

DISCRETE MATHEMATICS

WITH COMBINATORICS

Soranaree University of Technology

31051000547277

JAMES A. ANDERSON

Contents

Preface xi

1 Truth Tables, Logic, and Proofs 1

- 1.1. Statements and Connectives 1
- 1.2. Conditional Statements 9
- 1.3. Equivalent Statements 13
- 1.4. Axiomatic Systems: Arguments and Proofs 20
- 1.5. Completeness in Propositional Logic 30
- 1.6. Karnaugh Maps 35
- 1.7. Circuit Diagrams 41

2 Set Theory 51

- 2.1. Introduction to Sets 51
- 2.2. Set Operations 54
- 2.3. Venn Diagrams 60
- 2.4. Boolean Algebras 67
- 2.5. Relations 72
- 2.6. Partially Ordered Sets 84
- 2.7. Equivalence Relations 88

3 Logic, Integers, and Proofs 94

- 3.1. Predicate Calculus 94
- 3.2. Basic Concepts of Proofs and the Structure of Integers 104
- 3.3. Mathematical Induction 109
- 3.4. Divisibility 119
- 3.5. Prime Integers 124
- 3.6. Congruence Relations 129

- 4** **Functions and Matrices** 136
- 4.1. Functions 136
- 4.2. Special Functions 141
- 4.3. Matrices 147
- 4.4. Cardinality 158
- 4.5. Cardinals Continued 160
- 5** **Algorithms and Recursion** 165
- 5.1. The "for" Procedure and Algorithms for Matrices 165
- 5.2. Recursive Functions and Algorithms 169
- 5.3. Complexity of Algorithms 182
- 5.4. Sorting Algorithms 187
- 5.5. Prefix and Suffix Notation 195
- 5.6. Binary and Hexadecimal Numbers 200
- 5.7. Signed Numbers 212
- 5.8. Matrices Continued 217
- 6** **Graphs, Directed Graphs,
and Trees** 224
- 6.1. Graphs 224
- 6.2. Directed Graphs 231
- 6.3. Trees 238
- 6.4. Instant Insanity 245
- 6.5. Euler Paths and Cycles 247
- 6.6. Incidence and Adjacency Matrices 254
- 6.7. Hypercubes and Gray Code 265
- 7** **Number Theory** 272
- 7.1. Sieve of Eratosthenes 272
- 7.2. Fermat's Factorization Method 273
- 7.3. The Division and Euclidean Algorithms 275
- 7.4. Continued Fractions 279
- 7.5. Convergents 284
- 8** **Counting and Probability** 290
- 8.1. Basic Counting Principles 290
- 8.2. Inclusion-Exclusion Introduced 297
- 8.3. Permutations and Combinations 304
- 8.4. Generating Permutations and Combinations 316
- 8.5. Probability Introduced 320

- 8.6. Generalized Permutations and Combinations 327
- 8.7. Permutations and Combinations with Repetition 332
- 8.8. Pigeonhole Principle 337
- 8.9. Probability Revisited 342
- 8.10. Bayes' Theorem 357
- 8.11. Markov Chains 359

9 Algebraic Structures 365

- 9.1. Partially Ordered Sets Revisited 365
- 9.2. Semigroups and Semilattices 369
- 9.3. Lattices 374
- 9.4. Groups 380
- 9.5. Groups and Homomorphisms 386

10 Number Theory Revisited 393

- 10.1. Integral Solutions of Linear Equations 393
- 10.2. Solutions of Congruence Equations 395
- 10.3. Chinese Remainder Theorem 399
- 10.4. Properties of the Function ϕ 405
- 10.5. Order of an Integer 410

11 Recursion Revisited 418

- 11.1. Homogeneous Linear Recurrence Relations 418
- 11.2. Nonhomogeneous Linear Recurrence Relations 430
- 11.3. Finite Differences 440
- 11.4. Factorial Polynomials 444
- 11.5. Sums of Differences 455

12 Counting Continued 462

- 12.1. Occupancy Problems 462
- 12.2. Catalan Numbers 468
- 12.3. General Inclusion-Exclusion and Derangements 474
- 12.4. Rook Polynomials and Forbidden Positions 480

13 Generating Functions 494

- 13.1. Defining the Generating Function (optional) 494
- 13.2. Generating Functions and Recurrence Relations 496
- 13.3. Generating Functions and Counting 508
- 13.4. Partitions 515
- 13.5. Exponential Generating Functions 521

- 14** **Graphs Revisited** 528
- 14.1. Algebraic Properties of Graphs 528
 - 14.2. Planar Graphs 551
 - 14.3. Coloring Graphs 557
 - 14.4. Hamiltonian Paths and Cycles 569
 - 14.5. Weighted Graphs and Shortest Path Algorithms 578

- 15** **Trees** 590
- 15.1. Properties of Trees 590
 - 15.2. Binary Search Trees 597
 - 15.3. Weighted Trees 602
 - 15.4. Traversing Binary Trees 613
 - 15.5. Spanning Trees 620
 - 15.6. Minimal Spanning Trees 642

- 16** **Networks** 650
- 16.1. Networks and Flows 650
 - 16.2. Matching 664
 - 16.3. Petri Nets 672

- 17** **Theory of Computation** 681
- 17.1. Regular Languages 681
 - 17.2. Automata 687
 - 17.3. Grammars 696

- 18** **Theory of Codes** 708
- 18.1. Introduction 708
 - 18.2. Generator Matrices 712
 - 18.3. Hamming Codes 721

- 19** **Enumeration of Colors** 728
- 19.1. Burnside's Theorem 728
 - 19.2. Polya's Theorem 733

- 20** **Rings, Integral Domains,
and Fields** 740
- 20.1. Rings and Integral Domains 740
 - 20.2. Integral Domains 749
 - 20.3. Polynomials 752
 - 20.4. Algebra and Polynomials 759

21

Group and Semigroup Characters 769

21.1. Complex Numbers 769

21.2. Group Characters 770

21.3. Semigroup Characters 775

22

Applications of Number Theory 780

22.1. Application: Pattern Matching 780

22.2. Application: Hashing Functions 787

22.3. Application: Cryptography 794

Bibliography 801

Hints and Solutions to Selected Exercises A-1

Index I-1