
CS103 Handout 21
Winter 2016 February 3, 2016

Practice Midterm Exam

This exam is closed-book and closed-computer. You may have a double-sided, 8.5” × 11” sheet of
notes with you when you take this exam. You may not have any other notes with you during the
exam. You may not use any electronic devices during the course of this exam without prior autho-
rization from the course staff. Please write all of your solutions on this physical copy of the exam.

You are welcome to cite results from the problem sets or lectures on this exam. Just tell us what
you're citing and where you're citing it from. However, please do not cite results that are beyond the
scope of what we've covered in CS103.

On the actual exam, there'd be space here for you to write your name and sign a
statement saying you abide by the Honor Code. We're not collecting or grading this
exam (though you're welcome to step outside and chat with us about it when you're
done!) and this exam doesn't provide any extra credit, so we've opted to skip that
boilerplate.

You have three hours to complete this practice midterm. There are 24 total points. This practice
midterm is purely optional and will not directly impact your grade in CS103, but we hope that you
find it to be a useful way to prepare for the exam. You may find it useful to read through all the
questions to get a sense of what this practice midterm contains before you begin.

Question Points Grader

(1) Mathematical Logic (6) / 6

(2) Set Theory (6) / 6

(3) Binary Relations (6) / 6

(4) Functions (6) / 6

(24) / 24

Good luck!

2 / 7

Problem One: Mathematical Logic (6 Points)
(CS103 Midterm, Spring 2015)

Franz Kafka's Before the Law is an existentialist short story about a man who encounters an open gate
guarded by a gatekeeper. The gatekeeper tells him that he should not enter, and over the years the man re-
peatedly tries and fails to persuade the gatekeeper to let him through. It is ultimately revealed that the man
was the only person ever allowed to pass through this particular gate, though he never does so.

Before the Law only takes a few minutes to read, so if you haven't yet read it, I highly encourage you to do
so after the exam. Right now, though, we'd like you to translate a summary of the story into first-order
logic. It's existentialism meets existential quantifiers. ☺

i. (3 Points) Given the predicates

Person(p), which states that p is a person;
Gate(g), which states that g is a gate;
MayPass(p, g), which states that p is permitted to pass through g; and
WillPass(p, g), which states that p will eventually pass through g,

write a statement in first-order logic that says “someone has a gate that they alone are permitted to
pass through, but which they will never pass through.”

3 / 7

(CS103 Midterm, Fall 2012)

Two candidates X and Y are running for office and are counting final votes. Candidate X argues that more
people voted for him than for Candidate Y by making the following claim: “For every ballot cast for Can-
didate Y, there were two ballots cast for Candidate X.” Candidate X states this in first-order logic as fol-
lows:

∀b. (BallotForY(b) →
∃b1. ∃b2. (BallotForX(b1) ∧ BallotForX(b2) ∧ b1 ≠ b2)

)

However, it is possible for the above first-order logic statement to be true even if Candidate X didn't get
the majority of the votes.

ii. (3 Points) Give an example of a set of ballots such that

1. every ballot is cast for exactly one of Candidate X and Candidate Y,

2. the set of ballots obeys the rules described by the above statement in first-order logic, but

3. candidate Y gets strictly more votes than Candidate X.

You should justify why your set of ballots works, though you don't need to formally prove it.
Make specific reference to the first-order logic statement in your justification.

4 / 7

Problem Two: Set Theory (6 Points)
(CS103 Midterm, Fall 2014)

In this question, we're going to introduce a special type of set called a hereditary set and then ask you to
work with that definition.

Let's begin with the definition of hereditary sets:

A set S is a hereditary set if all its elements are hereditary sets.

This definition might seem strange because it's self-referential – it defines the hereditary sets in terms of
other hereditary sets! However, it turns out that this is a perfectly reasonable definition to work with, and
in this problem you'll explore properties of these types of sets.

i. (1 Point) Given the self-referential nature of the definition of hereditary sets, it's not even clear
that hereditary sets even exist. As a starting point, prove that there is at least one hereditary set.
(Hint: Think about vacuous truths.)

5 / 7

Here's the definition of hereditary sets from the previous page:

A set S is a hereditary set if all its elements are hereditary sets.

It's possible to use some of the standard set operations to transform hereditary sets into new hereditary
sets. This question explores one example of this.

ii. (5 Points) Prove that if S is a hereditary set, then ℘(S) is also a hereditary set.

6 / 7

Problem Three: Binary Relations (6 Points)
(CS103 Midterm, Fall 2015)

In this question, we're going to introduce a few new definitions pertaining to binary relations, then ask you
to play around with these definitions and see how they relate to concepts you've seen in lecture and on
Problem Set Three.

Let's begin with a new definition. We'll say that a binary relation R over a set A is called antitransitive if
the following statement is true:

∀a ∈ A. ∀b ∈ A. ∀c ∈ A. (¬aRb ∧ ¬bRc → ¬aRc)

Next, we'll say that a binary relation R over a set A is called a nonequivalence relation if it is
irreflexive, symmetric, and antitransitive.

Finally, if R is a binary relation over a set A, then we'll say that the complement of R, denoted R, is a bi-
nary relation over A defined as follows:

aRb if a Rb

Prove that if R is an equivalence relation over A, then R is a nonequivalence relation over A.

7 / 7

Problem Four: Functions (6 Points)
(CS103 Midterm, Fall 2015)

On Problem Set Three, we introduced right inverses and asked you to prove some properties about them.
In this question, we're going to ask you to revisit right inverses and prove another property about them. In
the course of doing so, you'll get a chance to demonstrate what you've learned about injections, surjec-
tions, and bijections.

Let's begin by refreshing some of the terminology from Problem Set Three. If f : A → B is a function,
then we say that a function g : B → A is a right inverse of f if f(g(b)) = b for every b ∈ B. If f is a func-
tion that has a right inverse, then we say that f is right-invertible. On Problem Set Three, you proved that
all right-invertible functions are surjective.

Let f : A → B be an arbitrary right-invertible function and let g : B → A be one of its right inverses. Prove
that if g is surjective, then f is a bijection.

