

Ering a notepad (it will become handy)

206 Discrete Structures II

Konstantinos P. Michmizos

Computational Brain Lab Computer Science | Rutgers University | NJ, USA

What we will cover today

- Recap
 - How to do well in the course?
- Combinatorics Intro (Recap 205)
 - Sets (Today's Lecture)
 - Break
 - Venn Diagram (Today's Lecture)
 - Functions (Today's Lecture)
 - Proofs (Thursday Lecture)
 - Induction (Thursday Lecture)

Reading for Quiz 1 (and beyond...)

Lecture 2 Recap and Basics of Counting

Chapters 1, 2 and 5 of Rosen

Basics of Counting

Chapters 1, 2 and 5 of Rosen Chapter 15 of Lehman

Lecture 4 Basics of Counting

Lecture 3

Chapters 6 of Rosen
Chapter 15 of Lehman

- Attend lectures and ask questions
 - There are no stupid questions (<u>use the chat wisely</u>)
- Attend recitations

Recitations start on Tuesday 9/14 or Thu 9/16

Sections 5 and 6 are merged – more info to follow

- Will introduce new material and problem solving similar to quizzes
- Form study groups
 - Find a study buddy
- Come to office hours prepared
- Stay up to date with the material
 - Studying the day before a quiz is a bad idea.

- Stay up to date with the material
 - Studying the day before a quiz/midterm is a bad idea
 - After each lecture the slides will be posted on canvas
 - Before the end of the day spend ~20 mins going over slides
 and make notes of things you did not understand
 - Bring questions to next class and office hours
 - When you "attend" a lecture, have a notepad in front of you (not a PC!!!) and solve (by hand) the problems (till the very end)

- Lecture format
 - Each lecture will consist of introducing a concept and doing examples related to that concept
 - HWs, quizzes, recitations, study groups will give you more practice on examples related to these concepts
 - The more you practice, the better you will get

Terence Tao

World's greatest living mathematician. 2006 Fields Medalist, Claymath prize

"I don't have any magical ability. I look at a problem, and it looks something <u>like one I've done before</u>; I think maybe the idea that worked before will work here. When I was a kid, I had a romanticized notion of mathematics, that hard problems were solved in 'Eureka' moments of inspiration. [But] with me, it's always, 'Let's try this. That gets me part of the way, or that doesn't work. Now let's try this. Oh, there's a little shortcut here.... It's not about being smart or even fast. It's like climbing a cliff: If you're very strong and quick and have a lot of rope, it helps, but you need to devise a good route to get up there. Doing calculations quickly and knowing a lot of facts are like a rock climber with strength, quickness and good tools. You still need a plan — that's the hard part — and you have to see the bigger picture."

- The study of arrangements of objects
- Studied as long ago as the 17th century, when combinatorial questions arose in the study of gambling games
- Used to solve many different types of problems
 - Examples:

Enumeration, the counting of objects with certain properties

- 1. Counting determines the complexity of algorithms
- 2. Counting determines whether there are enough resources to solve a problem
- 3. ...

Used to solve many different types of problems

Enumeration, the **counting of objects** *with certain properties* Example:

Combinatorics

- 1. Counting determines the complexity of algorithms
- 2. Counting determines whether there are enough resources to solve a problem.
- Study of discrete structures
 - Counting structures of a given kind/size

```
function TARJAN(Node* node)
 node.visited \leftarrow true
 node.index \leftarrow indexCounter
 s.push(node)
 for all successor in node.successors do
 if !node.visited then TARJAN(successor)
 end if
 node.lowlink \leftarrow \text{MIN}(node.lowlink, successor.lowlink)
 end for
 if node.lowlink == node.index then
 repeat
 successor \leftarrow stack.pop()
 until successor == node
 end if
end function
```

What questions can you ask?

Used to solve many different types of problems

Enumeration, the **counting of objects** *with certain properties* Example:

Combinatorics

- 1. Counting determines the complexity of algorithms
- 2. Counting determines whether there are enough resources to solve a problem.
- Study of discrete structures
 - Counting structures of a given kind/size


```
function TARJAN(Node* node)
 node.visited \leftarrow true
 node.index \leftarrow indexCounter
 s.push(node)
 for all successor in node.successors do
 if !node.visited then TARJAN(successor)
 end if
 node.lowlink \leftarrow \text{MIN}(node.lowlink, successor.lowlink)
 end for
 if node.lowlink == node.index then
 repeat
 successor \leftarrow stack.pop()
 until successor == node
 end if
end function
```


Complexity: What is the runtime?

Resources:

What is the memory usage?

Combinatorics – Enumerating Example

Recently, it has played a key role in

mathematical biology,

e.g., in sequencing DNA.

- We will study the basic rules of counting
 - They can solve a tremendous variety of problems, such as:
 - Enumerate the different telephone numbers possible in the United States,
 - Enumerate the allowable passwords on a computer system,
 - Enumerate the different orders in which the runners in a race can finish
 - They can help us answer questions that seem hard: What is the chance that among the 240 students in this class, we find 2 with the same birthday?
- An important **combinatorial tool** is the pigeonhole principle: When objects are placed in boxes and there are more objects than boxes, then there is a box containing at least 2 objects.
 - E.g., we can use this principle to show that among a set of 15 or more students, at least 3 were born on the same day of the week

Your Password:

- Must be different from your User ID
- Must contain 8 to 20 characters, including one letter and number
- May include one of the following characters: %, &, _, ?, #, =, -
- Your new password cannot have any spaces and will not be case sensitive.

