

Set Theory & Algebra

3

Set

A set is an unordered collection of objects.

The objects in a set are called the elements, or members of the set.

- \mathbb{N} be set of natural numbers : {1, 2, 3, ...}
- \mathbb{Z} be set of integers : {..., -2, -1, 0, 1, 2,...}
- \mathbb{Q} be set of rational numbers
- \mathbb{R} be set of real numbers
- \mathbb{C} be set of complex numbers

$$\mathbb{N} \subseteq \mathbb{Z} \subseteq \mathbb{Q} \subseteq \mathbb{R} \subseteq \mathbb{C}$$

Types of Set

1. **Universal set U:** A set which contains all objects under consideration (the universal set varies depending on which objects are of interest)
2. **Equal sets:** Two sets are equal iff they have the same elements i.e., if A and B are sets, then A and B are equal iff $\forall x (x \in A \leftrightarrow x \in B)$; denoted by $A = B$.
3. **Equivalent sets:** Two sets A and B are equivalent if they have same number of elements. i.e. $|A| = |B|$.
4. **Empty set or Null set:** A special set that has no elements. Null set can be denoted by \emptyset or { }.
5. **Singleton set:** A set with one element is called a singleton set.
6. **Subset:** The set A is said to be a subset of B iff every element of A is also an element of B . $A \subseteq B$ indicates that A is a subset of the set B . i.e. $A \subseteq B$ iff $x \in A \Rightarrow x \in B$

Venn Diagram Showing that A is a subset of B

Note:

- For every set S : $\emptyset \subseteq S$ and $S \subseteq S$

Comparable: If $A \subseteq B$ or $B \subseteq A$ then A and B are comparable.

- Proper subset: A set A is a subset of the set B but also $A \neq B$, we write $A \subset B$ and say that A is a proper subset of B i.e. A is a proper subset of B iff $\forall x (x \in A \rightarrow x \in B) \wedge \exists x (x \in B \wedge x \notin A)$
- Finite set:** A set in which number of elements are finite and hence countable i.e., cardinality of set can be obtained as a number.
- Infinite set:** A set is said to be infinite if it is not finite.
Example: The set of positive integer is infinite.
- Power Set:** The power set of a set S is the set of all subsets of the set S . The power set of S is denoted by $P(S)$.

Note:

- If a set has n -elements, then its power set has 2^n elements.
- Example:* Power set of the set $\{0, 1, 2\}$ is

$$P(\{0, 1, 2\}) = \{\emptyset, \{0\}, \{1\}, \{2\}, \{0, 1\}, \{0, 2\}, \{1, 2\}, \{0, 1, 2\}\}$$

Cartesian Product of Sets

Let A and B be sets. The cartesian product of A and B , denoted by $A \times B$, is the set of all ordered pairs (a, b) , where $a \in A$ and $b \in B$.

Hence, $A \times B = \{(a, b) | a \in A \wedge b \in B\}$

Note:

- If $|A| = m$ and $|B| = n$ then $|A \times B| = mn$
- In general $A \times B \neq B \times A$ but $A \times B = B \times A$ iff $A = B$ or $A = \emptyset$ or $B = \emptyset$. However, $|A \times B| = |B \times A|$ always.

Set Operations

- Union:** The union of the sets A and B , denoted by $A \cup B$, is the set that contains those elements that are either in A or in B , or in both.

$$A \cup B = \{x | x \in A \vee x \in B\}$$

Example: The union of the sets $\{1, 3, 5\}$ and $\{1, 2, 3\}$ is : $\{1, 2, 3, 5\}$

Remember:

- $\text{Max}(|A|, |B|) \leq |A \cup B| \leq (|A| + |B|)$
- $|A \cup B| = |A| + |B| - |A \cap B|$

2. **Intersection:** The intersection of the sets A and B , denoted by $A \cap B$, is the set containing those elements in both A and B .

$$A \cap B = \{x \mid x \in A \wedge x \in B\}$$

3. **Disjoint:** Two sets are called disjoint if their intersection is the empty set.

4. **Difference:** The difference of A and B , denoted by $A - B$, is the set containing those elements that are in A but not in B .

