Discrete Mathematics

Dr. Mohamed Marey

Chapter 2

2. 1 Basic structures

- Sets
- Functions
- Sequences
- Sums

Sets

- Used to group objects together
- Objects of a set often have similar properties
 - all students enrolled at UC Merced
 - all students currently taking discrete mathematics
- A set is an unordered collection of objects
- The objects in a set are called the elements or members of the set
- A set is said to contain its elements

Notation

- $a \in A$: a is an elemnet of the set A. $a \notin A$: otherwise
- The set of all vowels in the English alphabet can be written as V={a, e, i, o, u}
- The set of odd positive integers less than 10 can be expressed by O={1, 3, 5, 7, 9}
- Nothing prevents a set from having seemingly unrelated elements, {a, 2, Fred, New Jersey}
- The set of positive integers <100: {1,2,3,..., 99}

Notation

- Set builder: characterize the elements by stating the property or properties
- The set O of all odd positive integers < 10:
 O={x | x is an odd positive integer < 10}
 or specify as

$$O = \{x \in Z^+ \mid x \text{ is odd and } x < 10\}$$

The set of positive rational numbers

 $Q^+ = \{x \in R \mid x = p / q \text{ for some positive integers } p \text{ and } q\}$

Notation

```
N = \{1,2,3,...\} the set of natural numbers Z = \{...,-2, -1, 0, 1,...\} the set of integers Z^+ = \{1,2,3,...\} the set of positive integers Q = \{p/q \mid p \in Z, q \in Z, \text{ and } q \neq 0\} the set of rational numbers R, the set of real numbers
```

 The set {N, Z, Q, R} is a set containing four elements, each of which is a set

Sets and operations

- A datatype or type is the name of a set,
- Together with a set of operations that can be performed on objects from that set
- Boolean: the name of the set {0,1} together with operations on one or more elements of this set such as AND, OR, and NOT

Sets

- Two sets are equal if and only if they have the same elements
- That is if A and B are sets, then A and B are equal if and only if $\forall x(x \in A \leftrightarrow x \in B)$. We write A=B if A and B are equal sets
- The sets {1, 3, 5} and {3, 5, 1} are equal
- The sets {1, 3, 3, 3, 5, 5, 5, 5} is the same as {1, 3, 5} because the have the same elements

Venn diagram

- Rectangle: Universal set that contains all the objects
- Circle: sets
 - U: 26 letters of English alphabet
 - V: a set of vowels in the English alphabet

© The McGraw-Hill Companies, Inc. all rights reserved.

Empty set and singleton

- Empty (null) set: denoted by {} or Ø
- The set of positive integers that are greater than their squares is the null set
- Singleton: A set with one element
- A common mistake is to confuse Ø with {Ø}

Subset

- The set A is a subset of B if and only if every element of A is also an element of B
- Denote by A⊆B
- We see $A \subseteq B$ if and only if $\forall x (x \in A \rightarrow x \in B)$

Empty set and the set S itself

- Theorem: or every set S
 - (i) \emptyset ⊆S, and
 - (ii)S⊆S
- Let S be a set, to show $\emptyset \subseteq S$, we need to show $\forall x(x \in \emptyset \rightarrow x \in S)$ is true.
- But x∈Ø is always false, and thus the conditional statement is always true
- (ii) is left as an exercise

Proper subset

 A is a proper subset of B: Emphasize that A is a subset of B but that A≠B, and write it as A⊂B

$$\forall x(x \in A \rightarrow x \in B) \land \exists x(x \in B \land x \notin A)$$

 One way to show that two sets have the same elements is to show that each set is a subset of the other, i.e., if A⊆B and B⊆A, then A=B

$$\forall x (x \in A \longleftrightarrow x \in B)$$

Sets have other sets as members

- A={Ø, {a}, {b}, {a,b}}
- $B=\{x | x \text{ is a subset of the set } \{a, b\}\}$
- Note that A=B and {a} ∈ A but a ∉ A
- Sets are used extensively in computing problem

Cardinality

- Let S be a set. If there are exactly n distinct elements in S where n is a non-negative integer
- S is a **finite** set
- |S|=n, n is the cardinality of S
 - Let A be the set of odd positive integers < 10, |A| = 5
 - Let S be the set of letters in English alphabet, |S| = 26
 - The null set has no elements, thus $|\emptyset|=0$

Infinite set and power set

- A set is said to be infinite if it is not finite
 - The set of positive integers is infinite
- Given a set S, the power set of S is the set of all subsets of the set S. The power set of S is denoted by P(S)
- The power set of {0,1,2}
 - $P({0,1,2}) = {\emptyset,{0},{1},{2},{0,1},{1,2},{0,2},{0,1,2}}$
 - Note the empty set and set itself are members of this set of subsets

Example

- What is the power set of the empty set?
 - $-P(\emptyset)=\{\emptyset\}$
- The set $\{\emptyset\}$ has exactly two subsets, i.e., \emptyset , and the set $\{\emptyset\}$. Thus $P(\{\emptyset\}) = \{\emptyset, \{\emptyset\}\}$
- If a set has n elements, then its power set has 2ⁿ elements