*REQUIRED FIELD

How many different passwords we can create?

Combinatorics -> Probability Theory

Probability Theory

Probability Theory

Probability Theory

Course Outline

• Part I

- Recap of basics sets, function, proofs, induction
- Basic counting techniques
- Pigeonhole principle
- Generating functions

Part II

- Sample spaces and events
- Basics of probability
- Independence, conditional probability
- Random variables, expectation, variance
- Moment generating functions

• Part III

- Graph Theory
- Machine learning and statistical inference

Sets

- What is a *Set?*
 - A collection of objects which are called *elements*
 - Elements are objects that share the same property
- Examples
 - Someone's followers on Twitter
 - The set of webpages for a given Google query
 - Collection of YouTube videos

Sets

• The order of elements is not significant, so $\{x, y\}$ and $\{y, x\}$ are the same set written two different ways.

- And what about y = x?
 - $\bullet \ \{x,x\} = \{x\}$
- The expression $e \in S$ asserts that e is an element of set S
 - E.g., $32 \in S$ or $blue \notin S$

Sets – Common Sets

• What is a *Set?*

• A collection of objects which are called *elements*.

Some common sets in Math

• Ø Empty set

• N Nonnegative integers

• Z Integers

• Q Rational numbers

• \mathbb{R} Real numbers

• C Complex numbers

{}

 $\{0,1,2,3,...\}$

{...,-2,-1,0,1,2,...}

curly braces

 $\{1/2, 16, -5/2\}$

 $\{\pi, e, -9, \sqrt{2}\}$

 $\{i, 19/2, \sqrt{2}-2i\}$

A superscript "+" restricts a set to its positive elements; for example, \mathbb{R}^+ denotes the set of positive real numbers. Similarly, \mathbb{Z}^- denotes the set of negative integers

For example

 $X ::= \{1,2,3\}$

 $Y ::= \{2,3,4\}$

Sets - Set Operations

- Union: $X \cup Y$
 - All elements present in *X* or *Y* or both. $\times \cup / = \{1,2,3,4\}$
- Intersection: $X \cap Y$
 - All elements present in *both X* and *Y*. $\times \land \checkmark = \{2,3\}$
- Difference: $X \setminus Y$
 - All elements present in *X* but not in *Y*.
 - Not symmetric!
- Product: $X \times Y$
 - Collection of all tuples (a, b) where $a \in X$ and $b \in Y$.
- Size: |*X*|
 - Number of elements in *X*.

$$\times \cap \times = \{2,3\}$$

X/X= {1}

Sets - Set Comparisons

- Subset: $X \subset Y$
 - Every element present in *X* is also present in *Y*.
 - X is not the same as Y.

- Superset: $X \supset Y$
 - Every element present in Y is also present in X.
 - X is not the same as Y.

Note: There is a direct analogy between [
 and <] and [⊆ and ≤]

Take a Break

Power Set

$$X = (1,2,3)$$

 $Y = (1,2,3)$
 $Y = (1,2,3)$
 $Y = (1,2,3)$
 $Y = (1,2,3)$
 $Y = (1,2,3)$

- Let *X* be a set.
- Power(X) = set of all subsets of X
- E.g., $Power(\{1,2\}) = \{1\}, \{2\}, and \{1,2\}$
- Is this correct?
 - NO!
 - $Power(\{1,2\}) = \{1\}, \{2\}, \{1,2\}, and \{\}\}$
- Generally, if A has n elements, then there are 2^n sets in Power(A)

Set Builder Notation

- Often sets cannot be fully described by listing the elements explicitly or by taking unions, intersections, etc., of easilydescribed sets
- Set builder notation often comes to the rescue
- The idea is to define a set using a predicate; in particular, the set consists of all values that make the predicate true

Examples:

- $X = \{n \in \mathbb{N} : n \text{ is prime}\}$
- $Y = \{x \in \mathbb{R}: x^3 3x + 1 > 0\}$
- $Z = \{z \in YouTube_videos: z \text{ is less than 3 minutes long}\}$

Exercise 1: Put everything together

$$A = \{0,1,2\}$$

$$B = \{1,4,9\}$$

• Let $A = \{n \in N : n^2 < 7\}$ and $B = \{1,4,9\}$

Find

and
•
$$A \cup B$$

• $A \cap B$
• $A \times B$
• $A \times B$
• $A \setminus B$
And $A \cap B$

Venn Diagram

- Represent sets as circles and elements as points within it.
- Elegant way to capture relationships among sets.

Exercise 2: Venn Diagram

- There are 131 students in CS 206.
- 100 like chocolate ice cream. 50 like vanilla ice cream.
- 20 like both chocolate and vanilla ice cream.
- Draw a Venn diagram to represent this.
- How many students do not like either flavor of ice cream.

