DEPARTMENT OF COMPUTER SCIENCE & SOFTWARE ENGINEERING COMP232 MATHEMATICS FOR COMPUTER SCIENCE

Fall 2020

Assignment 1. Solutions.

1. For each of the following statements use a truth table to determine whether it is a tautology, a contradiction, or a contingency.

(a)
$$(\underbrace{(p \lor r)}_{\mathbf{a}} \land \underbrace{(q \lor r)}_{\mathbf{b}}) \leftrightarrow \underbrace{((p \land q) \lor r)}_{\mathbf{c}}$$

Solution: Tautology.

			a	b			c	
p	q	r	$\overrightarrow{p \vee r}$	$\overbrace{q\vee r}$	$\mathbf{a} \wedge \mathbf{b}$	$p \wedge q$	$(p \land q) \lor r$	$(a \land b) \leftrightarrow c$
T	T	T	T	T	T	T	T	T
T	T	F	T	T	T	T	T	T
T	F	T	T	T	T	F	T	T
F	T	T	T	T	T	F	T	T
T	F	F	T	F	F	F	F	T
F	T	F	F	T	F	F	F	T
F	F	T	T	T	T	F	T	T
F	F	F	F	F	F	F	F	T

(b)
$$(p \land \underbrace{(\neg(\neg p \lor q)))}_{\mathbf{a}} \lor \underbrace{(p \land q)}_{\mathbf{c}}$$

Solution: Contingency.

				a	b	c	
p	q	$\neg p$	$\neg p \lor q$	$\neg(\neg p \lor q)$	$\bigcap_{p \wedge \mathbf{a}}$	$\bigcap_{p \wedge q}$	$\mathbf{b} \lor \mathbf{c}$
T	T	F	T	F	F	T	T
$\mid T$	F	F	F	T	T	F	T
$\mid F \mid$	T	T	T	F	F	F	F
$\mid F \mid$	F	T	T	F	F	F	F

(c)
$$(p \land \underbrace{(\neg q \to \neg p)}_{\mathbf{a}}) \to q$$

Solution: Tautology.

				a	b	
p	$\mid q \mid$	$\neg p$	$\neg q$	$\neg q \rightarrow \neg p$	$p \wedge \mathbf{a}$	$\mathbf{b} \to q$
T	T	F	F	T	T	T
T	$\mid F \mid$	F	T	F	F	T
F	$\mid T \mid$	T	F	T	F	T
F	$\mid F \mid$	T	T	T	F	T

(d)
$$(\underbrace{(p \to r)}_{\mathbf{a}} \vee \underbrace{(q \to r)}_{\mathbf{b}}) \to \underbrace{((p \vee q) \to r)}_{\mathbf{c}}$$

Solution: Contingency.

			a	b			С	
p	q	$\mid r \mid$	$p \to r$	$q \rightarrow r$	$\mathbf{a} \lor \mathbf{b}$	$p \lor q$	$\overbrace{(p \vee q) \to r}$	$(a \lor b) \to c$
T	T	T	T	T	T	T	T	T
T	T	F	F	F	F	T	F	T
T	F	$\mid T \mid$	T	T	T	T	T	T
F	T	$\mid T \mid$	T	T	T	T	T	T
T	F	F	F	T	T	T	F	F
F	T	F	T	F	T	T	F	F
F	F	T	T	T	T	F	T	T
F	F	F	T	T	T	F	T	T

2. For each of the following logical equivalences state whether it is valid or invalid. If invalid then give a counterexample (e.g., based on a truth table). If valid then give an algebraic proof using logical equivalences from Tables 6, 7, and 8 from Section 1.3 of textbook.

(a)
$$p \to (q \to r) \equiv q \to (\neg p \lor r)$$

Solution: Valid.

$$p \to (q \to r)$$

$$\equiv \neg p \lor (q \to r) \quad \text{law for conditional}$$

$$\equiv \neg p \lor (\neg q \lor r) \quad \text{law for conditional}$$

$$\equiv (\neg p \lor \neg q) \lor r \quad \text{associativity}$$

$$\equiv (\neg q \lor \neg p) \lor r \quad \text{commutativity}$$

$$\equiv \neg q \lor (\neg p \lor r) \quad \text{associativity}$$

$$\equiv q \to (\neg p \lor r) \quad \text{law for conditional}$$

(b)
$$(p \rightarrow r) \land (q \rightarrow r) \equiv ((p \land q) \rightarrow r)$$

Solution: Invalid.

If p = T, q = F, and r = F then the LHS is False, while the RHS is True.

