Solution manual and Scheme of evaluation

MID SEMETER EXAMINATION, SPRING 2023-2024 Subject: Discrete Mathematics

B. Tech. Fourth Semester (_AB & Back) Spring 2023-2024 (SAS)

Q.

a)

b)

Subject: Discrete Math Code: MA21002

Full Marks: 20 Time: 90 minutes

Answer any FOUR QUESTIONS including question No. 1 which is compulsory.

The figures in the margin indicate full marks.

Candidates are required to give their answers in their own words as far as practicable.

All parts of a question should be answered at one place only.

All parts of a question should be answered at one place only. **Q.1 Answer the following Questions** a) Let p: It is below freezing, q: It is snowing. Express the English sentence "That it is below freezing is necessary and sufficient for it to be snowing" as a proposition using p, q, and logical connectives. **Ans:** $p \leftrightarrow q$ (1 mark) b) Find the converse and contrapositive of the conditional statement "I come to class whenever there is going to be a quiz." Ans: Converse: If I come to class, then there is going to be a quiz.(0.5 mark) Contrapositive: If I do not come to class, then there is no quiz.....(0.5 mark) What is the negation of the statement "All Indians eat vegetables" c) **Ans:** Some Indians do not eat vegetables(1 mark) d) How many reflexive relations are there if the relation is defined on a set with 5 elements. **Ans:** $2^{5^2-5} = 2^{20}$(1 mark) e) Find the power set of the set $A = \{\varphi, \{\varphi\}\}\$ **Ans:** $\{\phi, \{\varphi\}, \{\{\varphi\}\}, \{\varphi, \{\varphi\}\}\}\}$(1 mark) Show that $p \land (q \lor r)$ and $(p \land q) \lor (p \land r)$ are logically equivalent. Ans: Use truth table. For each correct row 0.25 mark For conclusion 0.5 mark

Show that $(p \land q) \rightarrow (p \lor q)$ is a tautology by developing a series of logical equivalences.

Ans:
$$(p \land q) \rightarrow (p \lor q) \equiv \neg (p \land q) \lor (p \lor q)$$
 by conditional disjunction equivalence (0.5 mark)

$$\equiv$$
 (¬p \vee ¬q) \vee (p \vee q) by the De Morgan law(0.5 mark)

$$\equiv$$
 (¬p \vee p) \vee (¬q \vee q) by the associative and commutative laws for disjunction(0.5 mark)

$$\equiv$$
 T \vee T by Negation laws and the commutative law for disjunction.... $(0.5~{
m mark})$

$$\equiv$$
 T by the domination law...(0.5 mark)

Q. 3

Using mathematical induction prove that for every positive integer n,

$$1.2 + 2.3 + 3.4 + \dots + n(n+1) = \frac{n(n+1)(n+2)}{3}$$

Ans: Let

$$p(n)$$
: 1.2 + 2.3 + 3.4+......+ $n(n + 1) = \frac{n(n+1)(n+2)}{3}$(0.5 mark)

To prove that $\forall n \geq 1 \ P(n)$.

Basis step:
$$P(1)$$
 is true, because $1.2 = \frac{1(1+1)(1+2)}{3}$(0.5 mark)

Inductive step: For the inductive hypothesis we assume that P(k) holds for an arbitrary positive integer k > 1. That is, we assume that

$$1.2 + 2.3 + 3.4 + \dots + k(k+1) = \frac{k(k+1)(k+2)}{3}$$
.(0.5 mark)

Under this assumption, it must be shown that P(k + 1) is true, that is

$$1.2 + 2.3 + 3.4 + \dots + (k+1)(k+2) = \frac{(k+1)(k+2)(k+3)}{3}$$

is also true.

Now

$$1.2 + 2.3 + 3.4 + \dots + (k+1)(k+2)$$

$$= \{1.2 + 2.3 + 3.4 + \dots + k(k+1)\} + (k+1)(k+2)$$

$$= \frac{k(k+1)(k+2)}{3} + (k+1)(k+2)$$

$$= (k+1)(k+2)\{\frac{k}{3}+1\}$$

$$= \frac{(k+1)(k+2)(k+3)}{3}.$$

This shows that P(k + 1) is true under the assumption that P(k) is true. This completes the inductive step.(0.5 mark)

We have completed the basis step and the inductive step, so by mathematical induction

$$\forall k > 1 \left(P(k) \to P(k+1) \right)$$

$$P(1)$$

$$\therefore \forall n \ge 1 P (n) \qquad \dots (0.5 \text{ mark})$$

b) Find
$$M_{R^3}$$
, where $R = \{(1,1), (1,3), (2,2), (3,1), (3,3)\}$ is a relation on $A = \{1,2,3\}$.

Ans:
$$M_R = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$
(0.5 mark)

$$M_{R^2} = M_{RoR} = M_R \odot M_R = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \odot \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \quad \dots (1 \text{ mark})$$

$$M_{R^3} = M_{R^2 oR} = M_{R^2} \odot M_R = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \odot \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \dots (1 \text{ mark})$$

Q.

a) How many positive integers are not exceeding 1500 is divisible by 7, 13, or 21.

