MAT137 Lecture 1

Huan Vo

University of Toronto

September 7, 2017

Introduction

MAT137 Calculus!
 Lec 0401, Monday 15:00-16:00, Thursday 17:00-19:00
 MP137

► Instructor: Huan Vo

Office: PG207

▶ **Office Hours:** Monday 13:00-15:00

► Email: vohuan@math.toronto.edu

► Course Website: http://uoft.me/MAT137

Read the course outline

Online forum: piazza

Precalculus review: http://uoft.me/precalc

Sign up for tutorials

Huan Vo (UofT) MAT137 Lecture 1 September 7, 2017 2 / 18

Some Statistics

Some Statistics

Recall the following basic fact of Euclidean geometry:

The sum of the internal angles of a triangle on the plane equals 180 degrees.

Efforts to prove the above fact from the other four axioms of Euclidean geometry led to the discovery of non-Euclidean geometries. The most famous one is called **hyperbolic geometry**

Figure: The Poincare Disk model of hyperbolic geometry

In hyperbolic geometry, the sum of the internal angles of a triangle is **less** than 180 degrees.

Hyperbolic geometry is a very active area of mathematical research.

Huan Vo (UofT) MAT137 Lecture 1 September 7, 2017 7 / 18

Let us look at another problem:

Given n distinct points on a circle. Join any two points by a chord. What is the maximum number of regions that the interior of the circle is divided?

Let us look at a few simple cases

Huan Vo (UofT) MAT137 Lecture 1 September 7, 2017 9 / 18

The maximum number of regions for n points is

$$1 + \binom{n}{2} + \binom{n}{4},$$

where

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}.$$

Check your answers!

10 / 18

Game of Thrones

Which of the following statements are equivalent to the statement

"No two students in this class do not like Game of Thrones."?

- "All student in this class, except at most one, like Game of Thrones."
- "At least two students in this class do not like Game of Thrones."
- If I choose any pair of students in this class and one of them does not like Game of Thrones, then the other one does."
- There are at least two students in this class who like Game of Thrones."

Which statements are equivalent to the opposite of the above statement?

 Huan Vo (UofT)
 MAT137 Lecture 1
 September 7, 2017
 11 / 18

Negation

Write the negation of this statement without using any negative words ("no", "not", "none", etc.):

"Every page in this book contains at least one word whose first and last letters both come alphabetically before L."

Answer: "There is a page in this book on which every word either has the first letter or the last letter coming alphabetically after L."

Huan Vo (UofT) MAT137 Lecture 1 September 7, 2017 12 / 18

Sets

Describe the following sets in the simplest terms that you can

- $(1,3] \cup (2,4]$
- $(1,3] \cap (2,4]$
- (1,-1)
- **a** [2, 2]
- (2,2)
- $A = \{ x \in \mathbb{R} : x^2 < 6 \}$
- $B = \{x \in \mathbb{Z} : x^2 < 6\}$
- **6** $C = \{x \in \mathbb{N} : x^2 < 6\}$

Some more Notations for Sets

Given two subsets A and B of some set S, we define

- ▶ $A \setminus B = \{x \in A : x \notin B\}$. We call usually call this A minus B or A without B. In words, $A \setminus B$ is the set of things in A that are not in B.
- ▶ $A\Delta B = (A \setminus B) \cup (B \setminus A)$. We call this the **symmetric difference between** A **and** B. In words, it is the set of all things that are in A and B but not both.

Exercise: Convince yourself that

$$A\Delta B = (A \cup B) \setminus (A \cap B).$$

Some Set Problems

Define the following two sets

- $ightharpoonup A = \{ \text{female studens in this class} \}$
- $\qquad \qquad B = \{ \text{students sitting in the first two rows} \}$

What are $A \setminus B$, $B \setminus A$, $A\Delta B$?

Some Set Problems

- ▶ A **rational** number is a real number of the form p/q where $p, q \in \mathbb{Z}$ and $q \neq 0$.
- A real number which is not rational is called irrational.
- ▶ We denote the set of positive real numbers by $\mathbb{R}_{>0}$ and the set of negative real numbers by $\mathbb{R}_{<0}$.

Let A be the set of negative irrational numbers and positive rational numbers. Describe A using set operations.

Set Defined with Quantifiers

Describe the following sets in the simplest terms that you can

- $② \ B = \{x \in \mathbb{R} : \exists y \in [1,2] \quad \text{such that} \quad x < y\}.$

Next Class: Monday Sept 11

Watch videos 4, 5, 6 in Playlist 1.