Cartesian product

- Sets are unordered
- The ordered n-tuple $(a_1, a_2, ..., a_n)$ is the ordered collection that has a_1 as its first element, a_2 as its second element, and a_n as its n^{th} element
- $(a_1, a_2, ..., a_n) = (b_1, b_2, ..., b_n)$ if and only if $a_i = b_i$ for i = 1, 2, ..., n

Ordered pairs

- 2-tupels are called ordered pairs
- (a, b) and (c, d) are equal if and only if a=c and b=d
- Note that (a, b) and (b, a) are not equal unless
 a=b

Cartesian product

 The Cartesian product of sets A and B, denoted by A x B, is the set of all ordered pairs (a,b), where a ∈ A and b ∈ B

$$A \times B = \{(a,b) \mid a \in A \land b \in B\}$$

- A: students of UC Merced, B: all courses offered at UC Merced
- A x B consists of all ordered pairs of (a, b), i.e., all possible enrollments of students at UC Merced

Example

- A={1, 2}, B={a, b, c}, What is A x B?
 A x B = {(1, a), (1, b), (1, c), (2, a), (2, b), (2, c)}
- A subset R of the Cartesian product A x B is called a relation
- A={a, b, c} and B={0, 1, 2, 3}, R={(a, 0), (a, 1), (a,3), (b, 1), (b, 2), (c, 0), (c,3)} is a relation from A to B
- $A \times B \neq B \times A$
 - $-B \times A = \{(a, 1), (a, 2), (b, 1), (b, 2), (c, 1), (c, 2)\}$

Cartesian product: general case

Cartesian product of A₁, A₂, ..., A_n, is denoted by A₁ x A₂ x ... x A_n is the set of ordered n-tuples (a₁, a₂, ..., a_n) where ai belongs to A_i for i=1, 2, ..., n

$$A_1 \times A_2 \times \cdots A_n = \{(a_1, a_2, \dots, a_n) \mid a_i \in A_i, \text{ for } i = 1, 2, \dots, n\}$$

A={0,1}, B={1,2}, C={0,1,2}
A x B x C={{0, 1, 0},{0, 1, 1}, {0, 1, 2}, {0, 2, 0}, {0, 2, 1}, {0, 2, 2}, {1, 1, 0}, {1, 1, 1}, {1, 1, 2}, {1, 2, 0}, {1, 2, 1}, {1, 2, 2}}

Using set notation with quantifiers

- $\forall x \in S(P(x))$ denotes the universal quantification P(x) over all elements in the set S
- Shorthand for $\forall x (x \in S \rightarrow (P(x)))$
- $\exists x S(P(x))$ is shorthand for $\exists x (x \in S \land P(x))$
- What do they mean? $\forall x \in R(x^2 \ge 0), \exists x \in Z(x^2 = 1)$
 - The square of every real number is non-negative
 - There is an integer whose square is 1

Truth sets of quantifiers

- Predicate P, and a domain D, the truth set of P is the set of elements x in D for which P(x) is true, denote by {x ∈ D|P(x)}
- P(x) is |x|=1, Q(x) is $x^2=2$, and R(x) is |x|=x and the domain is the set of integers
 - Truth set of P, {x∈Z||x|=1}, i.e., the truth set of P is {-1,1}
 - Truth set of Q, $\{x \in \mathbb{Z} | x^2 = 2\}$, i.e., the truth set is Ø
 - Truth set of R, $\{x \in Z | |x| = x\}$, i.e., the truth set is N

Example

- $\forall x P(x)$ is true over the domain U if and only if truth set of P is the set U
- ∃xP(x) is true over the domain U if and only if truth set of P is non-empty

2.2 Set operations

 Union: the set that contains those elements that are either in A or in B, or in both

$$A \cup B = \{x \mid x \in A \lor x \in B\}$$

• $A=\{1,3,5\}, B=\{1,2,3\}, AUB=\{1,2,3,5\}$

Intersection

 Intersection: the set containing the elements in both A and B

$$A \cap B = \{x \mid x \in A \land x \in B\}$$

• $A=\{1,3,5\}, B=\{1,2,3\}, A\cap B=\{1,3\}$

Disjoint set

- Two sets are disjoint if their intersection is Ø
- $A=\{1,3\}$, $B=\{2,4\}$, A and B are disjoint
- Cardinality: $|A \cup B| = |A| + |B| |A \cap B|$

Difference and complement

• A-B: the set containing those elements in A but not in B $A-B = \{x \mid x \in A \land x \notin B\}$

© The McGraw-Hill Companies, Inc. all rights reserved.

A - B is shaded.

• $A=\{1,3,5\}, B=\{1,2,3\}, A-B=\{5\}$

Complement

- Once the universal set U is specified, the complement of a set can be defined
- Complement of A: $\overline{A} = \{x \mid x \notin A\}, \overline{A} = U A$
- A-B is also called the complement of B with respect to A

Example

- A is the set of positive integers > 10 and the universal set is the set of all positive integers, then $\overline{A} = \{x \mid x \le 10\} = \{1,2,3,4,5,6,7,8,9,10\}$
- A-B is also called the complement of B with respect to A

Set identities

@ The McGraw-Hill Companies, Inc. all rights reserved.

