

# ***Chapter 1 - Discrete Mathematics and Its Applications***

## **Løsningsforslag på utvalgte oppgaver**

### **Avsnitt 1.1**

#### **Oppgave 1**

Her tar vi utgangspunkt i flg. definisjon: Et *utsagn* (eng: proposition) er en erklærende setning som enten er sann (eng: true) eller usann (eng: false).

Noen ganger presiserer man og kaller det et *logisk utsagn*. Ordet *påstand* brukes også ofte om det samme. På norsk er det også vanlig å si gal/galt i stedet for usann/usant.

- a) Et sant utsagn.
- b) Et usant utsagn. Finn hovedstaden på [www.50states.com/florida.htm](http://www.50states.com/florida.htm).
- c) Et sant utsagn.
- d) Et usant utsagn.
- e) En ligning. Ikke et utsagn.
- f) Setningen er et imperativ. Altså ikke et utsagn.

#### **Oppgave 2**

- a) Setningen er et imperativ. Altså ikke et utsagn.
- b) Et spørsmål. Ikke et utsagn.
- c) Et usant utsagn, Det er sikkert noen «svarte» fluer i Maine.
- d) En ligning. Ikke et utsagn.
- e) Et usant utsagn. Månen er ikke laget av grønn ost.
- f) En ligning. Ikke et utsagn.

#### **Oppgave 3**

- a) Mei does not have an MP3 player.
- b) There is pollution in New Jersey. Det var en «not» i det opprinnelige utsagnet. Dermed «not» to ganger .
- c)  $2 + 1 \neq 3$
- d) The summer in Maine is not hot or is not sunny. Her brukes en spesiell regel som gjør om «not p and q» til «not p or not q». Den skal vi lære mer om senere.

#### Oppgave 4

- a) I did not buy a lottery ticket this week.
- b) I bought a lottery ticket this week or I won the million dollar jackpot.
- c) If I bought a lottery ticket this week, then I won the million dollar jackpot.
- d) I bought a lottery ticket this week and I won the million dollar jackpot.
- e) I bought a lottery ticket this week if and only if I won the million dollar jackpot.
- f) If I did not buy a lottery ticket this week, then I did not win the million dollar jackpot.
- g) I did not buy a lottery ticket this week and I did not win the million dollar jackpot.
- h) I did not buy a lottery ticket this week or I bought a lottery ticket and I won the million dollar jackpot.

#### Oppgave 6

- a) If you have the flu, then you miss the final examination.
- b) You do not miss the final examination if and only if you pass the course.
- c) If you miss the final examination, then you do not pass the course.
- d) You have the flu or you miss the final examination or you pass the course.
- e) If you have the flu, then you do not pass the course or if you miss the final examination, then you do not pass the course.
- f) You have the flu and you miss the final examination or you do not miss the final examination and you pass the course.

#### Oppgave 7

På norsk ville vi kanskje ha sagt  $p$ : «Det er kuldegrader» og  $q$ : «Det snør». De tekstlige utsagnene fra a) til g) kunne derfor uttrykkes slik:

- a) Det er kuldegrader og det snør ( $p \wedge q$ ).
- b) Det er kuldegrader, men det snør ikke ( $p \wedge \neg q$ ).
- c) Det er ikke kuldegrader og det snør ikke ( $\neg p \wedge \neg q$ ).
- d) Enten så snør det eller så er det kuldegrader (eller begge deler) ( $p \vee q$ ).
- e) Hvis det er kuldegrader, så snør det også ( $p \rightarrow q$ ).
- f) Det er enten kuldegrader eller så snør det, men det snør ikke hvis det er kuldegrader ( $(p \vee q) \wedge (p \rightarrow \neg q)$  eller  $p \oplus q$ ).
- g) Kuldegrader er nødvendig og tilstrekkelig for at det skal snø ( $p \leftrightarrow q$ ).

## Oppgave 8

På norsk blir det  $p$  : «Du får A på slutteksamen»  $q$  : «Du gjør alle oppgavene»  $r$  : «Du får en A som total karakter». Dette må tolkes slik at det ikke bare er slutteksamen som teller på total karakteren.

