MATH 109 - HOMEWORK 2

Due Friday 26th. Handwritten submissions only. The exercises in this homework are worth 16 points.

Exercise 1

A logical proposition that is composed from statements A, B, C, \ldots through a combination of negation, disjunction, and conjunction is called in *conjunctive normal form* if it is the conjunction of disjunctions of terms from $A, \neg A, B, \neg B, \ldots$

For example, the following proposition is in conjunctive normal form:

$$(C \vee \neg A \vee \neg B) \wedge (\neg B \vee A) \wedge (\neg C \vee B \vee A).$$

For each of the following propositions, find an equivalent proposition in conjunctive normal form:

- $((A \lor B) \land \neg B) \lor (B \land \neg (A \lor C) \land \neg (A \lor B)) \lor (A \land B)$
- $(\neg B \land A) \lor (\neg A) \lor (\neg C \land \neg (A \lor B))$
- $\neg((A \lor \neg C) \land (C \land B) \land \neg(A \lor B \lor \neg C))$

Solution 1

For the first one, we check that

$$((A \lor B) \land \neg B) \lor (B \land \neg (A \lor C) \land \neg (A \lor B)) \lor (A \land B)$$

$$\iff ((A \land \neg B) \lor (B \land \neg B)) \lor (B \land \neg A \land \neg C \land \neg A \land \neg B) \lor (A \land B)$$

$$\iff ((A \land \neg B) \lor (B \land \neg B)) \lor F \lor (A \land B)$$

$$\iff ((A \land \neg B) \lor (B \land \neg B)) \lor (A \land B)$$

$$\iff ((A \land \neg B) \lor F) \lor (A \land B)$$

$$\iff (A \land \neg B) \lor (A \land B)$$

$$\iff A \land (B \lor \neg B)$$

$$\iff A$$

Second, we observe

$$(\neg B \land A) \lor (\neg A) \lor (\neg C \land \neg (A \lor B))$$

$$\Leftrightarrow (\neg B \land A) \lor (\neg A) \lor (\neg C \land \neg A \land \neg B)$$

$$\Leftrightarrow ((\neg B \lor \neg A) \land (A \lor \neg A)) \lor (\neg C \land \neg A \land \neg B)$$

$$\Leftrightarrow ((\neg B \lor \neg A) \land T) \lor (\neg C \land \neg A \land \neg B)$$

$$\Leftrightarrow (\neg B \lor \neg A) \lor (\neg C \land \neg A \land \neg B)$$

$$\Leftrightarrow (\neg B \lor \neg A) \lor (\neg C \land \neg A \land \neg B)$$

$$\Leftrightarrow ((\neg B \lor \neg A) \lor \neg C) \land ((\neg B \lor \neg A) \lor \neg A) \land ((\neg B \lor \neg A) \lor \neg B)$$

$$\Leftrightarrow (\neg B \lor \neg A) \lor (\neg C \land \neg A \land \neg B)$$

$$\Leftrightarrow (\neg B \lor \neg A) \lor (\neg C \land \neg A \land \neg B)$$

$$\Leftrightarrow (\neg B \lor \neg A \lor \neg C) \land (\neg B \lor \neg A) \land (\neg B \lor \neg A \lor \neg B)$$

$$\Leftrightarrow (\neg B \lor \neg A \lor \neg C) \land (\neg B \lor \neg A) \land (\neg B \lor \neg A)$$

$$\Leftrightarrow (\neg B \lor \neg A \lor \neg C) \land (\neg B \lor \neg A)$$

Third, we observe

$$\neg((A \lor C) \land (C \land B) \land \neg(A \lor B \lor \neg C))$$

$$\iff \neg(A \lor C) \lor \neg(C \land B) \lor (A \lor B \lor \neg C)$$

$$\iff \neg(A \lor C) \lor \neg(C \land B) \lor A \lor B \lor \neg C$$

$$\iff \neg(A \lor C) \lor \neg C \lor \neg B \lor A \lor B \lor \neg C$$

$$\iff \neg(A \lor C) \lor \neg C \lor T \lor A$$

$$\iff T$$

Exercise 2

Assume that we have parametrized statements X(a, b) and Y(a) that satisfy

$$X(a,b) \iff Y(a) \wedge Y(b).$$

Show that the following equivalence holds:

$$(X(a,b) \land Y(c)) \iff \neg(\neg Y(a) \lor \neg X(b,c)).$$

Solution 2

We observe that

$$(X(a,b) \land Y(c)) \iff (Y(a) \land Y(b) \land Y(c)) \iff (Y(a) \land X(b,c)) \iff \neg(\neg Y(a) \lor \neg X(b,c)).$$

Exercise 3

Let x, y, z be three irrational numbers. Show that there are two of them whose sum is again irrational.