The difference of A and B is also called the complement of B with respect to A or the relative complement of B in A .

$$A - B = \{x \mid x \in A \wedge x \notin B\}$$

Inclusion Exclusion Principle

$$\begin{aligned} n(A_1 \cup A_2 \cup \dots \cup A_n) &= \sum_{1 \leq i \leq n} n(A_i) - \sum_{1 \leq i < j \leq n} n(A_i \cap A_j) + \\ &\quad \sum_{1 \leq i < j < k \leq n} n(A_i \cap A_j \cap A_k) - \dots + (-1)^{n-1} n(A_1 \cap A_2 \cap \dots \cap A_n) \end{aligned}$$

Properties of Sets

Let A , B and C are sets, U is universal set and ϕ is an empty set.

Identity	Name
$A \cup B = B \cup A$ $A \cap B = B \cap A$	Commutative Laws
$A \cup (B \cup C) = (A \cup B) \cup C$ $A \cap (B \cap C) = (A \cap B) \cap C$	Associative Laws
$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$	Distributive Laws
$A \cup \phi = A$ $A \cap U = A$	Identity Laws
$A \cup \bar{A} = U$ $A \cap \bar{A} = \phi$	Complement Laws
$A \cup A = A$ $A \cap A = A$	Idempotent Laws
$A \cup (A \cap B) = A$ $A \cap (A \cup B) = A$	Absorption Laws
$(\bar{A}) = A$	Double Complement Law
$A \cup U = U$ $A \cap \phi = \phi$	Domination Laws
$\bar{A \cup B} = \bar{A} \cap \bar{B}$ $\bar{A \cap B} = \bar{A} \cup \bar{B}$	De Morgans Laws

Multiset

A collection of objects in which an element can appear more than once is called a multiset.

Example: $\{a, a, b, b, b, c, c, c, c, d\} = \{2 \cdot a, 3 \cdot b, 5 \cdot c, 1 \cdot d\}$

Let $A = \{m_1 \cdot a_1, m_2 \cdot a_2, \dots, m_k \cdot a_k\}$ where m_i = multiplicity of a_i

$B = \{n_1 \cdot a_1, n_2 \cdot a_2, \dots, n_k \cdot a_k\}$ where n_i = multiplicity of a_i

Then $A \cup B$ = a multiset, in which multiplicity of a_i is $\max\{m_i, n_i\}$

$A \cap B$ = a multiset, in which multiplicity of a_i is $\min\{m_i, n_i\}$

$A + B$ = a multiset, in which multiplicity of a_i is $(m_i + n_i)$

$A - B$ = a multiset, in which multiplicity of

$$a_i = \begin{cases} m_i - n_i & \text{if } m_i > n_i \\ 0 & \text{otherwise} \end{cases}$$

Functions

Definition

Let A and B be nonempty sets. A function f from A to B is an assignment of exactly one element of B to each element of A .

We write $f(a) = b$ if b is the unique element of B assigned by the function f to the element a of A . If f is a function from A to B , we write $f: A \rightarrow B$.

Note:

- Functions are sometimes also called mappings or transformations.

Domain and Codomain

If f is a function from A to B , we say that A is the domain of f and B is the codomain of f .

If $f(a) = b$, we say that " b is the image of a " and " a is the preimage of b ".

The function f maps A to B .

- If number of elements $|A| = m$ and $|B| = n$, then number of functions possible from A to B = n^m .

- A function $f: A \rightarrow A$ is called a function on the set A .
If $|A| = n$ then number of functions possible on $A = n^n$.

