NATIONAL UNIVERSITY OF SINGAPORE

ANSWERS

CS1231S – DISCRETE STRUCTURES

(Semester 1: AY2019/20)

ANSWER BOOKLET

Time Allowed: 2 Hours

INSTRUCTIONS TO CANDIDATES

- 1. This answer booklet consists of SIX (6) printed pages.
- 2. Fill in your Student Number with a pen clearly below. Do NOT write your name.
- 3. You may write your answers in pencil (2B or above).

STUDENT NUMBER	_				
(fill in with a pen):	Α				

For examiner's use only					
Question	Total	Marks			
MCQs (Q1-15)	30				
Q16	10				
Q17	12				
Q18	20				
Q19	20				
Q20	8				
Total	100				

CS1231S

_					_	_
SP	ctio	n	Δ٠	NΛ	C') င

1. D

2. B

3. C

4. A

5. B

6. B

7. C

8. D

E

9. C

10. B

11. A

12. D

13.

14. B

15.

MCQs total: /30

C

Section B:

16a. gcd(98069, 30629).

[2] 281

b. Base 9 representation of (53292)_{10.}

[2] (81083)₉

C. A positive integer that has exactly 5 positive divisors.

[2] p^4 where p is a prime (eg: 16, 81, 625, etc.)

d.

[2] 5, 7 or 11.

e. $34x \equiv 89 \pmod{113}$

[2] $x \equiv 99 \pmod{113}$ $34(10) \equiv 1 \pmod{113}$ $x \equiv 890 \pmod{113} \equiv 99 \pmod{113}$

Q16: /10

17.	Partial	order

a. [6]

 $\tilde{R} \subseteq T$ and \tilde{R} is reflexive, so T is reflexive.

T is transitive since it is the transitive closure.

Note that P is a transitive relation containing \tilde{R} as a subset, so $T \subseteq P$ by the minimality of T. In particular, since P is anti-symmetric, so is T.

Thus T is a partial order on A.

b. [6]

If T' is another partial order on A such that $R \subseteq T'$, then $\tilde{R} \subseteq T'$ since \tilde{R} is the smallest reflexive relation on A containing R, and hence $T \subseteq T'$ since T is the smallest transitive relation on A containing \tilde{R} .

Q17: /12

CS1231S

18a. a + b + c = 100.

[2]

5151

b. Selecting children

[3]

209

C. "I", "CAN", "DO", "IT"

[4]

72

d. 3×3 grid **⊞**

[3]

There are 7 possible values (pigeonholes): -3, -2, -1, 0, 1, 2 and 3.

The number of row-, column- and diagonal-sums (pigeons) is 8.

Therefore, by the Pigeonhole Principle, there must be two sums with the same value.

e. Conditional probability. Write your answers correct to <u>3 significant figures</u>.

[8] (i) 5.28% or 0.0528

(ii) 5.57% or 0.0557

(iii) 4.99% or 0.0499

Q18:

/20

Workings:

- a. Multiset problem: n = 3, r = 100; $\binom{r+n-1}{r} = \binom{102}{100} = \binom{102}{2} = 5151$.
- b. N(1 boy) + N(2 boys) + N(3 boys) + N(4 boys) $= \left(\binom{6}{1} \times \binom{4}{3}\right) + \left(\binom{6}{2} \times \binom{4}{2}\right) + \left(\binom{6}{3} \times \binom{4}{1}\right) + \left(\binom{6}{4} \times \binom{4}{0}\right) = \mathbf{209}.$ or, $N(4 \text{ children}) N(4 \text{ children with no boy}) = \binom{10}{4} \binom{4}{4} = 210 1 = \mathbf{209}.$
- c. There are two cases. (1) When "I" and "IT" are opposite of each other; then there are $2 \times 3! \times 2! \times 2! = 48$ ways. (2) When "I" and "IT" are next to each other; then the only valid arrangement between them is "ITI", and "CAN" and "DO" can be swapped, hence $2 \times 3! \times 2! = 24$. Therefore, total = 48 + 24 = 72.
- d. There are 7 possible values (pigeonholes): -3, -2, -1, 0, 1, 2, 3. The number of row-, columnand diagonal-sums (pigeons) is 8. Therefore, by the Pigeonhole Principle, there must be two sums with the same value.
- e. Let T = "tested positive", S = "sufferer". P(S) = 0.003, P(T|S) = 0.98, $P(T|\bar{S}) = 0.05$.

(i)
$$P(T) = P(T|S) \cdot P(S) + P(T|\bar{S}) \cdot P(\bar{S}) = (0.98 \times 0.003) + (0.05 \times 0.997)$$

= 0.05279 = **5.28**%

(ii)
$$P(S|T) = \frac{P(T|S) \cdot P(S)}{P(T)} = \frac{0.98 \times 0.003}{0.05279} = 0.05569 = 5.57\%$$

(iii)
$$P(misclassified) = P(T \cap \bar{S}) + P(\bar{T} \cap S) = P(T|\bar{S}) \cdot P(\bar{S}) + P(\bar{T}|S) \cdot P(S)$$

= $(0.05 \times 0.997) + (0.02 \times 0.003) = 0.04991 = 4.99\%$

19a.

[2]

From formula: f = e - v + 2.

25

b. Mark out the MST of the graph below.

[4]

c. Draw the binary tree.

- (iii) What is $N_e(Q_n)$? [5] $\frac{n2^n}{2}$

Q19:	/20

20. [8]

Let $f: A \to A$ be defined by $f(a) = a^2 \mod n$.

Then $f(n-1) = (n-1)^2 \mod n = (n^2 - 2n + 1) \mod n = 1 \mod n = f(1)$.

Since $n \ge 3$, $n-1 \ne 1$, and so f is not injective, and hence not surjective.

Thus there exists $m \in A - f(A)$, i.e. $m \in A$ such that $m \not\equiv a^2 \pmod{n}$ for any $a \in \mathbb{Z}$.

Q20: /8

=== END OF PAPER ===