

Logic and its Applications

Edmund Burke and Eric Foxley


PRENTICE HALL

London New York Toronto Sydney Tokyo Singapore
Madrid Mexico City Munich

Contents

Preface	xiii
1 Propositional logic	1
1.1 Informal introduction	1
1.2 Logical connectives	2
1.2.1 <i>Negation (not)</i>	2
1.2.2 <i>Conjunction (and)</i>	2
1.2.3 <i>Disjunction (or)</i>	4
1.2.4 <i>Implication</i>	5
1.2.5 <i>Equivalence</i>	7
1.2.6 <i>Sum and product notations</i>	7
1.2.7 <i>Priorities of operators</i>	8
1.3 Truth-tables of formulae	9
1.3.1 <i>How to construct the truth-table of a formula</i>	9
1.3.2 <i>Identical truth-tables</i>	11
1.3.3 <i>Interpretations and models</i>	12
1.3.4 <i>Tautologies, absurdities and mixed formulae</i>	12
1.4 Other logical connectives	14
1.4.1 <i>Truth functions</i>	14
1.4.2 <i>Monadic operators</i>	15
1.4.3 <i>Dyadic operators</i>	15
1.4.4 <i>Triadic operators</i>	17
1.4.5 <i>Representing truth functions in terms of dyadic and monadic operators</i>	19
1.5 Manipulating propositional formulae	20
1.5.1 <i>Standard identities</i>	20
1.5.2 <i>Complete sets of connectives</i>	21
1.5.3 <i>Other complete sets of connectives</i>	22
1.5.4 <i>Sheffer functions</i>	23

vi Contents

1.5.5	<i>Normal forms</i>	24
1.6	The negation of propositional formulae	26
1.6.1	<i>Definition</i>	26
1.6.2	<i>Generalized De Morgan's law</i>	27
1.6.3	<i>Extended disjunction and conjunction</i>	29
1.6.4	<i>Duality</i>	29
1.7	Arguments and argument forms	32
1.7.1	<i>Some definitions associated with formulae</i>	32
1.7.2	<i>Some rules for propositional formulae</i>	33
1.7.3	<i>The validity of an argument</i>	34
1.7.4	<i>Mathematical if-and-only-if proofs</i>	36
1.7.5	<i>A theorem</i>	37
1.7.6	<i>Another theorem</i>	38
1.8	Summary	39
1.9	Worked examples	39
1.10	Exercises	47
2	Formal approach to propositional logic	52
2.1	Introduction	52
2.1.1	<i>Formal systems of propositional logic</i>	53
2.1.2	<i>Proofs and deductions</i>	55
2.1.3	<i>Constructing formal systems</i>	57
2.1.4	<i>The relationship between formal systems and interpretations</i>	59
2.2	The formal propositional logic system L	59
2.2.1	<i>The construction of system L</i>	60
2.2.2	<i>Proofs in system L</i>	62
2.2.3	<i>Deductions in system L</i>	63
2.2.4	<i>Derived rules of inference in system L</i>	65
2.2.5	<i>Examples</i>	69
2.2.6	<i>Notation for rules</i>	70
2.3	The soundness and completeness theorems for system L	71
2.3.1	<i>Introduction</i>	71
2.3.2	<i>The soundness theorem for system L</i>	72
2.3.3	<i>The completeness theorem for system L</i>	73
2.4	Independence of axioms and rules	76
2.5	Lemmon's system of propositional logic	78
2.5.1	<i>An introduction to the system</i>	78
2.5.2	<i>Proofs and deductions in Lemmon's system</i>	80
2.5.3	<i>Examples of deductions in Lemmon's system</i>	80
2.6	Summary	85
2.7	Worked examples	86
2.8	Exercises	92

3	Applications to logic design	95
3.1	Introduction	95
3.2	Simplification techniques	98
3.2.1	<i>A simple example</i>	98
3.2.2	<i>Karnaugh maps</i>	101
3.2.3	<i>Quine–McClusky minimization</i>	105
3.3	Universal decision elements (UDEs)	110
3.3.1	<i>Definition</i>	111
3.3.2	<i>A few four-variable universal decision elements</i>	111
3.4	Logic design	113
3.4.1	<i>Binary arithmetic adders</i>	113
3.4.2	<i>Sequential logic</i>	115
3.5	Summary	122
3.6	Worked examples	122
3.7	Exercises	128
4	Predicate logic	131
4.1	Informal introduction	131
4.1.1	<i>Background</i>	131
4.1.2	<i>Universal and existential quantifiers</i>	133
4.1.3	<i>Translating between first-order languages and the English language</i>	136
4.1.4	<i>Hints for translating from English to logic</i>	139
4.1.5	<i>Examples</i>	140
4.1.6	<i>Summary</i>	141
4.1.7	<i>Exercises</i>	142
4.2	The semantics of predicate logic	143
4.2.1	<i>First-order languages</i>	143
4.2.2	<i>Interpretations</i>	148
4.2.3	<i>Satisfaction</i>	151
4.2.4	<i>Truth-tables of interpretations</i>	153
4.2.5	<i>Herbrand interpretations</i>	155
4.2.6	<i>Summary</i>	157
4.2.7	<i>Worked examples</i>	157
4.2.8	<i>Exercises</i>	159
4.3	Syntactical systems of predicate logic	161
4.3.1	<i>The system K of predicate logic</i>	162
4.3.2	<i>Discussion of the system K</i>	163
4.3.3	<i>First-order theories</i>	171
4.3.4	<i>Summary</i>	173
4.3.5	<i>Worked example</i>	173
4.3.6	<i>Exercises</i>	174
4.4	Soundness and completeness	175