Types of Functions

1. **One-to-one function (Injection):** A function f is said to be one-to-one, or injective, iff $f(a) = f(b)$ implies that $a = b$ for all a and b in the domain of f .
 - If A and B are finite sets then a one-to-one from A to B is possible iff $|A| \leq |B|$.
 - If $|A| = m$ and $|B| = n$ then ($m \leq n$) then number of one-to-one function from A to B is $P(n, m) = n(n-1)(n-2)\dots(n-(m-1))$.
 - If $|A| = |B| = n$ then number of one-to-one functions from A to B is $P(n, n) = n(n-1)(n-2)\dots 1 = n!$
2. **Onto Function (Surjection):** A function f from A to B is called onto, or surjective, iff for every element $b \in B$ there is an element $a \in A$ with $f(a) = b$
i.e. $\text{range}(f) = \text{co-domain}(f) = B$.
 - If A and B are finite sets then an onto function from A to B is possible only when $|B| \leq |A|$.
 - If $|A| = |B|$ then every one-to-one function from $A \rightarrow B$ is onto and vice-versa.
 - If $|A| = |B| = n$ then number of onto functions possible from A to B $= n!$
 - If $|A| = m$ and $|B| = n$ ($n < m$) then number of onto functions from $A \rightarrow B = n^m - {}^nC_1(n-1)^m + {}^nC_2(n-2)^m \dots + (-1)^{n-1} {}^nC_{n-1}(1^m)$.
3. **Bijection:** A function which is one-to-one and onto is called a bijection.
If A, B are finite sets, then a bijection from A to B is possible only when $|A| = |B|$.
 - If $|A| = |B|$ then number of bijections = number of one-to-one = number of onto possible from A to $B = n!$
4. **Inverse Function:** Let f be a one-to-one correspondence from the set A to the set B . The inverse function of f is the function that assigns to an element b belonging to B the unique element a in A such that $f(a) = b$.
The inverse function of f is denoted by f^{-1} . Hence, $f^{-1}(b) = a$ when $f(a) = b$. Inverse of function f exists iff f is a bijection.
5. **Identity function:** Identity function on A is denoted by I_A . Inverse of identity function is the function itself. Every identity function is bijection, if $f(a) = a; \forall a \in A$.

6. **Constant function:** A function $f: A \rightarrow B$ is said to be constant function if $f(x) = c; \forall x \in A$ i.e., all the elements of domain are mapped to only one element of codomain. Therefore the range of constant function contains only one element.

Function Composition

Let f and g are two functions defined on set A :

$(f \circ g) : A \rightarrow A$ defined by $(f \circ g)x = f(g(x))$

$(g \circ f) : A \rightarrow A$ defined by $(g \circ f)x = g(f(x))$

Note:

- In general $(f \circ g)x \neq (g \circ f)x$
 - Let $f: A \rightarrow B$ and $g: B \rightarrow C$ then $(g \circ f) : A \rightarrow C$ but $(f \circ g)$ may not be defined
 $(f \circ g)$ is defined if range of $g(x)$ is a subset of A .
 - If $f: A \rightarrow A$ is a bijection then $f \circ f^{-1} = f^{-1} \circ f = I$ where I is identity function on A .
 - If $f: A \rightarrow B$ is a bijection then $f \circ f^{-1} = I_B, f^{-1} \circ f = I_A, f^{-1} : B \rightarrow A$
 - If $f: A \rightarrow B$ and $g: B \rightarrow C$ are injective (one-one) then $g \circ f: A \rightarrow C$ is also injective.
 - If $f: A \rightarrow B$ and $g: B \rightarrow C$ are surjective (onto) then $g \circ f: A \rightarrow C$ is also surjective.
 - If $f: A \rightarrow B$ and $g: B \rightarrow C$ are functions, and $g \circ f: A \rightarrow C$ is injective then f is also injective.
 - If $f: A \rightarrow B$ and $g: B \rightarrow C$ are functions, and $g \circ f: A \rightarrow C$ is surjective then g is also surjective (onto)
-

Relation

Definition

Let A and B be two sets. Then a binary relation from A to B is a subset of $A \times B$.

Relations on a Set

A relation on the set A is a relation from $A \times A$ i.e., a relation on a set A is a subset of $A \times A$.

- If $|A| = m$ and $|B| = n$ then number of relations possible on $A = 2^{mn}$.
- If $|A| = n$ and $|B| = n$ then number of relations possible on $A = 2^{(n^2)}$.

Types of Relation

1. **Inverse Relation:** Let R be a relation from a set A to B . The inverse of R , denoted by R^{-1} is the relation from B to A which consists of those ordered pairs, which when reversed belongs to R i.e.,

$$R^{-1} = \{(b, a) \mid (a, b) \in R\}$$

2. **Complementary Relation:** If R is a relation from A to B then

$$R^c = \bar{R} = \{(a, b) \mid (a, b) \notin R\} = (A \times B) - R.$$

3. **Diagonal Relation:** A relation R on a set A is called diagonal relation or identity relation if $R = \{(a, a) \mid a \in A\} = \Delta_A$.

4. **Reflexive Relation:** A relation R on a set A is said to be reflexive if aRa $\forall a \in A$ i.e. $(a, a) \in R, \forall a \in A$.

