1

<u>ΠΛΗ20</u>

ΕΠΑΝΑΛΗΠΤΙΚΟ ΔΙΑΓΩΝΙΣΜΑ-3

Ονοματεπώνυμο:
- Ημερομηνία:

ΣΩΣΤΑ / ΛΑΘΟΣ (30% του βαθμού)

- (1) Οι δυνατοί τρόποι με τους οποίους μπορούν να μοιραστούν 10 όμοιες (μη διακεκριμένες) καραμέλες σε 3 διακεκριμένα παιδιά είναι:
 - 1. Ίσος με τους τρόπους με τους οποίους μπορούν να επιλεγούν 10 από 12 παιδιά όπου έχει σημασία η σειρά επιλογής
 - 2. Ίσος με τους τρόπους με τους οποίους μπορούν να επιλεγούν 10 από 12 παιδιά χωρίς να έχει σημασία η σειρά επιλογής
 - 3. Ίσος με τους τρόπους επιλογής 10 χρωμάτων από 3 χρώματα όπου επιτρέπεται η επανάληψη και δεν έχει σημασία η σειρά επιλογής
 - 4. Ίσος με τους τρόπους επιλογής 3 χρωμάτων από 10 χρώματα όπου επιτρέπεται η επανάληψη και δεν έχει σημασία η σειρά επιλογής
- (2) Έστω Α σύνολο με η στοιχεία
 - 1. Ο αριθμός των υποσυνόλων του Α είναι ίσος με n^2
 - 2. Ο αριθμός των υποσυνόλων του Α με k στοιχεία είναι ίσος με το συντελεστή του x^{n-k} στην παράσταση $(1+x)^n$
 - 3. Ο αριθμός των υποσυνόλων του A με k στοιχεία είναι ίσος με τους συνδυασμούς k στοιχείων από n-k+1 στοιχεία με επανάληψη.
 - 4. Ο αριθμός των υποσυνόλων του Α είναι ίσος με το άθροισμα όλων των συντελεστών του πολυωνύμου $(1+x)^n$
- (3)Θεωρούμε τον αριθμό των διαφορετικών τρόπων να τοποθετήσουμε 8 διακεκριμένα αντικείμενα σε 2 διακεκριμένες υποδοχές ώστε κάθε υποδοχή να πάρει τουλάχιστον 2 αντικείμενα, όταν δεν ενδιαφέρει η σειρά εμφάνισης των αντικειμένων στις υποδοχές. Αυτός ο αριθμός είναι ίσος με:
 - 1. Το συντελεστή του x^8 στη γεννήτρια συνάρτηση ($x^2 + x^3 + x^4$)².
 - 2. Το συντελεστή του $x^8/8!$ στη γεννήτρια συνάρτηση $(e^x 1 x)^2$.
 - 3. Όσες οι δυαδικές συμβολοσειρές μήκους 8 με τουλάχιστον 2 μηδέν και τουλάχιστον 2 άσσους.
 - 4. Όσοι οι 2x4 πίνακες με κάθε στοιχείο να είναι 0 ή 1 με τουλάχιστον δύο μηδενικά και τουλάχιστον 2 άσσους.
- (4) Θεωρούμε το σύνολο προτασιακών τύπων $T = \{ p_1 \lor \neg p_2, p_1 \land p_2, p_1 \lor p_3 \}$. Ποιες από τις παρακάτω ταυτολογικές συνεπαγωγές αληθεύουν και ποιες όχι;
 - 1. $T \models \neg p_1 \rightarrow (p_1 \land p_2)$
 - 2. $T \models (p_1 \land p_2) \rightarrow p_3$
 - 3. $T = (p_2 \vee p_3) \to (p_1 \wedge p_3)$
 - 4. $T = (p_1 \lor p_2) \to (\neg p_1 \to \neg p_3)$
- (5) Για τους προτασιακούς τύπους f,g και h ισχύει: $f \models g$, $g \models_{\sqcap \land} \neg h$ και $\neg h \models f$. Τότε πάντα ισχύει επίσης και ότι:
 - 1. Ο τύπος $f \lor h$ είναι ταυτολογία
 - 2. Ο τύπος $f \lor g$ είναι ταυτολογία
 - 3. Και οι τρεις τύποι f,g και h, περιλαμβάνουν τις ίδιες ακριβώς προτασιακές μεταβλητές
 - 4. Ισχύει ότι $\{f,g\} \mid \neg \neg h$, αλλά δεν ισχύει ότι $\{f,g\} \mid \neg \neg h$

- (6) Οι παρακάτω δομές ικανοποιούν την πρόταση $\forall x \forall y [P(x,y) \land P(y,x) \rightarrow x = y]$
 - 1. Το σύνολο των φυσικών αριθμών \mathbb{N} με P(x,y) να σημαίνει x ≤ y
 - 2. Το δυναμοσύνολο του συνόλου $\{1,2,3\}$ με P(x,y) να σημαίνει $x \subseteq y$
 - 3. Το σύνολο των πραγματικών αριθμών \mathbb{R} με P(x,y) να σημαίνει $x \leq y$
 - 4. Το σύνολο των πραγματικών αριθμών \mathbb{R} με P(x,y) να σημαίνει x < y

