Program Verification & Testing;
Review of Propositional Logic

CS 536: Science of Programming, Fall 2018

A. Why

- Course guidelines are important.
- Active learning is the style we’ll be using in the class.
- Understanding what Science of Programming is important.
- Reviewing/overviewing logic is necessary because we’ll be using it in the course.

B. Outcomes

At the end of this lecture, you should

- Know how the course will be structured and graded.
- Have practiced some of the techniques we’ll be using in class.
- Know what Science of Programming is about and how it differs from and is related to program testing.
- Understand what a propositional formula is, how to write them, how to tell whether one is a tautology or contradiction using truth tables, and see a basic set of logical rules for transforming propositions.

C. Introduction and Welcome

- The course webpages for Fall 2018 are at http://cs.iit.edu/~cs536/
- There you’ll find schedules of lectures, coursework, and tests. Also included is information on how the final grade is calculated and the disability and academic honesty policies, etc. You’re responsible for this info even if you don’t read it.
- Be sure to study how tests work (closed notes) and how a higher score on the Final Exam can supersede earlier lower scores on Exams 1 and 2.
- We'll use Piazza [8/24 fixed link] for group discussions. (If you haven't gotten an invitation to join Piazza, let me know.)
- We'll use myIIT → Blackboard for submitting homework and viewing grades.

D. Course Prerequisite: Basic Logic

- The course prerequisite formally is CS 401. In reality, what you need is some background in boolean logic (propositions and predicates) and some comfort in syntactic operations and formal languages.
- For a very rough assessment of your preparedness for this course, study the following questions: If you get all 5 correct, you have more than enough background for this course; If you get 3 correct, you're probably okay but will need to brush up. If you get none correct, I recommend you drop this course as soon as possible.
 1. Are 2+2 and 4 syntactically equal and why?
2. If AND higher precedence than OR and OR is left associative, how do you parenthesize V AND W OR X OR Y?

3. If \(p \) and \(q \) are propositions then what are the contrapositive, converse, and inverse of the implication \(p \rightarrow q \) and how are they related?

4. How do you pronounce \((\neg \forall x \in \mathbb{Z} . \exists y \in \mathbb{Z} . y^2 < x) \) in English, and is it true?

5. What's the difference between saying that a predicate \(p \) is true vs saying that you have a (mechanically checkable) proof of \(p \)?

- We’ll quickly review basic logic in class. If you want other references to study, try

 - Discrete Structures, Logic, and Computability, (2nd ed), by James L. Hein, © 2002, Jones and Bartlett, ISBN 9780763718435 (free for students, via myIIT → library e-resources library e-resources > B > Books 24x7 > Search...) Note this author uses non-CS precedences and associativities.

E. Active Learning

- Education research shows that students learn better when they are active participants in class, compared to passive listeners of lectures.
- This active kind of learning includes obvious things like answering questions in class, but it also includes in-class activities and quick feedback to the instructor.
- You’ll need to put more effort into class, but you’ll learn more/better/faster.

F. So What Is Science of Programming Anyway?

- Science of Programming is about program verification.
- Program verification aims to get reliable programs by proving properties about programs.
 - Harder to do this by writing programs and then proving them correct.
 - In practice, it’s better to reason about programs as we write them.
- Distinguish program verification from program testing.
 - In testing, we run a program and verify that it behaves correctly.

G. Neither Reasoning or Testing is Completely Sufficient

- We need both testing and reasoning; neither is always better than the other. Reasoning about a program can generalize an infinite set of test cases, but testing gives us a reality check to show that our reasoning is sound.

 Good testing uses reasoning to identify a good set of test cases. E.g., say our specification is “If \(z \geq c \) before the program, then \(z > c \) after it”, where the program is just “add \(x \) to \(z \), but only if \(x \) is nonnegative.”

