COMP232 - Mathematics for Computer Science Tutorial 3

Ali Moallemi moa_ali@encs.concordia.ca

Iraj Hedayati h_iraj@encs.concordia.ca

Concordia University, Winter 2016

Table of Contents

- 1.5 Propositional Logic
 - Exercise 4
 - Exercise 7
 - Exercise 9
 - Exercise 11
 - Exercise 20
 - Exercise 32
 - Exercise 34

Express quantifications in English

Remark

P(x, y): Student x has taken class y

Domain of x: all students

Domain of y: all computer science courses at your school

• a) $\exists x \exists y \ P(x,y)$

Answer: Some students have taken some computer science courses

• **b)** $\exists x \forall y \ P(x,y)$

Answer: Some students have taken all computer science courses

• c) $\forall x \exists y \ P(x,y)$

Answer: All students have taken some computer science courses

Exercise 4 (cont...)

Express quantifications in English

Remark

P(x, y): Student x has taken class y

Domain of x: all students

Domain of y: all computer science courses at your school

- d) $\exists y \forall x P(x,y)$
 - Answer: Some computer science courses have been taken by all students
- e) $\forall y \exists x \ P(x,y)$

Answer: All computer science courses have been taken by some students

- f) $\forall x \forall y \ P(x,y)$
 - Answer: All students have taken all computer science courses

Express sentences by simple English sentence

Remark

T(x, y): Student x likes cuisine y

Domain of x: all students at your school

Domain of y: all cuisines

- a) ¬T(AbdallahHussein, Japanese)
 Answer: Abdallah Hussein does not like Japanese cuisine
- b) ∃x T(x, Korean) ∧ ∀xT(x, Mexican)
 Answer: Some students at our school like Korean cuisine and all students at our school like Mexican cuisine
- c) ∃y (T(MoniqueArsenault, y) ∨ T(JayJohnson, y))
 Answer: There exists some cuisines which Monique or Jay like them

Exercise 7 (cont...)

Express sentences by simple English sentence

Remark

T(x, y): Student x likes cuisine y

Domain of x: all students at your school

Domain of y: all cuisines

- **d)** $\forall x \forall y \exists z \ ((x \neq z) \rightarrow \neg (T(x,y) \land T(z,y))$ Answer: There is no restaurant that you can find a pair of students which both of them like it.
- e) ∃x∃z∀y (T(x,y) ↔ T(z,y))
 Answer: There are some pair of students, which for all cuisines, both of them either like it or not
- f) $\forall x \forall z \exists y \ (T(x,y) \leftrightarrow T(z,y))$ Answer: For every couple of students, there are some cuisines which both of them either like it or not

Use quantifiers to express each of these statements

Remark

```
L(x, y): x loves y
Domain of x and y: all people in the world
```

- a) Everybody loves Jerry Answer: $\forall x \ L(x, Jerry)$
- b) Everybody loves somebody Answer: $\forall x \exists y \ L(x, y)$
- c) There is somebody whom everybody loves Answer: $\exists y \forall x \ L(x, y)$
- d) Nobody loves everybody Answer: $\neg \exists x \forall y \ L(x,y) \equiv \forall x \exists y \ \neg L(x,y) \ De \ Morgan's \ law$
- e) There is somebody whom Lydia does not love Answer: $\exists y \neg L(Lydia, y)$

Exercise 9 (cont...)

Use quantifiers to express each of these statements

Remark

L(x, y): x loves y

Domain of x and y: all people in the world

- f) There is somebody whom no one loves Answer: $\exists y \neg \exists x \ L(x,y) \equiv \exists y \forall x \ \neg L(x,y) \ De \ Morgan's \ law$
- g) There is exactly one person whom everybody loves Answer: $\exists y (\forall x \ L(x,y) \land (\forall z \forall w \ (L(w,z) \rightarrow z = y)))$
- h) There are exactly two people whom Lynn loves Answer: $\exists x \exists y \ (x \neq y \land L(Lynn, x) \land L(Lynn, y) \land \forall z \ (L(Lynn, z) \rightarrow (z = x \lor z = y)))$
- i) Everyone loves himself or herself Answer: $\forall x \ L(x,x)$
- j) There is someone who loves no one besides himself or herself. Answer: $\exists x \forall y \ (L(x,y) \leftrightarrow x = y)$

Use quantifiers to express each of these statements

Remark

```
S(x): x is a student
```

F(x): x is a faculty member

A(x, y): x has asked y a question

Domain of x and y: all people associated with your school

- a) Lois has asked Professor Michaels a question Answer: A(Lois, ProfessorMichaels)
- b) Every student has asked Professor Gross a question Answer: $\forall x \ (S(x) \rightarrow A(x, ProfessorGross))$
- c) Every faculty member has either asked Professor Miller a question or been asked a question by Professor Miller Answer: $\forall x \ (F(x) \rightarrow (A(x, ProfessorMiller) \oplus A(ProfessorMiller, x)))$
- d) Some student has not asked any faculty member a question Answer: $\exists x \forall y \ (S(x) \land (F(y) \rightarrow \neg A(x,y)))$

Exercise 11(cont...)