Identity	Name
$A \cup \emptyset = A$ $A \cap U = A$	Identity laws
$A \cup U = U$ $A \cap \emptyset = \emptyset$	Domination laws
$A \cup A = A$ $A \cap A = A$	Idempotent laws
$\overline{(\overline{A})} = A$	Complementation law
$A \cup B = B \cup A$ $A \cap B = B \cap A$	Commutative laws
$A \cup (B \cup C) = (A \cup B) \cup C$ $A \cap (B \cap C) = (A \cap B) \cap C$	Associative laws
$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$	Distributive laws
$\overline{\overline{A \cup B}} = \overline{A} \cap \overline{B}$ $\overline{A \cap B} = \overline{A} \cup \overline{B}$	De Morgan's laws
$A \cup (A \cap B) = A$ $A \cap (A \cup B) = A$	Absorption laws
$A \cup \overline{A} = U$	Complement laws

Example

- Prove $\overline{A \cap B} = \overline{A} \cup \overline{B}$
- Will show that $A \cap B \subseteq A \cup B$ and $A \cup B \subseteq A \cap B$
- (\rightarrow): Suppose that $x \in A \cap B$, by definition of complement and use De Morgan's law

$$\neg(x \in A \land x \in B)$$

$$\equiv (\neg(x \in A)) \lor (\neg(x \in B))$$

$$\equiv (x \notin A) \lor (x \notin B)$$

- By definition of complement $x \in A$ or $x \in B$
- By definition of union $x \in A \cup \in B$

Example

- (\leftarrow): Suppose that $x \in \overline{A} \cup \overline{B}$
- By definition of union $x \in \overline{A} \lor x \in \overline{B}$
- By definition of complement $x \notin A \lor x \notin B$
- Thus $\neg(x \in A) \lor \neg(x \in B)$
- By De Morgan's law: $\neg(x \in A) \lor \neg(x \in B)$ $\equiv \neg(x \in A \land x \in B)$ $\equiv \neg(x \in (A \cap B))$
- By definition of complement, $x \in A \cap B$

Builder notation

Prove it with builder notation

```
A \cap B = \{x \mid x \notin A \cap B\} (def of complement)
 = \{x \mid \neg(x \in (A \cap B))\} \text{ (def of not belong to)}
 = \{x \mid \neg(x \in A \land x \in B)\}\ (def of intersection)
 = \{x \mid \neg(x \in A) \lor \neg(x \in B)\} (De Morgan's law)
 = \{x \mid x \notin A \lor x \notin B\} \quad (\text{def of not belong to})
 = \{x \mid x \in A \lor x \in B\} (def of complement)
 = \{x \mid x \in A \cup B\} \quad (\text{def of union})
 = A \cup B
```

Example

- Prove $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$
- (\Rightarrow): Suppose that $x \in A \cap (B \cup C)$ then $x \in A$ and $x \in B \cup C$. By definition of union, it follows that $x \in A$, and $(x \in B \text{ or } x \in C)$. Consequently, $x \in A$ and $x \in B$ or $x \in A$ and $x \in C$
- By definition of intersection, it follows $x \in A \cap B$ or $x \in A \cap C$
- By definition of union, $x \in (A \cap B) \cup (A \cap C)$

- (\leftarrow): Suppose that $x \in (A \cap B) \cup (A \cap C)$
- By definition of union, $x \in A \cap B$ or $x \in A \cap C$
- By definition of intersection, $x \in A$ and $x \in B$, or $x \in A$ and $x \in C$
- From this, we see $x \in A$, and $x \in B$ or $x \in C$
- By definition of union, $x \in A$ and $x \in B \cup C$
- By definition of intersection, $x \in A \cap (B \cup C)$

Membership table

© The McGraw-Hill Companies, Inc. all rights reserved.

TABLE 2 A Membership Table for the Distributive Property.							
A	В	C	$B \cup C$	$A \cap (B \cup C)$	$A \cap B$	$A \cap C$	$(A \cap B) \cup (A \cap C)$
1	1	1	1	1	1	1	1
1	1	0	1	1	1	0	1
1	0	1	1	1	0	1	1
1	0	0	0	0	0	0	0
0	1	1	1	0	0	0	0
0	1	0	1	0	0	0	0
0	0	1	1	0	0	0	0
0	0	0	0	0	0	0	0

• Show that $\overline{A \cup (B \cap C)} = (\overline{C} \cup \overline{B}) \cap \overline{A}$

$$\overline{A \cup (B \cap C)} = \overline{A} \cap \overline{B} \cap \overline{C} \quad \text{(De Morgan's law)}$$

$$= \overline{A} \cap (\overline{B} \cup \overline{C}) \quad \text{(De Morgan's law)}$$

$$= (\overline{B} \cup \overline{C}) \cap \overline{A} \quad \text{(commutative law)}$$

$$= (\overline{C} \cup \overline{B}) \cap \overline{A} \quad \text{(commutative law)}$$

Generalized union and intersection

© The McGraw-Hill Companies, Inc. all rights reserved.

(a) $A \cup B \cup C$ is shaded.

(b) $A \cap B \cap C$ is shaded.