* Answers: (1) No, because operator expressions aren't constants. (2) ((V AND W) OR X) OR Y. (3) Contra-positive: \(\neg q \rightarrow \neg p \); Converse: \(q \rightarrow p \); Inverse: \(\neg p \rightarrow \neg q \)? An implication and its contrapositive are semantically equivalent, as are the converse and inverse, but an implication and its converse are not. (4) “It's not the case that for every integer \(x \), there exists an integer \(y \) such that \(y \) squared is less than \(x \).” It's true (try \(x = 0 \)). (5) “\(p \) is true” is a semantic claim; “… is a proof of \(p \)” is a syntactic claim.
In C, we can write

```c
/* z >= c */ if (x >= 0) z = z+x; else ++z; /* z > c */
```

To figure out which test cases are good, we reason about how the statements and properties interact.

- E.g., take $x \geq 0$ (and its negation $x < 0$) and break up \geq into separate $>$ and $=\ $ cases ($x > 0$, $x = 0$), to get $x < 0$, $x = 0$, and $x > 0$ as the general set of cases. If we think $x = -1$ and 1 are good enough generalizations of $x < 0$ and $x > 0$, then we’re done: Our test cases are $x = -1$, $x = 0$, $x = 1$.
- If we decide we want to be more thorough and treat $x = -1$ and $x < -1$ as different cases (and $x > 1$ similarly), we can turn them into $x = -2$ and $x = 2$, and end up with five test cases, $x = -2$, $x = -1$, $x = 0$, $x = 1$, $x = 2$.
- Of course, if we keep breaking edge cases off of the $<$ and $>$ tests, we could get $x = -3$ and $x = 3$, then $x = -4$ and $x = 4$, and so on to infinity. A big part of testing is figuring when to stop doing all this.

H. Type-Checking as a Kind of Program Verification

- **Static** (i.e., compile-time) **type-checking** is an example of program verification: We analyze a program textually to reason about how it uses types, to check for type-correctness.
- The reasoning is symbolic / textual because we aren’t actually running the program, so a type-checker is a mechanical theorem prover for judgements of the form “this variable or expression has type …” and “This operation is type-correct.”
 - E.g., if variables x and y are of type integer, then $x+1$ and x/y are integers, so $x+1 = x/y$ is type-correct, etc. (Note x/y might still cause a runtime error, but it’s wouldn’t be a type error.)
- A **strong type-checker** produces proofs that provide complete evidence for type safety. A **weak type-checker** produces proofs that provide only partial evidence for type safety.
 - E.g., type-checkers for Haskell or Standard ML are very strong; they guarantee type safety. (Note: You might still get runtime errors, but not for type-incorrect operations.)
 - However, type-checkers for C are weak; they have to assume you know what you’re doing when you cast pointers.

I. Reasoning About One State of Memory vs Many States of Memory

- In testing, we have a finite number of specific values we use for our variables. We can verify that our program works with those specific values.
- In program verification we aim to say that our programs work in all possible cases. Typically, we have an infinite number of cases†. (Actually, it’s a finite number, since memory is finite, but who wants to deal with, e.g., 2^{32} separate individual tests for an integer variable x?)
- In program verification, we use **predicates** like $x > 0$ to stand for a possibly infinite number of values. (A predicate is a syntactic object that has a truth value once you plug in specific values for its variables.)
- Using predicates, we can talk about an infinite number of possible execution paths simultaneously. Instead of actually executing a program, we simulate its execution symbolically, using rules of logic to manipulate our

† Actually, it’s probably a finite number of cases but still so many that “infinity” is a decent generalization.
predicates. “If $x > 0$, then after adding 1 to x, we have $x > 1$” stands for an infinite number of execution paths.

- **That’s what program verification is:** Instead of actually executing a program on one set of inputs to get one set of outputs, we simulate execution on sets of states using reasoning on predicates. We describe a set of input states using a logical predicate and reason about the possible output states using rules of logic plus rules for program execution.

- So to do program verification we need predicates to describe sets of memory states, rules of logic to reason about predicates, plus rules for how our programs execute (i.e., how they take and modify memory states).

J. Logic Review/Overview, Part 1: Propositional Logic

- If you weren’t a CS major as an undergrad and haven’t seen propositional and predicate logic before, you should study up on it (see Course Prerequisites: Basic Logic on page 2.)

