# **CENG 223**

## Discrete Computational Structures

Fall '2017-2018 Homework 3

Due date: 14 December 2017, 23:55

### Question 1

Use mathematical induction to prove the following:

$$\left(\sum_{k=1}^{n} k\right)^2 \ge \sum_{k=1}^{n} k^2. \tag{1}$$

#### Question 2

1. Alice and Bob, being bored by the midterms, decide to play a game. They take turns to pick a positive integer up to and including 41, that has not been picked before by either of them. Whoever picks a number that sums up to 42 with any of the already picked numbers loses the game. If Alice is the first one to pick a number, and if they both play their best strategies, who will win the game?

Show explicitly the use of **Pigeonhole Principle** in your answers; otherwise, you will not get any points.

- 2. How many ways are there to pick 3 nonnegative integers that sum up to 5 if the order of the picked numbers does not matter?
- 3. How many solutions does the equation

$$x_1 + x_2 + x_3 = 5 (2)$$

have, where  $x_1$ ,  $x_2$  and  $x_3$  are positive integers?

## Question 3

Find  $a_r$  satisfying

$$(1-x^3)^n = \sum_{k=0}^n a_k x^k (1-x)^{3n-2k}.$$
 (3)

#### Question 4

Solve the following recurrence relation with the given initial conditions

$$a_n = 4a_{n-1} - a_{n-2} - 6a_{n-3} + n - 2, \quad n = 3, 4, 5, \dots$$
 (4)

with  $a_0 = 3.5$ ,  $a_1 = 4.75$ ,  $a_2 = 13$ .

#### 1 Regulations

- 1. You have to write your answers to the provided sections of the template answer file given. Other than that, you cannot change the provided template answer file. If a latex structure you want to use cannot be compiled with the included packages in the template file, that means you should not use it.
- 2. Do not write any other stuff, e.g. question definitions, to answers' sections. Only write your answers. Otherwise, you will get 0 from that question.
- 3. Late Submission: Not allowed
- 4. Cheating: We have zero tolerance policy for cheating. People involved in cheating will be punished according to the university regulations.
- 5. **Newsgroup:** You must follow the newsgroup (news.ceng.metu.edu.tr) for discussions and possible updates on a daily basis.
- 6. **Evaluation:** Your latex file will be converted to pdf and evaluated by course assistants. The .tex file will be checked for plagiarism automatically using "black-box" technique and manually by assistants, so make sure to obey the specifications.

#### 2 Submission

Submission will be done via COW. Download the given template file, "hw3.tex", when you finish your exam upload the .tex file with the same name to COW.

**Note:** You cannot submit any other files. Don't forget to make sure your .tex file is successfully compiled in Inek machines using the command below.

\$ pdflatex hw3.tex