Use quantifiers to express each of these statements

Remark

S(x): x is a student

F(x): x is a faculty member

A(x, y): x has asked y a question

Domain of x and y: all people associated with your school

- e) There is a faculty member who has never been asked a question by student
 - Answer: $\exists x \forall y (F(x) \land (S(y) \rightarrow \neg A(y,x)))$
- f) Some student has asked every faculty member a question Answer: $\exists x \forall y \ (S(x) \land (F(y) \rightarrow A(x,y)))$
- g) There is a faculty member who has asked every other faculty member a question Answer: $\exists x \forall y \ (F(x) \land ((F(y) \land x \neq y) \rightarrow A(x,y)))$
- h) Some student has never been asked a question by a faculty member Answer: $\exists x \forall y \ (S(x) \land (F(y) \rightarrow \neg A(y,x)))$

Express each of the statements using predicates, quantifiers, logical connectives, and mathematical operators

Remark

Domain consists of all integers

- a) The product of two negative integers is positive Answer: $\forall x \forall y ((x < 0 \land y < 0) \rightarrow xy > 0)$
- b) The average of two positive integers is positive Answer: $\forall x \forall y ((x > 0 \land y > 0) \rightarrow \frac{x+y}{2} > 0)$
- c) The difference of two negative integers is not necessarily negative Answer: $\exists x \exists y ((x < 0 \land y < 0) \rightarrow \neg (x y < 0))$
- d) The absolute value of the sum of two integers does not exceed the sum of the absolute values of the integers

 Answer: $\forall x \forall y (|x + y| < |x| + |y|)$

Express the negations of each of these statements so that all negation symbols immediately precede predicates

a) $\exists z \forall y \forall x T(x, y, z)$

Answer:

$$\neg \exists z \forall y \forall x T(x, y, z) \equiv \forall z \neg \forall y \forall x T(x, y, z) \equiv \forall z \exists y \neg \forall x T(x, y, z) \equiv \forall z \exists y \exists x \neg T(x, y, z)$$

b) $\exists x \exists y P(x, y) \land \forall x \forall y Q(x, y)$

Answer:

$$\neg(\exists x\exists y P(x,y) \land \forall x \forall y Q(x,y)) \equiv \neg \exists x \exists y P(x,y) \lor \neg \forall x \forall y Q(x,y) \equiv \forall x \forall y \neg P(x,y) \lor \exists x \exists y \neg Q(x,y)$$

Exercise 32 (cont...)

Express the negations of each of these statements so that all negation symbols immediately precede predicates

c) $\exists x \exists y (Q(x,y) \leftrightarrow Q(y,x))$

Answer:

$$\neg \exists x \exists y (Q(x,y) \leftrightarrow Q(y,x)) \equiv \forall x \forall y \neg (Q(x,y) \leftrightarrow Q(y,x)) \equiv \forall x \forall y (Q(x,y) \oplus Q(y,x))$$

d) $\forall y \exists x \exists z (T(x, y, z) \lor Q(x, y))$

Answer:

$$\neg \forall y \exists x \exists z (T(x, y, z) \lor Q(x, y)) \equiv \exists y \forall x \forall z \neg (T(x, y, z) \lor Q(x, y)) \equiv \exists y \forall x \forall z (\neg T(x, y, z) \land \neg Q(x, y)) \equiv$$

Find a common domain for the variable x, y, z for which below statement is true and another domain for which it is false.

Statement

$$\forall x \forall y ((x \neq y) \rightarrow \forall z ((z = x) \lor (z = y)))$$

Answer:

- **TRUE**: On the domain $D = \{a, b\}$ the statement is true. If x = a and y = b (or x = b, y = a), any choice of z must be either equal to x or y.
- **FALSE**: With other domains more than two elements, the statement is false.

Let $D = \{a, b, c\}$, and x = a, y = b. Then z = c, makes above statement truth value, FALSE.