Ans: Let A be the set of positive integers not exceeding 1500 that are divisible by 7, B be the set of positive integers not exceeding 1500 that are divisible by 13 and C be the set of positive integers not exceeding 1500 that are divisible by 21. Then

$$|A| = \left[\frac{1500}{7}\right] = 214, |B| = \left[\frac{1500}{13}\right] = 115, |C| = \left[\frac{1500}{21}\right] = 71, \dots (0.5 \text{ mark})$$

Now, $A \cap B$ is the set of positive integers not exceeding 1500 that are divisible by 7 and 13. That is $A \cap B$ is the set of positive integers not exceeding 1500 that are divisible by LCM(7,13)=91. So

$$|A \cap B| = \left[\frac{1500}{91}\right] = 16.$$
 $|A \cap C| = \left[\frac{1500}{21}\right] = 71$, $|B \cap C| = \left[\frac{1500}{273}\right] = 5$, $|A \cap B \cap C| = \left[\frac{1500}{273}\right] = 5$(0.5 mark)

Thus,

$$|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |A \cap C| - |B \cap C| + |A \cap B \cap C| \dots (1 \text{ mark})$$

$$= 214 + 115 + 71 - 16 - 71 - 5 + 5$$

$$= 313 \qquad \dots (0.5 \text{ mark})$$

Therefore, there are 313 positive integers not exceeding 1500 are divisible by 7, 13, or 21.

b) Show that the argument form is valid using rules of inference with premises $(p \land t) \rightarrow (r \lor s), q \rightarrow (u \land t), u \rightarrow p, \neg s$ and conclusion $q \rightarrow r$.

Ans: As the conclusion is $q \to r$, it is enough to show that the argument form with premises $(p \land t) \to (r \lor s), q \to (u \land t), u \to p, \neg s, q$ and conclusion r is valid. That is

$$P_{1} \qquad (p \land t) \rightarrow (r \lor s)$$

$$P_{2} \qquad q \rightarrow (u \land t)$$

$$P_{3} \qquad u \rightarrow p$$

$$P_{4} \qquad \neg s$$

$$P_{5} \qquad q$$

For each step 0.25 mark

Step 1

$$P_2 \qquad q \to (u \wedge t)$$

 P_5 q

 $u \wedge t$ by Modus Ponens

Step 2

 $u \wedge t$ result in step 1

 $\therefore u$ by simplification

Step 3

$$u \rightarrow p$$
 P_3

u result in step 1

 $\therefore p$ by Modus Ponens

Step 4

 $u \wedge t$ result in step 1

 $\therefore t$ by simplification

Step 5

p result in step 2

t result in step 4

 $p \land t$ by conjunction

Step 6

$$(p \land t) \rightarrow (r \lor s) \qquad P_1$$

 $p \wedge t$ result in step 5

 $\therefore r \lor s$ by Modus Ponens

Step 7

r V s result in step 6

 $\neg s \qquad P_4$

 \therefore r by Disjunctive syllogism

Thus, the argument form is valid. $\dots(0.25 \text{ mark})$

Find reflexive closure and symmetric closure of the relation $R = \{(p,q), (q,p), (q,r), (r,s), (s,p)\}$ on the set $A = \{p,q,r,s\}$ Find the transitive closure of R using Warshall's algorithm.

Ans:

Reflexive closure of $R = R \cup \Delta = \{(p, p), (p, q), (q, p), (q, q), (q, r), (r, r), (r, s), (s, p), (s, s)\}$

....(1 mark)

Reflexive closure of $R = R \cup R^{-1} = \{(p,q), (p,s), (q,p), (q,r), (r,q), (r,s), (s,p), (s,r)\}$(1 mark)

The matrix of R is(0.25 mark)

$$\begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

Let
$$W_0 = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$
(0.25 mark)

For each of the following step 0.5 mark

Step 1 : Construct W_1 . First transfer all 1's of W_0 to W_1 . In column 1 of W_0 : Nonzero entry at position 2, 4. In row 1 of W_0 : Nonzero entry at positions 2. Thus, at the position (2, 2) and (4, 2) of W_1 make the entries 1. Therefore

$$W_1 = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix}$$

Step 2: Construct W_2 . First transfer all 1's of W_1 to W_2 . In column 2 of W_1 : Nonzero entry at position 1, 2, 4. In row 2 of W_1 : Nonzero entry at positions 1, 2, 3. Thus, at the position (1,1), (1,2), (1,3), (2,1), (2,2), (2,3), (4,1), (4,2) and (4,3) of W_2 make the entries 1. Therefore

$$W_2 = \begin{bmatrix} 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

Step 3.

$$W_3 = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

Step 4

From W_4 , we can conclude that the transitive closure of R is:(0.5 mark) $R^* = \{(p,p), (p,q), (p,r), (p,s), (q,p), (q,q), (q,r), (q,s), (r,p), (r,q), (r,r), (r,s), (s,p), (s,q), (s,r), (s,s)\}.$