• If $|A| = n$ then number of reflexive relations possible on $A = 2^{n(n-1)}$.

- A diagonal relation on a set A is reflexive and any superset of diagonal relation is also reflexive.
- Smallest reflexive relation on $A = \Delta_A$ (diagonal relation)
- Largest reflexive relation on $A = A \times A$.

5. **Irreflexive Relation:** A relation R on a set A is said to be irreflexive, if $a \not Ra$ i.e., $(a, a) \notin R, \forall a \in A$.

• If $|A| = n$ then number of irreflexive relations possible on $A = 2^{n(n-1)}$.

- Smallest irreflexive relation on $A = \emptyset$
- Largest irreflexive relation on $A = (A \times A) - \Delta_A$.

6. **Symmetric Relation:** A relation R on a set A , is said to be symmetric if aRb then $bRa, \forall a, b \in A$.

- If $|A| = n$ then number of symmetric relations possible on

$$A = 2^n \times 2^{\frac{n^2-n}{2}} = 2^{n(n+1)/2}.$$

- Number of symmetric relations possible with only diagonal pairs = 2^n .
- Number of symmetric relations possible with only non-diagonal
- Number of symmetric relations possible with all pairs = $2^{n(n+1)/2}$.

$$\text{pairs} = 2^{(n^2-n)/2}.$$

- Smallest symmetric relation on $A = \emptyset$
- Largest symmetric relation on $A = A \times A$.

7. **Antisymmetric Relation:** A relation R on a set A is said to be antisymmetric, if aRb and bRa then $a = b, \forall a, b \in A$.

- Smallest antisymmetric relation is ϕ .
- Largest antisymmetric relation on A is not unique. Number of elements in largest antisymmetric relation includes all diagonal pairs and half of non-diagonal pairs.
i.e., $n + (n^2 - n)/2$ elements = $(n^2 + n)/2$ elements.
- Any subset of antisymmetric relation is also antisymmetric relation.
- If $A = \{1, 2, \dots, n\}$ then number of antisymmetric relations possible on $A = 2^n \times 3^{n(n-1)/2}$.
With n diagonal pairs, 2^n choices.

With $\frac{n(n-1)}{2}$ non-diagonal pairs. $3^{n(n-1)/2}$ choices.

- A relation R is antisymmetric iff $R \cap R^{-1} \subseteq \Delta_A$.

8. Asymmetric Relation:

A relation R on a set A is called asymmetric, if $(b, a) \notin R$, whenever $(a, b) \in R, \forall a, b \in A$.

- Relation R is asymmetric iff it is both antisymmetric and irreflexive.
- If $A = \{1, 2, \dots, n\}$ then number of asymmetric relations = $3^{n(n-1)/2}$.

Note:

- Number of reflexive and symmetric relations with n -elements = $2^{n(n-1)/2}$.
- Number of neither reflexive nor irreflexive relations = $2^{n^2} - 2 \cdot 2^{n(n-1)}$.
- ϕ is not reflexive [empty relation]

9. Partial Ordering Relation:

A relation R on a set A is partial ordered if R is reflexive, antisymmetric and transitive.

Poset: A set A with a partial ordered relation R defined on A is called a poset. Poset is partially ordered set.

Totally ordered set: A poset $[A; R]$ is totally ordered set, if every pair of elements in A are comparable i.e., either aRb or $bRa \quad \forall a, b \in A$.

Note:

- A relation R on a set A is:
 - Symmetric $\Leftrightarrow R = R^{-1}$
 - Antisymmetric $\Leftrightarrow (R \cap R^{-1}) \subseteq \Delta_A$
 - Reflexive $\Leftrightarrow R^{-1}$ is also reflexive
 - Reflexive $\Leftrightarrow R^C$ or \bar{R} is irreflexive

- If R and S are antisymmetric, then $(R \cap S)$ is also antisymmetric for any relation S on A .
 - If R is antisymmetric then every subset of R is also antisymmetric.
 - If R is relation on a set A then $R \cup R^{-1}$ is always symmetric and $R \cup \Delta$ is always reflexive.
 - If R and S on set A are any two:
 - (i) Reflexive relations then $(R \cup S)$ and $(R \cap S)$ are also reflexive.
 - (ii) Symmetric relations then $(R \cup S)$ and $(R \cap S)$ are also symmetric
 - (iii) Antisymmetric relations the $(R \cap S)$ is always antisymmetric
 - (iv) Transitive relations then $(R \cap S)$ is always transitive.
 - (v) Equivalence relations then $(R \cap S)$ is always equivalence relation.
-

Closures of Relations

1. **Transitive Closure** : Transitive closure of $R = R^*$ = smallest transitive relation on set A which contains R .

