Problem Set 1 Deadline: 2nd October 2020 11:55 pm

1 Instructions

- Adhere to the deadline. Late submissions are not allowed. You have more than enough time for the homework so it is advised to start early.
- You have to submit the solutions as a .pdf file.
- You may use LaTeX to write the mathematical equations or convert the word files into a pdf.
- The names of the file should be "yourrollnumber_hw1.pdf" e.g. 21100000_hw1.pdf.
- You are allowed to discuss with your peers, but you should not copy statements from each others.
- Follow the basic template you have been given for the homework.
- You only have to submit solutions for questions 1,4,5,7,8,12 and 13. The rest are practice questions.

2 Problems

1. For the universe of all integers, let p(x), q(x), r(x), s(x) and t(x) be the following statements:

p(x): x is even

q(x): x is (exactly) divisible by 4 r(x): x is (exactly) divisible by 5

s(x): x>0

t(x): x is a perfect square

Write the following statements in symbolic form:

- (a) At lease one integer is even.
- (b) There exists a positive integer that is even.
- (c) If x is even, then x is not divisible by 5.
- (d) No even integer is divisible by 5.
- (e) There exists an even integer divisible by 5.
- (f) If x is even and x is a perfect square, then x is divisible by 4.

2. Consider the universe of all polygons with three or four sides, and define the following open statements for this universe.

a(x): all interior angles of x are equal

e(x): x is an equilateral triangle

h(x): all sides of x are equal

i(x): x is an isosceles triangle

p(x): x has an interior angle that exceeds 180

q(x): x is a quadrilateral

r(x): x is a rectangle

s(x): x is a square

t(x): x is a triangle

Translate each of the following statements into an English sentence, and determine whether the statement is true or false.

a) $\forall x [q(x) \oplus t(x)]$

c) $\exists x \ [t(x) \land p(x)]$

e) $\exists x [q(x) \land \neg r(x)]$

g) $\forall x [h(x) \rightarrow e(x)]$

i) $\forall x [s(x) \leftrightarrow (a(x) \land h(x))]$

b) $\forall x [i(x) \rightarrow e(x)]$

d) $\forall x [(a(x) \land t(x)) \leftrightarrow e(x)]$

f) $\exists x [r(x) \land \neg s(x)]$

h) $\forall x [t(x) \rightarrow \neg p(x)]$

 $\mathbf{j}) \ \forall x \ [t(x) \to (a(x) \leftrightarrow h(x))]$

3. Determine whether each of the following conditional statements is true or false:

- (a) If 1+1=2, then 2+2=5
- (b) If 1+1=3, then 2+2=4
- (c) If monkeys can fly, then 1 + 1 = 3
- (d) If 1 + 1 = 2, then dogs can fly

4. Write the contrapositive, converse and inverse of the statement "If P is a square, then P is a rectangle." Are all the statements true?

5. Show that $[(P \vee Q) \wedge (\neg P \vee R)] \to (Q \vee R)$ is a tautology using equivalence laws.

6. Use truth table to establish whether the following statement forms a tautology or a contradiction or neither: $((Q \land R) \land (\neg P \land Q)) \land \neg Q$

7. Use a Truth table to determine if the statement $[P \to (Q \lor R)] \equiv [\neg R \to (P \to Q)]$ is true.

8. Show the following equivalences using using logical equivalence laws.

(a)
$$(P \to R) \lor (Q \to R) \equiv (P \land Q) \to R$$

(b)
$$P \wedge (Q \vee R) \equiv (P \wedge Q) \vee (P \wedge R)$$
.