I denne oppgaven er det viktig å huske flg. regler for to utsagn  $p$  og  $q$  :

- 1)  **$p$  er tilstrekkelig for  $q$ .** Dette betyr at det er tilstrekkelig at  $p$  er sann for at  $q$  skal være sann. Med andre ord kan vi være sikre på at  $q$  er sann hvis  $p$  er sann. Men  $q$  kan selvfølgelig være sann uten at  $p$  er sann. Med andre ord er det ikke nødvendig at  $p$  er sann for at  $q$  skal være sann. Dette svarer til  $p \rightarrow q$ .
- 2)  **$p$  er nødvendig for  $q$ .** Dette betyr at det er nødvendig at  $p$  er sann for at  $q$  skal kunne være sann. Med andre ord: hvis  $p$  er usann, så er  $q$  helt sikkert usann. Men  $q$  kan være usann selv om  $p$  er sann. Med andre ord er det ikke tilstrekkelig at  $p$  er sann for at  $q$  skal være sann. Dette svarer til  $\neg p \rightarrow \neg q$  som er det samme som  $q \rightarrow p$ .
- 3)  **$p$  er nødvendig og tilstrekkelig for  $q$**  svarer til  $p \rightarrow q$  og  $q \rightarrow p$  eller  $p \leftrightarrow q$ .

I boken står det (på engelsk) en serie måter å formulere  $p \rightarrow q$  på. Oversatt til norsk får vi at flg. utsagn sier det samme:

- hvis  $p$ , så  $q$
- hvis  $p$ ,  $q$
- $p$  er tilstrekkelig for  $q$
- $q$  hvis  $p$
- $q$  når  $p$
- en nødvendig betingelse for  $p$  er  $q$
- $p$  medfører  $q$
- $p$  bare hvis  $q$
- en tilstrekkelig betingelse for  $q$  er  $p$
- $q$  hver gang  $p$
- $q$  er nødvendig for  $p$
- $q$  følger av  $p$
- $q$  med mindre  $\neg p$

Dermed blir det flg. formeler for utsagnene a) til f) i Oppgave 8:

- a) Oppgaven formulert på norsk blir: «Du får en A som total karakter, men du gjør ikke alle oppgavene». Det kan høres ut som at det er en slags nektelse i ordet «men», men det riktige er å erstatte det med en og. Dermed blir det:  $r \wedge \neg q$ .
- b)  $p \wedge q \wedge r$
- c) I oppgaven står det: For å få A som total karakter er det nødvendig at du får A på slutteksamen. Med andre ord er det å få A på slutteksamen nødvendig for å få A som total karakter. Det betyr at

hvis du ikke ikke får A på slutteksamen, får du heller ikke A som total karakter. Dette betyr også at selv om du får A på slutteksamen, så er du ikke garantert å få A som total karakter. Dette svarer til  $\neg p \rightarrow \neg r$  som er det samme som  $r \rightarrow p$ .

- d) I denne oppgaven brukes ordet «nevertheless». Oversatt til norsk burde det bli: «Du får en A på slutteksamen, men du gjør ikke alle oppgavene og likevel får du A som total karakter». Det er mest naturlig å erstatte ordet «likevel» med en og. Dermed blir det:  
 $p \wedge \neg q \wedge r$ .
- e)  $(p \wedge q) \rightarrow r$
- f)  $r \leftrightarrow (p \vee q)$

### Oppgave 9

Dette kunne vi oversette slik til norsk:  $p$ : Du kjører over 80 km pr time.  
 $q$ : Du får fartsbot.

- a) Du kjører ikke over 80 km pr time  
 $\neg p$
- b) Du kjører over 80 km pr time, men du får ikke fartsbot  
 $p \wedge \neg q$
- c) Du får fartsbot hvis du kjøre over 80 km pr time  
 $p \rightarrow q$
- d) Hvis du ikke kjører over 80 km pr time vil du ikke få fartsbot  
 $\neg p \rightarrow \neg q$
- e) Å kjøre over 80 km pr time er tilstrekkelig for å få fartsbot  
 $p \rightarrow q$
- f) Du får fartsbot, men du har ikke kjørt over 80 km pr time  
 $q \wedge \neg p$
- g) Hver gang du får fartsbot kjører du over 80 km pr time  
 $q \rightarrow p$

