Final Exam: Solutions

Problem 1. Use truth tables to verify the absorption laws:

- (a) $p \lor (p \land q) \equiv p$.
- (b) $p \wedge (p \vee q) \equiv p$.

Solution. We have the following truth table:

p	q	$p \wedge q$	$p \lor (p \land q)$	$p \lor q$	$p \wedge (p \vee q)$
0	0	0	0	0	0
0	1	0	0	1	0
1	0	0	1	1	1
1	1	1	1	1	1

Since the values in column 1 and column 4 coincide, (a) is true. Since the values in column 1 and column 6 coincide, (b) is true.

Problem 2. Determine the truth value of each of the following statements if the universe of discourse for x is the set of all real numbers.

- (a) $\exists x(x^2 = 2)$.
- (b) $\exists x(x^2 = -1).$
- (c) $\forall x(x^2 + 2 \ge 1);$
- (d) $\forall x(x^2 \neq x)$.

Solution. (a) True, e.g., for $x = \sqrt{2}$.

- (b) False, since the square of a real number is nonnegative.
- (c) True, since for every real x we have $x^2 + 2 \ge 2 > 1$.
- (d) False, e.g., $0^2 = 0$, i.e., for x = 0 the inequality fails.

Problem 3. Let $A=\{a,b,c,d,e\}$ and $B=\{a,b,c,d,e,f,g,h\}$. Find

- (a) $A \cup B$.
- (b) $A \cap B$.
- (c) A B.
- (d) B A.

Solution. (a) $A \cup B = \{a, b, c, d, e, f, g, h\}.$

- (b) $A \cap B = A = \{a, b, c, d, e\}.$
- (c) $A B = \emptyset$.
- (d) $B A = \{f, g, h\}.$

Problem 4. Let n be an integer. How many different integers are there in the set

$$\left\{n, \left\lfloor \frac{2n+1}{2} \right\rfloor, n+\frac{1}{2}, \left\lceil \frac{2n-1}{2} \right\rceil \right\}$$
?

Solution. Only one: $\left\lfloor \frac{2n+1}{2} \right\rfloor = \left\lfloor n + \frac{1}{2} \right\rfloor = n$, $n + \frac{1}{2}$ is not an integer, and $\left\lceil \frac{2n-1}{2} \right\rceil = \left\lceil n - \frac{1}{2} \right\rceil = n$.

Problem 5. Let $a_n = 2^n + 5 \cdot 3^n$.

- (a) Find $a_0, a_1, a_2, a_3, and a_4$.
- (b) Show that $a_2 = 5a_1 6a_0$, $a_3 = 5a_2 6a_1$, and $a_4 = 5a_3 6a_2$.
- (c) Show that the sequence $\{a_n\}$ satisfies the recurrence relation $a_n = 5a_{n-1} 6a_{n-2}$ for every $n \ge 2$.

Solution. (a)
$$a_0 = 2^0 + 5 \cdot 3^0 = 1 + 5 = 6$$
, $a_1 = 2^1 + 5 \cdot 3^1 = 17$, $a_2 = 2^2 + 5 \cdot 3^2 = 49$, $a_3 = 2^3 + 5 \cdot 3^3 = 143$, and $a_4 = 2^4 + 5 \cdot 3^4 = 421$.

(b)
$$5a_1 - 6a_0 = 5 \cdot 17 - 6 \cdot 6 = 85 - 36 = 49 = a_2$$
.
 $5a_2 - 6a_1 = 5 \cdot 49 - 6 \cdot 17 = 245 - 102 = 143 = a_3$.
 $5a_3 - 6a_2 = 5 \cdot 143 - 6 \cdot 49 = 715 - 294 = 421 = a_4$.

(c)
$$5a_{n-1} - 6a_{n-2} = 5(2^{n-1} + 5 \cdot 3^{n-1}) - 6(2^{n-2} + 5 \cdot 3^{n-2}) = 5 \cdot 2^{n-1} + 25 \cdot 3^{n-1} - 6 \cdot 2^{n-2} - 30 \cdot 3^{n-2} = 5 \cdot 2^{n-1} + 25 \cdot 3^{n-1} - 3 \cdot 2^{n-1} - 10 \cdot 3^{n-1} = 2 \cdot 2^{n-1} + 15 \cdot 3^{n-1} = 2^n + 5 \cdot 3^n = a_n.$$

Problem 6. Find the closed form solution of each of the following recurrence relations and initial conditions. Justify your answer.

