

In-Class Problems Week 3, Wed.

Problem 1.

For each of the logical formulas, indicate whether or not it is true when the domain of discourse is \mathbb{N} (the nonnegative integers $0, 1, 2, \dots$), \mathbb{Z} (the integers), \mathbb{Q} (the rationals), \mathbb{R} (the real numbers), and \mathbb{C} (the complex numbers).

$$\begin{array}{ll} \exists x & (x^2 = 2) \\ \forall x \exists y & (x^2 = y) \\ \forall y \exists x & (x^2 = y) \\ \forall x \neq 0 \exists y & (xy = 1) \\ \exists x \exists y & (x + 2y = 2) \wedge (2x + 4y = 5) \end{array}$$

Problem 2.

The goal of this problem is to translate some assertions about binary strings into logic notation. The domain of discourse is the set of all finite-length binary strings: $\lambda, 0, 1, 00, 01, 10, 11, 000, 001, \dots$ (Here λ denotes the empty string.) In your translations, you may use all the ordinary logic symbols (including $=$), variables, and the binary symbols $0, 1$ denoting $0, 1$.

A string like $01x0y$ of binary symbols and variables denotes the *concatenation* of the symbols and the binary strings represented by the variables. For example, if the value of x is 011 and the value of y is 1111 , then the value of $01x0y$ is the binary string 0101101111 .

Here are some examples of formulas and their English translations. Names for these predicates are listed in the third column so that you can reuse them in your solutions (as we do in the definition of the predicate NO-1S below).

Meaning	Formula	Name
x is a prefix of y	$\exists z (xz = y)$	PREFIX(x, y)
x is a substring of y	$\exists u \exists v (uxv = y)$	SUBSTRING(x, y)
x is empty or a string of 0's	NOT(SUBSTRING($1, x$))	NO-1S(x)

- (a) x consists of three copies of some string.
- (b) x is an even-length string of 0's.
- (c) x does not contain both a 0 and a 1.
- (d) x is the binary representation of $2^k + 1$ for some integer $k \geq 0$.

(e) An elegant, slightly trickier way to define $\text{NO-1S}(x)$ is:

$$\text{PREFIX}(x, 0x). \quad (*)$$

Explain why (*) is true only when x is a string of 0's.

MIT OpenCourseWare
<http://ocw.mit.edu>

6.042J / 18.062J Mathematics for Computer Science
Spring 2010

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.