(c)
$$(p \rightarrow q) \land (p \rightarrow r) \equiv (p \rightarrow (q \land r))$$

Solution: Valid.

$$(p \to q) \land (p \to r)$$

$$\equiv (\neg p \lor q) \land (\neg p \lor r) \quad \text{law for conditional}$$

$$\equiv \neg p \lor (q \land r) \quad \text{distributivity}$$

$$\equiv (p \to (q \land r)) \quad \text{law for conditional}$$

(d)
$$((p \lor q) \land (\neg p \lor r)) \equiv (q \lor r)$$

Solution: Invalid.

If $p=T,\ q=T,$ and r=F then the LHS is False, while the RHS is True.

- 3. Write down the negations of each of the following statements in their simplest form (i.e., do not simply state "It is not the case that..."). Below, x denotes a real number, $x \in \mathbb{R}$.
 - (a) The plane is early or my watch is slow.

Solution: The plane is on time and my watch is on time. This is of the form $e \lor s$. The negation is $\neg(e \lor s) \equiv \neg e \land \neg s$.

(b) Doing the assignments is a sufficient condition for John to pass the course.

Solution: John does the assignments but does not pass the course. This is of the form $a \to p$. The negation is $\neg(a \to p) \equiv a \land \neg p$.

(c) If x is positive, then x is not negative and x is not 0.

Solution: x is positive, and x is negative or x is θ .

This is of the form $p \to (\neg n \land \neg z)$.

The negation is
$$\neg (p \rightarrow (\neg n \land \neg z)) \equiv \neg (\neg p \lor (\neg n \land \neg z)) \equiv (\neg \neg p \land \neg (\neg n \land \neg z)) \equiv (p \land \neg (\neg n \land \neg z)) \equiv (p \land (n \lor z)).$$

(d) $(0 < x \le 1) \lor (-1 < x < 0)$

Solution: $(x = 0) \lor (x \le -1) \lor (x > 1)$.

The negation is that x does not lie in the half-open interval (0,1] and x does not lie in the open interval (-1,0)

To think of this in propositional logic, we consider the sentence in the form

$$(x > 0 \land x \le 1) \lor (x > -1 \land x < 0)$$

We get:

$$\neg \Big((x > 0 \land x \le 1) \lor (x > -1 \land x < 0) \Big) \equiv$$

$$\neg (x > 0 \land x \le 1) \land \neg (x > -1 \land x < 0) \equiv$$

$$\Big(\neg (x > 0) \lor \neg (x \le 1) \Big) \land \Big(\neg (x > -1) \lor \neg (x < 0) \Big) \equiv$$

$$\Big(x \le 0 \lor x > 1 \Big) \Big) \land \Big(x \le -1 \lor x \ge 0 \Big) \equiv$$

$$\Big(x \le 0 \land x \le -1 \Big) \lor \Big(x \le 0 \land x \ge 0 \Big) \lor \Big(x > 1 \land x \le -1 \Big) \lor \Big(x > 1 \land x \ge 0 \Big) \equiv$$

$$x \le -1 \lor x = 0 \lor F \lor x > 1 \equiv$$

$$x \le -1 \lor x = 0 \lor x > 1$$

4. Write the following statements in predicate form, using logical operators \land , \lor , \neg , and quantifiers \forall , \exists . Below \mathbb{Z}^+ denotes all positive integers $\{1, 2, 3, \ldots\}$.

We assume that the Universe of Discourse is all numbers (natural \mathbb{N} , integers \mathbb{Z} , rational \mathbb{Q} , irrational \mathbb{R} , complex \mathbb{C} , ...).

(a) The square of a positive integer is always bigger than the integer.

Solution:
$$\forall x \left(x \in \mathbb{Z}^+ \to x^2 > x \right)$$

(b) There is no integer solution to the equation x = x + 1.

Solution:
$$\forall x (x \in \mathbb{Z} \rightarrow x \neq x + 1) \text{ or } \neg [\exists x (x \in \mathbb{Z} \land x = x + 1)]$$

(c) The absolute value of an integer is not necessarily positive.

Solution:
$$\exists x (x \in \mathbb{Z} \land |x| \not > 0)$$

(d) The absolute value of the sum of two integers does not exceed the sum of the absolute values of those integers.

Solution:
$$\forall x \, \forall y \, \Big((x \in \mathbb{Z} \land y \in \mathbb{Z}) \rightarrow |x+y| \le |x| + |y| \Big)$$

5. Let P and Q be predicates on the set S, where S has two elements, say, $S = \{a, b\}$. Then the statement $\forall x P(x)$ can also be written in full detail as $P(a) \land P(b)$. Rewrite each of the statements below in a similar fashion, using P, Q, and logical operators, but without using quantifiers.