- (a) $a_n = a_{n-1} + 3$, $a_0 = 1$.
- (b) $a_n = 2a_{n-1} 1$, $a_0 = 1$. **Hint:** You may or may not use the formula for the sum of a geometric progression:

$$1 + q + q^2 + \dots + q^m = \frac{q^{m+1} - 1}{q - 1}, \quad q \neq 1.$$

Solution. (a) $a_0 = 1$, $a_1 = 1 + 3 = 4$, $a_2 = 1 + 3 + 3 = 7$, $a_3 = 1 + 3 + 3 + 3 = 10$. We conjecture that $a_n = 1 + 3n$ for all n. Let's prove this conjecture is true. We have $a_{n-1} = 1 + 3(n-1) = 1 + 3n - 3 = a_n - 3$, hence $a_n = a_{n-1} + 3$. We also have $a_0 = 1 + 3 \cdot 0 = 1$. Therefore the sequence $a_n = 1 + 3n$ is the closed form solution of the recurrence relation $a_n = a_{n-1} + 3$ and the initial condition $a_0 = 1$.

(b) Solution 1. We have
$$a_1 = 2a_0 - 1 = 2 \cdot 1 - 1$$
, $a_2 = 2a_1 - 1 = 2(2a_0 - 1) - 1 = 2^2a_0 - 2 - 1 = 2^2 - 2 - 1$. Similarly, $a_3 = 2^3 - 2^2 - 2 - 1$, and

by induction one can show that $a_n = 2^n - (2^{n-1} + 2^{n-2} + \dots + 2 + 1)$. By the formula given in the hint, we obtain that $a_n = 2^n - \frac{2^n - 1}{2 - 1} = \frac{1}{2}$ $2^{n} - (2^{n} - 1) = 1$. Thus $a_{n} = 1$ for every n.

Solution 2. We have $a_1 = 2a_0 - 1 = 2 \cdot 1 - 1 = 1$, $a_2 = 2a_1 - 1 = 1$ $2 \cdot 1 - 1 = 1$, and so on. We guess that $a_n = 1$ for all integer $n \ge 0$. Since it is true for n = 0, the initial condition $a_0 = 1$ is satisfied. Since $1 = 2 \cdot 1 - 1$, the recurrence relation $a_n = 2a_{n-1} - 1$ is also satisfied, so that our guess is true.

Comment. Solution 1 seems to be more complicated in this case, however it works for any initial condition, while solution 2 works only for the given initial condition $a_0 = 1$.

Problem 7. Use mathematical induction to prove the formula for the sum of a geometric progression given in Problem 7(b).

Solution. Base step. $1 = \frac{q^1 - 1}{q - 1}$. Induction step. Suppose we have the statement hold for m = k: $1 + q + \cdots + q^k = \frac{q^{k+1} - 1}{q - 1}$. Then

$$1+q+\cdots+q^k+q^{k+1}=\frac{q^{k+1}-1}{q-1}+q^{k+1}=\frac{q^{k+1}-1+q^{k+2}-q^{k+1}}{q-1}=\frac{q^{k+2}-1}{q-1},$$

i.e., the statement holds for m = k + 1.

Problem 9. Which of the following relations on the set of all people are equivalence relations, and which are not? Explain your answers.

- (a) $\{(a,b)| a \text{ and } b \text{ are the same age}\}.$
- (b) $\{(a,b)| a \text{ and } b \text{ have the same parents}\}.$
- (c) $\{(a,b)| a \text{ and } b \text{ share a common parent}\}.$

Solution. The relations in (a) and (b) are equivalence relations (check that they are reflexive, symmetric, and transitive!). The relation in (c) is not an equivalence relation, because it is not transitive. E.g., a and b have the same mother but different fathers, and b and c have the same father but different mothers. Then a and c cannot share a common parent.