1 Propositional Logic - Axioms and Inference Rules

Axioms

Axiom 1.1 [Commutativity]

$$\begin{array}{rcl} (p \ \wedge \ q) & = & (q \ \wedge \ p) \\ (p \ \vee \ q) & = & (q \ \vee \ p) \\ (p \ = \ q) & = & (q \ = \ p) \end{array}$$

Axiom 1.2 [Associativity]

Axiom 1.3 [Distributivity]

Axiom 1.4 [De Morgan]

$$\neg (p \land q) = \neg p \lor \neg q
\neg (p \lor q) = \neg p \land \neg q$$

Axiom 1.5 [Negation]

$$\neg \neg p \quad = \quad p$$

Axiom 1.6 [Excluded Middle]

$$p \vee \neg p = T$$

Axiom 1.7 [Contradiction]

$$p \wedge \neg p = F$$

Axiom 1.8 [Implication]

$$p \Rightarrow q = \neg p \lor q$$

Axiom 1.9 [Equality]

$$(p = q) = (p \Rightarrow q) \land (q \Rightarrow p)$$

Axiom 1.10 [or-simplification]

$$\begin{array}{ccccc} p \lor p & = & p \\ p \lor T & = & T \\ p \lor F & = & p \\ p \lor (p \land q) & = & p \end{array}$$

Axiom 1.11 [and-simplification]

$$\begin{array}{ccccc} p \wedge p & = & p \\ p \wedge T & = & p \\ p \wedge F & = & F \\ p \wedge (p \vee q) & = & p \end{array}$$

Axiom 1.12 [Identity]

$$p = p$$

Inference Rules

$$\frac{p_1 = p_2 , p_2 = p_3}{p_1 = p_3}$$
 Transitivity
$$\frac{p_1 = p_2}{E(p_1) = E(p_2) , E(p_2) = E(p_1)}$$
 Substitution

$$\frac{q_1 \ , \ q_2 \ , \ \dots \ , \ q_n \ , \ q_1 \wedge q_2 \wedge \dots \wedge q_n \Rightarrow (p_1 = p_2)}{E(p_1) = E(p_2) \ , \ E(p_2) = E(p_1)}$$
 Conditional Substitution

2 Propositional Logic - Derived Theorems

Equivalence and Truth

Theorem 2.1 [Associativity of =]

$$((p = q) = r) = (p = (q = r))$$

Theorem 2.2 [Identity of =]

$$(T = p) = p$$

Theorem 2.3 [Truth]

T

Negation, Inequivalence, and False

Theorem 2.4 [Definition of F]

$$F = \neg T$$

Theorem 2.5 [Distributivity of \neg over =]

$$\neg(p = q) = (\neg p = q)
(\neg p = q) = (p = \neg q)$$

Theorem 2.6 [Negation of F]

$$\neg F = T$$

Theorem 2.7 [Definition of \neg]

$$(\neg p = p) = F$$

$$\neg p = (p = F)$$

Disjunction

Theorem 2.8 [Distributivity of \lor over =]

$$(p \lor (q = r)) = ((p \lor q) = (p \lor r)) \\ ((p \lor (q = r)) = (p \lor q)) = (p \lor r)$$

Theorem 2.9 [Distributivity of \lor over \lor]

$$p \lor (q \lor r) = (p \lor q) \lor (p \lor r)$$

Conjunction

Theorem 2.10 [Mutual definition of \land and \lor]

Theorem 2.11 [Distributivity of \land over \land]

$$p \wedge (q \wedge r) = (p \wedge q) \wedge (p \wedge r)$$

Theorem 2.12 [Absorption]

$$p \wedge (\neg p \vee q) = p \wedge q$$

$$p \vee (\neg p \wedge q) = p \vee q$$

Theorem 2.13 [Distributivity of \land over =]

Theorem 2.14 [Replacement]

$$(p = q) \wedge (r = p) = (p = q) \wedge (r = q)$$

Theorem 2.15 [Definition of =]

$$(p = q) = (p \land q) \lor (\neg p \land \neg q)$$

Theorem 2.16 [Exclusive or]

$$\neg (p = q) = (\neg p \land q) \lor (p \land \neg q)$$

Implication

Theorem 2.17 [Definition of Implication]

$$(p \Rightarrow q) = ((p \lor q) = q)$$

$$((p \Rightarrow q) = (p \lor q)) = q$$

$$(p \Rightarrow q) = ((p \land q) = p)$$

$$((p \Rightarrow q) = (p \land q)) = p$$

Theorem 2.18 [Contrapositive]

