3. Aufgabenblatt vom Freitag, den 03. November 2017 zur Vorlesung

MafI I: Logik & Diskrete Mathematik (F. Hoffmann)

Abgabe: bis Freitag, den 17. November 2017, 10 Uhr

1. Quantoren I (2 Punkte)

Wir betrachten die folgende Aussageform: Q(x, y, z): $x \cdot y = z$

Bestimmen Sie die Wahrheitswerte der folgenden zwei Aussagen und begründen Sie Ihre Antworten:

 $\forall z \in \mathbb{N} \ \exists x \in \mathbb{N} \ \exists y \in \mathbb{N} : \ Q(x, y, z)$ $\exists x \in \mathbb{Q} \ \forall z \in \mathbb{Q} \ \exists y \in \mathbb{Q} : \ Q(x, y, z)$

2. Quantoren II (2 Punkte)

- (a) Schreiben Sie eine quantifizierte Formel, die ausdrückt, dass wenigstens 4 verschiedene Elemente aus einem Grundbereich U ein Prädikat P(x) erfüllen.
- (b) Schreiben Sie die folgende Formel in Negationsnormalform, das heißt, die verwendeten Negationen beziehen sich nur auf atomare Teilformeln und es werden außer den Quantoren nur die Junktoren ¬, ∨, ∧ benutzt.

$$\neg \forall x \ (\exists y \ (P(x,y) \Rightarrow Q(x,y)) \land \exists z \ R(x,z))$$

3. Eigenschaften von Mengen (3 Punkte)

Welche Schlussfolgerungen für die Mengen A und B kann man aus den folgenden Voraussetzungen ziehen? Begründen Sie Ihre Antworten!

a)
$$A \cup B = A \cap B$$
 b) $A \setminus B = A$ c) $A \setminus B = B \setminus A$

4. Eigenschaften von Mengenoperationen (2 Punkte)

Beweisen Sie für beliebige Mengen A, B, C.

(a)
$$A \cap B \subseteq A \subseteq A \cup B$$

(b)
$$(A \setminus B) \setminus C = (A \setminus C) \setminus (B \setminus C)$$

5. Symmetrische Mengendifferenz (2 Punkte)

Seien A,B und C Untermengen einer Grundmenge U. Zeigen Sie:

(a)
$$(A \oplus B) \oplus B = A$$

- (b) Angenommen, $A \oplus C = B \oplus C$. Folgt daraus A = B?
- 6. Mengenfamilien (4 Punkte)

Für jede natürliche Zahl i > 0 sei die Menge $A_i = \{0, i, 2i, 3i, \ldots\}, B_i = \{i, i+1, i+2, \ldots\}$ gegeben. Bestimmen Sie (mit Begründung) die Vereinigungen $\bigcup_{i \in \mathbb{N} \setminus \{0\}} A_i$ und $\bigcup_{i=1}^n B_i$

und die Durchschnitte
$$\bigcap_{i \in \mathbb{N} \setminus \{0\}} A_i$$
 sowie $\bigcap_{i=1}^n B_i$.

Hinweis: Bitte die Übungszettel immer mit den Namen aller Bearbeiter und (!) dem Namen des Tutors (+ welches Tutorium) versehen. Bitte beachten Sie den Abgabetermin!