Mathematical Foundations of Computer Science Homework Assignment 1

Given: January 20, 2023 **Due:** January 27, 2023

- 1 Let p, q, and r be the following propositions.
- p: You get an A on the final exam.
- q: You do every exercise in the text book
- r: You get an A in the course.

Express the following propositions using p, q, r and logical operators.

- (a) You get an A in the course but you do not do every exercise in the text book.
- (b) You get an A on the final exam, you do every exercise in the text book, and you get an A in the course.
- (c) To get an A in the course it is necessary for you to get an A on the final exam.
- (d) You get an A on the final, but you don't do every exercise in the text book; nevertheless, you get an A in the course.
- (e) Getting an A on the final exam and doing every exercise in the text book is sufficient for getting an A in the course.
- (f) You will get an A in the course if and only if you either do every exercise in the text book or you get an A on the final exam.
- 2 Rewrite the following formally using quantifiers and variables, and write a negation for the statement.
- (a) Everybody loves somebody.
- (b) Somebody loves everybody.
- (c) Any even integer equals twice some other integer.
- (d) There is a program that gives the correct answer to every question that is posed to it
- (e) There is a prime number between every integer and its double.

3. Decide if the following proposition forms are a tautology using a truth table.

(a)
$$(p \lor q) \lor (\neg p \lor \neg q)$$

(b)
$$(p \wedge q) \rightarrow (p \rightarrow q)$$

- 4. Prove or disprove the following.
 - (a) For every prime p, p+2 is a prime.
 - (b) For all integers m and n, m+n and m-n are either both odd or both even.
 - (c) For any positive real numbers x and $y \le x$, $\lfloor x y \rfloor = \lfloor x \rfloor \lfloor y \rfloor$.
 - (d) For all natural numbers x, $x^2 x + 3$ is odd.
 - (e) For all natural numbers m, if m is even then m^7 is even
- 5 Suppose a, b, x, and y are integers. Prove that if d|a and d|b, then d|(ax + by).
- 6 Given any numbers x, y and z, if x y is odd and y z is even, is x z odd or even? Prove your claim.
- 7. Let t be a positive integer. Prove the following statement by proving its contrapositive.

if r is irrational, then $r^{1/t}$ is irrational.

Be sure to state the contrapositive explicitly.

- 8 Prove that for all integers n, if n-3 is divisible by 4 then n^2-1 is divisible by 8.
- **9.** Prove or disprove the following.
 - (a) For all integers n, $n^3 n$ is divisible by 3.
 - (b) For all real numbers x, $2x^2 4x + 3 > 0$.