- A={0,2,4,6,8}, B={0,1,2,3,4}, C={0,3,6,9}
- AUBUC= $\{0,1,2,3,4,6,8,9\}$
- $A \cap B \cap C = \{0\}$

General case

- Union: $A_1 \cup A_2 \cup \cdots \cup A_n = \bigcup_{i=1}^n A_i$
- Intersection $A_1 \cap A_2 \cap \cdots \cap A_n = \bigcap_{i=1}^n A_i$
- Union: $A_1 \cup A_2 \cup \cdots \cup A_n \cup \cdots = \bigcup_{i=1}^{\infty} A_i$
- Intersection: $A_1 \cap A_2 \cap \cdots \cap A_n \cap \cdots = \bigcap_{i=1}^{\infty} A_i$
- Suppose $A_i = \{1, 2, 3, ..., i\}$ for i = 1, 2, 3, ...

$$\bigcup_{i=1}^{\infty} A_i = \bigcup_{i=1}^{\infty} \{1, 2, 3, \dots, i\} = \{1, 2, 3, \dots\} = Z^+$$

$$\bigcap_{i=1}^{\infty} A_i = \bigcap_{i=1}^{\infty} \{1, 2, 3, \dots, i\} = \{1\}$$

Computer representation of sets

- U={1,2,3,4,5,6,7,8,9,10}
- A={1,3,5,7,9} (odd integer ≤10),B={1,2,3,4,5}
 (integer ≤5)
- Represent A and B as 1010101010, and 1111100000
- Complement of A: 0101010101
- A\OB: 1010101010^11111100000=1010100000
 which corresponds to {1,3,5}

2.3 Functions

 Assign each element of a set to a particular element of a second set

© The McGraw-Hill Companies, Inc. all rights reserved.

Function

- A function f from A to B, f:A→B, is an assignment of exactly one element of B to each element of A
- f(a)=b if b is the unique element of B assigned by the function f to the element a
- Sometimes also called mapping or transformation

Terminology

Example of the floor function

A pre-image of A

"a" 1

"bb" 2

"cccc" 3

"dd" 4

"e" 5

A string length function

Exercises

Why is f not a function from R to R if

$$(a)f(x) = 1/x$$

$$(b)f(x) = x^{1/2}$$

More examples

What is the difference between co-domain and range?

Function and relation

© The McGraw-Hill Companies, Inc. all rights reserved.

- f:A→B can be defined in terms of a relation from A to
- Recall a relation from A to B is just a subset of A x B
- A relation from A to B that contains one, and only one, ordered pair (a,b) for every element a ∈ A, defines a function f from A to B
- f(a)=b where (a,b) is the <u>unique</u> <u>ordered pair</u> in the relation

Domain and range

- If f is a function from A to B
 - A is the domain of f
 - B is the codomain of f
 - f(a)=b, b is the **image** of a and a is **preimage** of b
 - Range of f: set of all images of element of A
 - f maps A to B

Function

- Specify a function by
 - Domain
 - Codomain
 - Mapping of elements
- Two functions are equal if they have
 - Same domain, codomain, mapping of elements

- G: function that assigns a grade to a student,
 e.g., G(Adams)=A
- Domain of G: {Adams, Chou, Goodfriend, Rodriguez, Stevens}
- Codomain of G: {A, B, C, D, F}
- Range of G is: {A, B, C, F}

- Let R be the relation consisting of (Abdul, 22), (Brenda, 24), (Carla, 21), (Desire, 22), (Eddie, 24) and (Felicia, 22)
- f: f(Abdul)=22, f(Brenda)=24, f(Carla)=21, f(Desire)=22, f(Eddie)=24, and f(Felicia)=22
- Domain: {Abdul, Brenda, Carla, Desire, Eddie, Felicia}
- Codomain: set of positive integers
- Range: {21, 22, 24}

- f: assigns the last two bits of a bit string of length 2 or greater to that string, e.g., f(11010)=10
- Domain: all bit strings of length 2 or greater
- Codomain: {00, 01, 10, 11}
- Range: {00, 01, 10, 11}

- f: Z → Z, assigns the square of an integer to its integer, f(x)=x²
- Domain: the set of all integers
- Codomain: set of all integers
- Range: all integers that are perfect squares,
 i.e., {0, 1, 4, 9, ...}

- In programming languages
 - int floor(float x){...}
 - Domain: the set of real numbers
 - Codomain: the set of integers

Functions

- Two real-valued functions with the same domain can be added and multiplied
- Let f₁ and f₂ be functions from A to R, then f₁+f₂, and f₁f₂ are also functions from A to R defined by
 - $(f_1+f_2)(x) = f_1(x)+f_2(x)$ - $(f_1f_2)(x) = f_1(x) f_2(x)$
- Note that the functions f₁+f₂ and f₁f₂ at x are defined in terms f₁ and f₂ at x

- $f_1(x) = x^2$ and $f_2(x) = x x^2$
 - $-(f_1+f_2)(x)=f_1(x)+f_2(x)=x^2+x-x^2=x$
 - $-(f_1f_2)(x)=f_1(x)f_2(x)=x^2(x-x^2)=x^3-x^4$

Function and subset

- When f is a function from A to B (f:A→B), the image of a subset of A can also be defined
- Let S be a subset of A, the image of S under function f is the subset of B that consists of the images of the elements of S
- Denote the image of S by f(S)

$$f(S) = \{t \mid \exists s \in S \mid (t = f(s))\}$$

or $\{f(s) \mid s \in S\}$ as shorthand

f(S) denotes a set, not the value of function f

One-to-one function

 A function f is said to be one-to-one or injective, if and only if f(a)=f(b) implies a=b for all a and b in the domain of f

$$\forall a \forall b (f(a) = f(b) \rightarrow a = b)$$

- Using contrapositive of the implication in the definition $(p \rightarrow q \equiv q \text{ whenever } p)$
- A function f is one-to-one if and only if $f(a) \neq f(b)$ whenever $a \neq b$ $\forall a \forall b (a \neq b \rightarrow f(a) \neq f(b))$
- Every element of B is the image of a unique element of A

