

About the class

Class and lab meetings

Office hours

Instructor's Office

Waheitae

Two Textbooks

Syllabus

Overview

Discrete Objects

Continuous Objects

Consider This!'

Discrete Structures: CMPSC 102

Oliver BONHAM-CARTER

Fall 2019 Week 1

Class and lab meeting times Please read the syllabus before next class!!

About the class

Class and lab meetings

Office hours Instructor's Office Hours

Websites Two Textbooks Syllabus

Overview

Discrete Objects

Continuous

Objects

- Lecture, Discussion, Presentations, and Group Work:
 - Monday, Wednesday, Friday 11:00AM 11:50AM, Alden Hall, Room 101
 - Laboratory Session:
 - Wednesday 2:30PM 4:20PM, Alden Hall, Room 101

Instructor's Office Hours'

Please make an appointment first!

About the class

Class and lab meetings Office hours

Instructor's Office Hours

Websites Two Textbooks Syllabus

Overview

Discrete Objects

Continuous

Objects

Consider This!'

- Monday and Wednesday: 9:30 am 10:30am (10 minute time slots)
 - Tuesday and Thursday: 1:30pm 3:30pm (10 minute time slots)

To schedule a meeting with me during my office hours, please visit my Web site and click the "Schedule" link in the top right-hand corner. Now, you can view my calendar or by clicking "schedule an appointment" link browse my office hours and schedule an appointment by clicking the correct link to reserve an open time slot.

Websites

About the

Class and lab meetings Office hours Instructor's Office

Websites

Two Textbooks Syllabus

Overview

Discrete Objects

Continuous Objects

- My website: http://www.cs.allegheny.edu/sites/obonhamcarter/
- Course webpage: http://www.cs.allegheny.edu/sites/obonhamcarter/cs102.html
- Take a moment to familiarize yourself with these sites.

Textbook

About the

Class and lab meetings Office hours Instructor's Office

Websites

Two Textbooks

Syllabus

Overview

Discrete Objects

Continuous Objects

Consider This!' Programming and Mathematical Thinking
A Gentle Introduction to Discrete Math Featuring Python
Allan M. Stavely

 Programming and Mathematical Thinking - A Gentle Introduction to Discrete Math Featuring Python by Allan M. Stavely; ISBN paperback 978-1-938159-00-8 and ISBN ebook: 978-1-938159-01-5

Textbook

About the class

Class and lab meetings Office hours Instructor's Office

Websites
Two Textbooks
Syllabus

Overview

Discrete

Objects
Continuous
Objects

Consider This!'

 Doing Math with Python by Amit Saha; ISBN paperback: 1-59327-640-0

Syllabus

About the class

Class and lab meetings Office hours Instructor's Office Hours Websites

Two Textbooks Syllabus

Overview

Discrete Objects

Continuous Objects

- Please be familiar with the course syllabus.
- Available from the web site: https://www.cs.allegheny.edu/sites/ obonhamcarter/cs102/obc_syllabus_102.pdf

Course Overview: Academic Bulletin Description

About the class

Overview

Discrete Objects

Continuous Objects

Consider This!'

An introduction to the foundations of computer science with an emphasis on understanding the abstract structures used to represent discrete objects. Participating in hands-on activities that often require teamwork, students learn the computational methods and logical principles that they need to create and manipulate discrete objects in a programming environment. Students also learn how to write, organize, and document a programs source code so that it is easily accessible to intended users of varied backgrounds. During a weekly laboratory session students use state-of-the-art technology to complete projects, reporting on their results through both written documents and oral presentations. Prerequisite: Knowledge of elementary algebra. Distribution Requirements: QR, SP.

What Will I Learn Here?

About the class

Overview

Discrete Objects

Continuous Objects

Consider

"An introduction to the foundations of computer science with an emphasis on understanding the abstract structures used to represent discrete objects."

Wait! What?

What is do you mean by, discrete?

Discreet or Discrete

- **Discreet** means *unobtrusive* or *unnoticeable* (not this course!)
- **Discrete** means *separate*, not continuous or *not sharing* any common space

Discrete and Countable Objects

About the class

Overview

Discrete Objects

Continuous Objects

- Discrete means "countable"
- We can count the number of animals.

So, Discrete Objects, Then?

About the class

Overview

Discrete Objects

Continuous Objects

Consider This!'

• Discrete mathematics involves countable things.

... And, Continuous Objects?

About the class

Overview

Discrete Objects

Continuous Objects

Consider

• "Overlapping" objects cannot be counted separately.

Non-Discrete and Un-Countable Objects

About the class

Overview

Discrete Objects

Continuous Objects

- Is the amount of sand on the beach *un*countable?
- Is anything *un*countable at the beach?
- How do we count an uncountable object? Why?

Relationships to Computing Computer MUST be able to count to compute.

About the class

Overview

Discrete Objects

Continuous Objects

Consider This!'

Binary Numbers

In mathematics and digital electronics, a binary number is a number expressed in the base-2 numeral system or binary numeral system, which uses only two symbols: typically, 0 (False, zero) and 1 (True, one).

- Computers use binary to function
- Processes (i.e., memory, computation, networking) are broken down into binary-driven procedures

Binary Numbers

About the class

Overview

Discrete Objects

Continuous Objects

Binary Value				Decimal Representation DecimalValue
				8 4 2 1
0	0	0	0	0 + 0 + 0 + 0
0	0	0	1	0 + 0 + 0 + 1 1
0	0	1	0	0 + 0 + 2 + 0 2
0	0	1	1	0 + 0 + 2 + 1 3
0	1	0	0	0 + 4 + 0 + 0 4
0	1	0	1	0 + 4 + 0 + 1 5
0	1	1	0	0 + 4 + 2 + 0 6
0	1	1	1	0 + 4 + 2 + 1 7
1	0	0	0	8 0 0 0 8
1	0	0	1	8 + 0 + 0 + 1 9
1	0	1	0	8 + 0 + 2 + 0 10

- Computing implies digital processing
- Computing binary values is a *countable* task.
 - Can anything, or any number, that a computer computes be written in binary?

Countable and Not Countable?

About the class

Overview

Discrete Objects

Continuous Objects

- Get into groups and discuss the following. Take notes to report back to the class.
- Can you think of countable objects?
- Can you think of **un-countable** objects?
 - Can you think of types of numbers that may fit into each of these above groups?

