Math 143A: Discrete Mathematics I, Fall 2011
Instructor: Dr. Barbara Wahl

Email: wahl@hanover.edu

Office: Fine Arts 137 (x 7326) – MWF 11:00 to 11:50, or by appointment
Required Text: Mathematics: A Discrete Introduction, 2nd Edition, by Edward Scheinerman.
ISBN 0-534-39898-7.

Course handouts & etc. available online at vault.hanover.edu/~wahl

Course Prerequisites and Goals:
Math 143 is designed to be a sophomore-level course with no prerequisites, though prior completion of a programming course would be helpful. It focuses on the mathematics topics which are most important for an understanding of undergraduate computer science. Either Math 143 or Math 220 is required for a computer science major; both will also count toward minors in mathematics and in computer science.
Math 143 does not count toward a major in mathematics. If you are considering a major in mathematics, you should take Math 220 instead.
The first half of Math 143 is an introduction to functions, relations, sets, basic logic, and proof techniques, followed in the second half by coverage of topics from combinatorics, graph theory, number theory, and discrete probability. According to the Computing Curricula 2008 report (see: http://www.acm.org//education/curricula/ComputerScience2008.pdf):

Discrete structures are foundational material for computer science. By foundational we mean that relatively few computer scientists will be working primarily on discrete structures, but that many other areas of computer science require the ability to work with concepts from discrete structures.

Discrete structures include important material from such areas as set theory, logic, graph theory, and combinatorics. The material in discrete structures is pervasive in the areas of data structures and algorithms but appears elsewhere in computer science as well. For example, an ability to create and understand a proof … is essential in formal specification, in verification, in databases, and in cryptography. Graph theory concepts are used in networks, operating systems, and compilers. Set theory concepts are used in software engineering and in databases.

As the field of computer science matures, more and more sophisticated analysis techniques are being brought to bear on practical problems. To understand the computational techniques of the future, today’s students will need a strong background in discrete structures.
Objectives

Overall LADR Objectives: Math 143 will contribute to students attaining overall LADR objectives #2 and #5:
#2. Understand the key differences in ways of knowing and of evaluating "quality work" in various disciplines. This includes knowing what is - and what is not - considered useful or dependable evidence in various fields. The goal is to get students to know that there are several valid ways of knowing and that different ways of knowing are appropriate in different contexts.
#5. Demonstrate skills in independent thinking by developing their own thesis statement, supporting that thesis with logical rationale and appropriate evidence, and presenting the thesis in a convincing fashion, both orally and in writing. Students need to understand what comprises evidence in support of an argument in various disciplines and how logical reasoning and evidence work together to support a thesis. They not only need to be able to write in support of an original thesis, they need to know how to present their ideas clearly, effectively, and in a convincing fashion in a formal speaking situation.
Specific AFR LADR Objectives: Math 143 will also address all of the specific objectives for Abstraction and Formal Reasoning.
Objective #1: Understand the nature of symbolic language, formal reasoning, and the process of solving problems by means of abstract modeling.
Objective #2: Identify the essential qualities of these tools that underlie their effectiveness in the solution of real-world problems.
Objective #3: Explain the limitations of these formal systems of reasoning.
Computer Science Major Objectives: Math 143 provides a foundation for the following computer science major objective, which is addressed more fully in CS 225.

Algorithmically Savvy:

Can evaluate many solutions and choose the best solution for each situation

Can adapt existing algorithms to solve new problems

Can create new algorithms to solve problems

Grading
Attendance/participation: Each day you attend class and contribute to the day’s activities, you will earn an attendance score of 3. If you make an exceptional contribution to the day’s activities, you will earn a 4; typically, this involves presenting a problem solution at the board, or making an essential contribution to a class discussion. Occasional contributions may be so dazzling as to earn a 5.
Excused absences count as 2 in your participation grade, and unexcused absences count as 0. Unexcused absences can easily put you in the ‘F’ range for participation, so please make it a habit to come to class each day! To request an “excused” absence, send me an email, as soon as possible, to explain the reason for your absence.
Your daily attendance/participation scores will be averaged across the semester; an average of 3.0 is approximately equivalent to 85% (‘B’).

Homework: The exercises at the end of each section are for you to work on outside of class. Please write clear and complete solutions to all of the assigned exercises.