(a)
$$\forall x, y(P(x) \lor Q(y)) \equiv \forall x \Big(\forall y \Big(P(x) \lor Q(y) \Big) \Big)$$

Solution:

$$\forall x \Big(\forall y \Big(P(x) \lor Q(y) \Big) \Big)$$

$$\equiv \forall y \Big(P(a) \lor Q(y) \Big) \land \forall y \Big(P(b) \lor Q(y) \Big)$$

$$\equiv \Big[\Big(P(a) \lor Q(a) \Big) \land \Big(P(a) \lor Q(b) \Big) \Big]$$

$$\land \Big[\Big(P(b) \lor Q(a) \Big) \land \Big(P(b) \lor Q(b) \Big) \Big]$$

$$\equiv \Big[P(a) \lor \Big(Q(a) \land Q(b) \Big) \Big]$$

$$\land \Big[P(b) \lor \Big(Q(a) \land Q(b) \Big) \Big]$$

(b)
$$\exists x P(x) \lor \exists x Q(x)$$

Solution:

$$\exists x P(x) \lor \exists x Q(x)$$

$$\equiv \left(P(a) \lor P(b) \right) \lor \left(\exists x Q(x) \right)$$

$$\equiv \left(P(a) \lor P(b) \right) \lor \left(Q(a) \lor Q(b) \right)$$

(c)
$$\exists x P(x) \land \exists x Q(x)$$

Solution:

$$\exists x P(x) \land \exists x Q(x)$$

$$\equiv \left(P(a) \lor P(b) \right) \land \left(\exists x Q(x) \right)$$

$$\equiv \left(P(a) \lor P(b) \right) \land \left(Q(a) \lor Q(b) \right)$$

(d)
$$\exists x, y(P(x) \land Q(y)) \equiv \exists x (\exists y (P(x) \land Q(y)))$$

Solution:

$$\exists x \Big(\exists y \Big(P(x) \land Q(y)\Big)\Big)$$

$$\equiv \exists y \Big(P(a) \land Q(y)\Big) \lor \exists y \Big(P(b) \land Q(y)\Big)$$

$$\equiv \Big[\Big(P(a) \land Q(a)\Big) \lor \Big(P(a) \land Q(b)\Big)\Big]$$

$$\lor \Big[\Big(P(b) \land Q(a)\Big) \lor \Big(P(b) \land Q(b)\Big)\Big]$$

$$\exists \Big[P(a) \land \Big(Q(a) \lor Q(b)\Big)\Big]$$

$$\lor \Big[P(b) \land \Big(Q(a) \lor Q(b)\Big)\Big]$$

(e)
$$\forall x \exists y (P(x) \land Q(y)) \equiv \forall x (\exists y (P(x) \land Q(y)))$$

Solution:

$$\forall x \Big(\exists y \big(P(x) \land Q(y)\big)\Big)$$

$$\equiv \exists y \Big(P(a) \land Q(y)\Big) \land \exists y \Big(P(b) \land Q(y)\Big)$$

$$\equiv \Big[\Big(P(a) \land Q(a)\Big) \lor \Big(P(a) \land Q(b)\Big)\Big]$$

$$\land \Big[\Big(P(b) \land Q(a)\Big) \lor \Big(P(b) \land Q(b)\Big]$$

$$\equiv \Big[P(a) \land \Big(Q(a) \lor Q(b)\Big)\Big]$$

$$\land \Big[P(b) \land \Big(Q(a) \lor Q(b)\Big)\Big]$$

- 6. Let the domain for x be the set of all students in this class and the domain for y be the set of all countries in the world. Let P(x,y) denote student x has visited country y and Q(x,y) denote student x has a friend in country y. Express each of the following using logical operations and quantifiers, and the propositional functions P(x,y) and Q(x,y).
 - (a) Carlos has visited Bulgaria.

Solution: P(Carlos, Bulgaria)

(b) Every student in this class has visited the United States.

Solution: $\forall x \ P(x, UnitedStates)$

(c) Every student in this class has visited some country in the world.

Solution: $\forall x \; \exists y \; P(x,y)$

(d) There is no country that every student in this class has visited.

Solution: $\forall y \; \exists x \; \neg P(x,y)$

(e) There are two students in this class, who between them, have a friend in every country in the world.

