\exists x \exists y P(x, y)) = \forall x \forall y \neg P(x, y)$$

Example. Translate the following statements into logical expressions, then find the negation statement.

- (a) " For all real numbers x there is a real number y such that $x = y^3$ "
- (b) " For all $\epsilon>0$, for all real numbers x there exists a rational number p such that $|p-x|<\epsilon$ "

• An argument is a sequence of statements that end with a conclusion.

An argument is a sequence of statements that end with a conclusion.
 An argument is valid if the conclusion follows from the truth of the preceding statements (premises or hypotheses).

- An argument is a sequence of statements that end with a conclusion.
 An argument is valid if the conclusion follows from the truth of the preceding statements (premises or hypotheses).
- In propositional logic, an argument is valid if it is based on a tautology.

- An argument is a sequence of statements that end with a conclusion.
 An argument is valid if the conclusion follows from the truth of the preceding statements (premises or hypotheses).
- In propositional logic, an argument is valid if it is based on a tautology.
- Arguments that are not based on tautology are called fallacies.

Name	Rule of Inference	Tautology
Addition	р	ho ightarrow (ho ee q)
	$\therefore \overline{p \lor q}$	
Simplification	$p \wedge q$	$(p \wedge q) o p$
	∴ p	
Modus ponens	р	$p \wedge (p o q) o q$
	p o q	
	.∵. q	
Modus tollens	$\neg q$	$(\lnot q) \land (p ightarrow q) ightarrow \lnot p$
	p o q	
	.∴¬ <i>p</i>	
Hypothetical syllogism	p o q	$(p o q) \wedge (q o r) o (p o r)$
	$\underline{q o r}$	
	$\therefore p \rightarrow r$	
Disjunctive syllogism	$\neg p$	$(p \vee q) \wedge (\neg p) \to q$
	$p \lor q$	
	.∴ q	

Example 1.

• "It is not sunny and is cold"

- "It is not sunny and is cold"
- "We go swimming only if it is sunny"

- "It is not sunny and is cold"
- "We go swimming only if it is sunny"
- "If we do not go swimming then we will play soccer"

- "It is not sunny and is cold"
- "We go swimming only if it is sunny"
- "If we do not go swimming then we will play soccer"
- "If we play soccer then we will go home by sunset"

- "It is not sunny and is cold"
- "We go swimming only if it is sunny"
- "If we do not go swimming then we will play soccer"
- "If we play soccer then we will go home by sunset"

Show that these hypotheses lead to the conclusion: "We will go home by sunset".

Example 2.

• "If you send me an email, I will finish writing the program"

- "If you send me an email, I will finish writing the program"
- "If you do not send email then I will go to bed early"

- "If you send me an email, I will finish writing the program"
- "If you do not send email then I will go to bed early"
- "If I go to bed early then I will go jogging tomorrow morning"

- "If you send me an email, I will finish writing the program"
- "If you do not send email then I will go to bed early"
- "If I go to bed early then I will go jogging tomorrow morning"

Show that these hypotheses lead to the conclusion: "If I do not finish writing the program then I will go jogging tomorrow morning".

ullet Fallacy of affirming the conclusion: $[(p
ightarrow q) \wedge q]
ightarrow p$

- ullet Fallacy of affirming the conclusion: $[(p
 ightarrow q) \wedge q]
 ightarrow p$
- Fallacy of denying the hypothesis: $[(p \rightarrow q) \land \neg p] \rightarrow \neg q$

- ullet Fallacy of affirming the conclusion: $[(p
 ightarrow q) \wedge q]
 ightarrow p$
- Fallacy of denying the hypothesis: $[(p \rightarrow q) \land \neg p] \rightarrow \neg q$

Rules of Inference for Quantified Statements

Rules of Inference for Quantified Statements

Name	Rule of Inference
Universal instantiation	$\forall x P(x)$
	$\therefore \overline{P(c)}, c$ is arbitrary
Universal generalization	P(c), c is arbitrary
	$\therefore \forall x P(x)$
Existential instantiation	$\exists x P(x)$
	$\therefore \overline{P(c)}$, for some c
Existential generalization	P(c), for some c
	$\therefore \exists x P(x)$