One-to-one functions

A function is one-to-one if each element in the co-domain has a unique pre-image

Meaning no 2 values map to the same result

A one-to-one function

A function that is not one-to-one

injective or one-to-one

- f maps {a,b,c,d} to {1,2,3,4,5} with f(a)=4,
 f(b)=5, f(c)=1, f(d)=3
- Is f an one-to-one function?

© The McGraw-Hill Companies, Inc. all rights reserved.

- Let f(x)=x², from the set of integers to the set of integers. Is it one-to-one?
- f(1)=1, f(-1)=1, f(1)=f(-1) but $1 \neq -1$
- However, $f(x)=x^2$ is one-to-one for Z^+
- Determine f(x)=x+1 from real numbers to itself is one-to-one or not
- It is one-to-one. To show this, note that x+1 ≠ y+1 when x≠y

Increasing/decreasing functions

Increasing (decreasing): if f(x)≤f(y) (f(x)≥f(y)),
 whenever x<y and x, y are in the domain of f

$$\forall x \forall y (x < y \rightarrow f(x) \le f(y))$$

- Strictly increasing (decreasing): if f(x)<f(y) (f(x) > f(y)) whenever x<y, and x, y are in the domain of f
- A function that is either strictly increasing or decreasing must be one-to-one

Onto functions

 Onto: A function from A to B is onto or surjective, if and only if for every element b ∈ B there is an element a ∈ A with f(a)=b

 $\forall y \exists x (f(x) = y)$, where x is in the domain and y is the codomain

 Every element of B is the image of some element in A

f maps from {a, b, c, d} to {1, 2, 3}, is f onto?

Onto Functions

A function is onto if each element in the codomain is an image of some pre-image

Meaning all elements in the right are mapped to

An onto function

A function that is not onto

surjective = onto.

 Is f(x)=x² from the set of integers to the set of integers onto?

$$- f(x) = -1?$$

- Is f(x)=x+1 from the set of integers to the set of integers onto?
 - It is onto, as for each integer y there is an integer x such that f(x)=y
 - To see this, f(x)=y iff x+1=y, which holds if and only if x=y-1

One-to-one correspondence

- The function f is a one-and-one correspondence, or bijective, if it is both oneto-one and onto
- Let f be the function from {a, b, c, d} to {1, 2, 3, 4} with f(a)=4, f(b)=2, f(c)=1, and f(d)=3, is f bijective?
 - It is one-to-one as no two values in the domain are assigned the same function value
 - It is onto as all four elements of the codomain are images of elements in the domain

 Are the following functions onto, one-to-one, both, or neither?

Identity Function

Identity function:

It is one-to-one and onto

$$\iota_A: A \to A, \iota_A(x) = x, \forall x \in A$$

A function such that the image and the preimage are ALWAYS equal

$$f(x) = 1*x$$

$$f(x) = x + 0$$

The domain and the co-domain must be the same set

2.3 Inverse function

- Consider a one-to-one correspondence f from A to B
- Since f is onto, every element of B is the image of some element in A
- Since f is one-to-one, every element of B is the image of a unique element of A
- Thus, we can define a new function from B to A that reverses the correspondence given by f

Inverse function

- Let f be a one-to-one correspondence from the set A to the set B
- The inverse function of f is the function that assigns an element b belonging to B the unique element a in A such that f(a)=b
- Denoted by f⁻¹, hence f⁻¹(b)=a when f(a)=b
- Note f⁻¹ is not the same as 1/f

One-to-one correspondence and inverse function

• If a function f is not one-to-one correspondence, cannot define an inverse function of f

A one-to-one correspondence is called invertible

- f is a function from {a, b, c} to {1, 2, 3} with f(a)=2, f(b)=3, f(c)=1. Is it invertible? What is it its inverse?
- Let f: Z→Z such that f(x)=x+1, Is f invertible? If so, what is its inverse?

$$y=x+1$$
, $x=y-1$, $f^{-1}(y)=y-1$

- Let f: $R \rightarrow R$ with $f(x)=x^2$, Is it invertible?
 - Since f(2)=f(-2)=4, f is not one-to-one, and so not invertible

- Sometimes we restrict the domain or the codomain of a function or both, to have an invertible function
- The function $f(x)=x^2$, from R^+ to R^+ is
 - one-to-one: If f(x)=f(y), then $x^2=y^2$, then x+y=0 or x-y=0, so x=-y or x=y
 - onto: y= x², every non-negative real number has a square root
 - inverse function: $f^{-1}(y) = \sqrt{y}$

Composition of functions

- Let g be a function from A to B and f be a function from B to C, the composition of the functions f and g, denoted by f o g, is defined by (f o g)(a)=f(g(a))
 - First apply g to a to obtain g(a)
 - Then apply f to g(a) to obtain $(f \circ g)(a)=f(g(a))$

Composition of functions

© The McGraw-Hill Companies, Inc. all rights reserved.

