

Understanding & Creating Proofs

CSE 191

William J. Rapaport

Department of Computer Science & Engineering,
Department of Philosophy, Department of Linguistics,
and Center for Cognitive Science

 University at Buffalo *The State University of New York*

rapaport@cse.buffalo.edu

<http://www.cse.buffalo.edu/~rapaport>

3 Writing Tasks

1. Read the following story & answer the questions:

- John went to a restaurant for dinner.
He ordered a steak.
When he was finished, he paid the bill & left.

Q1: Who is the main character?

Q2: Did he eat dinner?

(easy & straightforward)

3 Writing Tasks (cont'd)

2. Write a brief e-mail message (4–5 sentences) about what you did on vacation.

(easy; but requires a bit of thinking)

3 Writing Tasks (concluded)

3. Write a beautiful, original poem about your favorite thing. It must rhyme. If it is publishable, it will make you famous.

(hard; lots of pressure on you)

3 Tasks of Language Ability

1. Understanding (listening, reading)
 - Relatively easy (with practice)
2. Generation (speaking, writing)
 - Much more difficult
3. Creative language use
(writing creative prose, poetry)
 - Hard!

3 Tasks of Proof Ability

(“Mathematical Maturity”)

1. Understanding (& verifying) proofs
 - Easy:
 - Use Rapaport’s “slow reading” technique
2. Generating proofs
 - Harder
 - But there are algorithms & heuristics
3. Creating new proofs
 - Beyond our scope!