Rules of Inference for Quantified Statements

Name	Rule of Inference
Universal instantiation	$\forall x P(x)$
	$\therefore \overline{P(c)}, c$ is arbitrary
Universal generalization	P(c), c is arbitrary
	$\therefore \forall x P(x)$
Existential instantiation	$\exists x P(x)$
	$\therefore \overline{P(c)}$, for some c
Existential generalization	P(c), for some c
	$\therefore \exists x P(x)$

• "Each student of SE0000 must take Discrete Math",

- "Each student of SE0000 must take Discrete Math",
- "Jenifer is a student of SE0000".

- "Each student of SE0000 must take Discrete Math",
- "Jenifer is a student of SE0000".

Show that these hypotheses lead to the conclusion "Jenifer must take Discrete Math".

- "Each student of SE0000 must take Discrete Math",
- "Jenifer is a student of SE0000".

Show that these hypotheses lead to the conclusion "Jenifer must take Discrete Math".

Example 2. Given the hypotheses:

- "Each student of SE0000 must take Discrete Math",
- "Jenifer is a student of SE0000".

Show that these hypotheses lead to the conclusion "Jenifer must take Discrete Math".

Example 2. Given the hypotheses:

• "Some student of SE0000 has not read this book",

- "Each student of SE0000 must take Discrete Math",
- "Jenifer is a student of SE0000".

Show that these hypotheses lead to the conclusion "Jenifer must take Discrete Math".

Example 2. Given the hypotheses:

- "Some student of SE0000 has not read this book",
- "Every student of SE0000 passed the exam".

- "Each student of SE0000 must take Discrete Math",
- "Jenifer is a student of SE0000".

Show that these hypotheses lead to the conclusion "Jenifer must take Discrete Math".

Example 2. Given the hypotheses:

- "Some student of SE0000 has not read this book",
- "Every student of SE0000 passed the exam".

Show that these hypotheses lead to the conclusion "Some student of SE0000 who passed the exam has not read this book".

Direct method

Direct method

Problem: Prove that the statement $p \rightarrow q$ is correct.

Direct method

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that *p* is true. We will show that *q* is true.

Direct method

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that p is true. We will show that q is true.

Example. Prove that if n is an odd number then n^2 is also an odd number.

Direct method

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that p is true. We will show that q is true.

Example. Prove that if n is an odd number then n^2 is also an odd number.

Indirect method - Proof by contraposition

Direct method

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that p is true. We will show that q is true.

Example. Prove that if n is an odd number then n^2 is also an odd number.

Indirect method - Proof by contraposition

Problem: Prove that the statement $p \rightarrow q$ is correct.

Direct method

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that p is true. We will show that q is true.

Example. Prove that if n is an odd number then n^2 is also an odd number.

Indirect method - Proof by contraposition

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that q is false. We will show that p is also false.

Direct method

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that p is true. We will show that q is true.

Example. Prove that if n is an odd number then n^2 is also an odd number.

Indirect method - Proof by contraposition

Problem: Prove that the statement $p \rightarrow q$ is correct.

Proof: Assume that q is false. We will show that p is also false.

Example. Show that if x is an irrational number then 1/x is also irrational.

Problem: Prove that the statement *p* is correct.

Problem: Prove that the statement *p* is correct.

Proof: Suppose that *p* is not correct. We will find a contradiction.

Problem: Prove that the statement *p* is correct.

Proof: Suppose that *p* is not correct. We will find a contradiction.

Example. Show that $\sqrt{2}$ is irrational.

Problem: Prove that the statement *p* is correct.

Proof: Suppose that *p* is not correct. We will find a contradiction.

Example. Show that $\sqrt{2}$ is irrational.

1.7 Proof Methods and Strategies

1.7 Proof Methods and Strategies

Read textbook!