Harvard University Computer Science 20

In-Class Problems 10

Wednesday, February 17, 2016

Author: Tom Silver

Executive Summary

1. Propositions and predicates

- A proposition P is like a boolean variable. Its value is either "true" or "false."
- A predicate P(x) is like a boolean-valued function. It may have the value "true" for some values of the x and the value "false" for others.
- A predicate can have more than one argument; e.g. Enrolled(x, y) might mean "student x is enrolled in course y."
- In principle it is important to know the (possibly infinite) set of values D that x and y might assume (the domain of the function).

2. Quantifiers

- The existential quantifier: $\exists x P(x)$ or $\exists x.P(x)$ or $\exists x \text{ s.t. } P(x)$ means "there exists at least one x in the domain D such that P(x) is true.
- The universal quantifier: $\forall x P(x)$ or $\forall x. P(x)$ means "for every x in the domain D, P(x) is true.

3. Multiple quantifiers

- $\exists x P(x)$ and $\forall x P(x)$ are both propositions, subject to the rules of logic that you already know.
- $\exists x P(x,y)$ and $\forall x P(x,y)$ are both predicates of the form Q(y), subject to the rules of quantificational logic that you are learning.
- $\exists x \exists y P(x,y)$ and $\forall x \forall y P(x,y)$ are both propositions. The order of the quantifiers is irrelevant.
- $\exists x \forall y P(x, y)$ and $\forall y \exists x P(x, y)$ are both propositions, but they are different! The order of the quantifiers is important.

4. Negation and quantifiers

- $\neg(\exists x.P(x)) \leftrightarrow \forall x.(\neg P(x)).$
- $\neg(\forall x.P(x)) \leftrightarrow \exists x.(\neg P(x)).$

PROBLEM 1

Recall from Problem Set 1: Let A be the set of your pigeons, and let B be the set of pigeonholes in which they live. The *Generalized Pigeonhole Principle* states that for a natural number k, if |A| > k|B|, then there is a pigeonhole in which more than k pigeons live. Restate the GPP using quantifiers. Then negate the GPP (as you would for a proof by contradiction).

Solution.

Restatement: $\forall k \in \mathbb{N}, \forall A, B, |A| > k|B| \implies \exists b \in B \text{ s.t. } b \text{ contains more than } k \text{ pigeons.}$ Negation: $\exists k \in \mathbb{N}, \exists A, B \text{ s.t. } |A| > k|B| \text{ and } \forall b \in B, b \text{ contains less than or equal to } k \text{ pigeons.}$

PROBLEM 2

The domain of discourse is the set of all finite-length binary strings. The predicates Sub(x, y) (meaning x is a substring of y) and Pre(x, y) (meaning x is a prefix of y) are available.

- (A) Write an expression that means x consists of alternating 0s and 1s, e.g 01010 or 101010.
- (B) Write two different expressions that mean x consists of one or more 1s, and no 0s. Important caveat: neither of your expressions may contain "0".
- (C) (BONUS) Write two additional expression for (c) under the same constraint.

Solution.

- (A) $Alternating(x) = \neg Sub(00, x) \land \neg Sub(11, x)$
- (B) 1: $AllOnes(x) = \forall y \ Sub(y, x) \implies Sub(1, y)$.
- 2: $AllOnes(x) = \forall y \ Sub(y, x) \implies Pre(1, y)$.

(C) 3.
$$AllOnes(x) = Pre(1, x) \land \forall y \ (Pre(y, x) \implies Pre(1, y))$$
 4. $AllOnes(x) = Pre(1, x) \land \forall y \ (Pre(y, x) \implies AllOnes(y))$ (or Sub may be used)

PROBLEM 3

(BONUS) We define a committee to be a subset of senators $S = \{s_1, s_2, \dots, s_n\}$. The predicate M(s, C) means "Senator s is a member of committee C." Rewrite the following in terms of predicate logic. You may use "=" and " \in " in your expressions.

- (A) Every committee has at least two senators serving on it.
- (B) No two senators serve on more than one committee together.

Solution.

- (A) $\forall C, \exists s_i, s_j \in S \text{ s.t. } i \neq j \text{ and } s_i, s_j \in C.$
- (B) $\forall s_i, s_j, (s_i, s_j \in C_1) \land (s_i, s_j \in C_2) \implies C_1 = C_2.$

PROBLEM 4

The domain of discourse is the set of integers. Let S(x, y, z) mean that "z is the sum of x and y."

- (A) Write a formula that means x is an even integer.
- (B) Write a formula that symbolizes the commutative property for addition (x + y = y + x) of integers.
- (C) Write a formula that symbolizes the associative law for addition of integers: x+(y+z)=(x+y)+z.

Solution.

- (A) $Even(z) = \exists y.S(y, y, z)$
- (B) $\forall x, y \exists z. S(x, y, z) \land S(y, x, z)$
- (C) $\forall x, y, z, \exists u, v, w. S(y, z, u) \land S(x, y, v) \land S(x, u, w) \land S(v, z, w)$