- **Propositional logic** is logic over **proposition variables** (i.e., Boolean variables).
 - In propositional logic we study the logical connectives and (\land), or (\lor), not (\neg), implication (\rightarrow), and biconditional (\leftrightarrow) operating over variables that have true or false as their values.

- **Notation:** Typically we’ll use p, q, … for propositions or preposition variables and T, F for the the values true and false.

Terminology

- $p \land q$ is the **conjunction** or logical **and** of p and q. p and q are **conjuncts** of $p \land q$.
- $p \lor q$ is the **disjunction** or logical **or** of p and q. p and q are **disjuncts** of $p \lor q$.
- $p \rightarrow q$ is the **implication** or **conditional** of p and q. p is the **antecedent** or hypothesis and q is the **consequent** or conclusion.

Other Ways to Phrase Implications

- Other phrasings of $p \rightarrow q$: “if p then q”; “p is sufficient for q”; “p only if q”
- Other phrasings of $q \rightarrow p$: $p \leftarrow q$, “p is necessary for q”; “p if q”; “if q then p”, “q only if p”.

Biconditional

- $p \leftrightarrow q$ is the **equivalence** or **biconditional** of p and q; they are both true or both false. p is the **antecedent** or hypothesis and q is the **consequent** or conclusion. For two items, $p \leftrightarrow q$ is true exactly when p and q are both true or both false. However, for three or more items, \leftrightarrow is not the kind of relation you’re probably thinking of. E.g., $(T \leftrightarrow (F \leftrightarrow F))$ has the same value as $(T \leftrightarrow T)$, which has the same value as T.

Semantic Equality

- **Semantic equality** is equality of meanings or results. This is usually what we mean when we write “=”: $2+2 = 4$, $a+b = b+a$
- For propositions, we’ll use \iff to indicate semantic equality.
 - Example: You can distribute \lor over \land: $(p \land q) \lor r \iff (p \lor r) \land (q \lor r)$
- For propositions, where we have only the values T and F (and only boolean variables), semantic equality can be mechanically determined (though for propositions, it time exponential in the number of basic variables).
• Later, with predicates, semantic equality can be impractical or even impossible to determine, so we usually fall back on a property that’s easier to determine, namely, syntactic equality.

Syntactic Equality

• **Syntactic equality** (written ≡) means equality as structured text: Two expressions or propositions are syntactically equal if they are textually identical — with one exception: We’ll ignore redundant parentheses.

 E.g., \((1*2)+3 \equiv 1*2+3\). We’ll use \(\not\equiv\) for syntactic inequality. E.g., \(2+2 \not\equiv 4\).

• We’ll consider three kinds of redundancy for parentheses:

 • **Precedence**: \((p \land q) \lor r \equiv p \land q \lor r\) because “\(\land\)” has higher precedence than “\(\lor\)”.

 • **Left or Right Associativity**: \(a - b - c \equiv (a - b) - c\) because “\(-\)” is left associative. Similarly, \(p \rightarrow q \rightarrow r \equiv (q \rightarrow r)\) because “\(\rightarrow\)” is right associative.

 • **Associative Operators**: For an associative operator, all parenthesizations will be syntactically equal.

 E.g., \((p \land q) \land r \equiv p \land (q \land r)\). But \((a - b) - c \not\equiv a - (b - c)\) because “\(-\)” is not associative.

• We are not going to take commutativity of operators into account, so \(p \land q \not\equiv q \land p\). Of course, they evaluate to the same truth value, so we can see that syntactically unequal items can stand for the same value. (Leaving out commutativity makes “\(\equiv\)” easier to calculate. Without commutativity, the non-parenthesis symbols of two \(\equiv\) items have to appear in the same order. E.g., no parenthesizations of \(1+3+2\) and \(1+2+3\) make them \(\equiv\).

• [9/20] There’s also the case of whether \((x * (y / z)) \equiv ((x * y) / z)\) or not. On the reals, they evaluate to the same value, but on the integers, they don’t. (E.g., \((2 * 3) / 6 = 1\) but \(2 * (3 / 6) = 2 * 0 = 0\) because of truncation.) It seems easier to define \(\equiv\) without looking at the types of values involved, so I think we should take them to be \(\not\equiv\).

