CSE2023 Discrete Computational Structures

Lecture 11

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 also 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, f¹(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

Example

- 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 $f \circ g$, is defined by $(f \circ g)(a) = f(g(a))$
 - 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

- 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?
 - $-(f \circ g)(a) = f(g(a)) = f(b) = 2,$
 - $-(f\circ g)(b) = f(g(b)) = f(c) = 1,$
 - $-(f\circ g)(c)=f(a)=3$
- (g∘f)(a)=g(f(a))=g(3) not defined. g∘f is not defined

Example

- 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 $f \circ g$ and $g \circ f$ are defined in this example, but they are not equal
- The commutative law does not hold for composition of functions

f and f-1

- f and 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 f¹(b)=a when f(a)=b, and f(a)=b when f¹(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

 $f^{-1}\circ f=\iota_A, f\circ f^{-1}=\iota_B, \iota_A, \iota_B \text{ are identity functions for A and B}$ $(f^{-1})^{-1}=f$

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}

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
 - a₁, a₂, a₃, a₄, ...
 - -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=2·5ⁿ, {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 $\pmb{\lambda}$, 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 $a_1 = 2$ $-a_2 = a_1 + 3 = 2 + 3 = 5$, $a_3 = a_2 + 3 = (2 + 3) + 3 = 2 + 3 \times 2 = 8$,
 - $a_4 = a_3 + 3 = (2+3+3) + 3 = 2+3+3+3=2+3x3=11$ - $a_n = 2+3(n-1)$
 - $-a_n=a_{n-1}+3=(a_{n-2}+3)+3=a_{n-2}+3x2$ $=(a_{n-3}+3)+3x2=a_{n-3}+3x3$ $=a_2+3(n-2)=(a_1+3)+3(n-2)=2+3(n-1)$

Fibonacci sequence

- $f_0=0$, $f_1=1$, $f_n=f_{n-1}+f_{n-2}$, for n=2, 3, 4
 - $-f_2=f_1+f_0=1+0=1$
 - $-f_3=f_2+f_1=1+1=2$
 - $-f_4=f_3+f_2=2+1=3$
 - $-f_5=f_4+f_3=3+2=5$
 - $-f_6=f_5+f_4=5+3=8$

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>=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?

Summations

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

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

that represents $a_m + a_{m+1} + ... + a_n$

- 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

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

Example

· Express the sum of the first 100 terms of the

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

• 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 $\sum_{k=4}^{8} (-1)^k$

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

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

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

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

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

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

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

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

$$= ar^{n+1} - a$$

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

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

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

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

Example

• Find $\sum_{k=50}^{100} k^2 = \sum_{k=1}^{100} k^2 - \sum_{k=1}^{40} k^2 = \frac{100 \cdot 101 \cdot 201}{6} - \frac{49 \cdot 50 \cdot 99}{6} = 338350 - 40425 = 297925$

• Let x be a real number with |x| < 1, Find $\sum_{n=0}^{\infty} x^n$

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

• Differentiating both sides of $\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$ $\sum_{k=0}^{\infty} kx^{k-1} = \frac{1}{(1-x)^2}$

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 N₀, i.e., |S|= N₀

Example

- 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)

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

Example

- 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, ...

1, ½, 2,3,1/3, ¼, 2/3, 3/2, 4, 5,...

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

Example

- 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 countable (as any subset of a countable set is also countable)
- The real numbers can then be listed in some order, say, r₁, r₂, r₃, ...

Example

• So $r_i = 0.d_{1i}d_{12}d_{13}d_{14} \cdots, \text{ where } d_{ij} \in \{0.1, 2, 3, 4, 5, 6, 7, 8, 9\}$ $r_2 = 0.d_{2i}d_{2i}d_{2i}d_{2i}d_{2i} \cdots$ $r_3 = 0.d_{1i}d_{2i}d_{3i}d_{3i}d_{3i} \cdots$ $r_4 = 0.d_{4i}d_{4i}d_{4i}d_{4i} \cdots$ r = 0.23794101...(for example)

· Form a new real number with

 $r = 0.d_1d_2d_3d_4 \cdots \\ d_i = \begin{cases} 4 & \text{if } d_{ii} \neq 4 \\ 5 & \text{if } d_{ii} = 4 \end{cases} \\ 5 & \text{if } d_{ii} = 4 \end{cases}$ • Every real number is not equal to r_1, r_2, \ldots as its decimal expansion of r_1 in the 1-th place differs from others $r_1 = 0.23794102 \cdots \\ r_2 = 0.44590138 \cdots \\ r_3 = 0.09118764 \cdots \\ r_4 = 0.80553900 \cdots \\ r_4 = 0.80553900 \cdots \\ r_5 = 0.4544 \ldots$ • Every real number has a unique decimal expansion of r_1 in the 1-th place differs from others $s_1 = s_1 = s_2 \cdots s_n = s_n =$