Example: Let $A = \{1, 2, 3\}$ and $R = \{(1, 2), (2, 3)\}$.

$$R^* = \{(1, 2), (2, 3), (1, 3)\}$$

2. **Reflexive Closure** : Reflexive closure of $R = R^+$ = smallest reflexive relation on set A which contains $R = (R \cup \Delta_A)$.

Example: Let $A = \{1, 2, 3\}$ and $R = \{(1, 2), (2, 3)\}$.

$$R^+ = \{(1, 2), (2, 3), (1, 1), (2, 2), (3, 3)\}$$

3. **Symmetric Closure** : Symmetric closure of $R = R^\#$ = smallest symmetric relation on set A which contains $R = (R \cup R^{-1})$

Example: Let $A = \{1, 2, 3\}$ and $R = \{(1, 2), (2, 3)\}$.

$$R^\# = \{(1, 2), (2, 3), (2, 1), (3, 2)\}$$

Partition of a Set

Let A be a set with ' n ' elements dividing the set A into subsets $\{A_1, A_2, \dots, A_n\}$ is called partition of A , if

- (i) every subset is a non-empty set and
- (ii) $\forall_{i,j} A_i \cap A_j = \emptyset$; ($i \neq j$) and
- (iii) $(A_1 \cup A_2 \cup A_3 \cup \dots \cup A_n) = A$.

Example: Let $A = \{1, 2, 3\}$. Then there are 5 partitions possible on A .

$$P_1 = \{\{1, 2, 3\}\}, P_2 = \{\{1\}, \{2, 3\}\}, P_3 = \{\{2\}, \{1, 3\}\}, P_4 = \{\{3\}, \{1, 2\}\}, \\ \text{and } P_5 = \{\{1\}, \{2\}, \{3\}\}$$

Groups

Closure

Binary operator $*$ is said to be closed on a non-empty set A , if $a * b \in A$ for all $a, b \in A$

$$\text{Number of binary operations on set } 'G' = |G|^{|\mathcal{G}| \times |\mathcal{G}|}$$

Associativity

$$(a * b) * c = a * (b * c); \quad \forall a, b, c \in G$$

Identity

$$\exists e \in G \forall a \in G \quad (a * e = e * a = a) \quad \text{where 'e' is identity}$$

Note:

- If there exist an identity element in G then it must be unique.

Inverse

$$\forall a \in G \exists b \in G \quad (a * b = b * a = e).$$

This also means $a^{-1} = b$ and $b^{-1} = a$

Commutative

$$\forall a, b \in G \quad (a * b = b * a)$$

Groupoid

An algebraic system $(G, *)$ is groupoid if it is closed operation on G .

Semigroup

An algebraic system which is groupoid and associative.

Monoid

An algebraic system $(G, *)$ which is semigroup and there is an identity in G .

Group

An algebraic system $(G, *)$ which is monoid and every element in G has inverse.

Abelian Group

An algebraic system $(G, *)$ which is a group and it is also commutative i.e., $a * b = b * a; \forall a, b \in G$.

Order of an Element of a Group

1. Let G be a group and let $g \in G$ be an element of G . Then the order of g is the smallest positive number k , such that $ak = e$.
2. Let G be a finite group and let $g \in G$. Then the order of g divides the order of G .
3. Any group of even order contains an element of order two.

Cyclic Group

- Let $G = \langle a \rangle$ be a cyclic group $G = \{a^i \mid i \in \mathbb{Z}\}$.
- Let G be a group. We say that G is cyclic if it is generated by one element.
- Let G be a cyclic group, generated by a . Then
 1. G is abelian
 2. If G is infinite, the elements of G are precisely $\dots, a^{-3}, a^{-2}, a^{-1}, e, a, a^2, a^3, \dots$
 3. If G is finite, of order n , then the elements of G are precisely $e, a, a^2, \dots, a^{n-2}, a^{n-1}$ and $a^n = e$.
 4. Let G be a group of prime order. Then G is cyclic.
 5. A finite group is cyclic iff there exists an element $g \in G$ whose order is same as the order of the group. Also such an element g will be the generator of that cyclic group.
 6. Let G be a finite cyclic group of order n , say $G = \langle g \rangle$. For every positive integer $d \mid n$ there is exactly one subgroup of G of order d . These are all the subgroups of G .
 7. Let G be a cyclic group. Every subgroup of G is cyclic.

