

ICS141: Discrete Mathematics for Computer Science I

Dept. Information & Computer Sci., University of Hawaii

Jan Stelovsky
based on slides by Dr. Baek and Dr. Still
Originals by Dr. M. P. Frank and Dr. J.L. Gross
Provided by McGraw-Hill

Lecture 11

Chapter 2. Basic Structures

- 2.3 Functions
- 2.4 Sequences and Summations

The Identity Function

- For any domain A, the identity function
 I: A → A (also written as I_A, 1, 1_A) is the unique function such that ∀a∈A: I(a) = a.
- Note that the identity function is always both one-to-one and onto (i.e., bijective).
- For a bijection $f: A \rightarrow B$ and its inverse function $f^{-1}: B \rightarrow A$,

$$f^{-1} \circ f = I_A$$

Some identity functions you've seen:

$$\blacksquare$$
 + 0, × 1, \land T, \lor F, $\cup \varnothing$, $\cap U$.

Identity Function Illustrations University of Hawaii

The identity function:

Domain and range

 \mathcal{X}

Graphs of Functions

- We can represent a function $f: A \rightarrow B$ as a set of ordered pairs $\{(a, f(a)) \mid a \in A\}$. \leftarrow The function's graph.
- Note that $\forall a \in A$, there is only 1 pair (a, b).
 - Later (ch.8): relations loosen this restriction.
- For functions over numbers, we can represent an ordered pair (x, y) as a point on a plane.
 - A function is then drawn as a curve (set of points), with only one y for each x.

Graphs of Functions: Examples

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

The graph of f(n) = 2n + 1 from **Z** to **Z**

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

The graph of $f(x) = x^2$ from **Z** to **Z**

Floor & Ceiling Functions

- In discrete math, we frequently use the following two functions over real numbers:
 - The *floor* function $[\cdot]$: $\mathbb{R} \to \mathbb{Z}$, where [x] ("floor of x") means the **largest integer** $\leq x$,

i.e.,
$$[x] = \max(\{i \in \mathbb{Z} \mid i \leq x\})$$
.

• E.g.
$$[2.3] = , [5] = , [-1.2] =$$

■ The *ceiling* function $\lceil \cdot \rceil$: $\mathbb{R} \to \mathbb{Z}$, where $\lceil x \rceil$ ("ceiling of x") means the **smallest integer** $\geq x$,

i.e.,
$$[x] = \min(\{i \in \mathbb{Z} \mid i \geq x\})$$

• E.g.
$$[2.3] = , [5] = , [-1.2] =$$

Visualizing Floor & Ceiling

Real numbers "fall to their floor" or "rise to their ceiling."

Note that if x∉Z,
 [-x] ≠ - [x] &
 [-x] ≠ - [x]

Note that if $x \in \mathbb{Z}$, $|x| = \lceil x \rceil = x$.

Plots with Floor/Ceiling: **Example**

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

$$y = \lceil x \rceil$$

Plots with Floor/Ceiling

- Note that for f(x) = [x], the graph of f includes the point (a, 0) for all values of a such that 0 ≤ a < 1, but not for the value a = 1.</p>
- We say that the set of points (a, 0) that is in f does not include its *limit* or boundary point (a,1).
 - Sets that do not include all of their limit points are called open sets.
- In a plot, we draw a limit point of a curve using an open dot (circle) if the limit point is not on the curve, and with a closed (solid) dot if it is on the curve.

Plots with Floor/Ceiling: **Another Example**

■ Plot of graph of function $f(x) = \lfloor x/3 \rfloor$:

2.4 Sequences and Summations

- A sequence or series is just like an ordered n-tuple, except:
 - Each element in the sequence has an associated index number.
 - A sequence or series may be infinite.
- A summation is a compact notation for the sum of the terms in a (possibly infinite) sequence.

Sequences

- A sequence or series {a_n} is identified with a generating function f: I → S for some subset I⊆N and for some set S.
 - Often we have I = N or $I = Z^+ = N \{0\}$.
- If f is a generating function for a sequence {a_n}, then for n∈I, the symbol a_n denotes f(n), also called term n of the sequence.
 - The *index* of a_n is n. (Or, often i is used.)
- A sequence is sometimes denoted by listing its first and/or last few elements, and using ellipsis (...) notation.
 - E.g., " $\{a_n\} = 0, 1, 4, 9, 16, 25, ...$ " is taken to mean $\forall n \in \mathbb{N}, a_n = n^2$.