Solution: $\exists x \ \exists y \ \Big(x \neq y \land \forall z [Q(x,z) \lor Q(y,z)] \Big)$

7. For each part in the previous question, form the negation of the statement so that all negation symbols occur immediately in front of predicates. For example:

$$\neg \Big(\forall x \Big(P(x) \land Q(x) \Big) \Big) \equiv \exists x \Big(\neg \Big((P(x) \land Q(x)) \Big) \equiv \exists x \Big(\Big(\neg P(x) \Big) \lor \Big(\neg Q(x) \Big) \Big)$$

(a) Solution: $\neg P(Carlos, Bulgaria)$

Carlos has not visited Bulgaria

(b) Solution: $\neg (\forall x \ P(x, UnitedStates)) \equiv \exists x (\neg P(x, UnitedStates))$

There is a student in this class who has not visited the United States

(c) Solution: $\neg (\forall x [\exists y P(x,y)]) \equiv \exists x \neg [\exists y P(x,y)] \equiv \exists x \forall y [\neg P(x,y)]$

There is a student in this class who has not visited any country

(d) Solution:

$$\neg \left(\forall y \left[\exists x \neg P(x, y) \right] \right) \equiv \\
\exists y \neg \left[\exists x \neg P(x, y) \right] \equiv \\
\exists y \forall x \neg \left[\neg P(x, y) \right] \equiv \\
\exists y \forall x \left[\neg \neg P(x, y) \right] \equiv \\
\exists y \forall x P(x, y)$$

There is a country that every student in this class has visited

(e) Solution:

$$\neg \left[\exists x \left(\exists y \left(x \neq y \land \forall z \Big[Q(x, z) \lor Q(y, z) \Big] \right) \right) \right] \equiv \\
\forall x \left[\neg \left(\exists y \left(x \neq y \land \forall z \Big[Q(x, z) \lor Q(y, z) \Big] \right) \right) \right] \equiv \\
\forall x \left[\forall y \neg \left(x \neq y \land \forall z \Big[Q(x, z) \lor Q(y, z) \Big] \right) \right] \equiv \\
\forall x \left[\forall y \left(x = y \lor \neg \left(\forall z \Big[Q(x, z) \lor Q(y, z) \Big] \right) \right] \equiv \\
\forall x \left[\forall y \left(x = y \lor \exists z \left(\neg \Big[Q(x, z) \lor Q(y, z) \Big] \right) \right) \right] \equiv \\
\forall x \left[\forall y \left(x = y \lor \exists z \left(\neg Q(x, z) \land \neg Q(y, z) \right) \right) \right]$$

For every pair of distinct students in this class, there is a country where neither one of them has a friend

9

8. Negate the following statements and transform the negation so that negation symbols immediately precede predicates. (See example in Question 7.)

(a)
$$\exists x \exists y (P(x,y)) \lor \forall x \forall y (Q(x,y))$$

Solution:

$$\neg \Big(\exists x \exists y P(x,y) \lor \forall x \forall y Q(x,y)\Big)$$

$$\equiv \neg \Big(\exists x \exists y P(x,y)\Big) \land \neg \Big(\forall x \forall y Q(x,y)\Big)$$

$$\equiv \Big(\forall x \forall y \neg P(x,y)\Big) \land \Big(\exists x \exists y \neg Q(x,y)\Big)$$

(b)
$$\forall x \forall y (Q(x,y) \leftrightarrow Q(y,x))$$

Solution:

$$\neg \Big(\forall x \forall y \big(Q(x,y) \leftrightarrow Q(y,x) \big) \Big)$$

$$\equiv \exists x \exists y \Big(\neg \big(Q(x,y) \leftrightarrow Q(y,x) \big) \Big)$$

$$\equiv \exists x \exists y \neg \Big(\big(Q(x,y) \rightarrow Q(y,x) \big) \land \big(Q(y,x) \rightarrow Q(x,y) \big) \Big)$$

$$\equiv \exists x \exists y \Big(\neg \big(Q(x,y) \rightarrow Q(y,x) \big) \lor \neg \big(Q(y,x) \rightarrow Q(x,y) \big) \Big)$$

$$\equiv \exists x \exists y \Big(\neg \big(\neg Q(x,y) \lor Q(y,x) \big) \lor \neg \big(\neg Q(y,x) \lor Q(x,y) \big) \Big)$$

$$\equiv \exists x \exists y \Big(\big(Q(x,y) \land \neg Q(y,x) \big) \lor \big(Q(y,x) \land \neg Q(x,y) \big) \Big)$$

(c)
$$\forall y \exists x \exists z \Big(T(x, y, z) \land Q(x, y) \Big)$$

Solution:

$$\neg \Big(\forall y \exists x \exists z \Big(T(x, y, z) \land Q(x, y) \Big) \Big)$$

$$\equiv \exists y \forall x \forall z \neg \Big(T(x, y, z) \land Q(x, y) \Big)$$

$$\equiv \exists y \forall x \forall z \Big(\neg T(x, y, z) \lor \neg Q(x, y) \Big)$$