Discrete Mathematics and Its Applications

Lecture 0: Course introduction

MING GAO

DASE @ ECNU (for course related communications) mgao@dase.ecnu.edu.cn

Sep. 11, 2018

Outline

- Textbooks and References
- Requirements and Assessment
- 3 Office Hour and Contact Information
- Overview of This Course
 - Course Schedule
- Take-aways

Required sources

Required sources

Kenneth H. Rosen et al.:
 Discrete Mathematics and Its
 Applications. (Seventh Edition in Chinese)


References


- Ronald L. Graham, Donald E. Knuth, and Oren Patashnik, Concrete Mathematics: a Foundation for Computer Science, 2nd ed., 1994.
- Chung Laung Liu, Elements of Discrete Mathematics, McGraw-Hill, 1985.
- Ralph P. Grimaldi, Discrete and Combinatorial Mathematics: An Applied Introduction, 5th ed., 2004.

Requirements

- Slides will be posted 1-2 days before lecture, but
- Students are expected to
 - do not look at your mobile phone
 - take notes during lecture (no lecture note will be provided)
 - read the assigned readings before and after the lecture
 - address homework assignments individually
 - think through the answers of tutorial (a set of questions) after every lecture
- Examinations: monthly quiz, midterm, and final term (honestly and independently)

```
Course homepage: http://dase.ecnu.edu.cn/mgao/teaching/DM_2018_Fall/DM.html
```

Grading policy


Contact information

Lecturer: GAO Ming—- 高明

- Office: Rm. East 115, Math. Building
- Phone: 6223 2061
- Mobile: 189 1694 3299
- Email: mgao@dase.ecnu.edu.cn
- Research focus:
 - Social data mining
 - User profiling
 - Knowledge graph and knowledge engineering
 - Streaming data management and mining

Teaching assistant: Tingting Liu—- 刘婷婷

- Office: Rm. West 110, Math. Building
- Email: tingtingliu@stu.ecnu.edu.cn

It's like learning a new language

- Do you remember the time when you start learning English?
- There are a few things you have to learn and get used to.
- They might not make so much sense in the beginning, but over time, you will get comfortable with how the language is used.
- As your knowledge of the language gets better, everything becomes more natural. Learning a new language sometimes expands your view of the world.
- I hope it is also true with this course.

The goals of this course

There are three goals:

- To learn how to make mathematical arguments.
- To learn various fundamental mathematical concepts that are very useful in computer science.
- To learn how to model a real problem in mathematical manner.

Why care about discrete mathematics?

- Digital computers are based on discrete atoms (bits)
- Therefore, both a computer's
 - structure (circuits)
 - operations (execution of algorithms)

can be described by discrete mathematics.

Discrete mathematics

Discrete mathematics


- Study of mathematics structures and objects that are fundamentally discrete rather than continuous.
- Examples of objects with discrete values are integers, graphs, or statements in logic

Discrete mathematics and computer science


Concepts from discrete mathematics are useful for describing objects and problems in computer algorithms and programming languages. It can be applied to many applications, such as **cryptography**, **automated theorem proving**, and **software development**, etc.


Examples


Examples Cont'd


Course syllabus

Tentative topics

- Logic and proofs
- Sets
- Functions
- Sequences
- Counting
- Probability
- Relations
- Graphs


Take-aways

Advices to learning DM

- Not a reading course.
- More than a mathematics course, it is therefore workload-heavy.

Course homepage


Course homepage: http://dase.ecnu.edu.cn/mgao/teaching/DM_2018_Fall/DM.html