COMP 106 Discrete Mathematics for Computer Science and Engineering

· Instructor:

- Yücel Yemez, Eng 139, Office hours: Tue/Th 15:00-16:00

· Lectures:

- Tue/Th, 10:00-11:15 @ SNA-A52
- Problem sessions (Friday afternoons, check course web site)

· Teaching assistants:

- TBA (check course web site)

· Textbook:

 Kenneth H. Rosen, Discrete Mathematics and Its Applications, McGraw-Hill (8th edition)

Course webpage:

- http://home.ku.edu.tr/~yyemez/comp106/

Grading

- Midterm (%35)
- Final (%45)
- Homeworks and Quizzes (%20)

Expectations

- · Attend classes;
- · Do your homeworks (on your own!);
- Attend problem sessions;
- Read your textbook;
- Ask when you don't understand; do not get lost!

Warning!

- Doing HWs on your own is important!
- · In case of cheating, all HW points will be cancelled!

Course Objectives

- · To learn how to reason, in a formal way
- · To learn mathematics as a "language"
- To learn basic mathematical tools and discrete structures for problem solving in computer science

Course Objectives (more specific)

· Discrete Mathematics

- Foundations (Logic, sets and functions)
- Mathematical reasoning, notation, theorems, proofs...
- Number Theory

Algorithms

- Problem solving, algorithm design, complexity analysis

· Discrete Structures

- Tools for problem solving and algorithm design
- Relations, finite-state machines, Turing machines

Applications

Course Outline

- · Ch. 1-2: Foundations:
 - Logic, propositional logic, sets, functions.
- · Ch. 3: Algorithms:
 - Complexity of algorithms, integers,
- · Ch. 4: Number theory:
 - Cryptography, modular arithmetic, prime numbers.
- · Ch. 5: Induction & Recursion:
 - Mathematical induction, recursive algorithms.
- Ch. 8: Advanced counting:
 - Recurrence relations, divide-and-conquer relations, generating functions.
- · Ch. 9: Relations:
 - Representing relations, equivalence relations, ordering relations.
- · Ch. 13: Modeling Computation:
 - Theory of computation, grammars, finite-state machines, Turing machines.

Rules of the Game: A false proof

$$1 = \sqrt{1} = \sqrt{(-1)(-1)} = \sqrt{-1}\sqrt{-1} = -1$$

What's wrong?

Consequences of 1 = -1

$$\frac{1}{2} = -\frac{1}{2} \quad (\text{multiply by } \frac{1}{2})$$

$$2 = 1 \qquad \text{(add } \frac{3}{2}\text{)}$$

"Since I and the Pope are clearly 2, we conclude that I and the Pope are 1. That is, I am the Pope."

Bertrand Russell (1872 - 1970)

Reasoning (Example)

"If you are older than 18 years, then you can have a driving license"

Given this as a fact, can you infer the following?

"If you can have a driving license, then you are older than 18 years"

or

"If you can't have a driving license, then you are not older than 18 years"

Mathematical language (Example)

- p: "you are older than 18 years"
- q: "you can have a driving license"

"If you are older than 18 years, then you can have a driving license"

$$p \rightarrow q$$

"If you can have a driving license, then you are older than 18 years" q
ightarrow p

"If you can't have a driving license, then you are not older than 18 years"

$$eg q \rightarrow
eg p$$

Tools: Discrete Structures (Example)

Consider the flight network of an airline company

Problem: Which cities are linked? Is there a connection between

city A and city B?

Solution: Use a relation (or graph) structure!

Tools: Discrete Structures (Example)

Problem: Given a task (of any kind), can it be done with a computer?

Solution: Use Turing machines!

