National University of Computer and Emerging Sciences, Lahore Campus

Course		Course	
Name:	Discrete Structures	Code:	CS-211
Program:	Computer Science	Semester:	Fall 2018
		Total	
Duration:	60 Minutes	Marks:	4+4+4+4+4
Paper Date:	October 2, 2018	Weight	15
Section:	ALL	Page(s):	2
Exam Type:	Sessional - I Solution	-	

QUESTION 1: Translate the following English sentences into propositional logic using the relevant propositions and predicates:

W: Planet has water O: Planet has oxygen N: Planet has nitrogen F: Planet has food L: Planet has life

F: Planet has food L: Planet has life Operators you are allowed to use: $\{^{\wedge}, v, \neg, \rightarrow, \leftrightarrow\}$. No other operators or propositional/predicate symbols are allowed.

SOLUTION

- a. Whenever there is oxygen and water on a planet, it has food: $O \wedge W \rightarrow F$
- b. A planet has neither water nor oxygen but it has nitrogen: $\neg W \land \neg O \land N$
- c. A planet that has water can have either nitrogen or food but not both: $W \to (\neg(N \leftrightarrow F))$
- d. It is necessary to have oxygen and water to have life on a planet : L \rightarrow O \wedge W

QUESTION 2: Translate the following to predicate calculus. You are allowed to use the quantifiers: $\{\exists, \forall\}$ and the connectives: $\{\land, v, \neg, \rightarrow, \leftrightarrow\}$. **No other operators or propositional/predicate symbols are allowed.**

A(x): x is an astronaut V(x,y): x visits y S(x): x is a star P(x): x is a planet M(x): x is a mathematician

SOLUTION

- a. Every astronaut is also a mathematician: $\forall x (A(x) \rightarrow M(x))$
- b. There are some astronauts who are mathematicians and have visited some planet: $\exists x (A(x) \land M(x) \land V(x,y) \land P(y))$
- c. There are some mathematicians who have not visited any star: $\exists x (M(x) \land \forall y (S(y) \rightarrow \neg V(x,y)))$
- d. All astronauts who have visited a star have also visited all planets: $\forall x \ (A(x) \land \exists y ((V(x,y) \land S(y)) \land (\forall z (P(z) \rightarrow V(x,z))))$

QUESTION 3: Translate each expression into proper English statements.

M(x) = x is Maroon, G(x) = x is green, R(x) = x is Russian. \neg is the not operator

SOLUTION

- a. $\forall x (M(x) \rightarrow \neg G(x))$: All Maroon are not green
- b. $\exists x \neg ((M(x) \land G(x)) \rightarrow R(x))$: There are some Maroon and Green which are not Russian
- c. $\forall x \ (M(x) \land R(x))$: Everything is Maroon and Green
- d. $\forall x (M(x) \rightarrow (G(x) \land R(x)))$: All Maroon are Green and Russian

QUESTION 4: There are 4 students: S,M,N,P. If M enrolls in discrete math then N also enrolls in discrete math.

P and S always stay together, so if one enrolls then the other one also enrolls and if one of them does not enroll

then the other one also does not enroll. Either S or M but not both enroll in discrete math. N is not enrolled in discrete math.

Translate all the above facts to propositional logic using the set of connectives: $\{^{\land}, v, \neg, \rightarrow, \leftrightarrow\}$ and next use the concept of satisfiability and rules of inference to determine who is enrolled in discrete math. Truth table, and informal reasoning will not be accepted and marks will be given only on the quality of your answer.

SOLUTION

The given facts are:

$$M \rightarrow N$$
 (1)
 $P \leftrightarrow S$ (2)
 $\neg (S \leftrightarrow M)$ (3)
 $\neg N$ (4)

using (1) and (4) and apply Modus Tolens

 $\neg M$ (5)

using (3) using logical identity for biconditional:

$$(S \rightarrow \neg M) \land (\neg M \rightarrow S) (6)$$

using simplification on (6)

 $(\neg M \to S) \tag{7}$

Using Modus Ponens on (5) and (7), we conclude S (8)

Using (2) and (8) P (9)

From the above we conclude that M and N are not enrolled (4) and (5) and P and S are enrolled in discrete math (8) and (9)

QUESTION 5: Show that $[p \land (p \rightarrow q)] \rightarrow q$ is a tautology using logical equivalences (and not truth table).

SOLUTION

Hence proved that the given expression is a tuatology