### Oppgave 10

- a)  $r \wedge \neg p$
- b)  $\neg p \wedge q \wedge r$
- c)  $r \rightarrow (q \leftrightarrow \neg p)$
- d)  $\neg q \wedge \neg p \wedge r$
- e)  $(q \rightarrow (\neg r \wedge \neg p)) \wedge \neg((\neg r \wedge \neg p) \rightarrow q)$
- f)  $(p \wedge r) \rightarrow \neg q$

### Oppgave 11

- a) Sann premiss og usann konklusjon gir usann implikasjon.
- b) Usann premiss og sann konklusjon gir sann implikasjon.
- c) Usann premiss og usann konklusjon gir sann implikasjon.

d) Usann premiss og usann konklusjon gir sann implikasjon.

### Oppgave 13

I dagligtale kan «eller» bety enten «inklusiv eller» (dvs. det ene eller det andre eller begge deler) eller «eksklusiv eller» (dvs. det ene eller det andre, men ikke begge deler). Hvis en vil presisere, kan en bruke «enten eller» hvis det er eksklusiv eller en mener. Ordet «eller» kan forekomme på følgende måter:

- eller (eng: or)
- enten eller (eng: either or)
- hverken eller (eng: neither nor)

Den siste, dvs. «hverken eller», betyr «ingen av delene». Med andre ord ikke det ene og ikke det andre.

I Oppgave 13 skal en avgjøre ut fra sammenhengen om ordet «eller» står for «inklusiv eller» eller «eksklusiv eller»:

- a) Her må det være inklusiv eller.
- b) Her er det antageligvis eksklusiv eller. Det er sikkert ikke ment at man både skal kunne få en rabatt og et rimelig lån.
- c) Her er det nok også eksklusiv eller. Man må gjøre et valg mellom de til tilbudene.
- d) Her må det være inklusiv eller. Skolen vil sikkert bli stengt hvis begge delene skjer samtidig.

### Oppgave 15

Her er det oversatt til norsk:

- a) Hvis vinden blåser fra nordøst, så vil det snø.
- b) Hvis det er varmt en uke, så vil epletreet blomstre.
- c) Hvis the Pistons vinner mesterskape, så må de ha slått the Lakers.
- d) Hvis du kommer til toppen, så må du ha gått 8 miles.
- e) Hvis du er verdensberømt, så vil du bli ansatt som professor.
- f) Hvis du kjører mer enn 400 miles, så må du kjøpe bensin.
- g) Hvis garantien gjelder, så kjøpte du CD-spillere for mindre enn 90 dager siden.
- h) Hvis vannet ikke er for kaldt, vil Jan ta en svømmetur.

### Oppgave 18

Husk definisjonene:

- $q \rightarrow p$  er det omvendte (eng: converse) til  $p \rightarrow q$ .
- $\neg q \rightarrow \neg p$  er det kontrapositive (eng: contrapositive) til  $p \rightarrow q$ .

- $\neg p \rightarrow \neg q$  er det inverse (eng: inverse) til  $p \rightarrow q$ .

- a) Hvis det snør i dag, vil jeg stå på ski i morgen. Vi setter  $p$ : *det snør i dag* og  $q$ : *jeg vil stå på ski i morgen* og dermed er utsagnet  $p \rightarrow q$ .

Det omvendte utsagnet er «hvis jeg står på ski i morgen, så snør det i dag».

Det kontrapositive utsagnet er «hvis jeg ikke står på ski i morgen, så snør det ikke i dag».

Det inverse utsagnet er «hvis det ikke snør i dag, vil jeg ikke stå på ski i morgen».

- b) Jeg kommer på skolen hver gang det er en quiz. Setter vi  $q$ : *Jeg kommer på skolen* og  $p$ : *det er en quiz*, blir dette:  $q$  hver gang  $p$  eller  $p \rightarrow q$ .

Det omvendte utsagnet er «hvis jeg kommer på skolen, så er det en quiz».

Det kontrapositive utsagnet er «hvis jeg ikke kommer på skolen, så er det ikke en quiz».

Det inverse utsagnet er «hvis det ikke er en quiz, så kommer jeg ikke på skolen».