Note f • g cannot be defined unless
 the range of g is a subset of the domain of f

- g: {a, b, c} → {a, b, c}, g(a)=b, g(b)=c, g(c)=a, and f:{a,b,c} → {1,2,3}, f(a)=3, f(b)=2, f(c)=1.
 What are f ∘ g and g ∘ f?
- (fog)(a)=f(g(a))=f(b)=2,(fog)(b)=f(g(b))=f(c)=1,
 (fog)(c)=f(a)=3
- (gof)(a)=g(f(a))=g(3) not defined. gof is not defined

- f(x)=2x+3, g(x)=3x+2. What are $f \circ g$ and $g \circ f$?
- $(f \circ g)(x)=f(g(x))=f(3x+2)=2(3x+2)+3=6x+7$
- $(g \circ f)(x)=g(f(x))=g(2x+3)=3(2x+3)+2=6x+11$
- Note that f o g and g o f are defined in this example, but they are not equal
- The commutative law does not hold for composition of functions

$f \circ f^{-1}$

- f ∘ f⁻¹ form an identity function in any order
- Let $f: A \rightarrow B$ with f(a)=b
- Suppose f is one-to-one correspondence from A to B
- Then f⁻¹ is one-to-one correspondence from B to A
- The inverse function reverses the correspondence of f, so f⁻¹(b)=a when f(a)=b, and f(a)=b when f⁻¹(b)=a
- $(f^{-1} \circ f)(a)=f^{-1}(f(a))=f^{-1}(b)=a$, and
- (f o f⁻¹)(b)=f(f⁻¹)(b))=f(a)=b $f^{-1} \circ f = \iota_A, f \circ f^{-1} = \iota_B, \iota_A, \iota_B \text{ are identity functions of A and B}$ $(f^{-1})^{-1} = f$

Graphs of functions

- Associate a set of pairs in A x B to each function from A to B
- The set of pairs is called the graph of the function: {(a,b)|a∈A, b∈B, and f(a)=b}

© The McGraw-Hill Companies, Inc. all rights reserved.

© The McGraw-Hill Companies, Inc. all rights reserved.

floor:
$$y = \lfloor x \rfloor$$

ceiling:
$$y = \lceil x \rceil$$

2.4 Sequences

- Ordered list of elements
 - e.g., 1, 2, 3, 5, 8 is a sequence with 5 elements
 - 1, 3, 9, 27, 81, ..., 30, ..., is an infinite sequence
- Sequence {a_n}: a function from a subset of the set of integers (usually either the set of {0, 1, 2, ...} or the set {1, 2, 3, ...}) to a set S
- Use a_n to denote the image of the integer n
- Call a_n a term of the sequence

Sequences

• Example: $\{a_n\}$ where $a_n=1/n$

```
- a_1, a_2, a_3, a_4, ...
- 1, ½, 1/3, ¼,...
```

- When the elements of an infinite set can be listed, the set is called countable
- Will show that the set of positive rational numbers is countable, but the set of real numbers is not

Geometric progression

Geometric progression: a sequence of the form

 a, ar, ar², ar³,..., arⁿ

 where the initial term a and common ratio r are real numbers

- Can be written as f(x)=a · r^x
- The sequences $\{b_n\}$ with $b_n = (-1)^n$, $\{c_n\}$ with $c_n = 2*5^n$, $\{d_n\}$ with $d_n = 6*(1/3)^n$ are geometric progression
 - $-b_n: 1, -1, 1, -1, 1, ...$
 - c_n: 2, 10, 50, 250, 1250, ...
 - $d_{n:} 6, 2, 2/3, 2/9, 2/27, ...$

Arithmetic progression

Arithmetic progression: a sequence of the form

```
a, a+d, a+2d, ..., a+nd
where the initial term a and the common difference
d are real numbers
```

- Can be written as f(x)=a+dx
- $\{s_n\}$ with $s_n=-1+4n$, $\{t_n\}$ with $t_n=7-3n$
 - $-\{s_n\}: -1, 3, 7, 11, ...$
 - $-\{t_n\}$: 7, 4, 1, 02, ...

String

- Sequences of the form a₁, a₂, ..., a_n are often used in computer science
- These finite sequences are also called strings
- The length of the string S is the number of terms
- The empty string, denoted by λ, is the string has no terms

Recurrence relation

- Express a_n in terms of one or more of the previous terms of the sequence
- Example: $a_n = a_{n-1} + 3$ for n = 1, 2, 3, ... and $a_1 = 2$

$$-a_2=a_1+3=2+3=5$$
, $a_3=a_2+3=(2+3)+3=2+3x2=8$, $a_4=a_3+3=(2+3+3)+3=2+3+3=2+3x3=11$

$$-a_n=2+3(n-1)$$

$$-a_n = a_{n-1} + 3 = (a_{n-2} + 3) + 3 = a_{n-2} + 3x2$$

$$= (a_{n-3} + 3) + 3x2 = a_{n-3} + 3x3$$

$$= a_2 + 3(n-2) = (a_1 + 3) + 3(n-2) = 2 + 3(n-1)$$

Fibonacci sequence

 $-f_6=f_5+f_4=5+3=8$

• $f_0=0$, $f_1=1$, $f_n=f_{n-1}+f_{n-2}$, for n=2, 3, 4 $-f_2=f_1+f_0=1+0=1$ $-f_3=f_2+f_1=1+1=2$ $-f_4=f_3+f_2=2+1=3$ $-f_5=f_4+f_3=3+2=5$

