

Extra Practice Problems 10

Here's yet another batch of practice problems. If you'd like even more practice, please let us know what topics you'd like more review on!

Problem One: Set Theory

Prove or disprove: there are sets A and B where $\wp(A \times B) = \wp(A) \times \wp(B)$.

Problem Two: Induction

The *well-ordering principle* states that if $S \subseteq \mathbb{N}$ and $S \neq \emptyset$, then S contains an element n_0 that is less than all other elements of S . There is a close connection between the well-ordering principle and the principle of mathematical induction.

Suppose that P is some property such that

- $P(0)$
- $\forall k \in \mathbb{N}. (P(k) \rightarrow P(k+1))$

Using the well-ordering principle, *but without using induction*, prove that $P(n)$ holds for all $n \in \mathbb{N}$. This shows that if you believe the well-ordering principle is true, then you must also believe the principle of mathematical induction.

Problem Three: Graphs

Let $G = (V_1, E_1)$ and $H = (V_2, E_2)$ be undirected graphs. The *tensor product* of G and H , denoted $G \times H$, is an undirected graph. $G \times H$ has as its set of nodes the set $V_1 \times V_2$. The edges of $G \times H$ are defined as follows: the edge $\{(u_1, v_1), (u_2, v_2)\}$ is in $G \times H$ if $\{u_1, u_2\} \in E_1$ and $\{v_1, v_2\} \in E_2$.

Prove that $\chi(G \times H) \leq \min\{\chi(G), \chi(H)\}$.

Interestingly, the following question is an open problem: are there any undirected graphs G and H for which $\chi(G \times H) \neq \min\{\chi(G), \chi(H)\}$? A conjecture called *Hedetniemi's conjecture* claims that the answer is no, but no one knows for sure!

Problem Four: First-Order Logic

Consider the following formula in first-order logic:

$$\forall x \in \mathbb{R}. \forall y \in \mathbb{R}. (x < y \rightarrow \exists p \in \mathbb{Z}. \exists q \in \mathbb{Z}. (q \neq 0 \wedge x < p/q \wedge p/q < y))$$

This question explores this formula.

- i. Translate this formula into plain English. As a hint, there's a very simple way of expressing the concept described above.
- ii. Rewrite this formula so that it doesn't use any universal quantifiers.
- iii. Rewrite this formula so that it doesn't use any existential quantifiers.
- iv. Rewrite this formula so that it doesn't use any implications.
- v. Negate this formula and push the negations as deep as possible.

Problem Five: Binary Relations

Let R be a binary relation over a set A . For any set $B \subseteq A$, we can define the *restriction of R to B* , denoted $R|_B$, to be a binary relation over the set B defined as follows:

$$x R|_B y \quad \text{if} \quad x R y.$$

In other words, the relation $R|_B$ behaves the same as R , but only on the elements of B .

- i. Prove or disprove: if R is an equivalence relation over a set A and B is an arbitrary subset of A , then $R|_B$ is an equivalence relation over B .
- ii. Prove or disprove: if R is a strict order over a set A and B is an arbitrary subset of A , then $R|_B$ is a strict order over B .
- iii. Prove or disprove: there is a strict order R over a set A and a set $B \subseteq A$ such that $R|_B$ is an equivalence relation.
- iv. Prove or disprove: there is an equivalence relation R over a set A and a set $B \subseteq A$ such that $R|_B$ is a strict order.

Problem Six: Functions and Relations

In this question, let $A = \{1, 2, 3, 4, 5\}$. Let $f : A \rightarrow A$ be an arbitrary function from A to A that we know is **not a surjection**. We can then define a new binary relation \sim_f as follows: for any $a, b \in A$, we say $a \sim_f b$ if $f(a) = b$. Notice that this relation depends on the particular non-surjective function f that we pick; if we choose f differently, we'll get back different relations. This question explores what we can say with certainty about \sim_f knowing only that its domain and codomain are A and that it is not a surjection.

Below are the six types of relations we explored over the course of this quarter. For each of the types, determine which of the following is true:

- The relation \sim_f is **always** a relation of the given type, regardless of which non-surjective function $f : A \rightarrow A$ we pick.
- The relation \sim_f is **never** a relation of the given type, regardless of which non-surjective function $f : A \rightarrow A$ we pick.
- The relation \sim_f is **sometimes, but not always** a relation of the given type, depending on which particular non-surjective function $f : A \rightarrow A$ we pick.