$$(p \Rightarrow q) = (\neg q \Rightarrow \neg p)$$

Theorem 2.19 [Distributivity of \Rightarrow over =]

$$p \Rightarrow (q = r) = ((p \Rightarrow q) = (p \Rightarrow r))$$

Theorem 2.20 [Shunting]

$$p \land q \Rightarrow r = p \Rightarrow (q \Rightarrow r)$$

Theorem 2.21 [Elimination/Introduction of \Rightarrow]

$$p \land (p \Rightarrow q) = p \land q$$

$$p \land (q \Rightarrow p) = p$$

$$p \lor (p \Rightarrow q) = T$$

$$p \lor (q \Rightarrow p) = \neg q \lor p$$

$$(p \lor q) \Rightarrow (p \land q) = (p = q)$$

$$p \Rightarrow F = \neg p$$

$$F \Rightarrow p = T$$

Theorem 2.22 [Right Zero of \Rightarrow]

$$(p \Rightarrow T) = T$$

Theorem 2.23 [Left Identity of \Rightarrow]

$$(T \Rightarrow p) = p$$

Theorem 2.24 [Weakening/Strengthening]

$$\begin{array}{cccc} p & \Rightarrow & p \vee q \\ p \wedge q & \Rightarrow & p \\ p \wedge q & \Rightarrow & p \vee q \\ p \vee (q \wedge r) & \Rightarrow & p \vee q \\ p \wedge q & \Rightarrow & p \wedge (q \vee r) \end{array}$$

Theorem 2.25 [Modus Ponens]

$$p \land (p \Rightarrow q) \Rightarrow q$$

Theorem 2.26 [Proof by Cases]

Theorem 2.27 [Mutual Implication]

$$(p \Rightarrow q) \land (q \Rightarrow p) = (p = q)$$

Theorem 2.28 [Antisymmetry]

$$(p \Rightarrow q) \land (q \Rightarrow p) \Rightarrow (p = q)$$

Theorem 2.29 [Transitivity]

Theorem 2.30 [Monotonicity of \vee]

$$(p \Rightarrow q) \quad \Rightarrow \quad (p \, \vee \, r \, \Rightarrow \, q \, \vee \, r)$$

Theorem 2.31 [Monotonicity of \land]

$$(p \Rightarrow q) \Rightarrow (p \land r \Rightarrow q \land r)$$

Substitution

Theorem 2.32 [Leibniz]

$$(e = f) \Rightarrow (E(e) = E(f))$$

Theorem 2.33 [Substitution]

$$\begin{array}{rcl} (e=f) \mathrel{\wedge} E(e) & = & (e=f) \mathrel{\wedge} E(f) \\ (e=f) \mathrel{\Rightarrow} E(e) & = & (e=f) \mathrel{\Rightarrow} E(f) \\ q \mathrel{\wedge} (e=f) \mathrel{\Rightarrow} E(e) & = & q \mathrel{\wedge} (e=f) \mathrel{\Rightarrow} E(f) \end{array}$$

Theorem 2.34 [Replace by T]

$$\begin{array}{ccccccc} p \ \wedge \ E(p) & = & p \ \wedge \ E(T) \\ p \ \Rightarrow \ E(p) & = & p \ \Rightarrow \ E(T) \\ q \ \wedge \ p \ \Rightarrow \ E(p) & = & q \ \wedge \ p \ \Rightarrow \ E(T) \end{array}$$

Theorem 2.35 [Replace by F]

Theorem 2.36 [Shannon]

$$E(p) = (p \land E(T)) \lor (\neg p \land E(F))$$

3 Propositional Logic - Examples and Exercises

4 Predicate Logic - Axioms

Axiom 4.1 [Definition of \exists]

$$(m \ge n) \quad \Rightarrow \quad \left(\begin{array}{ccc} \exists i \ : \ m \le i < n \ : \ p_i \\ & = \\ F \end{array} \right)$$

$$(m < n) \Rightarrow \begin{pmatrix} \exists i : m \le i < n : p_i \\ = \\ \exists i : m \le i < n - 1 : p_i \\ \lor \\ p_{n-1} \end{pmatrix}$$

Axiom 4.2 [Definition of \forall]

$$(m \ge n) \quad \Rightarrow \quad \left(\begin{array}{ccc} \forall i \ : \ m \le i < n \ : \ p_i \\ & = \\ & T \end{array} \right)$$

$$(m < n) \quad \Rightarrow \quad \left(\begin{array}{ccc} \forall i \ : \ m \leq i < n \ : \ p_i \\ & = \\ \left(\begin{array}{ccc} \forall i \ : \ m \leq i < n-1 \ : \ p_i \\ & \land \\ & p_{n-1} \end{array} \right) \right)$$