Closed formula

• Determine whether the sequence $\{a_n\}$, $a_n=3n$ for every nonnegative integer n, is a solution of the recurrence relation $a_n=2a_{n-1}-a_{n-2}$ for n=2,3,4,

- For
$$n \ge 2$$
, $a_n = 2a_{n-1} - a_{n-2} = 2(3(n-1)) - 3(n-2) = 3n = a_n$

• Suppose $a_n=2^n$, Note that $a_0=1$, $a_1=2$, $a_2=4$, but $2a_1-a_0=2x2-1=3 \neq a_2$, thus $a_n=2^n$ is not a solution of the recurrence relation

Special integer sequences

- Finding some patterns among the terms
- Are terms obtained from previous terms
 - by adding the same amount or an amount depends on the position in the sequence?
 - by multiplying a particular amount?
 - By combining previous terms in a certain way?
 - In some cycle?

Find formulate for the sequences with the following 5 terms

- $-1, \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \frac{1}{16}$
- -1, 3, 5, 7, 9
- -1, -1, 1, -1, 1
- The first 10 terms: 1, 2, 2, 3, 3, 3, 4, 4, 4, 4
- The first 10 terms: 5, 11, 17, 23, 29, 35, 41, 47, 53, 59

Conjecture a simple formula for {a_n} where the first 10 terms are 1, 7, 25, 79, 241, 727, 2185, 6559, 19681, 59047

© The McGraw-Hill Companies, Inc. all rights reserved.

TABLE 1 Some Useful Sequences.		
nth Term	First 10 Terms	
n^2	1, 4, 9, 16, 25, 36, 49, 64, 81, 100,	
n^3	1, 8, 27, 64, 125, 216, 343, 512, 729, 1000,	
n^4	1, 16, 81, 256, 625, 1296, 2401, 4096, 6561, 10000,	
2^n	2, 4, 8, 16, 32, 64, 128, 256, 512, 1024,	
3 ⁿ	3, 9, 27, 81, 243, 729, 2187, 6561, 19683, 59049,	
n!	1, 2, 6, 24, 120, 720, 5040, 40320, 362880, 3628800,	

Summations

• The sum of terms: a_m , a_{m+1} , ..., a_n from $\{a_n\}$

$$\sum_{j=m}^{n} a_j, \sum_{j=m}^{n} a_j, \text{ or } \sum_{m \leq j \leq n} a_j$$

that represents $a_m + a_{m+1} + \dots + a_n$

- Here j is the index of summation (can be replaced arbitrarily by i or k)
- The index runs from the lower limit m to upper limit n
- The usual laws for arithmetic applies

$$\sum_{j=1}^{n} (ax_j + by_j) = a\sum_{j=1}^{n} x_j + b\sum_{j=1}^{n} y_j \text{ where } a, b \text{ are real numbers}$$

• Express the sum of the first 100 terms of the sequence $\{a_n\}$ where $a_n=1/n$, n=1, 2, 3, ...

$$\sum_{j=1}^{100} \frac{1}{j}$$

• What is the value of $\sum_{k=1}^{5} k^2$

$$\sum_{k=1}^{5} k^2 = 1^2 + 2^2 + 3^2 + 4^2 + 5^2 = 1 + 4 + 9 + 16 + 25 = 55$$

• What is the value of $\sum_{k=4}^{8} (-1)^k$

$$\sum_{k=4}^{8} (-1)^k = (-1)^4 + (-1)^5 + (-1)^6 + (-1)^7 + (-1)^8 = 1 + (-1) + 1 + (-1) + 1 = 1$$

Shift index:

$$\sum_{j=1}^{5} j^2 = \sum_{k=0}^{4} (k+1)^2 \text{ by setting } j = k+1, \text{ or } k = j-1$$

Geometric series

Geometric series: sums of geometric progressions

$$\sum_{j=0}^{n} ar^{j} = \begin{cases} \frac{ar^{n+1} - a}{r-1} & \text{if } r \neq 1\\ (n+1)a & \text{if } r = 1 \end{cases}$$

$$S = \sum_{j=0}^{n} ar^{j}$$

$$rS = \sum_{j=0}^{n} ar^{j+1}$$

$$= \sum_{k=1}^{n+1} ar^{k}$$

$$= \sum_{k=0}^{n} ar^{k} + (ar^{n+1} - a)$$

$$= S + (ar^{n+1} - a)$$

$$S = \frac{ar^{n+1} - a}{r - 1}$$

Double summations

Often used in programs

$$\sum_{i=1}^{4} \sum_{j=1}^{3} ij = \sum_{i=1}^{4} (i+2i+3i)$$
$$= \sum_{i=1}^{4} 6i = 6+12+18+24 = 60$$

 Can also write summation to add values of a function of a set

$$\sum_{s\in S}f(s)$$

$$\sum_{s \in \{0,2,4\}} s = \sum_{s \in \{0,2,4\}} 0 + 2 + 4 = 6$$

TABLE 2 Some Useful Summation Formulae.