Subgroup

- H is a subgroup of G iff
 - (i) H is subset of G ($H \subseteq G$)
 - (ii) Closure: $ab \in H$ for $a, b \in H$.
 - (iii) Identity: The identity element of G is contained in H .
 - (iv) Inverse: For all $a \in H$ we have $a^{-1} \in H$.
- Let G be a group and let $H_i, i \in I$ be a collection of subgroups of G . Then the intersection

$$H = \bigcap_{i \in I} H_i, \text{ is a subgroup of } G.$$

- **Lagrange's theorem:** If H is a subgroup of a finite group G , then $|H|$ divides $|G|$.

Coset

- **Left Coset:** Let G be a group H is subgroup of G . A right H -coset in G is a set of the form $aH := \{ah \mid h \in H\}$.
- **Right Coset:** Let G be a group H is subgroup of G . A right H -coset in G is a set of the form $Ha := \{ha \mid h \in H\}$.
- The number of distinct right cosets (equivalently left cosets) of G is called the index of H in G and is denoted $[G : H]$.
- A left coset of a subgroup $H < G$ is a subset of G of the form $gH = (gh : h \in H)$.
- Two left cosets are either equal or disjoint; $gH = g'H \Leftrightarrow g^{-1}g' \in H$
- A right coset of H in G is a subset of the form $Hg = (hg : h \in H)$. Two right cosets are either equal or disjoint; we have $Hg = Hg' \Leftrightarrow g^{-1}g' \in H$.
- A coset is a left or right coset. Any element of a coset is called a representative of that coset.
- If H is finite, all cosets have cardinality $|H|$.
- There are equal number of left and right cosets in group G .

Group Theory Classification

Groupoid	Semigroup	Monoid	Group	Abelian
Closure <i>Example:</i> $(N, +, *)$ $(Z, +, -, *, *)$ $(R, +, -)$ $(R - \{0\}, *, /)$ [- and + are always not associative]	closure + Associative <i>Example:</i> $(N, +, *)$ $(Z, +, *)$ $(R, +)$ $(R - \{0\}, *)$	closure + Associative + Identity <i>Example:</i> $(N, *)$ $(Z, +, \times)$ $(\{0, 1\}, \times)$ $(\{a, b\}, +)$	closure + Associative + Identity + Inverse <i>Example:</i> Non-singular matrices closed under '*' (multiplication)	Group + Commutative <i>Example:</i> $(\{0, 1, 2, 3\}, +_4)$ $(Z, +)$ $(R, +)$ $(R - \{0\}, *)$ $(Q, +)$ $(Q - \{0\}, *)$ $(\{1, -1, i, -i\}, *)$ $(\{1, \omega, \omega^2\}, *)$ $(\{1, -1\}, *)$

Note:

- $O(G) \leq 5$ is always "Abelian group".
- Order of a group is equal to the number of elements in the group
- Every group of prime order is a cyclic group and every cyclic group is an Abelian group.

- $(\{0, 1, 2, \dots, m-1\}, +_m)$ Addition modulo is Abelian group.
- If G is a finite group, and $g \in G$, then $g^{|G|} = e$, and $|g|$ always divides $|G|$ (where $|g|$ means order of element g).
- $(\{1, 2, 3, \dots, q-1\}, \times_q)$ Multiplication modulo is Abelian group.
- If $O(G) = 2n$, then there exist atleast one element other than identity element which is "Self Invertible".
- Set of all non-singular matrices is a group under matrix multiplication, but not abelian.
- The set $\{0, 1, 2, \dots, m-1\}$ with \oplus_m is always a group, where \oplus_m is also called addition modulo m defined as follows:

$$a \oplus_m b = r\left(\frac{a+b}{m}\right);$$

Identity of this group is $e = 0$

- The set $\{1, 2, \dots, p-1\}$ with \otimes_p is always a group, where \otimes_p is also called multiplication modulo p defined as follows:

$$a \otimes_p b = r\left(\frac{a \times b}{p}\right);$$

Identity of this group is $e = 1$

- Order of an element $O(a) = n$ and $O(a) = O(a^{-1})$ where $a \in G$ and $a^n = e$.