Axiom 4.3 [Range Split]

$$(m_{1} \leq m_{2} \leq m_{3}) \Rightarrow \begin{pmatrix} \forall i : m_{1} \leq i < m_{2} : p_{i} \\ \land \\ \forall i : m_{2} \leq i < m_{3} : p_{i} \end{pmatrix}$$

$$= \\ \forall i : m_{1} \leq i < m_{3} : p_{i} \end{pmatrix}$$

$$(m_{1} \leq m_{2}) \land (n_{1} \geq n_{2}) \Rightarrow \begin{pmatrix} (\forall i : m_{1} \leq i < n_{1} : p_{i} \\ \land \\ \forall i : m_{2} \leq i < n_{2} : p_{i} \\ \Rightarrow \\ \forall i : m_{1} \leq i < n_{1} : p_{i} \end{pmatrix}$$

$$= \\ \forall i : m_{1} \leq i < m_{1} : p_{i} \end{pmatrix}$$

$$= \\ \exists i : m_{1} \leq i < m_{3} : p_{i} \end{pmatrix}$$

$$= \\ \exists i : m_{1} \leq i < m_{3} : p_{i} \end{pmatrix}$$

$$(m_{1} \leq m_{2}) \land (n_{1} \geq n_{2}) \Rightarrow \begin{pmatrix} (\exists i : m_{1} \leq i < n_{1} : p_{i} \\ \lor \\ \exists i : m_{2} \leq i < n_{2} : p_{i} \\ \lor \\ \exists i : m_{2} \leq i < n_{2} : p_{i} \\ \lor \\ \exists i : m_{2} \leq i < n_{2} : p_{i} \end{pmatrix}$$

Axiom 4.4 [Interchange of Dummies]

$$\forall i : m_1 \leq i < n_1 : (\forall j : m_2 \leq j < n_2 : p_{i,j})$$

$$=$$

$$\forall j : m_2 \leq j < n_2 : (\forall i : m_1 \leq i < n_1 : p_{i,j})$$

$$\exists i : m_1 \leq i < n_1 : (\exists j : m_2 \leq j < n_2 : p_{i,j})$$

$$=$$

$$\exists j : m_2 \leq j < n_2 : (\exists i : m_1 \leq i < n_1 : p_{i,j})$$

Axiom 4.5 [Dummy Renaming]

$$\forall i : m \le i < n : p_i = \forall j : m \le j < n : p_j$$

Axiom 4.6 [Distributivity of \lor over \forall]

$$(p \lor (\forall i : m \le i < n : q_i)) = \forall i : m \le i < n : (p \lor q_i)$$

Axiom 4.7 [Distributivity of \land over \forall]

$$(m < n) \quad \Rightarrow \quad \left(\begin{array}{ccc} p \land (\forall i : m \le i < n : q_i) \\ & = \\ \forall i : m \le i < n : p \land q_i \end{array} \right)$$

$$\begin{pmatrix} \forall i : m \leq i < n : p_i \\ \land & \\ \forall i : m \leq i < n : q_i \end{pmatrix} = \forall i : m \leq i < n : (p_i \land q_i)$$

Axiom 4.8 [Distributivity of \land over \exists]

$$(p \land (\exists i : m \le i < n : q_i)) = \exists i : m \le i < n : (p \land q_i)$$

Axiom 4.9 [Distributivity of \lor over \exists]

$$(m < n) \Rightarrow \begin{pmatrix} p \lor (\exists i : m \le i < n : q_i) \\ = \\ \exists i : m \le i < n : (p \lor q_i) \end{pmatrix}$$

$$\begin{pmatrix} \exists i : m \leq i < n : p_i \\ \lor \\ \exists i : m \leq i < n : q_i \end{pmatrix} = \exists i : m \leq i < n : (p_i \lor q_i)$$

Axiom 4.10 [Universality of T]

$$\forall i \; : \; m \leq i < n \; : \; T \quad = \quad T$$

Axiom 4.11 [Existence of F]

$$\exists i \; : \; m \leq i < n \; : \; F \; \; = \; \; F$$

Axiom 4.12 [Generalized De Morgan]

$$\neg (\exists i : m \le i < n : p_i) = \forall i : m \le i < n : \neg p_i
\neg (\forall i : m \le i < n : p_i) = \exists i : m \le i < n : \neg p_i$$