Solution 3

Suppose that this is not the case. Then there exist x, y, z being irrational numbers such that the sums x + y, y + z and z + x are rational numbers. Observe that

$$x = \frac{x+x}{2} = \frac{x+z-z-y+y+x}{2} = \frac{x+z}{2} - \frac{z+y}{2} + \frac{y+x}{2}.$$

Since the sums x + y, y + z, and x + z are rational, so are their halves, and hence is the sum of the latter. It follows that x is a rational number, which contradicts x being irrational.

Hence the one of the sums x + y, y + z, and x + z must be irrational.

Exercise 4

Find all the pairs of non-zero real numbers (x, y) which satisfy

$$x + \frac{x}{y} = \frac{8}{3}, \qquad y + \frac{1}{x} = \frac{5}{2}.$$

Solution 4

Suppose that x and y are non-zero and satisfy the two equations. We observe that

$$xy + x = \frac{8y}{3}, \quad xy + 1 = \frac{5x}{2}.$$

Hence

$$\frac{8}{3}y - x = \frac{5}{2}x - 1 \iff \frac{8}{3}y = \frac{7}{2}x - 1$$

$$\iff y = \frac{21}{16}x - \frac{3}{8}$$

$$\iff \frac{21}{16}x - \frac{3}{8} + \frac{1}{x} = \frac{5}{2}$$

$$\iff \frac{21}{16}x + \frac{1}{x} = \frac{23}{8}.$$

Again using that x is non-zero, we find

$$\frac{21}{16}x + \frac{1}{x} = \frac{23}{8} \iff \frac{21}{16}x^2 + 1 = \frac{23}{8}x$$

$$\iff x^2 + \frac{16}{21} = \frac{16 \cdot 23}{21 \cdot 8}x$$

$$\iff x^2 + \frac{16}{21} = \frac{64}{21}x$$

Hence to find the solution we have to find x such that

$$x^2 - \frac{64}{21}x + \frac{16}{21} = 0.$$

Standard techniques for quadratic equations apply.

Exercise 5

Find all real numbers x that satisfy the equation

$$8^x + 2 = 4^x + 2^{x+1}.$$

Solution 5

Assume that x satisfies this equation. We observe that

$$8^{x} + 2 = (2^{x})^{3} + 2$$
, $4^{x} + 2^{x+1} = (2^{x})^{2} + 2 \cdot 2^{x}$

Define $y=2^x$. From assumptions we get

$$y^3 - y^2 - 2y + 2 = y^2(y-1) - 2(y-1) = (y^2 - 2)(y-1) = 0.$$

We conclude that y=1 or $y=\sqrt{2}$ or $y=-\sqrt{2}$. But by construction y is positive, and thus y=1 or $y=\sqrt{2}$ must hold. Now $y=2^x$ implies

$$x = \log_2(1) = 0 \text{ or } x = \log_2 \sqrt{2} = \frac{1}{2} \log_2(2) = \frac{1}{2}.$$

Checking both possible values then verifies that 0 and $\frac{1}{2}$ are exactly the solutions.

Exercise 6

Let a be an odd number. Show that there exists an integer k such that $a^2 = 8k + 1$.

Solution 6

Let a be a odd, so a = 2b + 1 for some integer b. Hence

$$a^2 = 4b^2 + 4b + 1 = 4b(b+1) + 1$$
.

Let k be the real number such that $a^2 = 8k + 1$. Then

$$4b(b+1) + 1 = 8k + 1,$$

and hence

$$b(b+1)/2 = k.$$

Since b(b+1) is an integer and even, we now see that k is an integer.