Lattice Theory

- **First (Least) Element:** Let A be an ordered set, the element ' a ' in ' A ' is first element of A if for every element ' x ' in A , $a \leq x$.
- **Last (Greatest) Element:** Let A be an ordered set. The element ' b ' in ' A ' is last element of A if for every element ' x ' in A , $x \leq b$.

Example:

1. Let N be the set of natural numbers, then first element of $N = 1$ and there is no last element.
 2. Let ' A ' be any set and let $P(A)$ be the power set of A . Then first element of $P(A) = \emptyset$ and last element of $P(A) = A$
- **Minimal Element:** Elements which do not have predecessors.
 - **Maximal Element:** Elements which do not have successors.

Note:

- Many minimals and maximals may exist.
- **Least Element:** 'a' is a least element of poset P; if $a \leq x; \forall x \in P$.
- **Greatest Element:** 'b' is a greatest element of P; if $x \leq b; \forall x \in P$.
- **Lower Bound:** Let $A \subseteq P$. Element a is a lower bound of A, if $a \in P$ and $a \leq x, \forall x \in A$.
- **Upper Bound:** Let $A \subseteq P$. Element b is an upper bound of A, if $b \in P$ and $x \leq b, \forall x \in A$.
- **Greatest Lower Bound [Infimum]:** 'y' is infimum of A, if y is a lower bound of 'A' and if 'z' is any other lower bound of A then $z \leq y, \forall z \in P$.
- **Least Upper Bound [Supremum]:** 'x' is supremum of A, if x is an upper bound of 'A' and if 'z' is any other upper bound, then $x \leq z, \forall z \in P$.

Note:

- If only one minimal exist then it is always "least"
- If only one maximal exist then it is always "greatest"
- Immediate successors of lower bound are called "atoms"

Example: Consider the following hasse diagram for a poset P.

Given $P = \{a, b, c, d, e, f\}$. Let $S = \{b, c, d\}$ and $S \subseteq P$.

Then

Lower bound of S = b, a

Upper bound of S = e, f

Infimum = b

No supremum element exist.

Minimal = a

Maximal = e, f

Least = a

No greatest element exist.

Lattice

- Let (P, \leq) is a poset, in which for every two elements there exist infimum or greatest lower bound or meet (\wedge) and supremum or least upper bound or Join (\vee) then such poset is called a "lattice".

OR

- Let ' L ' be a non-empty set closed under two binary operations called meet (\wedge) and join (\vee), then ' L ' is a "lattice" if for any element a, b and c of ' L ' the following axioms hold.

1. Commutative Laws:

- $a \wedge b = b \wedge a$
- $a \vee b = b \vee a$

2. Associative Laws:

- $(a \wedge b) \wedge c = a \wedge (b \wedge c)$
- $(a \vee b) \vee c = a \vee (b \vee c)$

3. Absorption Laws:

- $a \wedge (a \vee b) = a$
- $a \vee (a \wedge b) = a$

- Following hasse diagrams are "lattices".

Note: Every chain is a lattice (i.e., linearly ordered set is a lattice).

- Every chain is a lattice (i.e., linearly ordered set is a lattice).
- Let ' L ' be a lattice, then $a \wedge b = a$ iff $a \vee b = b$.
- $x \wedge y = \text{infimum } (x, y)$ and $x \vee y = \text{supremum } (x, y)$.
- In lattice every 2-element subset has infimum and supremum.

Types of Lattices

Bounded Lattice

If there exist least element (0) and greatest element (1) for a lattice, such lattice is called "Bounded Lattice" i.e., if $0 \in L$ and $1 \in L$ then $0 \leq x \leq 1$,

$\forall x \in L$.

- (L, \leq, \wedge, \vee) and $(P(S), \subseteq, \cap, \cup)$ are bounded lattices.
- $(N, \leq, \text{Min}, \text{Max})$ and $(N, /, \text{gcd}, \text{lcm})$ are not bounded.
- Every finite lattice is "Bounded Lattice".

Complemented Lattice

In a bounded lattice, if there exist atleast one complement for every element then such a bounded lattice is "complemented lattice".