Sequence Examples

- Some authors write "the sequence $a_1, a_2,...$ " instead of $\{a_n\}$, to ensure that the set of indices is clear.
 - Be careful: Our book often leaves the indices ambiguous.
- An example of an infinite sequence:
 - Consider the sequence $\{a_n\} = a_1, a_2,...,$ where $(\forall n \ge 1) a_n = f(n) = 1/n$.
 - Then, we have $\{a_n\} = 1, 1/2, 1/3,...$
 - Called "harmonic series"

Example with Repetitions

- Like tuples, but unlike sets, a sequence may contain repeated instances of an element.
- Consider the sequence $\{b_n\} = b_0, b_1, \dots$ (note that 0 is an index) where $b_n = (-1)^n$.
 - Thus, $\{b_n\}$ = 1, -1, 1, -1, ...
 - Note repetitions!
 - This {*b_n*} denotes an infinite sequence of 1's and -1's, *not* the 2-element set {1, -1}.

Geometric Progression

A geometric progression is a sequence of the form

$$a, ar, ar^2, ..., ar^n, ...$$

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

- A geometric progression is a discrete analogue of the exponential function $f(x) = ar^x$
- Examples

•
$$\{b_n\}$$
 with $b_n = (-1)^n$

•
$$\{c_n\}$$
 with $c_n = 2.5^n$

•
$$\{d_n\}$$
 with $d_n = 6 \cdot (1/3)^n$

Assuming n = 0, 1, 2,...

initial term 1, common ratio −1

initial term 2, common ratio 5

initial term 6, common ratio 1/3

An arithmetic progression is a sequence of the form

where the *initial term a* and the *common* difference d are real numbers.

- An arithmetic progression is a discrete analogue of the linear function f(x) = a + dx
- Examples

Assuming
$$n = 0, 1, 2,...$$

- $\{s_n\}$ with $s_n = -1 + 4n$ initial term -1, common diff. 4
- $\{t_n\}$ with $t_n = 7 3n$ initial term 7, common diff. -3

Recognizing Sequences (I)

- Sometimes, you're given the first few terms of a sequence,
 - and you are asked to find the sequence's generating function,
 - or a procedure to enumerate the sequence.
- Examples: What's the next number?
 - 1, 2, 3, 4,... 5 (the 5th smallest number > 0)
 - 1, 3, 5, 7, 9,... 11 (the 6th smallest odd number > 0)
 - **2**, **3**, **5**, **7**, **11**,... 13 (the 6th smallest prime number)

iversity of Heavy

Recognizing Sequences (II)

- General problems
 - Given a sequence, find a formula or a general rule that produced it
- <u>Examples</u>: How can we produce the terms of a sequence if the first 10 terms are
 - 1, 2, 2, 3, 3, 3, 4, 4, 4, 4?
 Possible match: next five terms would all be 5, the following six terms would all be 6, and so on.
 - 5, 11, 17, 23, 29, 35, 41, 47, 53, 59? Possible match: *n*th term is 5 + 6(n - 1) = 6n - 1 (assuming n = 1, 2, 3, ...)

ICS 141: Discrete Mathematics I – Fall 2011

Special Integer Sequences

A useful technique for finding a rule for generating the terms of a sequence is to compare the terms of a sequence of interest with the terms of a well-known integer sequences (e.g. arithmetic/geometric progressions, perfect squares, perfect cubes, etc.)

© 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,

Coding: Fibbonaci Series

- Series $\{a_n\} = \{1, 1, 2, 3, 5, 8, 13, 21, ...\}$
- Generating function (recursive definition!):
 - $a_0 = a_1 = 1$ and
 - $a_n = a_{n-1} + a_{n-2}$ for all n > 1
- Now let's find the entire series {a_n}:

```
int [] a = new int [n];
a[0] = 1;
a[1] = 1;
for (int i = 2; i < n; i++) {
 a[i] = a[i-1] + a[i-2];
}
return a;</pre>
```


Coding: Factorial Series

- Factorial series {a_n} = {1, 2, 6, 24, 120, ...}
- Generating function:
 - $a_n = n! = 1 \times 2 \times 3 \times ... \times n$
- This time, let's just find the term a_n:

```
int an = 1;
for (int i = 1; i <= n; i++) {
 an = an * i;
}
return an;</pre>
```