Axiom 4.13 [Trading]

$$(m \le i < n) \Rightarrow p_i = \forall i : m \le i < n : p_i$$

$$(m \le i < n) \land p_i \Rightarrow \exists i : m \le i < n : p_i$$

Axiom 4.14 [Definition of Numerical Quantification]

$$(m \ge n) \quad \Rightarrow \quad \begin{pmatrix} \mathcal{N}i : m \le i < n : p_i \\ = \\ 0 \end{pmatrix}$$

$$(m < n) \land \neg p_{n-1} \quad \Rightarrow \quad \begin{pmatrix} \mathcal{N}i : m \le i < n : p_i \\ = \\ \mathcal{N}i : m \le i < n - 1 : p_i \end{pmatrix}$$

$$(m < n) \land p_{n-1} \quad \Rightarrow \quad \begin{pmatrix} \mathcal{N}i : m \le i < n : p_i \\ = \\ (\mathcal{N}i : m \le i < n - 1 : p_i \\ + \\ 1 \end{pmatrix}$$

Axiom 4.15 [Definition of Σ]

$$(m \ge n) \quad \Rightarrow \quad \left(\begin{array}{ccc} \Sigma i : m \le i < n : e_i \\ & = \\ 0 \end{array} \right)$$

$$(m < n) \Rightarrow \begin{pmatrix} \Sigma i : m \le i < n : e_i \\ = \\ \begin{pmatrix} \Sigma i : m \le i < n - 1 : e_i \\ + \\ e_{n-1} \end{pmatrix} \end{pmatrix}$$

Axiom 4.16 [Definition of Π]

$$(m \ge n) \quad \Rightarrow \quad \left(\begin{array}{ccc} \Pi i : m \le i < n : e_i \\ & = \\ & 1 \end{array} \right)$$

$$(m < n) \implies \begin{pmatrix} \Pi i : m \le i < n : e_i \\ = \\ \Pi i : m \le i < n - 1 : e_i \\ * \\ e_{n-1} \end{pmatrix}$$

5 Predicate Logic - Derived Theorems

Theorem 5.1 [Definition of \exists]

Theorem 5.2 [Definition of \forall]

$$(m \ge n) \quad \Rightarrow \quad \left(\begin{array}{c} \forall i : m < i \le n : p_i \\ = \\ T \end{array} \right)$$

$$(m < n) \quad \Rightarrow \quad \left(\begin{array}{c} \forall i : m < i \le n : p_i \\ = \\ (\forall i : m + 1 < i \le n : p_i \\ \land \\ p_{m+1} \end{array} \right)$$

Theorem 5.3 [Definition of Σ]

$$(m \ge n) \quad \Rightarrow \quad \left(\begin{array}{ccc} \Sigma i : m < i \le n : e_i \\ & = \\ & 0 \end{array}\right)$$

$$\int \Sigma i : m < i \le n : e_i$$

$$(m < n) \Rightarrow \begin{pmatrix} \Sigma i : m < i \le n : e_i \\ = \\ \begin{pmatrix} \Sigma i : m + 1 < i \le n : e_i \\ + \\ e_{m+1} \end{pmatrix} \end{pmatrix}$$

Theorem 5.4 [Definition of Π]

$$(m \ge n) \quad \Rightarrow \quad \left(\begin{array}{ccc} \Pi i : m < i \le n : e_i \\ & = \\ & 1 \end{array} \right)$$

$$(m < n) \Rightarrow \begin{pmatrix} \Pi i : m < i \le n : e_i \\ = \\ \Pi i : m + 1 < i \le n : e_i \\ * \\ e_{m+1} \end{pmatrix}$$

6 Some Simple Laws of Arithmetic

Throughout this compendium, we assume the validity of all "simple" arithmetic rules. Examples of such rules are all *simplification rules*, e.g. =

$$2+3 = 5$$

$$x + x = 2 * x$$

$$x + y - y = x$$

$$(x/3) * 3 = x$$

$$0 * x = 0$$

$$1 * x = x$$

$$x * x = x^{2}$$

$$0^{x} = 0$$

$$1^{x} = 1$$

$$(2 * x + 10 = 20) = (x = 5)$$

$$(x + y < 2 * y) = (x < y)$$

$$(x + y = x + z) = (y = z)$$

$$x * (y + 1) - (x + z) = (x * y - z)$$

Following is a collection of theorems that might be used. The list is not exhaustive but intend to show the level of complexity that you can specify theorems on.