Syntactic Equality Versus Semantic Equality

• **Syntactic equality implies semantic equality**: If two expressions or propositions are syntactically equal, then they are semantically equal. E.g., \(1+2*3 \equiv (1+(2*3))\), so they stand for the same value.

• **Semantic equality does not imply syntactic equality**: Two syntactically different expressions can evaluate to the same value. E.g., \(2 + 2 \not\equiv 4\). Similarly, \(a + 0 \not\equiv a\) and \(p \land q \not\equiv q \land p\).

• **Why use syntactic equality?** We often want to know whether two items are semantically equal, but depending on the kind of item, semantic equality can be hard to impossible to calculate. Syntactic equality is easy to calculate, and if two items are syntactically equal, then they’re semantically equal. But we have to remember that two items can be \(\not\equiv\) but semantically equal.

Parenthesizations

• The **minimal parenthesization** of a syntactic item is the one with the fewest parentheses that preserves \(\equiv\). (I.e., it is still \(\equiv\) to the original.)

• For associative operators, let’s omit parentheses inside sequences like \(p \land q \land r\). We may still need them around the whole proposition, as in \(p_1 \land (q_1 \lor q_2 \lor q_3)\).

• The **full parenthesization** of an item is the one that preserves \(\equiv\) and also includes parentheses around each operator expression (i.e., \(op\ p\) for a unary operator or \(p\ op\ q\) for a binary operator).
We’ll omit parentheses around constants, variables, and already-parenthesized expressions; we don’t want to be writing things like (((1) + (((2) * (3))))).

Let’s also agree that the parentheses around the whole propositions are optional. So the full parenthesization of $1 + 2 \times 3$ is $(1 + (2 \times 3))$ or $1 + (2 \times 3)$.

For associative operators like $+$ and \times, let’s write using left associativity, just to avoid having multiple correct results. So we’ll take $(((1 + 2) + 3) + 4)$ to be the full parenthesization of $1 + 2 + 3 + 4$.

Note: If you include the outermost parentheses, then a fully parenthesized item has the same number of pairs of parentheses as it has number of operators. E.g., $(1 + (2 \times 3))$ has two pairs of parentheses: one for the $+$ and one for the \times.

Precedences and Associativities

- **Precedences**: For the propositional operators, let’s use \neg, \land, \lor, \rightarrow, \leftrightarrow (going from strong to weak). E.g., $(((\neg p) \land q) \lor r) \leftrightarrow s \equiv \neg p \land q \lor r \rightarrow s \leftrightarrow t$.

- **Associativity**: \land and \lor are associative, so $((p \land q) \land r) \equiv (p \land (q \land r))$. Let’s make these operators left associative, so the full parenthesization of $p \land q \land r$ is $((p \land q) \land r)$.

- Implication is not associative; we’ll take it to be right associative.
 - To see non-associativity, compare $((F \rightarrow T) \rightarrow F)$ and $(F \rightarrow (T \rightarrow F))$.
 - Right associativity tells us that $p \rightarrow q \rightarrow r$ means $(p \rightarrow (q \rightarrow r))$.

- For the biconditional, we’ll use right associativity: $p \leftrightarrow q \leftrightarrow r$ means $(p \leftrightarrow (q \leftrightarrow r))$.
 - Note $p \leftrightarrow q$ evaluates to T if p and q evaluate to the same value, T or F.
 - On the other hand, $p \leftrightarrow q \leftrightarrow r$ means $(p \leftrightarrow (q \leftrightarrow r))$, which leads to possibly-puzzling properties like $(T \leftrightarrow (F \leftrightarrow F))$, $(T \leftrightarrow T)$, and T all evaluating to true.
 - You’re probably thinking “p is equivalent to q, which is equivalent to r” should mean that all three are true or all three are false. This is called "logical equivalence" and we’ll look at it in a bit.

K. Semantics of Propositional Logic

- The typical semantics for propositional logic uses truth tables as below.

