Errors in week 1 contents

1. Video lectures:

(a) Lecture-1.1(Natural numbers and their operations)

Time- 19:15

Error: If $a \mid b$ then $a \mod b = 0$

Correction: If $a \mid b$ then $b \mod a = 0$

Explanation: The instructor states that "if a divides b then a mod b=0", which is not correct. It should have been "if a divides b then b mod a=0"

(b) Lecture-1.5(construction of subsets and set operations)

Time-3:46

Error: The set of perfect squares is {1, 4, 9, 16,.....}

Correction: The set of perfect squares is $\{0, 1, 4, 9, 16, \ldots\}$

Explanation: The set, Professor writing on the screen should start with the 0 i.e. the set will be $\{0, 1, 4, 9, 16, 25\}$.

(c) Lecture-1.5(construction of subsets and set operations)

Time- 4:08

Error: The set of rational numbers in reduced form is $\{\frac{p}{q}\mid p,q\in\mathbb{Z},\ \gcd(p,q)=1\}$

Correction: The set of rational numbers in rational form is $\{\frac{p}{q} \mid p, q \in \mathbb{Z}, q \neq 0, \gcd(p,q) = 1\}$

Explanation: In the set comprehension for the set of rational numbers in reduced form, $q \neq 0$ should be included in the slide.

(d) Lecture-1.5(construction of subsets and set operations)

Time- 15:28

Error: Complement of the set of prime numbers in $\mathbb N$ is the set of natural numbers.

Correction: Complement of the set of prime numbers in \mathbb{N} is the set of natural numbers, except 0 and 1.

Explanation: Prof. has said "complement of the set of prime numbers in \mathbb{N} is the set of composite numbers". It is not true as 0 and 1 are neither prime nor composite.

(e) Lecture-1.7 (Examples of Set Operations and Counting Problems) Time- $1{:}10$

Error: Complement of the set of prime numbers in $\mathbb N$ is the set of natural numbers.

Correction: Complement of the set of prime numbers in $\mathbb N$ is the set of natural numbers, except 0 and 1.

Explanation: Prof. has said "complement of the set of prime numbers in $\mathbb N$ is the set of composite numbers". It is not true as 0 and 1 are neither prime nor composite.

(f) Lecture-1.9(Relations: Examples)

 $Time-\ 2:35$

Error: $A \times B \times A = \{(1, 1, 1), (1, 1, 4), \dots, (7, 49, 16), (7, 49, 49)\}$ Correction: $A \times B \times A = \{(1, 1, 1), (1, 1, 4), \dots, (7, 49, 4), (7, 49, 7)\}$

Explanation: In the slide the last two elements of the set $A \times B \times A$ should be (7,49,4),(7,49,7).

2. Practice assignment solution Pdf:

(a) Question 3 solution:

Error: The set of all natural numbers which divide 100 is { 2, 4, 5, 10,.....50}

Correction: The set of all natural numbers which divide 100 is $\{1, 2, 4, 5, 10, 20, 25, 50, 100\}$

Explanation: 1 and 100 also divide 100. So, the set of all natural numbers which divide 100 contains 1 and 100.