- c) Et positivt heltall er et primtall bare hvis det ikke har andre divisorer enn 1 og seg selv. Vi setter  $p$ : *et positivt heltall er et primtall* og  $q$ : *tallet har ikke andre divisorer enn 1 og seg selv*. Utsagnet er derfor  $p$  bare hvis  $q$  og det er det samme som  $p \rightarrow q$ .

Det omvendte utsagnet er «hvis et positivt heltall ikke har andre divisorer enn 1 og seg selv, så er det et primtall».

Det kontrapositive utsagnet er «hvis et positivt heltall har andre divisorer enn 1 og seg selv, så er det ikke et primtall».

Det inverse utsagnet er «hvis et positivt heltall ikke er et primtall, så har det andre divisorer enn 1 og seg selv».

## Oppgave 19

Antall forskjellige utsagn bestemmer antall rader - én rad for hver mulig kombinasjon av sannhetsverdier. Ett utsagn - to rader, to utsagn - fire rader, tre utsagn - åtte rader, osv. Generelt gir  $n$  utsagn  $2^n$  rader.

- a)  $2^1 = 2$
- b)  $2^4 = 16$
- c)  $2^6 = 64$
- d)  $2^4 = 16$

### Oppgave 21

Punktene a) og b) er satt opp i samme tabell:

| $p$ | $\neg p$ | $p \wedge \neg p$ | $p \vee \neg p$ |
|-----|----------|-------------------|-----------------|
| S | U | U | S |
| U | S | U | S |

Punktene c) og d) er satt opp i samme tabell:

| $p$ | $q$ | $\neg q$ | $p \vee q$ | $p \wedge q$ | $p \vee \neg q$ | $(p \vee \neg q) \rightarrow q$ | $(p \vee q) \rightarrow (p \wedge q)$ |
|-----|-----|----------|------------|--------------|-----------------|---------------------------------|---------------------------------------|
| S | S | U | S | S | S | S | S |
| S | U | S | S | U | S | U | U |
| U | S | U | S | U | U | S | U |
| U | U | S | U | U | S | U | S |

### Oppgave 22

Punktene a) og b) er satt opp i samme tabell:

| $p$ | $p \oplus p$ | $p \oplus \neg p$ |
|-----|--------------|-------------------|
| S | U | S |
| U | U | S |

Punktene c) og d) er satt opp i samme tabell:

| $p$ | $q$ | $\neg p$ | $\neg q$ | $p \oplus \neg q$ | $\neg p \oplus \neg q$ |
|-----|-----|----------|----------|-------------------|------------------------|
| S | S | U | U | S | U |
| S | U | U | S | U | S |
| U | S | S | U | U | S |
| U | U | S | S | S | U |

Punktene e) og f) er satt opp i samme tabell:

| $p$ | $q$ | $\neg q$ | $p \oplus q$ | $p \oplus \neg q$ | $(p \oplus q) \vee (p \oplus \neg q)$ | $(p \oplus q) \wedge (p \oplus \neg q)$ |
|-----|-----|----------|--------------|-------------------|---------------------------------------|-----------------------------------------|
| S | S | U | U | S | S | U |
| S | U | S | S | U | S | U |
| U | S | U | S | U | S | U |
| U | U | S | U | S | S | U |

### Oppgave 23

Punktene a), b) og c) er satt opp i samme tabell:

| $p$ | $q$ | $r$ | $p \rightarrow (\neg q \vee r)$ | $\neg p \rightarrow (q \rightarrow r)$ | $(p \rightarrow q) \vee (\neg p \rightarrow r)$ |
|-----|-----|-----|---------------------------------|----------------------------------------|-------------------------------------------------|
| S | S | S | S | S | S |
| S | S | U | U | S | S |
| S | U | S | S | S | S |
| S | U | U | S | S | S |
| U | S | S | S | S | S |
| U | S | U | S | U | S |
| U | U | S | S | S | S |
| U | U | U | S | S | S |

### Oppgave 29

a)

$$1011110 \vee 0100001 = 1111111$$

$$1011110 \wedge 0100001 = 0000000$$

$$1011110 \oplus 0100001 = 1111111$$

b)

$$11110000 \vee 10101010 = 11111010$$

$$11110000 \wedge 10101010 = 10100000$$

$$11110000 \oplus 10101010 = 01011010$$