

BBM 205 - Discrete Structures: Midterm 2
Date: 8.12.2016, Time: 16:00 - 17:30

Ad Soyad / Name:
Öğrenci No /Student ID:

Question:	1	2	3	4	5	6	7	Total
Points:	12	22	10	10	15	16	15	100
Score:								

1. (12 points) Prove the inequality, which states if x and y are real numbers, then $|x| + |y| \geq |x + y|$. (Her x ve y reel sayısı için $|x| + |y| \geq |x + y|$ eşitsizliğinin doğru olduğunu ispatlayın.)

Solution: Proof by case analysis using cases:

- Case 1: $x, y \geq 0$
- Case 2: $x, y < 0$
- Case 3: $x \geq 0, y < 0$ (or vice versa. Since the inequality is symmetric with respect to x and y , no need to prove the case $y \geq 0, x < 0$.)

Case 1: $|x| + |y| = x + y, |x + y| = x + y$, true.

Case 2: $|x| + |y| = -x - y, |x + y| = -(x + y)$, true.

Case 3: $|x| + |y| = x - y$. Since we do not know if $x + y$ is negative or not, we consider two subcases:

Case 3.1: If $x + y < 0$, then $|x + y| = -(x + y)$ and we check if $x - y \geq -(x + y)$. It is true, since $x \geq 0$.

Case 3.2: If $x + y \geq 0$, then $|x + y| = x + y$ and we check if $x - y \geq x + y$. It is true, since $y < 0$.

2. (a) (10 points) Use a proof by contradiction to prove that the product of an irrational number and a rational number is irrational. (Çelişki ile ispat kullanarak irrasyonel ve rasyonel bir sayının çarpımının irrasyonel bir sayı olduğunu gösterin.)

Solution: Let x be a rational and y be an irrational number. Assume that their product xy is a rational number. Let $x = a/b$ and $xy = c/d$ for some integers a, b, c, d . Then, we have $y = (cb)/(ad)$, a contradiction. Thus, xy must be an irrational number.

- (b) (12 points) Use induction to show that $2^n \geq n^3$ for $n \geq 10$. (Tümevarım kullanarak, her $n \geq 10$ için $2^n \geq n^3$ 'in doğru olduğunu gösterin.)

Solution:

- **Base step:** The statement is true for $n = 10$, since $2^{10} \geq 10^3$.
- **Inductive hypothesis:** Assume that $2^i \geq i^3$ for any $i \leq n$.
- **Inductive step:**

$$2^{n+1} \geq 2^n + 2^n \geq 2n^3 \geq n^3 + (3n^2 + 3n + 1).$$

Note that, the last inequality holds because $n \geq 10$ and $n^3 \geq 10n^2 \geq 3n^2 + 70n \geq 3n^2 + 3n + 1$.

3. (10 points) Let S_n denote the number of n -bit strings that do not contain the pattern 00. Find a recurrence relation and initial conditions for the sequence $\{S_n\}$. (S_n içinde 00 altdizisini içermeyen n bitlik dizilerin sayısı olsun. $\{S_n\}$ dizisi için bir rekürsif ilişki ve başlangıç koşulları bulun.)

Solution: Let A_n be the set of n -bit strings that do not contain the pattern 00. We group the elements of A_n into two disjoint subsets B_n and C_n such that $B_n \cap C_n = \emptyset$ and $B_n \cup C_n = A_n$. Let B_n be the bit strings in A_n that end with 0 and let C_n be the bit strings in A_n that end with 1.

It is trivial that $|C_n| = S_{n-1}$, since the first $n-1$ bits in strings of C_n do not contain the pattern 00. For any string in B_n , the last two bits are 10. So, $|B_n| = S_{n-2}$, since the first $n-2$ bits in strings of B_n do not contain the pattern 00. Since $|A_n| = |B_n| + |C_n|$, we obtain $S_n = S_{n-1} + S_{n-2}$.

4. (10 points) Use the definition of "f(x) is $O(g(x))$ " to show that $(x^3 + 2x)/(2x + 1)$ is $O(x^2)$. ("f(x)'in $O(g(x))$ olması" tanımını kullanarak $(x^3 + 2x)/(2x + 1)$ 'in $O(x^2)$ olduğunu gösterin.)

Solution: We try to find the appropriate constants C and k so that $(x^3 + 2x)/(2x + 1) \leq Cx^2$ for all $x \geq k$.

First, note that $x > 0$ for our calculations and by dividing each side of the fraction by x , we have

$$\frac{x^3 + 2x}{2x + 1} = \frac{x^2 + 2}{2 + (1/x)} \leq x^2 + 2.$$

For $x \geq 1$, $x^2 + 2$ is always at most $3x^2$. Hence, $C = 3$ and $k = 1$. (You could also say, for $x \geq 2$, $x^2 + 2 \leq 2x^2$ finding $C = 2$ and $k = 2$. The constants C and k are not unique.)

5. Give as good a big-O estimate as possible for each of these functions. A good estimate means, for example, if you know a function is both $O(n^3)$ and $O(n^2)$, then $O(n^2)$ is a better estimate than $O(n^3)$. (Aşağıdaki fonksiyonlar için olabileceğinin en iyisi büyük-O tahmininde bulunun. En iyi tahmin ile anlatılmak istenen, örneğin bir fonksiyon hem $O(n^3)$ hem $O(n^2)$ ise, o zaman $O(n^2)$ 'nin daha iyi bir tahmin olmasıdır.)

