

Math 215: Introduction to Advanced Mathematics
Midterm II–Study Guide

- The second midterm exam will be on Friday November 16. The exam will cover chapters 7–12 (up to and including pg 148) + chapter 22.
- The course web page contains a week-by-week syllabus
<http://www.math.uic.edu/~marker/math215/wtow.html>
and a list of key concepts
<http://www.math.uic.edu/~marker/math215/concepts.html>
that gives a more detailed description of the material you are responsible for.
- One good way to study is to work on the sample problems suggested on the course web page.

Sample Questions¹

- 1) Define the following concepts:
 - a) The sequence $(a_n)_{n=1}^{\infty}$ converges to a .
 - b) $f : X \rightarrow Y$ is injective.
 - c) \sim is an equivalence relation on X .
 - d) Π is a partition of X .
- 2) Negate the following statements
 - a) $\forall x \in \mathbb{R} \exists y \in \mathbb{R} f(y) = x$
 - b) $\exists x \in A \forall y \in B (f(y) = x \text{ or } g(y) = x)$.
- 3) Let $A = \{1, 2, 3, 4\}$, let $B = \{1, 2, 3, 4, 5\}$ and define $f : A \rightarrow B$ by

x	$f(x)$
1	2
2	2
3	3
4	5

- a) What is $\overrightarrow{f}(\{1, 2\})$?
- b) What is $\overleftarrow{f}(\{2, 4, 5\})$?

¹This sample is considerably longer than the midterm will be.

4) Decide if each of the following statement is TRUE or FALSE. If FALSE, give an example showing it is FALSE.

a) Suppose $f : X \rightarrow Y$ and $g : Y \rightarrow X$ such that $g \circ f = I_X$. Then g is the inverse of f .

b) For all sets A and B , if $A \subseteq B$, then $B^c \subseteq A^c$.

c) For all sets A and B , $|A \cup B| = |A| + |B|$

d) $\forall x \in \mathbb{Z} \exists y \in \mathbb{Z} y < x$.

e) If $f : X \rightarrow Y$ and $A, B \subseteq X$ and $A \subseteq B$, then $\vec{f}(A) \subseteq \vec{f}(B)$.

f) Suppose \sim_1 is an equivalence relation on X and \sim_2 is an equivalence relation on X . Let $x \sim y$ if and only if $(x \sim_1 y \text{ or } x \sim_2 y)$. Then \sim is an equivalence relation.

6) Suppose $f : X \rightarrow Y$ is a bijection. Prove that $\vec{f} : \mathcal{P}(X) \rightarrow \mathcal{P}(Y)$ is a bijection.

7) Suppose $m, n > 0$. Let $F = \{f : \mathbb{N}_m \rightarrow \mathbb{N}_n \text{ such that } f(1) = 1\}$.

a) Prove there is a bijection between F and $\mathcal{F}(\mathbb{N}_{m-1}, \mathbb{N}_n)$.

b) What is $|F|$?

8) Using the definition of convergence, prove that the sequence $(\frac{1}{\ln(n+1)})_{n=1}^{\infty}$ converges to 0.