

Dr.Khaled Bakro

Course objectives

We will focus on two major goals:

- Basic tools and techniques in discrete mathematics
 - Propositional logic
 - Set Theory
 - Simple algorithms
 - Functions, sequences, Relations
 - Counting methods
 - Introduction to number theory
 - Graph theory
 - Trees
 - Network models
- Practice on Boolean algebra and Combinatorial Circuits.

To do well you should

- Study with pen and paper
- Ask for help immediately
- Practice, practice, practice...
- Follow along in class rather than take notes
- Ask questions in class
- Keep up with the class
- Read the book, not just the slides

What Is Discrete Mathematics?

 Discrete: consisting of distinct or unconnected elements.

- Definition Discrete Mathematics
 - Discrete Mathematics is a collection of mathematical topics that examine and use finite or countably infinite mathematical objects.

Discrete vs. Continuous Mathematics

Continuous Mathematics

It considers objects that vary continuously;

Example: analog wristwatch (separate hour, minute, and second hands).

From an analog watch perspective, between 1:25 p.m. and 1:26 p.m.

there are infinitely many possible different times as the second hand moves around the watch face.

Real-number system --- core of continuous mathematics;

Continuous mathematics --- models and tools for analyzing real-world phenomena that change smoothly over time. (Differential equations etc.)

Discrete vs. Continuous Mathematics

Discrete Mathematics

It considers objects that vary in a discrete way.

Example: digital wristwatch.

On a digital watch, there are only finitely many possible different times

between 1:25 P.M. and 1:27 P.M. A digital watch does not show split seconds: - no time between 1:25:03 and 1:25:04. The watch moves from one time to the next.

Integers --- core of discrete mathematics

Discrete mathematics --- models and tools for analyzing real-world phenomena that change discretely over time and therefore ideal for studying computer science.

- Definition: Well-defined collection of distinct objects
- Members or Elements: part of the collection
- Roster Method: Description of a set by listing the elements, enclosed with braces
 - Examples:
 - Ovels = {a,e,i,o,u}
 - Primary colors = {red, blue, yellow}
- Membership examples
 - "a belongs to the set of Vowels" is written as:
 a ∈ Vowels
 - "j does not belong to the set of Vowels:
 i ∉ Vowels

- Set-builder method
 - $A = \{ x \mid x \in S, P(x) \} \text{ or } A = \{ x \in S \mid P(x) \}$
 - A is the set of all elements x of S, such that x satisfies the property P
 - Example:
 - If $X = \{2,4,6,8,10\}$, then in set-builder notation, X can be described as

 $X = \{n \in \mathbb{Z} \mid n \text{ is even and } 2 \le n \le 10\}$

Standard Symbols which denote sets of numbers

- N : The set of all natural numbers (i.e.,all positive integers)
- lacktriangle $\mathbb Z$: The set of all integers
- Z¹: The set of all positive integers
- ℤ⊈: The set of all nonzero integers
- lacktriangle lacktriangle : The set of all even integers
- Q⊈: The set of all nonzero rational numbers
- Q^½: The set of all positive rational numbers
- R : The set of all real numbers
- R⊈: The set of all nonzero real numbers
- lacktriangle $\mathbb{R}^{
 ot}$: The set of all positive real numbers
- lacktriangle $\Bbb C$: The set of all complex numbers

Subsets

- "X is a subset of Y" is written as $X \subseteq Y$
- "X is not a subset of Y" is written as X ⊈ Y
- Example:
 - X = {a,e,i,o,u}, Y = {a, i, u} andZ= {b,c,d,f,g}
 - Y ⊆ X, since every element of Y is an element of X
 - $Y \not\subseteq Z$, since $a \in Y$, but $a \notin Z$

- Superset
 - X and Y are sets. If X ⊆ Y, then "X is contained in Y" or "Y contains X" or Y is a superset of X, written Y ⊇ X
- Proper Subset
- X and Y are sets. If X is a subset of Y and X does not equal Y, we say that X is a proper subset of Y and write X ⊂ Y.
 - Example:
 - X = {a,e,i,o,u}, Y = {a,e,i,o,u,y}
 - $X \subset Y$, since $y \in Y$, but $y \notin X$

- Set Equality
 - X and Y are sets. They are said to be equal if every element of X is an element of Y and every element of Y is an element of X, i.e. X ⊆ Y and Y ⊆ X
 - Examples:
 - \circ {1,2,3} = {2,3,1}
 - X = {red, blue, yellow} and Y = {c | c is a primary color} Therefore, X=Y
- Empty (Null) Set
 - A Set is Empty (Null) if it contains no elements.
 - The Empty Set is written as Ø
 - The Empty Set is a subset of every set

- Finite and Infinite Sets
 - X is a set. If there exists a nonnegative integer n such that X has n elements, then X is called a finite set with n elements.
 - If a set is not finite, then it is an infinite set.
 - Examples:
 - $Y = \{1,2,3\}$ is a finite set
 - P = {red, blue, yellow} is a finite set
 - \circ $\mathbb{E} \not \parallel$ the set of all even integers, is an infinite set
 - Ø, the Empty Set, is a finite set with 0 elements