(7) Ρίχνουμε 4 φορές ένα ζάρι

- 1. Τα διαφορετικά αποτελέσματα όταν η σειρά δεν έχει σημασία, είναι όσα ο συντελεστής του x^4 στην $(x+x^2+....+x^6)^4$.
- 2. Τα διαφορετικά αποτελέσματα όταν η σειρά δεν έχει σημασία είναι C(9, 4).
- 3. Τα διαφορετικά αποτελέσματα είναι 4⁶ όταν η σειρά έχει σημασία.
- 4. Τα διαφορετικά αποτελέσματα όταν η σειρά δεν έχει σημασία, είναι όσα ο συντελεστής του x^4 στην $(1+x+x^2+x^3+x^4)^6$
- (8) Οι διαφορετικές δεκαδικές συμβολοσειρές μήκους n με k (ακριβώς) μηδενικά είναι:
 - 1. C(n+k-1,k)
 - 2. $10^n 9^{n-k}$
 - 3. $9^{n-k} \cdot C(n,k)$
 - 4. Όσες ο συντελεστής του $x^n/n!$ στην παράσταση e^{10x} .
- (9) Στους παρακάτω τύπους τα ρ₁, ρ₂ είναι προτασιακές μεταβλητές
 - 1. Κάθε τύπος συνεπάγεται ταυτολογικά μια αντίφαση
 - 2. Κάθε τύπος συνεπάγεται ταυτολογικά μια ταυτολογία
 - 3. Υπάρχει μία μόνο αποτίμηση των p_1 , p_2 που δεν ικανοποιεί τον τύπο $(p_1 \land \neg p_2) \rightarrow p_1$.
 - 4. Ο τύπος $(\neg p_1 \leftrightarrow p_1) \leftrightarrow \neg p_1$ είναι ταυτολογία
- (10) Θεωρούμε γλώσσα με ένα διμελές κατηγορηματικό σύμβολο Ρ
 - 1. Ο τύπος $\forall x \exists y (P(x, y) \land P(y, x))$ αληθεύει στο σύνολο των φυσικών όπου P(x, y) σημαίνει ότι x < y.
 - 2. Ο τύπος $\forall x \exists y (P(x, y) \land P(y, x))$ αληθεύει στο σύνολο των φυσικών όπου P(x, y) σημαίνει ότι $x \le y$.
 - 3. Ο τύπος $\forall x \exists y \exists z (P(y,x) \land P(x,z))$ αληθεύει στο σύνολο των φυσικών όπου P(x,y) σημαίνει ότι x < y.
 - 4. Ο τύπος $\forall x \exists y \exists z (P(y,x) \land P(x,z))$ αληθεύει στο σύνολο των πραγματικών όπου P(x,y) σημαίνει ότι x < y

ΑΣΚΗΣΕΙΣ (70% του βαθμού – Μονάδες ~50/100)

Άσκηση 1 (Μονάδες 25)

- α) Στο γειτονικό βιβλιοπωλείο υπάρχουν 5 βιβλία Α που το καθένα κοστίζει 10 ευρώ, 8 βιβλία Β που το καθένα κοστίζει 5 ευρώ και 5 βιβλία Γ που το καθένα κοστίζει 4 ευρώ. Δώστε γεννήτρια συνάρτηση και επισημάνετε τον όρο της γεννήτριας ο συντελεστής του οποίου δίχνει τον τρόπο που μπορεί να γίνει η αγορά των βιβλίων έτσι ώστε:
 - Να αγοραστούν 6 βιβλία με τον περιορισμό να επιλεχθούν άρτια Α και περιττά Β.
 - (ii) Να αγοραστούν βιβλία αξίας 35 ευρώ με τον περιορισμό να επιλεχθούν περιττά Γ, τουλάχιστον ένα Β και το πολύ 2Α.
- β) 100 πρωτοετείς και 50 δευτεροετείς φοιτητές παρακολουθούν το μάθημα «Διακριτά Μαθηματικά»
 - (i) Με πόσους τρόπους μπορούμε να τους χωρίσουμε σε ομάδες των 10 ατόμων για να πραγματοποιήσουν μια εργασία (κάθε ομάδα έχει το ίδιο θέμα)
 - (ii) Με πόσους τρόπους μπορούμε να τους χωρίσουμε σε ομάδες των 10 ατόμων για να πραγματοποιήσουν μια εργασία (κάθε ομάδα έχει διαφορετικό θέμα)
 - (iii) Με πόσους τρόπους μπορούμε να τους τοποθετήσουμε σε μία σειρά, αν οι πρωτοετείς θεωρούνται μη διακεκριμένοι και δεν πρέπει να βρίσκονται δευτεροετείς φοιτητές σε διαδοχικές θέσεις.