<table>
<thead>
<tr>
<th></th>
<th></th>
<th>$p \land q$</th>
<th>$p \lor q$</th>
<th>$p \rightarrow q$</th>
<th>$p \leftrightarrow q$</th>
</tr>
</thead>
<tbody>
<tr>
<td>F</td>
<td>F</td>
<td>F</td>
<td>F</td>
<td>T</td>
<td>T</td>
</tr>
<tr>
<td>F</td>
<td>T</td>
<td>F</td>
<td>T</td>
<td>T</td>
<td>F</td>
</tr>
<tr>
<td>T</td>
<td>F</td>
<td>F</td>
<td>T</td>
<td>F</td>
<td>F</td>
</tr>
<tr>
<td>T</td>
<td>T</td>
<td>T</td>
<td>T</td>
<td>T</td>
<td>T</td>
</tr>
</tbody>
</table>

- Implication sometimes bothers people (“Why does $F \rightarrow T$?”)
 - Basically, $p \rightarrow q$ means “p is less true than or equal to q”.
 - Treat true, false, \rightarrow as like 1, 0, and \leq, so $F \rightarrow T$ is like $0 \leq 1$.

Kinds of Propositions; Logical Equivalence

- **Tautology**: Has a truth table column with all rows true; write $p \equiv T$
Relations Between Implications

- The **contrapositive** of \(p \rightarrow q \) is \(\neg q \rightarrow \neg p \); its **converse** is \(q \rightarrow p \); its **inverse** is \(\neg p \rightarrow \neg q \). An implication is \(\Leftrightarrow \) to its contrapositive; similarly, the converse of an implication is \(\Leftrightarrow \) to its inverse: \((p \rightarrow q) \Leftrightarrow (\neg q \rightarrow \neg p) \) and \((q \rightarrow p) \Leftrightarrow (\neg p \rightarrow \neg q) \)

More Equivalences

- **Definition of implication**: \(p \rightarrow q \Leftrightarrow \neg p \lor q \).
- **Negation of implication**: \(\neg(p \rightarrow q) \Leftrightarrow p \land \neg q \).

 - Note \(\neg(p \rightarrow q) \) and \(\neg(q \rightarrow p) \) are different: \(\neg(p \rightarrow q) \Leftrightarrow (p \land \neg q) \) but \(\neg(q \rightarrow p) \Leftrightarrow (p \lor \neg q) \)
- **“Definition of biconditional”**: \((p \iff q) \Leftrightarrow (p \rightarrow q) \land (q \rightarrow p) \)
- **Exclusive or** of \(p \) and \(q \): One of \(p \) and \(q \) is true but not the other. Turns out to be the opposite of the biconditional:

 - \((p \land \neg q) \lor (\neg p \land q) \Leftrightarrow (p \leftrightarrow q) \)

 - The usual “inclusive” or allows one or both of \(p \) and \(q \) to be true:

 - \((p \lor q) \Leftrightarrow (\neg p \land q) \lor (p \land \neg q) \lor (p \land q) \)
Program Verification;
Review of Propositional Logic
CS 536: Science of Programming, Fall 2018

A. Why?
- Reviewing/overviewing logic is necessary because we’ll be using it in the course.
- Learning how homeworks and tests work and how the final grade is calculated may save you heartache at the end of the semester.

B. Outcomes
At the end of this activity you should be able to
- Define program verification is and characterize type-checking as a form of it.
- Read and write basic propositional formulas.
- Develop truth tables for propositional formulas.
- Do some simple logical manipulations on propositional formulas.

C. Propositional Logic Questions
Get together in groups of, say, five and agree on someone to be the speaker. As a group, discuss the questions below; write out your group’s results.