Sum	Closed Form
$\sum_{k=0}^{n} ar^k \ (r \neq 0)$	$\frac{ar^{n+1}-a}{r-1}, r \neq 1$
$\sum_{k=1}^{n} k$	$\frac{n(n+1)}{2}$
$\sum_{k=1}^{n} k^2$	$\frac{n(n+1)(2n+1)}{6}$
$\sum_{k=1}^{n} k^3$	$\frac{n^2(n+1)^2}{4}$
$\sum_{k=0}^{\infty} x^k, x < 1$	$\frac{1}{1-x}$
$\sum_{k=1}^{\infty}, kx^{k-1}, x < 1$	$\frac{1}{(1-x)^2}$

• Find $\sum_{k=0}^{100} k^2$

$$\sum_{k=50}^{100} k^2 = \sum_{k=1}^{100} k^2 - \sum_{k=1}^{49} k^2 = \frac{100 \cdot 101 \cdot 201}{6} - \frac{49 \cdot 50 \cdot 99}{6} = 338350 - 40425 = 297925$$

• Let x be a real number with |x| < 1, Find $\sum x^n$

$$\sum_{j=0}^{n} ar^{j} = \begin{cases} \frac{ar^{n+1} - a}{r - 1} & \text{if } r \neq 1 \\ (n+1)a & \text{if } r = 1 \end{cases}, \quad \sum_{n=0}^{k} x^{n} = \frac{x^{k+1} - 1}{x - 1}, \quad \sum_{n=0}^{\infty} x^{n} = \lim_{k \to \infty} \frac{x^{k+1} - 1}{x - 1} = \frac{-1}{x - 1} = \frac{1}{1 - x}$$

• Differentiating both sides of $\sum_{k=1}^{\infty} x^k = \frac{1}{1-x}$

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$$

$$\sum_{k=0}^{\infty} k x^{k-1} = \frac{1}{(1-x)^2}$$

2.5 Cardinality

- The sets A and B have the same cardinality,
 |A|=|B|, if and only if there is a one-to-one correspondence from A to B
- Countable: A set that is either <u>finite</u> or <u>has the</u> same cardinality as the set of <u>positive integers</u>
- A set that is not countable is called uncountable
- When an infinite set S is countable, we denote the cardinality of S by \mathbb{N}_0 , i.e., $|S| = \mathbb{N}_0$

- Is the set of odd positive integers countable?
 - f(n)=2n-1 from Z⁺ to the set of odd positive integers
 - One-to-one: suppose that f(n)=f(m) then 2n-1=2m-1, so n=m
 - Onto: suppose t is an odd positive integer, then t is 1 less than an even integer 2k where k is a natural number. Hence t=2k-1=f(k)

© The McGraw-Hill Companies, Inc. all rights reserved.

Infinite set

- An infinite set is countable if and only if it is possible to <u>list</u> the elements of the set in a sequence
- The reason being that a one-to-one correspondence f from the set of positive integers to a set S can be expressed by a₁, a₂, ..., a_n, ...where a₁=f(1),a₂=f(2),...a_n=f(n)
- For instance, the set of odd integers, $a_n=2n-1$

- Show the set of all integers is countable
- We can list all integers in a sequence by 0, 1, 1, 2, -2, ...
- Or f(n)=n/2 when n is even and f(n)=-(n-1)/2 when n is odd (n=1, 2, 3, ...)

- Is the set of positive rational numbers countable?
- Every positive rational number is p/q
- First consider p+q=2, then p+q=3, p+q=4, ...

© The McGraw-Hill Companies, Inc. all rights reserved.

Because all positive rational numbers are listed once, the set is countable

- Is the set of real numbers uncountable?
- Proof by contradiction
- Suppose the set is <u>countable</u>, then <u>the subset</u>
 of all real numbers that fall between 0 and 1
 would be <u>countable</u> (as any subset of a
 countable set is also countable)
- The real numbers can then be listed in some order, say, r_1 , r_2 , r_3 , ...

$$r_1 = 0.d_{11}d_{12}d_{13}d_{14} \cdots$$
, where $d_{ij} \in \{0,1,2,3,4,5,6,7,8,9\}$
 $r_2 = 0.d_{21}d_{22}d_{23}d_{24} \cdots$
 $r_3 = 0.d_{31}d_{32}d_{33}d_{34} \cdots$
 $r_4 = 0.d_{41}d_{42}d_{43}d_{44} \cdots$
 $r = 0.23794101...$ (for example)

Form a new real number with

$$r=0.d_1d_2d_3d_4\cdots$$

$$d_i = \begin{cases} 4 & \text{if } d_{ii} \neq 4 \\ 5 & \text{if } d_{ii} = 4 \end{cases}$$

$$r_1 = 0.23794102\cdots$$

$$r_2 = 0.44590138 \cdots$$

$$r_3 = 0.09118764 \cdots$$

$$r_4 = 0.80553900 \cdots$$

$$r = 0.4544...$$

- Every real number has a unique decimal expansion
- The real number r is not equal to r_1 , r_2 , ... as its decimal expansion of r_i in the i-th place differs from others
- So there is a real number between 0 and 1 that is not in the list
- So the assumption that all real numbers can between
 and 1 can be listed must be false
- So all the real numbers between 0 and 1 cannot be listed
- The set of real numbers between 0 and 1 is uncountable