Άσκηση 2 (Μονάδες 35)

- α) Έστω φ, χ, ψ προτασιακοί τύποι για τους οποίους δίνεται ότι $\varphi \mid -\psi$, $\psi \mid -\gamma \chi$ και $-\chi \mid = \varphi$. Δείξτε ότι οι τύποι φ και ψ είναι ισοδύναμοι.
- β) Δώστε τυπική απόδειξη του τύπου $(\varphi \to \chi) \to (\neg \chi \to \neg \varphi)$. Μπορείτε να χρησιμοποιήσετε όλα τα γνωστά θεωρήματα εκτός από τα Θεωρήματα Εγκυρότητας και Πληρότητας.
- \forall Δώστε κανονική ποσοδεικτική μορφή του τύπου $\forall x P(x,y) \rightarrow [\forall x P(y,x) \rightarrow P(x,y)]$
- δ) Δίνονται οι προτάσεις φ και ψ:

$$\varphi \equiv \forall x (Q(x) \lor P(x)) \rightarrow (\exists x Q(x) \lor \forall x P(x))$$

$$\psi \equiv (\exists x Q(x) \lor \forall x P(x)) \rightarrow \forall x (Q(x) \lor P(x))$$

όπου Q(x) και P(x) μονομελή κατηγορηματικά σύμβολα. Η μία από τις παραπάνω προτάσεις είναι λογικά έγκυρη ενώ η άλλη όχι.

- α) Ποια πρόταση δεν είναι λογικά έγκυρη; Να αποδείξετε τον ισχυρισμό σας διατυπώνοντας μια ερμηνεία (δομή) στην οποία αυτή η πρόταση δεν αληθεύει.
- β) Να δείξετε ότι η άλλη πρόταση *είναι* λογικά έγκυρη χρησιμοποιώντας τον ορισμό αλήθειας του Tarski. Υπόδειξη: Μπορείτε να δείξετε πως δεν μπορεί να αληθεύει η υπόθεση του τύπου και να μην αληθεύει το συμπέρασμά του.

Διμιμιριίς Ψουνίίς -

Άσκηση 3 (Μονάδες 25)

- 1. Θέλουμε να γεμίσουμε ένα ράφι βιβλιοθήκης που έχει μήκος 1 μέτρο με βιβλία των οποίων το πάχος (μήκος της ράχης) είναι 10 εκατοστά ή 5 εκατοστά. Να διατυπώσετε γεννήτρια συνάρτηση και να επισημάνετε τον όρο του οποίου ο συντελεστής δείχνει τον αριθμό των τρόπων να γεμίσει το ράφι, αν δεν έχει σημασία η σειρά τοποθέτησης των βιβλίων, τα βιβλία κάθε μεγέθους θεωρούνται μη διακεκριμένα, και πρέπει να υπάρχει τουλάχιστον ένα βιβλίο κάθε μεγέθους στο ράφι. Να υπολογίσετε τον συγκεκριμένο συντελεστή.
- 2. Έχουμε στη διάθεσή μας 20 διαφορετικά μεταξύ τους βιβλία, όλα με πάχος 5 εκατοστά. Να υπολογίσετε τον αριθμό των διαφορετικών τρόπων να τοποθετηθούν όλα τα βιβλία σε 3 διακεκριμένα ράφια μήκους 1 μέτρου το καθένα, αν έχει σημασία η σειρά τοποθέτησης των βιβλίων σε κάθε ράφι.
- 3. Έχουμε στη διάθεσή μας 3 ίδια βιβλία με πάχος 10 εκατοστά και 20 διαφορετικά μεταξύ τους βιβλία, όλα με πάχος 5 εκατοστά. Να υπολογίσετε τον αριθμό των διαφορετικών τρόπων να γεμίσει ένα ράφι μήκους 1 μέτρου, αν έχει σημασία η σειρά τοποθέτησης των βιβλίων στο ράφι.

Άσκηση 4 (Μονάδες 15)

- α) Χωρίς να επικαλεστείτε ούτε το θεώρημα Πληρότητας αλλά ούτε και γνωστά θεωρήματα (απαγωγή, αντιθετοαναστροφή, εις άτοπον απαγωγή κλπ) δείξτε ότι $\{\neg \varphi\} \mid \neg (\neg \psi \to \varphi) \to \psi$.
- β) Να αποδείξετε ότι $[-((\phi \to \psi) \to \neg \chi) \to (\chi \to \neg (\phi \to \psi))$. Μπορείτε να χρησιμοποιήσετε τα γνωστά θεωρήματα για τον Προτασιακό Λογισμό (απαγωγή, αντιθετοαναστροφή, εις άτοπον απαγωγή κλπ.) αλλά όχι τα θεωρήματα εγκυρότητας – πληρότητας.
- γ) Δείξτε ότι δεν είναι λογικά έγκυρος ο τύπος $\forall x \exists y \varphi(x,y) \rightarrow \exists x \forall y \varphi(x,y)$, περιγράφοντας μια ερμηνεία της γλώσσας της Θεωρίας Αριθμών που να μην τον ικανοποιεί.