CENG 223

Discrete Computational Structures

Fall '2018-2019 Homework 4

Due date: 19 December 2018, 23:55

Question 1

Use generating functions to answer the questions below. Explain each step briefly.

- a. Assume that you have infinite source of three types of candies: red, blue and green. How many ways are there to select 10 candies in such a way: green candies are in even numbers and less then five, red candies are more than three, blue candies are in odd numbers?
- **b.** Answer the same question assuming you have only five of each of types in hand.
- **c.** Find sequence corresponding to generating function $F(x) = \frac{7x^2}{(1-2x)(1+3x)}$
- **d.** Solve the recurrence $s_n = 8s_{n-1} + 10^{n-1}$ with initial condition $s_1 = 9$

Question 2

How many of the numbers up to n are prime? The Inclusion-Exclusion Principle offers a useful way to calculate when n is large. Use Inclusion-Exclusion to count the number of composite (nonprime) positive integers up to n. Subtracting this from n then gives the number of primes.

Let C_n be the set of composite numbers in (1..n], and let A_m be the set of numbers in the interval (m..n] that are divisible by m. Note that A_m is empty set when $m \ge n$. So

$$C_n = \bigcup_{i=2}^{n-1} A_i \tag{1}$$

- **a.** Verify that if m|k, then $A_k \subseteq A_m$
- **b.** Explain why the right-hand side of Equation 1 equals

$$\bigcup_{primes \ p \le \sqrt{n}} A_p \tag{2}$$

- **c.** Explain why $|A_m| = \lfloor n/m \rfloor 1$ for $m \ge 2$
- **d.** Consider any two relatively prime numbers $a, b \leq n$. What is the one number in $(A_a \cap A_b) A_{ab}$?

e. Let P be a finite set of at least two primes. Give a simple formula for

$$\left| \bigcap_{p \in P} A_p \right| \tag{3}$$

- **f.** Use the Inclusion-Exclusion principle to obtain a formula for $|C_{45}|$ in terms the sizes of intersections among the sets A_2, A_3, A_5 .
- g. Use this formula to find the number of primes up to 45.

Question 3

- **a.** \ll is a relation on \mathbb{Z}^2 defined as: $(a,b) \ll (c,d)$ if and only if either a < c or else a = c and $b \le d$. Prove that \ll is transitive.
- **b.** ∞ is a relation on the set of all functions from \mathbb{R} to \mathbb{R} , defined as: $f \propto g$ if and only if there is a $k \in \mathbb{R}$ such that f(x) = g(x) for every $x \geq k$. Prove that ∞ is an equivalence relation.

1 Regulations

- 1. You have to write your answers to the provided sections of the template answer file given. Other than that, you cannot change the provided template answer file. If a latex structure you want to use cannot be compiled with the included packages in the template file, that means you should not use it.
- 2. Do not write any other stuff, e.g. question definitions, to answers' sections. Only write your answers. Otherwise, you will get 0 from that question.
- 3. Late Submission: Not allowed
- 4. Cheating: We have zero tolerance policy for cheating. People involved in cheating will be punished according to the university regulations.
- 5. **Newsgroup:** You must follow the newsgroup (news.ceng.metu.edu.tr) for discussions and possible updates on a daily basis.
- 6. **Evaluation:** Your latex file will be converted to pdf and evaluated by course assistants. The .tex file will be checked for plagiarism automatically using "black-box" technique and manually by assistants, so make sure to obey the specifications.

2 Submission

Submission will be done via COW. Download the given template file, "hw4.tex", when you finish your exam upload the .tex file with the same name to COW.

Note: You cannot submit any other files. Don't forget to make sure your .tex file is successfully compiled in Inek machines using the command below.

\$ pdflatex hw4.tex