Scores:	1	2	3	4	5	6	7	8	9	10	Nai	me		
													Section K	_

Mathematics 2602 Final Exam Prof. Margalit 2 May 2013

1. State the principle of mathematical induction.

Give the definition of a one-to-one correspondence.

2. Determine the truth value of the following proposition:

$$(\forall x \in \mathbb{R} \ \exists y \in \mathbb{R} \ (x = y^2)) \to (1 + 1 = 3)$$

- A. True
- B. False
- C. Inconclusive
- D. The statement is not a proposition.

Define an equivalence relation on $\mathbb{R}^2 \setminus 0$ where $\vec{v} \sim \vec{w}$ if there is a positive real number so that $t\vec{v} = \vec{w}$. What is the quotient set?

3. Show that $(\neg p) \to (p \to q)$ is a tautology.

Find a one-to-one correspondence between $\mathbb R$ and $(1,\infty).$

4. The third matrix found in an application of the Floyd–Warshall algorithm is:

$$M_2 = \left(\begin{array}{ccc} 0 & \infty & 2\\ \infty & 0 & 1\\ 2 & 1 & 0 \end{array}\right)$$

What is the distance between vertices 1 and 2?

Find all solutions to the system of congruences

$$x \equiv 2 \mod 4$$

$$x \equiv 6 \mod 7$$

5. Recall that the Fibonacci numbers are defined by the recursion relation

$$F_{n+2} = F_{n+1} + F_n, F_0 = 0, F_1 = 1.$$

Use the principle of mathematical induction to show that

$$F_1 + F_3 + \dots + F_{2n-1} = F_{2n}$$

for all $n \geq 1$.

6. Arrange the following functions in a list so that each function is big-O of the	Arrange th	nge the following f	functions in a lis	t so that each function	is big-Q of the next
--	------------	---------------------	--------------------	-------------------------	----------------------

$$n^{3/2}$$
, 99999 log n , $n \log n$, $(n!)^2$, 2^n , n^2 , 3^{n-1}

Show that $\log(n!) = \mathcal{O}(n \log n)$.

7. Solve the recurrence relation given by $a_0=4,\,a_1=10$ and

$$a_n = 6a_{n-1} - 9a_{n-2} + 4n, \quad n \ge 2.$$

10. From a standard deck of 52 cards, you deal 13 cards each to Alice, Bob, Charley, and Daisy. What is the probability that Alice gets 3 hearts, given that Alice and Bob together get 3 hearts?

Expand and simplify the expression $\left(x + \frac{2}{x}\right)^5$.

11. Is it possible to take a walk that crosses each bridges exactly once, if one is not required to return to the starting point? Explain your answer.

What if one is required to return to the starting point? Explain your answer.

Which of the following graphs are Hamiltonian? Select all that apply.

- $A. K_2$
- $B. K_{100}$
- $C. W_{100}$
- $D. K_{3,3}$
- $E. K_{100,101}$

Is the following graph Hamiltonian? Explain your answer.

12. Is the following graph planar? Justify your answer. (Two copies provided for convenience.)

What is the chromatic number of the following map? Justify your answer.

13. Find the distance between A and Z. Shade in all shortest paths from A to Z.

Shade in a minimal spanning tree for the following graph. What is its weight?

- 14. Prove one of the following statements. Circle the statement you are proving.
 - 1. Pigeonhole principle: If m objects are in n boxes, some box has at least $\lceil m/n \rceil$ objects.
 - 2. The cube root of an irrational number is irrational.
 - 3. $\sqrt{2}$ is irrational.
 - 4. There are infinitely many prime numbers.
 - 5. There is no one-to-one correspondence between $\mathbb N$ and $\mathbb R$.
 - 6. If a connected graph has exactly one more vertex than edge, then it is a tree.
 - 7. The chromatic number of a planar graph is no more than 5.