Slide Show Review

Animations

El Layout -Reset

Delete

ides

View

Definition: A statement or proposition is a declarative sentence that is either true (T) or false (F), but not both.

Example: Which of the following are statements?

- a. It is raining.
- b. 2 + 3 = 5
- c. Do you speak English?
- d. 3 x = 5
- e. Take two aspirins.

© S. Turaev, CSC 1700 Discrete Mathematics

2

- The letters parare denote propositional variables
 - p. I am teaching.
 - $q.3 \times 23 = 70$
- Compound statements: propositional variables combined by logical connectives (and, or, if ... then, ...):
 - p and q.
 - p or q.
 - If p then q.

© S. Turaev, CSC 1700 Discrete Mathematics

Definition: If p and q are statements, the conjunction of p and q is the compound statement p and q, denoted by $p \land q$.

Example:

- p. It is raining. qlt is cold.
- p.2 < 3. q.-3 < -2.
- p∧ q.

р	q	p∧ q
T	T	T
T	F	F
F	T	F
F	F	F

© S. Turaev, CSC 1700 Discrete Mathematics

Definition: If p and q are statements, the disjunction of p and q is the compound statement p or q denoted by $p \lor q$.

Example:

- p. It is raining. q.It is cold.
- p.2 < 3. q.-3 < -2.
- pv q.

р	q	p∨ q
T	T	T
T	F	T
F	T	T
F	F	F

© S. Turaev, CSC 1700 Discrete Mathematics

A compound statement may have many components:

$$p \lor (q \land (\sim (p \land r)))$$

Example: Make a truth table for $(p \land q) \lor \sim p$.

p	q	p∧ q	~p	V
T	T			
T	F			
F	T			
F	F			

© S. Turaev, CSC 1700 Discrete Mathematics

Definition: If $p \Rightarrow q$ is an implication, then

- the converse of $p \Rightarrow q$ is the implication $q \Rightarrow p$
- the inverse of $p \Rightarrow q$ is the implication $p \Rightarrow q$
- the contrapositive of $p \Rightarrow q$ is the implication $\sim q \Rightarrow \sim p$

Example: $p \Rightarrow q$ "If it is raining then I get wet" then

$$q \Rightarrow p$$
, $\sim p \Rightarrow \sim q$, $\sim q \Rightarrow \sim p$?

© S. Turaev, CSC 1700 Discrete Mathematics

Definition: If p and q are statements, the compound statement "p if and only if q", denoted $p \Leftrightarrow q$ is called an equivalence or biconditional.

Example:

- p.3 > 2. q.0 < 3 2.
- p. It is snowing. q.3 + 2 = 5.
- p ⇔ q.

p	q	$p \Rightarrow q$	
T	T	T	
T	F	F	
F	T	F	
F	F	F T	

© S. Turaev, CSC 1700 Discrete Mathematics

10

Definition: A statement that is true for all possible values of its propositional variables is called a tautology.

Definition: A statement that is false for all possible values of its propositional variables is called a contradiction or an absurdity.

Definition: A statement that can be either true or false for all possible values of its propositional variables is called contingency.

© S. Turaev, CSC 1700 Discrete Mathematics

12

Definition: A statement that is true for all possible values of its propositional variables is called a tautology.

Definition: A statement that is false for all possible values of its propositional variables is called a contradiction or an absurdity.

Definition: A statement that can be either true or false for all possible values of its propositional variables is called contingency.

© S. Turaev, CSC 1700 Discrete Mathematics

12

Definition: We say that the statements p and q are logically equivalent (or simply equivalent), denoted by $p \equiv q$ if $p \Leftrightarrow q$ is tautology.

Example: Show that

•
$$(p \lor q) \equiv (q \lor p)$$

•
$$(p \Rightarrow q) \equiv (\sim p \lor q)$$

© S. Turaev, CSC 1700 Discrete Mathematics

14

Definition: We say that the statements p and q are logically equivalent (or simply equivalent), denoted by $p \equiv q$ if $p \Leftrightarrow q$ is tautology.

Example: Show that

•
$$(p \lor q) \equiv (q \lor p)$$

•
$$(p \Rightarrow q) \equiv (\sim p \lor q)$$

© S. Turaev, CSC 1700 Discrete Mathematics

14

least one

Types of functions

Let f be a function from X to Y then f is called (i) One-one function (or injection) iff different elements of X have different images in Y i.e. $f(x_1) = f(x_2)$ $\Rightarrow x_1 = x_2$ for all $x_1, x_2 \in X$ or $\forall x_1 \neq x_2 = f(x_1) \neq f(x_2)$.

(ii) Many-one function iff two or more elements of X have same image in Y, i.e., f is not one-one. (iii) Onto (or surjection) iff each element of Y is the image of at least one element of X, i.e., iff range of f = Y.

sh (United States)

回器习

sh (United States)

The composition of two functions is also called the resultant of two functions or function of a function. The function on the right acts first and the function on the left acts second, reversing English reading order. We remember the order by reading the notation as "g of f". The order is important, because rarely do we get the same result both ways.

Let $f: A \to B$ and $g: B \to C$ be two functions. Then the composition of f and g, denoted by gof, is defined as the function gof: $A \to C$ given by gof(x) = g(f(x)), $\forall x \in A$.

Examples: 1. $f: \{1,2,3,4\} \rightarrow \{1,2,3,4,5,6\}$ defined as $f(x) = x \ \forall x$ and

g: $\{1,2,3,4,5,6\} \rightarrow \{1,2,3,4,5,6\}$ as g(x) = x, for x=1,2,3,4 and g(5)=g(6)=5. then $gof(x)=x \ \forall \ x$, which shows that gof is 1-1 but g is not 1-1.

2. $f: \{1,2,3,4\} \rightarrow \{1,2,3,4\}$ and $g: \{1,2,3,4\} \rightarrow \{1,2,3\}$ defined as

f(1) = 1, f(2) = 2, f(3) = f(4) = 3, g(1) = 1, g(2) = 2 and g(3) = g(4) = 3. It shows

that gof is onto but f is not onto.

Click to add notes

apad ir

The Pigeonhole Principle e

- •Suppose a flock of pigeons fly into a set of pigeonholes. If there are more pigeons than pigeonholes, then there must be at least 1 pigeonhole that has more than one pigeon in it.
- If n items are put into m pigeonholes with n ≥ m, then at least one pigeonhole must contain more than one item.

13

English (United States)

Properties of Cardinality

- Reflexive property of cardinality; A has the same cardinality as A.
- Symmetric property of cardinality; If A has the same cardinality as B then B has the same cardinality as A.
- Transitive property of cardinality; If A has the same cardinality as B and B has the same cardinality as C then A has the same cardinality as C...

Cardinality of an Infinite Set Infinite Set:

A set is said to be infinite if it is equivalent to its propersubset.

Countable Set

A set A is said to be countable if

it is either finite

OR

its Denumerable

Denumerable: If a set is equivalent to the set of natural numbers N then it is called denumerable set.

Countable Properties

- Every subset of N is countable.
- S is countable if and only if $|S| \le |N|$.
- Any subset of a countable set is countable.
- Any image of a countable set is countable.

Conclusion

Pigeonhole Principle says that there can't exist 1-1 correspondence between two

sets those have different cardinality. But we saw that two sets which have 1-1 correspondence have the same cardinality.