- Cardinality of Sets
 - Let S be a finite set with n distinct elements, where n ≥ 0. Then |S| = n, where the cardinality (number of elements) of S is n
 - Example:
 - \circ If P = {red, blue, yellow}, then |P| = 3
 - Singleton
 - A set with only one element is a singleton
 - Example:
 - $H = \{ 4 \}, |H| = 1, H \text{ is a singleton}$

Power Set

- For any set X ,the power set of X ,written $\mathcal{P}(X)$, is the set of all subsets of X
- Example:
- Universal Set
 - An arbitrarily chosen, but fixed set

FIGURE 1.1 Set X

Venn Diagrams

- Abstract visualization of a Universal set, U as a rectangle, with all subsets of U shown as circles.
- Shaded portion represents the corresponding set
- Example:
 - In Figure 1, Set X, shaded, is a subset of the Universal set, U

Intersection of Sets

The **intersection** of two sets X and Y, denoted by $X \cap Y$, is defined to be the set

$$X \cap Y = \{x \mid x \in X \text{ and } x \in Y\}.$$

FIGURE 1.3 Venn diagram of $X \cap Y$

Example: If $X = \{1,2,3,4,5\}$ and $Y = \{5,6,7,8,9\}$, then $X \cap Y = \{5\}$

Disjoint Sets

Two sets X and Y are said to be **disjoint** if $X \cap Y = \emptyset$.

FIGURE 1.4 $X \cap Y = \emptyset$

Example: If $X = \{1,2,3,4,\}$ and $Y = \{6,7,8,9\}$, then $X \cap Y = \emptyset$

Difference

Let X and Y be sets. The **difference** of X and Y (or the **relative complement** of Y in X), written X - Y, is the set

$$X - Y = \{x \mid x \in X \text{ but } x \notin Y\}.$$

Example: If X = {a,b,c,d} and Y = {c,d,e,f}, then X - Y = {a,b} and Y - X = {e,f}

FIGURE 1.6 Venn diagram of X - Y

Complement

The complement of a set X with respect to a universal set U, denoted by \overline{X} , is defined to be $\overline{X} = \{x \mid x \in U, \text{ but } x \notin X\}$

Example: If
$$U = \{a,b,c,d,e,f\}$$
 and $X = \{c,d,e,f\}$, then $\overline{X} = \{a,b\}$

$$X - (Y \cup Z)$$

$$(X \cup Y) - Z$$

FIGURE 1.8 Venn diagrams of the sets $X-(Y\cup Z)$ and $(X\cup Y)-Z$

- Ordered Pair
 - X and Y are sets. If x ∈ X and y ∈ Y, then an ordered pair is written (x,y)
 - Order of elements is important. (x,y) is not necessarily equal to (y,x)
- Cartesian Product
 - The Cartesian product of two sets X and Y, written $X \times Y$, is the set
 - $X \times Y = \{(x,y) | x \in X, y \in Y\}$ • For any set $X, X \times \emptyset = \emptyset = \emptyset \times X$
 - Example:
 - \circ X = {a,b}, Y = {c,d}
 - $X \times Y = \{(a,c), (a,d), (b,c), (b,d)\}$
 - $Y \times X = \{(c,a), (d,a), (c,b), (d,b)\}$

Fundamental Set Properties

Idempotence

$$A \cup A = A$$
$$A \cap A = A$$

Associativity

$$(A \cup B) \cup C = A \cup (B \cup C)$$

 $(A \cap B) \cap C = A \cap (B \cap C)$

Commutativity

$$A \cup B = B \cup A$$
$$A \cap B = B \cap A$$

Distributivity (\cap over \cup)

$$[A \cap (B \cup C)] = [(A \cap B) \cup (A \cap C)]$$
$$[(A \cup B) \cap C] = [(A \cap C) \cup (B \cap C)]$$

Complement

$$A \cup \overline{A} = U$$

 $A \cap \overline{A} = \emptyset$

Involution

$$\overline{(\overline{A})} = A$$

Domination

$$A \cup U = U$$
$$A \cap \emptyset = \emptyset$$

Identity

$$A \cup \emptyset = A$$
$$A \cap U = A$$

De Morgan's Laws

$$\frac{\overline{A \cup B} = \overline{A} \cap \overline{B}}{\overline{A \cap B} = \overline{A} \cup \overline{B}}$$

Distributivity (\cup over \cap)

$$[A \cup (B \cap C)] = [(A \cup B) \cap (A \cup C)]$$
$$[(A \cap B) \cup C] = [(A \cup C) \cap (B \cup C)]$$

Complement (continued)

$$\overline{\varnothing} = U$$
 $\overline{U} = \varnothing$

Computer Representation of Sets

- A Set may be stored in a computer in an array as an unordered list
 - Problem: Difficult to perform operations on the set.
- Linked List
- Solution: use Bit Strings (Bit Map)
 - A Bit String is a sequence of 0s and 1s
 - Length of a Bit String is the number of digits in the string
 - Elements appear in order in the bit string
 - A 0 indicates an element is absent, a 1 indicates that the element is present
- A set may be implemented as a file