CS1231 TUTORIAL 2

- 1. Translate the following into English where R(x) is "x is a rabbit" and H(x) is "x hops" and the domain consists of all animals.
 - (a) $\forall x (R(x) \to H(x))$ (b) $\forall x (R(x) \land H(x))$
 - (c) $\exists x (R(x) \to H(x))$ (d) $\exists x (R(x) \land H(x))$
- **2.** Let Q(x,y) be the predicate "If x < y then $x^2 < y^2$ " with domain for both x and y being $\{1, \pm 2\}$..
 - (a) Why is Q(x,y) false for (x,y)=(-2,1), and true for (x,y)=(1,2)?
 - (b) Find all the values of x and y for which Q(x, y) is true.
- **3.** Rewrite each of the following in the form \forall ____, if ____ then ____
 - (a) All integers having even squares are even.
 - (b) Given any integer whose square is even, that integer is itself even.
 - (c) The square of any even integer is even.
 - (d) All even integers have even squares.
- 4. Which of the following are true? If false, justify your answers.
 - (a) $\forall x \in \mathbb{R}, x > 2 \rightarrow x > 1$.
 - (b) $\forall x \in \mathbb{R}, x > 2 \to x^2 > 4$.
 - (c) $\forall x \in \mathbb{R}, x^2 > 4 \rightarrow x > 2$.
 - (d) $\forall x \in \mathbb{R}, x^2 > 4 \leftrightarrow |x| > 2$.
- **5.** Let D(x), P(x), O(x), W(x) be "x is a duck", "x is one of my poultry", "x is an officer", "x is willing to waltz". Express each of (a), (b), (c), (d) using quantifiers, logical connectives and D(x), P(x), O(x), W(x).
- (a) No ducks are willing to waltz. (b) No officers ever decline to waltz.
- (c) All my poultry are ducks. (d) My poultry are not officers.
- (e) If (a), (b), (c) are all true, does it follow that (d) is also true?
- 6. Write a negation for each of the following:
 - (a) $\forall d \in \mathbb{Z}$, if $\frac{6}{d} \in \mathbb{Z}$, then d = 3.

- (b) If the square of an integer is odd, then the integer is odd.
- 7. Rewrite the following without using the words necessary or sufficient.
 - (a) Being a bird is not a necessary condition for an animal being able to fly.
 - (b) Being a polynomial is not a sufficient condition for a function to have a real root.
- **8.** Let $D = E = \{0, \pm 1, \pm 2\}$. Write a negation of the following and determine which is true, the given statement or its negation.

 $\exists x \in D \text{ such that } \forall y \in E, x + y = -y.$

- 9. Write a negation for each of following.
 - (a) $\forall r \in \mathbb{Q}, \exists a \in \mathbb{Z} \text{ and } \exists b \in \mathbb{Z} \text{ such that } r = a/b.$
 - (b) $\exists x \in \mathbb{R}$ such that for all $y \in \mathbb{R}$, x + y = 0.
 - (c) $p \leftrightarrow q$
- 10. For any propositions p and q, write a logical expression S involving p, q, using logical connectives so that S is true when exactly one of p, q is true and is false otherwise.