ASSIGNMENT # 1 CSE356- FORMAL METHODS

DUE DATE: 12-10-2020 TOTAL MARKS: 20

Instructions:

•	Assignment should be hand written or typed on A4 page size, with front page having the following
	details. (Note: Failing to attach the front page with the following details will result in deduction of
	5 marks)

Reg. # :_______
Name : ______
Course Title : ______
Section : _____
Assignment # : ______
Submitted to : _____

Date:

(Font size 16, Times New Roman)

- Questions should solve in order as given in assignment.
- No marks for late submission.
- Assignment should be well formatted.
- While solving each question, do show all intermediate steps.

Question #01:

Show that either the following compound propositions are tautology or not. Proof the following by using Rules of Logic. [10]

a.
$$\neg (q \rightarrow \neg p) \rightarrow \neg q$$

b.
$$p \rightarrow (q \rightarrow (p \land q))$$

Question # 02:

State the converse and contra-positive of each of these conditional statements.

[4]

- a. I will not go to the beach whenever it is not a sunny summer day.
- b. The beach erodes if there is a storm.

Question #03:

Write each of these statements in the form "if p, then q" in English sentence and then take negation of each implication statement. [6]

- a. The beach erodes whenever there is a storm.
- b. It is necessary to have a valid password to log on to the server.

c.	You will reach the summit unless you begin your climb too late.