- If $x \vee y = 1$ and $x \wedge y = 0$, then x and y are complements to each other.
- Every element of complemented lattice can contain one or more complements.

Distributive Lattice

A distributive lattice ' L ' satisfies:

$$\left. \begin{array}{l} (i) \quad a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c) \\ (ii) \quad a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c) \end{array} \right\} \forall a, b, c \in L$$

- If a distributive lattice is complemented, then every element has a unique complement.
- A lattice with less than 5-elements is always 'distributive'.

- A lattice ' L ' is non-distributive iff it contains a sublattice isomorphic to the following lattices:

- The following lattices are non-distributive lattices since they contain a sublattice isomorphic to one of the above lattice

Modular Lattice

A modular lattice ' L ' satisfies: $a \vee (b \wedge c) = (a \vee b) \wedge c; \forall a, b, c \in L$ and $a \leq c$.

Note:

- Every distributive lattice is modular

Sublattice

A lattice ' L ' is called "sublattice", if it has the same meet (\wedge) and same join (\vee) as the parent lattice.

Example: $(D_{12}, /, \text{gcd}, \text{lcm})$ is sublattice of $(N, /, \text{gcd}, \text{lcm})$, where ' $/$ ' represents the 'divides' relation.

Dual Poset

If (P, \leq) is poset then (P, \geq) is also a poset, such posets are called "dual posets".

Dual Lattice

If (L, \leq, \wedge, \vee) is a lattice, (L, \geq, \vee, \wedge) is also a lattice, such lattices are called "Dual Lattices".

Complete Lattice

A lattice ' L ' is said to be complete if every subset of ' L ' has infimum and supremum in L .

Lexicographical Order (Dictionary Order)

Let A_1 and A_2 be partial ordered sets, the lexicographical ordering (\leq) on $A_1 \times A_2$ is defined as:

$(a_1, a_2) < (b_1, b_2)$; either "if $a_1 < b_1$ " or "both $a_1 = b_1$ and $a_2 \leq b_2$ ".

Well-ordered Set

An ordered set ' A ' is well-ordered if it is a chain (linearly ordered) and if it is a discrete set and every subset of ' A ' contains "first element" (least element).

- Every "Finite Linearly Ordered Set" is well-ordered.
- Every well-ordered set must be linearly ordered (chain).

Boolean Algebra (B, \leq, \wedge, \vee)

- If a lattice is complemented and distributive, it is boolean algebra.

Example: $(\mathcal{P}(S), \subseteq, \cap, \cup)$

Boolean algebra
(complemented & distributive)Not boolean algebra
(not complemented)

- Boolean algebra satisfies: "Lattice [Poset, meet, join], Bounded [lower, upper], distributed and complemented lattices".
 - Let B be a finite boolean algebra having n -atoms. Then B has 2^n elements and "every non-zero element of B is the sum of unique set of atoms".
- Example:** B is boolean algebra with less than 100 elements, then B can have $2^1, 2^2, 2^3, 2^4, 2^5$ or 2^6 elements.
- Let a, b, c be any elements in a boolean algebra ' B ' ($B, +, *, ', 0, 1$)

1. Commutative Laws:

$$a + b = b + a$$

$$a * b = b * a$$

2. Associative Laws:

$$(a + b) + c = a + (b + c)$$

$$(a * b) * c = a * (b * c)$$

3. Distributive Laws:

$$a + (b * c) = (a + b) * (a + c)$$

$$a * (b + c) = (a * b) + (a * c)$$

4. Identity Laws:

$$a + 0 = a$$

$$a * 1 = a$$

5. Complement Laws:

$$a + a' = 1$$

$$a * a' = 0$$

6. Idempotent Laws:

$$a + a = a$$

$$a * a = a$$

7. Absorption Laws:

$$a + (a * b) = a$$

$$a * (a + b) = a$$

8. Involution Law or Double Complement Law:

$$[(a')' = a]$$

$$\begin{aligned} 0' &= 1 \\ 1' &= 0 \end{aligned} \Rightarrow (0')' = 0$$

9. DeMorgan's Law

$$(a + b)' = a' * b'$$

$$(a * b)' = a' + b'$$

10. Domination Law:

$$a + 1 = 1$$

$$a * 0 = 0$$

■ ■ ■