D. Program Verification and Propositional Logic
1. What is program verification? How is it done?
2. How is type-checking a form of program verification?
3. What is propositional logic? What are propositional connectives?
4. Given values for p and q, what are the values of $p \land q$, $p \lor q$, etc?
5. Translate each of the following to either $p \rightarrow q$ or $q \rightarrow p$:
 a. if p then q
 b. p is sufficient for q
 c. p only if q
 d. p is necessary for q
 e. p if q
 f. if q then p
6. What are the converse, contrapositive, and inverse of $p \rightarrow q$? How are they related?
7. What is syntactic equality and how is it denoted?
8. What is semantic equality? How do we indicate semantic equality of two arithmetic expressions? Two propositions?
9. How are syntactic and semantic equality related?
10. How do parentheses affect syntactic equality for us?
11. How do precedence and associativity rules relate to syntactic equality and to the notions of minimal and full parenthesization?
12. What are the minimal and full parenthesizations of
 a. \((x + y) \ast ((z/x) \ast x) = (y/z)\)
 b. \((\neg(p \land ((\neg q) \rightarrow r)) \lor (s \land (t \lor v))) \rightarrow x\)
 c. \((p \leftrightarrow q) \land (q \leftrightarrow r)\)
 d. \((p \land q \land r) \lor (\neg p \land \neg q \land \neg r)\)

13. What are the precedence and associativity rules we are using for \(+, -, \ast, /, \%, \leq, =, (etc.), \land, \lor, \rightarrow, \leftrightarrow, \text{ and } \neg\)?

14. For propositions, what are the definitions of tautology, contradiction, and contingency?

15. Consider the six statements “\(p\) is a \(X\)” and “\(\neg p\) is a \(X\)” where \(X\) ranges over “tautology”, “contradiction”, and “contingency”. How are these statements related?

16. Repeat the previous problem on the six statements “\(p\) is not a \(X\)” and “\(p\) is a \(X\)”.

17. Which of \(p \rightarrow q \rightarrow r, p \rightarrow (q \rightarrow r), \text{ and } (p \rightarrow q) \rightarrow r\) are \(\equiv\)?

18. Write out truth tables for the following. Are any of these semantically equivalent? (I.e., do they have the same truth table rows?)
 a. \(p \leftrightarrow (q \leftrightarrow r)\)
 b. \((p \leftrightarrow q) \land (q \leftrightarrow r)\)
 c. \((p \land q \land r) \lor (\neg p \land \neg q \land \neg r)\)

E. Course Organization Questions

Read the home page information and answer these questions.

19. What (if anything) happens if your
 a. Final Exam score > Exam 1 score?
 b. Exam 1 score > Final Exam score?
 c. Final Exam score > Exam 2 score?
 d. Exam 2 score > Exam 1 score?

20. Say you take a test on a day you're not feeling very well. You get the graded test back and realize the score is lower than you wanted. Can you retake the test?

21. Can you hand in a homework late? How late? Do you lose points?

22. Say you turn in your homework but upload the wrong pdf file. What happens?

23. How is the end-of-semester score calculated?

24. How is the final grade calculated?

25. What, if anything, happens to your final grade if, at the end of the semester,
 a. Adding 2 points to your Final Exam score will get you to the next letter grade?
 b. Adding 5 points to your Final Exam?
 c. Adding 2 points to your end-of-semester score?

26. Which of the following are allowed?
 a. Turning in a homework you missed a month ago
 b. Redoing a homework assignment
 c. Doing an extra homework assignment
 d. Point out a grading error on a test
CS 536: Solution to Activity 1 (Program Verification & Testing; Review of Propositional Logic)

1. Program verification aims to get reliable programs by mechanically reasoning about them. We name sets of values or states using predicates and simulate program execution on them, using rules of logic plus rules describing program execution.

2. Type-checking uses types to denote sets of values (e.g., values of type int); it uses mechanical type-checking rules to show how values manipulated (e.g., plus takes two ints and yields an int).

3. Propositional logic is logic over proposition variables (i.e., Boolean variables). The connectives \(\neg, \land, \lor, \rightarrow, \leftrightarrow \) are standard functions on boolean values.

4. See the table in the lecture notes. Be especially knowledgeable about \(p \rightarrow q \).

5. (a), (b), and (c) mean \(p \rightarrow q \); (d), (e), and (f) mean \(q \rightarrow p \).

6. \(p \rightarrow q \) is equivalent to its contrapositive \(\neg q \rightarrow \neg p \). Its converse \(q \rightarrow p \) and inverse \(\neg p \rightarrow \neg q \) are equivalent to each other. In general, an implication is not equivalent to its converse.

