

Module #4.5, Topic # ∞ : **Cardinality & Infinite Sets**

Rosen 5th ed., last part of §3.2
~10 slides, $\frac{1}{2}$ lecture

Infinite Cardinalities (from §3.2)

- Using what we learned about *functions* in §1.8, it's possible to formally define cardinality for infinite sets.
- We show that infinite sets come in different *sizes* of infinite!
- This also gives us some interesting proof examples.

Cardinality: Formal Definition

- For any two (possibly infinite) sets A and B , we say that A and B *have the same cardinality* (written $|A|=|B|$) iff there exists a bijection (bijective function) from A to B .
- When A and B are finite, it is easy to see that such a function exists iff A and B have the same number of elements $n \in \mathbf{N}$.

Countable versus Uncountable

- For any set S , if S is finite or if $|S|=|\mathbb{N}|$, we say S is *countable*. Else, S is *uncountable*.
- Intuition behind “**countable**:” we can *enumerate* (generate in series) elements of S in such a way that *any* individual element of S will eventually be *counted* in the enumeration. Examples: \mathbb{N} , \mathbb{Z} .
- **Uncountable:** *No* series of elements of S (even an infinite series) can include all of S ’s elements.
Examples: \mathbb{R} , \mathbb{R}^2 , $P(\mathbb{N})$

Countable Sets: Examples

- **Theorem:** The set \mathbf{Z} is countable.
 - **Proof:** Consider $f:\mathbf{Z} \rightarrow \mathbf{N}$ where $f(i) = 2i$ for $i \geq 0$ and $f(i) = -2i-1$ for $i < 0$. Note f is bijective.
- **Theorem:** The set of all ordered pairs of natural numbers (n,m) is countable.
 - Consider listing the pairs in order by their sum $s=n+m$, then by n . Every pair appears once in this series; the generating function is bijective.

Uncountable Sets: Example

- **Theorem:** The open interval $[0,1) := \{r \in \mathbf{R} \mid 0 \leq r < 1\}$ is uncountable.
- **Proof by diagonalization:** (Cantor, 1891)
 - Assume there is a series $\{r_i\} = r_1, r_2, \dots$ containing *all* elements $r \in [0,1)$.
 - Consider listing the elements of $\{r_i\}$ in decimal notation (although any base will do) in order of increasing index: ... (*continued on next slide*)

Georg Cantor
1845-1918

Uncountability of Reals, cont'd

A postulated enumeration of the reals:

$$r_1 = 0.d_{1,1} d_{1,2} d_{1,3} d_{1,4} d_{1,5} d_{1,6} d_{1,7} d_{1,8} \dots$$

$$r_2 = 0.d_{2,1} d_{2,2} d_{2,3} d_{2,4} d_{2,5} d_{2,6} d_{2,7} d_{2,8} \dots$$

$$r_3 = 0.d_{3,1} d_{3,2} d_{3,3} d_{3,4} d_{3,5} d_{3,6} d_{3,7} d_{3,8} \dots$$

$$r_4 = 0.d_{4,1} d_{4,2} d_{4,3} d_{4,4} d_{4,5} d_{4,6} d_{4,7} d_{4,8} \dots$$

- Now, consider a real number generated by taking
- all digits $d_{i,i}$ that lie along the *diagonal* in this figure
- and replacing them with *different* digits.

That real doesn't appear in the list!

Uncountability of Reals, fin.

- E.g., a postulated enumeration of the reals:
 $r_1 = 0.301948571\dots$
 $r_2 = 0.103918481\dots$
 $r_3 = 0.039194193\dots$
 $r_4 = 0.918237461\dots$
- OK, now let's add 1 to each of the diagonal digits (mod 10), that is changing 9's to 0.
- 0.4103... can't be on the list anywhere!

Transfinite Numbers

- The cardinalities of infinite sets are not natural numbers, but are special objects called *transfinite* cardinal numbers.
- The cardinality of the natural numbers, $\aleph_0 := |\mathbb{N}|$, is the *first transfinite cardinal* number. (There are none smaller.)
- The *continuum hypothesis* claims that $|\mathbb{R}| = \aleph_1$, the *second transfinite cardinal*.

Proven impossible to prove or disprove!

Do Uncountable Sets Really Exist?

- The set of objects that can be defined using finite-length strings of symbols (“descriptions”) is only *countable*.
- Therefore, any uncountable set must consist primarily of elements which individually have *no* finite description.
- Löwenheim-Skolem theorem: No consistent theory can ever *force* an interpretation involving uncountables.
- The “constructivist school” asserts that only objects constructible from finite descriptions exist. (e.g. $\neg \exists R$)
- Most mathematicians are happy to use uncountable sets anyway, because postulating their existence has not led to any demonstrated contradictions (so far).

Countable vs. Uncountable

- You should:
 - Know how to define “same cardinality” in the case of infinite sets.
 - Know the definitions of *countable* and *uncountable*.
 - Know how to prove (at least in easy cases) that sets are either countable or uncountable.