Solution:

(a) (3 points) $(n^2 + 8)(n + 1) = O(n^3)$

(b) (3 points) $(n \log n + n^2)(n^3 + 2) = O(n^5)$

(c) (3 points) $(n! + 2^n)(n^3 + \log(n^2 + 1)) = O(n^3 n!)$

(d) (3 points) $(n^3 + n^2 \log n)(\log n + 1) + (17 \log n + 19)(n^3 + 2) = O(n^3 \log n)$

(e) (3 points) $(n^n + n2^n + 5^n)(n! + 5^n) = O(n^n n!)$

6. Solve the recurrence relations with the given initial conditions. (Asağıda başlangıç koşulları ile verilmiş rekürsif ilişkiler için çözüm bulun.)

(a) (8 points) $a_n = (n - 1)a_{n-2}$, $a_0 = 1$, $a_1 = 3$.

Solution: The answer depends whether n is even or odd. By telescoping method, we obtain the following result.

- **n,odd:**

$$\begin{aligned} a_n &= (n - 1)a_{n-2} = (n - 1)(n - 3)a_{n-4} \cdots = \\ &= (n - 1)(n - 3) \dots 2 \cdot a_1 = 3(n - 1)(n - 3) \dots 2. \end{aligned}$$

- **n,even:**

$$\begin{aligned} a_n &= (n - 1)a_{n-2} = (n - 1)(n - 3)a_{n-4} \cdots = \\ &= (n - 1)(n - 3) \dots 1 \cdot a_0 = (n - 1)(n - 3) \dots 1. \end{aligned}$$

(b) (8 points) $a_n = 6a_{n-1} - 9a_{n-2}$, $a_0 = 1$, $a_1 = 0$.

Solution: We have $a_n - 6a_{n-1} + 9a_{n-2} = 0$. This is a linear homogeneous recurrence relation and we assume that the solution is $a_n = r^n$. This gives $r^n - 6r^{n-1} + 9r^{n-2} = 0$. Since $r \neq 0$, we get $r^2 - 6r + 9 = 0$ with roots $r_1 = r_2 = 3$. This implies a_n is of the form $a_n = A3^n + Bn3^n$ with constants A and B .

To find the value of A and B , we use initial conditions as $a_0 = 1 = A$ and $a_1 = 0 = 3A + 3B$. This gives $A = 1$ and $B = -1$ and $a_n = 3^n - n3^n$.

7. (a) (3 points) What is the probability of the event that in a randomly chosen permutation $\{1, 2, \dots, n\}$, where $n \geq 4$, 1 precedes 2 and 2 precedes 4? ($\{1, 2, \dots, n\}$ sayılarının rastgele seçilmiş bir permütasyonunda, $n \geq 4$ için, 1'in 2'den önce (yanyana olması şart değil) ve 2'nin 4'den önce (yanyana olması şart değil) gelme durumunun olasılığı nedir?)

Solution: There are $3!$ different ways to order the numbers 1, 2 and 4 once their positions are fixed. Therefore, the event, where 1 precedes 2 and 2 precedes 4, has probability $\frac{1}{3!} = 1/6$.

- (b) (3 points) What is the probability of the event that in a randomly chosen permutation $\{1, 2, \dots, n\}$, where $n \geq 4$, 1 immediately precedes 4? ($\{1, 2, \dots, n\}$ sayılarının rastgele seçilmiş bir permütasyonunda, $n \geq 4$ için, 1'in 4'den hemen önce (yanyana) gelme olasılığı nedir?)

Solution: Let E be the event that contains the outcomes as chosen permutations of $\{1, 2, \dots, n\}$, where 1 immediately precedes 4. Then, $|E| = (n-1)!$ and $|\Omega| = n!$. Therefore, $p(E) = (n-1)!/n! = 1/n$.

- (c) (3 points) Suppose that E and F are events in a sample space and that $p(E) = 1/4$, $p(F) = 3/7$ and $p(E|F) = 1/3$. What is $p(F|E)$? (Diyelim ki E ve F bir örnek uzaydaki bağımsız olaylar olsun ve $p(E) = 1/4$, $p(F) = 3/7$, $p(E|F) = 1/3$. O zaman $p(F|E)$ nedir?)

Solution: Since $p(E|F) = p(E \cap F)/p(F)$, we have $p(E \cap F) = p(E|F) \cdot p(F) = (1/3) \cdot (3/7) = 1/7$.

Thus, $p(F|E) = p(E \cap F)/p(E) = (1/7)/(1/4) = 4/7$.

- (d) (3 points) What is the conditional probability that at least two heads appear when a fair coin is flipped six times, given that the first flip came tails? (Adil bir demir para altı kere atıldığında, ilk atışın yazı geldiği biliniyorsa, en az iki tura gelmesi olasılığı nedir?)

Solution: Let E be the event that the first flip came tails and F be the event that at least two heads appear. Since $|E| = 2^5 = 32$ and $|E \cap F| = \binom{5}{2} + \binom{5}{3} + \binom{5}{4} + \binom{5}{5} = 10 + 10 + 5 + 1 = 26$, we have

$$p[F|E] = \frac{p[E \cap F]}{p[E]} = \frac{|E \cap F|/|\Omega|}{|E|/|\Omega|} = \frac{|E \cap F|}{|E|} = \frac{26}{32}.$$

- (e) (3 points) What is the probability that Alice, Bob and Karen win the first, second and third prize, respectively, in a contest if there are 45 contestants and no one can win more than one prize? (45 kişinin katıldığı ve her yarışmacının en fazla bir ödül alabileceği bir yarışmada katılanlardan Alice'in birincilik, Bob'ın ikincilik ve Karen'in üçüncülük ödülü alması olasılığı nedir?)

Solution: $\frac{1}{P(45,3)} = \frac{1}{45 \cdot 44 \cdot 43}$