viii Contents

4.4.1	<i>Introduction</i>	175
4.4.2	<i>The soundness of system K</i>	176
4.4.3	<i>Consistency</i>	180
4.4.4	<i>The completeness of system K</i>	180
4.4.5	<i>Summary</i>	185
4.4.6	<i>Worked examples</i>	185
4.4.7	<i>Exercises</i>	188
5	Logic programming	190
5.1	Introduction	190
5.2	Programming with propositional logic	190
5.2.1	<i>Definitions for propositional logic</i>	190
5.2.2	<i>Propositional resolution</i>	191
5.2.3	<i>Refutation and deductions</i>	193
5.2.4	<i>Negation in logic programming</i>	198
5.2.5	<i>SLD-resolution</i>	199
5.3	Clausal form for predicate logic	202
5.3.1	<i>Prenex form</i>	202
5.3.2	<i>Clausal form</i>	204
5.3.3	<i>Horn clauses</i>	206
5.4	The semantics of logic programming	207
5.4.1	<i>Horn clauses and their Herbrand models</i>	209
5.4.2	<i>Logic programs and their Herbrand models</i>	210
5.4.3	<i>Least Herbrand models</i>	210
5.4.4	<i>Construction of least Herbrand models</i>	211
5.5	Unification and answer substitutions	214
5.5.1	<i>Substitutions</i>	214
5.5.2	<i>Unification</i>	216
5.5.3	<i>Practicalities</i>	218
5.6	Programming with predicate logic	219
5.6.1	<i>The resolution rule</i>	219
5.6.2	<i>The proof strategy of Prolog: SLD-resolution</i>	219
5.6.3	<i>Negation in logic programming: the closed-world assumption</i>	222
5.7	Concluding remarks	223
5.8	Worked examples	224
5.9	Exercises	228
6	Formal system specification	232
6.1	Introduction	232
6.1.1	<i>A simple example</i>	233
6.1.2	<i>A state schema</i>	233
6.1.3	<i>Operations or events and their schema</i>	235

6.1.4	<i>Pre- and post-conditions</i>	241
6.2	Notational differences	241
6.3	The Z specification language	243
6.3.1	<i>Basic type definitions</i>	244
6.3.2	<i>Free type definitions</i>	244
6.3.3	<i>Schema inclusion</i>	245
6.3.4	<i>Schema types</i>	245
6.3.5	<i>Example: a computer file system</i>	249
6.3.6	<i>Axiom schema</i>	255
6.4	Schema algebra	256
6.4.1	<i>Linear notation</i>	256
6.4.2	<i>Schema extension</i>	256
6.4.3	<i>Some other types of definition</i>	256
6.4.4	<i>Schema inclusion</i>	257
6.4.5	<i>The tuple and pred operators</i>	257
6.4.6	<i>Ornamentation of schema names</i>	257
6.4.7	<i>Logical operations on schema</i>	257
6.4.8	<i>Schema quantification</i>	258
6.4.9	<i>Identifier renaming</i>	259
6.4.10	<i>Identifier hiding</i>	259
6.4.11	<i>Schema pre-condition</i>	260
6.4.12	<i>Schema composition</i>	260
6.4.13	<i>Schema piping</i>	262
6.4.14	<i>Axiomatic descriptions</i>	263
6.5	Summary	263
6.6	Worked examples	264
6.6.1	<i>Some simple examples</i>	264
6.6.2	<i>Case study: a video-rental shop</i>	271
6.6.3	<i>Case study: a car-ferry terminal</i>	274
6.7	Exercises	282
Appendix A: Mathematical background		284
A1	Induction proofs	284
A2	Set theory	286
A2.1	<i>Comprehensive specification of a set</i>	286
A2.2	<i>Operations involving sets</i>	287
A3	Bags	288
A4	Relations	289
A4.1	<i>Domain and range</i>	289
A4.2	<i>Composition</i>	290
A4.3	<i>Domain and range operations</i>	290
A4.4	<i>Override operation</i>	292
A4.5	<i>Set image</i>	292

x Contents

A4.6	<i>Equivalence relations</i>	293
A5	Functions	294
A6	Sequences	295
Appendix B: Other notations		297
B1	Alternative notations	297
B2	Polish notation	297
B3	Worked examples	300
B4	Exercises	300
Appendix C: Symbols used in the book		302
Index		305