Theorems on < and \le

$$(x < y) = (y > x)$$

$$(x < y) \Rightarrow \neg(y = x) \land \neg(y < x)$$

$$(x < y) \Rightarrow (x \le y)$$

$$(x < y) = (x \le y) \land (x \ne y)$$

$$(x < y) \land (y \le z) \Rightarrow (x < z)$$

$$(x \le y) = \neg(x > y)$$

$$(x \le x) = T$$

$$(x \le y) \land (y \le z) \Rightarrow (x \le z)$$

$$(x \le y) \land (y < z) \Rightarrow (x \le z)$$

$$(x \le y) \land (y < z) \Rightarrow (x < z)$$

$$(x \le y) \land \neg(x < y) \Rightarrow (x < y)$$

$$(x \le y) \land \neg(x < y) \Rightarrow (x < y)$$

$$(x \le y) \land (y \le x) = T$$

$$(x \le y) \lor (y \le x) = T$$

$$(x \le y) \lor (y < x) = T$$

$$(x \le y) \lor (y < x) = T$$

$$(x \le y) \lor (x \le y) \lor (x = y)$$

Theorems on properties about + and -

$$(x < y) \implies (x < y + 1)$$

$$(x < y + 1) = (x \le y)$$

$$(x < y) \implies (z - y < z - x)$$

$$(0 < x) = (-x < 0)$$

$$(x - 1 < x) = T$$

$$(x \le y - 1) = (x < y)$$

$$(x \le y) = (x - 1 < y)$$

$$(x_1 < y_1) \land (x_2 < y_2) \implies (x_1 + x_2 < y_1 + y_2)$$

$$(x_1 \le y_1) \land (x_2 \le y_2) \implies (x_1 + x_2 \le y_1 + y_2)$$

Theorems on properties about * and /

$$(0 < x) = (0 < 2 * x)$$

$$(0 < x) = (x < 2 * x)$$

$$(0 < x) = (x \div 2 < x)$$

$$(0 \le x/2) = (0 \le x)$$

$$(x = 0) \Rightarrow (x * y = 0)$$

$$2 * (x/2) = x$$

Theorems on equivalence relation

$$(x = x) = T$$

 $(x = y) = (x \le y) \land (y \le x)$

Theorems about odd(n) and even(n)

$$\operatorname{odd}(x) \quad \Rightarrow \quad ((x-1) \div 2 = (x-1)/2)$$

$$\operatorname{even}(x) \quad \Rightarrow \quad (x \div 2 = x/2)$$

$$\operatorname{odd}(x+2*y) \quad = \quad \operatorname{odd}(x)$$

$$\operatorname{even}(x+2*y) \quad = \quad \operatorname{even}(x)$$

$$\operatorname{odd}(x) \quad = \quad \neg \operatorname{even}(x)$$

$$\operatorname{odd}(x) \quad \Rightarrow \quad ((x \ge 1) = (x \ge 0))$$

$$\operatorname{odd}(x) \wedge (x=0) \quad = \quad F$$

7 Predicate Logic - Examples and Exercises

8 Arrays - Axioms

8.1 Axioms

Axiom 8.1 [Assignment to Array Element]

$$((b; i:e)[j] = f) = \begin{pmatrix} (i=j) \Rightarrow (e=f) \\ \land \\ (i \neq j) \Rightarrow (b[j] = f) \end{pmatrix}$$

Axiom 8.2 [Definition of Arithmetic Relations]

```
\begin{array}{rcll} (b[i:j] \ = \ x) & = & (\forall k \ : \ i \le k < j+1 \ : \ b[k] \ = \ x) \\ (b[i:j] \ < \ x) & = & (\forall k \ : \ i \le k < j+1 \ : \ b[k] \ < \ x) \\ (b[i:j] \ > \ x) & = & (\forall k \ : \ i \le k < j+1 \ : \ b[k] \ > \ x) \\ (b[i:j] \ \le \ x) & = & (\forall k \ : \ i \le k < j+1 \ : \ b[k] \ \le \ x) \\ (b[i:j] \ \ge \ x) & = & (\forall k \ : \ i \le k < j+1 \ : \ b[k] \ \ge \ x) \\ (b[i:j] \ \ne \ x) & = & (\forall k \ : \ i \le k < j+1 \ : \ b[k] \ \ne \ x) \\ x \in b[i:j] & = & (\exists k \ : \ i \le k < j+1 \ : \ x \ = \ b[k]) \end{array}
```