Since these options are mutually exclusive, check only one box per row. (*Hint: Draw a lot of pictures.*)

\sim_f is reflexive	<input type="checkbox"/> <i>Always</i>	<input type="checkbox"/> <i>Sometimes, but not always</i>	<input type="checkbox"/> <i>Never</i>
<hr/>			
\sim_f is irreflexive	<input type="checkbox"/> <i>Always</i>	<input type="checkbox"/> <i>Sometimes, but not always</i>	<input type="checkbox"/> <i>Never</i>
<hr/>			
\sim_f is symmetric	<input type="checkbox"/> <i>Always</i>	<input type="checkbox"/> <i>Sometimes, but not always</i>	<input type="checkbox"/> <i>Never</i>
<hr/>			
\sim_f is asymmetric	<input type="checkbox"/> <i>Always</i>	<input type="checkbox"/> <i>Sometimes, but not always</i>	<input type="checkbox"/> <i>Never</i>
<hr/>			
\sim_f is transitive	<input type="checkbox"/> <i>Always</i>	<input type="checkbox"/> <i>Sometimes, but not always</i>	<input type="checkbox"/> <i>Never</i>
<hr/>			
\sim_f is an equivalence relation	<input type="checkbox"/> <i>Always</i>	<input type="checkbox"/> <i>Sometimes, but not always</i>	<input type="checkbox"/> <i>Never</i>
<hr/>			
\sim_f is a strict order	<input type="checkbox"/> <i>Always</i>	<input type="checkbox"/> <i>Sometimes, but not always</i>	<input type="checkbox"/> <i>Never</i>

Problem Seven: The Pigeonhole Principle*

Let n be an odd natural number and consider the set $S = \{1, 2, 3, \dots, n\}$. A *permutation* of S is a bijection $\sigma : S \rightarrow S$. In other words, σ maps each element of S to some unique element of S and does so in a way such that no two elements of S map to the same element.

Let σ be an arbitrary permutation of S . Prove that there is some $r \in S$ such that $r - \sigma(r)$ is even.

Problem Eight: DFAs, NFAs, and Regular Expressions

If w is a string, then w^R represents the reversal of that string. For example, the reversal of “table” is “elbat.” If L is a language, then L^R is the language $\{ w^R \mid w \in L \}$ consisting of all the reversals of the strings in L .

It turns out that the regular languages are closed under reversal.

- i. Give a construction that turns an NFA for a language L into an NFA for the language L^R . No proof is necessary.
- ii. Give a construction that turns a regular expression for a language L into a regular expression for the language L^R . No proof is necessary.

Problem Nine: Nonregular Languages

Prove that the language $\{ w \in \{a, b\}^* \mid |w| \equiv_3 0 \text{ and the middle third of the characters in } w \text{ contains at least one } a \}$ is not regular.

Problem Ten: Context-Free Grammars

Let $\Sigma = \{ (,) \}$ and let $L = \{ w \in \Sigma^* \mid w \text{ is a string of balanced parentheses and } w \text{ has an even number of open parentheses} \}$. Write a CFG for L .

Problem Eleven: Turing Machines

In lecture, we designed a Turing machine that, given a string of 0s and 1s, puts them into ascending order and then halts. The sorting algorithm we used worked by finding a copy of the substring 10, reversing it, and repeating until no more copies of this substring exists. While this algorithm works, it's not very efficient.

Design a TM that sorts a string of 0s and 1s and does so more efficiently than the machine from class. By “more efficiently,” we mean that the TM you design should, on average, take many fewer steps to complete than our TM.

* Adapted from http://www.cut-the-knot.org/do_you_know/pigeon.shtml.

Problem Twelve: R and RE Languages

Given any computable function f and language L , let's define $f[L] = \{ w \in \Sigma^* \mid \exists x \in L. f(x) = w \}$. In other words, $f[L]$ is the set of strings formed by applying f to each string in L .

Prove that if $L \in \mathbf{RE}$ and f is a computable function, then $f[L] \in \mathbf{RE}$.

Problem Thirteen: Impossible Problems

Prove that $L = \{ \langle M, N \rangle \mid M \text{ is a TM, } N \text{ is a TM, and } \mathcal{L}(M) = \overline{\mathcal{L}(N)} \}$ is not in \mathbf{RE} .

Problem Fourteen: P and NP

Suppose that V is a polynomial-time verifier for an \mathbf{NP} -complete language L . That is,

$$w \in L \text{ iff } \exists c \in \Sigma^*. V \text{ accepts } \langle w, c \rangle$$

and

$$V \text{ runs in time polynomial in } |w|$$

Now, suppose that V is a “superverifier” with the property that for any string $w \in L$, V accepts $\langle w, c \rangle$ for almost all choices of c . Specifically, for any $w \in L$, there are at most five strings c for which V rejects $\langle w, c \rangle$.

Under these assumptions, prove that $\mathbf{P} = \mathbf{NP}$.