7. Syntactic equality is equality as structured text. It is denoted by \(\equiv \).

8. Semantic equality is equality of meaning. To denote it, we write \(p \iff q \) for logical propositions and \(e_1 = e_2 \) for other expressions.

9. Syntactic equality implies semantic equality (but not vice versa).

10. Redundant parentheses are ignored. E.g., \(1 + 2 \times 3 \equiv (1 + (2 \times 3)) \).

11. Precedence, left/right associativity, and associative operator rules tell us which parentheses are necessary and which are redundant. The minimal parenthesization of an item uses no redundant parentheses; the full parenthesization puts parentheses around each operation. They are both \(\equiv \) to the original syntactic item.

12. (Minimal and full parenthesizations)

\[\begin{align*}
12a. \quad (x + y \times (z/x) \times x) - (y/z) & \equiv \frac{x + y \times (z/x) \times x - y/z}{(x + (y \times (z/x) \times x)) - (y/z)} \\
12b. \quad (\neg(p \land (\neg q \rightarrow r)) \lor (s \land (t \land v))) \rightarrow x & \equiv (\neg(p \land (\neg q \rightarrow r)) \lor (s \land (t \land v))) \rightarrow x \\
12c. \quad (p \leftrightarrow q) \land (q \leftrightarrow r) & \equiv ((p \leftrightarrow q) \land (q \leftrightarrow r)) \\
12d. \quad (p \land q \land r) \lor (\neg p \land \neg q \land \neg r) & \equiv (((p \land q) \land r) \lor (((\neg p) \land (\neg q) \land (\neg r)))
\end{align*} \]

13. From low to high: \(\rightarrow, \lor, \land, \leq \) and etc. (a tie), + and \(\neg, \times \) and / and \(\% \), unary \(\neg \) and \(\neg \).

14. A tautology is true for all possible combinations of truth values for its variables. A contradiction is false for all possible combinations. A contingency is true for at least one combination and is false for at least one combination.

15. "\(p \) is a tautology" and "\(\neg p \) is a contradiction" are equivalent; so are "\(p \) is a contingency" and "\(\neg p \) is a contingency".

\[\quad 1/17 \quad \Box \]

\(^\dagger \) I’m showing the outermost parentheses; remember that they’re optional.
16. "p is not a tautology" is equivalent to ("p is a contradiction" or "p is a contingency").
 "p is not a contradiction" is equivalent to ("p is a tautology" or "p is a contingency").
 "p is not a contingency" is equivalent to ("p is a tautology" or "p is a contradiction").
 (Every proposition falls into exactly one of the three categories, so if it's not some particular one of the
 three, it must be one of the other two.)

17. \(p \rightarrow q \rightarrow r \equiv p \rightarrow (q \rightarrow r) \).

18. The table is below. The only pair of semantically equivalent propositions are \((p \leftrightarrow q) \land (q \leftrightarrow r) \) and \((p \land q \land r) \lor (\neg p \land \neg q \land \neg r) \).

 Note \(((p \leftrightarrow q) \land (q \leftrightarrow r)) \leftrightarrow ((p \land q \land r) \lor (\neg p \land \neg q \land \neg r)) \) is a tautology
 and \(\neg((p \leftrightarrow q) \land (q \leftrightarrow r)) \leftrightarrow ((p \land q \land r) \lor (\neg p \land \neg q \land \neg r)) \) is a contradiction.

\[
\begin{array}{cccccccc}
 p & q & r & p \leftrightarrow (q \leftrightarrow r) & (p \leftrightarrow q) \land (q \leftrightarrow r) & p \land q \land r \lor \neg p \land \neg q \land \neg r \\
 F & F & F & F & T & T \\
 F & F & T & T & F & F \\
 F & T & F & T & F & F \\
 F & T & T & F & F & F \\
 T & F & F & T & F & F \\
 T & F & T & F & F & F \\
 T & T & F & F & F & F \\
 T & T & T & T & T & T \\
\end{array}
\]

Course Organization Questions

19 – 27. Study the home page and its syllabus information.