Propositions, Predicates, Numbers

- Q1. Assume the predicate prime(n) is defined, which is true if and only if n is a prime number. Express the following statements in predicate logic.
 - 1. There exist infinitely many prime numbers.
 - 2. There exist arbitrarily long sequences of consecutive numbers such that none of the numbers is a prime number.
 - 3. For all positive numbers n, there exists a prime number p such that $n \le p \le 2n$.
- Q2. These are some famous problems involving primes, some of which are still unsolved. Express them using predicate logic. Do NOT attempt to prove them or read the proofs, where available.
 - 1. There exist infinitely many prime numbers p such that p+2 is also a prime. This is also called the twin primes conjecture.
 - 2. Every even number > 2 can be written as a sum of two (not necessarily distinct) prime numbers. This is called the Goldbach conjecture.
 - 3. There exist arbitrarily long arithmetic progressions of prime numbers. This was proved in the early 2000's by Ben Green and Terrence Tao.
 - 4. There exists a constant c such that there are infinitely many pairs of distinct prime numbers that differ by at most c. This was proved by Yitan Zhang in 2013 for c around 70 million. The value has now been reduced considerably.
- Q3 Define the addition and multiplication operation of numbers using the basic assumptions. Prove that they are commutative and associative and that multiplication distributes over addition.
- Q4 Prove that for any natural number m > 0, for every number n there exist unique natural numbers q and r such that n = qm + r and $m > r \ge 0$. This is called the division property of numbers and is the starting point for many basic results in number theory.