Assigned homework will be collected about once per week. I will spot-check your work for accuracy and also check for completeness.

Assignments are due at the beginning of class on the due date. Please have your papers organized, stapled, and ready to turn when class begins. Begin your work for each section on a new piece of paper, and staple your papers in the proper order.

Late policy: Homework may be turned in up to 1 week late, for half credit. Exceptions may be made in case of illness or other excused absences, at my discretion.
Plagiarism: Submission of someone else's work as your own is plagiarism. It is unacceptable behavior in all situations. Please consult your Hanover College Student Handbook for the consequences of academic dishonesty.

Avoiding Temptation: If you are having a lot of trouble with an assignment, please see me as soon as possible. You should also feel free to discuss problem-solving approaches with your peers. But never copy someone else’s solution, and never let a classmate copy your solution. Sharing your work can be punished the same as copying.

We can all be tempted to act badly when we are in dire straights. The best way to avoid any temptation to plagiarize (in this or in any class) is to start all your assignments as soon as possible, and to ask your instructor for help when needed, the sooner the better.
I enjoy working one-on-one with my students; don’t hesitate to make an appointment to meet with me outside of class. Check with me before or after class, or drop me an email any time.
Final Course Grade: Your overall course grade will be based on your class participation grade (10%), homework average (15%), and four exams (75%). The minimum score required for each overall letter grade is summarized in the following table.

	Class Participation
	 10%
	
	A
	93
	
	C
	73

	Homework
	 15%
	
	A-
	90
	
	C-
	70

	Exams
	 75%
	
	B+
	87
	
	D+
	67

	 Total
	100%
	
	B
	83
	
	D
	63

	
	
	
	B-
	80
	
	D-
	60

	
	
	
	C+
	77
	
	F
	0

Math 143 – Fall 2011 -- Tentative Schedule.

We will use the following tentative schedule as a guide throughout the term, with adjustments made as necessary. Before coming to class, please read the material in the assigned section, record any questions you have, and try to solve some of the exercises.
	Week
	Date
	M
	W
	R
	F

	1
	5-Sep
	1, 2
	3
	4
	4, 5

	2
	12-Sep
	6
	7
	8
	9

	3
	19-Sep
	10
	11
	review
	exam 1

	4
	26-Sep
	11
	13
	14
	15

	5
	3-Oct
	16
	18
	18,19
	19

	6
	10-Oct
	19
	20
	20
	21

	7
	17-Oct
	break
	21
	review
	exam 2

	8
	24-Oct
	46
	46
	47
	48

	9
	31-Oct
	49
	23
	23
	24

	10
	7-Nov
	25
	28
	29
	30

	11
	14-Nov
	31
	review
	exam 3
	31

	12
	21-Nov
	32
	break
	break
	break

	13
	28-Nov
	33
	33
	34
	35

	14
	5-Dec
	36
	36
	review
	review

	
	
	
	
	
	
	
	

	Section
	Topic
	
	
	
	Section
	Topic
	
	

	1
	Joy
	
	
	
	21
	Proof by Induction
	

	2
	Definitions
	
	
	23
	Functions
	
	

	3
	Theorems
	
	
	
	24
	Pigeonhole Principle
	

	4
	Proofs
	
	
	
	26
	Permutations
	
	

	5
	Counterexamples
	
	
	28
	Big-O and Other Notation

	6
	Boolean Algebra
	
	
	29
	Probability: Sample Space

	7
	Lists
	
	
	
	30
	Probability: Events
	

	8
	Factorial Notation
	
	
	31
	Conditional Probability and Independence

	9
	Sets, Part 1
	
	
	32
	Random Variables
	

	10
	Quantifiers
	
	
	33
	Expectation
	
	

	11
	Sets, Part 2
	
	
	34
	Div and Mod
	
	

	13
	Relations
	
	
	
	35
	Greatest Common Divisor

	14
	Equivalence Relations
	
	
	36
	Modular Arithmetic
	

	15
	Partitions
	
	
	
	46
	Fundamentals of Graph Theory

	16
	Binomial Coefficients
	
	
	47
	Subgraphs
	
	

	18
	Inclusion - Exclusion
	
	
	48
	Connection
	
	

	19
	Proof by Contraposition and Contradiction
	49
	Trees
	
	

	20
	Smallest Counterexample
	
	
	
	
	
	

1