(c)
$$\neg [\neg [(P \lor Q) \land R] \lor \neg Q] \equiv Q \land R$$

(d) $(P \lor Q \lor R) \land (P \lor T \lor \neg Q) \land (P \lor \neg T \lor R) \equiv P \lor [R \land (T \lor \neg Q)]$

- 9. Consider the propositional function M(x,y) = x has sent an email to y, and T(x,y) = x has called y. The predicate variables x, y take values in the UoD $D = \{$ students in class $\}$. Express the following statements using symbolic logic:
 - (a) There are at least two students in class such that one student has sent other an email and the second student has called the first student.
 - (b) There are some students in class who have emailed everyone.
- 10. Determine the truth value of each of these statements if the domain of each variable consists of all real numbers.
 - (a) $\exists x \forall y (y \neq 0 \rightarrow xy = 1)$
 - (b) $\forall x \exists y (x + y = 1)$
 - (c) $\exists x \exists y (x + 2y = 2 \land 2x + 4y = 5)$
 - (d) $\forall x \forall y \forall z ((x = y) \rightarrow (x + z = y + z))$
- 11. Let W(x, y) mean that student x has visited website y, where the UoD for x consists of all students in your school and the UoD for y consists of all websites. Express each of these statements by a simple English sentence.
 - (a) $\exists y(W(John, y) \land W(Cindy, y))$
 - (b) $\exists y \forall z (y \neq David) \land (W(David, z) \rightarrow W(y, z))$
 - (c) $\exists x \exists y \forall z ((x \neq y) \land (W(x, z) \iff W(y, z)))$
- 12. Let the universe of discourse for both variables be the set of integers. Determine whether the following universally quantified statements are **true** or **false**. If **false** give one counterexample for each part.
 - (a) $\forall x \forall y (\neg(x=y) \rightarrow \neg(x^2=y^2))$
 - (b) $\forall x \exists y (x = y^3)$
 - (c) $\forall x \exists y (1/x = y)$
 - (d) $\forall x \exists y (y^3 < 100 + x)$
 - (e) $\forall x \forall y (xy = y)$
 - (f) $\forall x \forall y (x^3 \neq y^2)$
- 13. Rewrite each of these statements so that negations appear only within predicates (that is, so that no negation is outside a quantifier or an expression involving logical connectives).
 - (a) $\neg \forall x \forall y P(x, y)$
 - (b) $\neg \forall x \exists y (P(x,y) \lor Q(x,y))$
 - (c) $\neg \forall x (\forall y P(x, y) \land \exists y Q(x, y))$
 - (d) $\neg(\exists x \exists y \neg P(x,y) \land \forall x \forall y Q(x,y))$

- 14. Suppose a software system has 9 components $\{A, B, C, D, E, F, G, H, I\}$. Each component has either exactly one of the two types of bugs (Bug 1 and Bug 2) or has no bug (is clean). We want to identify which components have Bug 1 or Bug 2 or is clean. The software testing team has summarized its findings as follows.
 - (a) Let P(x) be the predicate that component x has Bug 1, let Q(x) be the predicate that component x has Bug 2 and let R(x) be the predicate that component x is clean. Translate each of the below findings in terms of the predicates P(x), Q(x) and R(x).
 - i. E and H do not have the same bug.
 - ii. If G has Bug 1 then all components have Bug 1.
 - iii. If E has Bug 1 then H has Bug 1 too.
 - iv. If C has Bug 1 then D and F do not have Bug 1.
 - v. If either E or H has Bug 1 then I does not have Bug 2.
 - vi. At least 4 components have Bug 1.
 - vii. If A has either bug then all components have Bug 2.
 - viii. A and F are not in the same category.
 - ix. B has Bug 2.
 - x. At least one of C and G have the same bug as B.
 - xi. Exactly 2 components have Bug 2.
 - xii. If I has bug 2 then at least one of D, F and A have Bug 2 too.
 - xiii. If E or G have bug 2 then all components have either Bug 1 or Bug 2.
 - (b) Determine, using the above findings, which components have Bug 1, which ones have Bug 2 and which are clean.

Hint: First determine which components have Bug 1 then determine which ones have Bug 2 and then list the clean ones.

- 15. Express the following propositions into predicate logic. Make up predicates as you need. State what each predicate means. Also state the universe of discourse for that predicate.
 - (a) "Anyone who completes all homework assignments will pass this course."
 - (b) "Not everyone likes to do the homework."
 - (c) "There is one class that all of my friends have taken."
 - (d) "No student failed Logic, but at least one student failed History."