

Cardinality of Sets

Section 2.5

Section Summary

- Cardinality
- Countable Sets
- Computability

Cardinality and Countability

Up to now cardinality has been the number of elements in a finite sets. Really, cardinality is a much deeper concept. Cardinality allows us to generalize the notion of number to infinite collections and it turns out that many type of infinities exist.

EG:

- $\{\odot \ominus\}$
- $\{\text{apple}, \text{banana}\}$
- $\{\emptyset, \{\emptyset, \{\emptyset\}\}\}$

These all share “ \beth_0 -ness”.

126

Cardinality and Countability

For finite sets, can just count the elements to get cardinality. *Infinite* sets are harder.

First Idea: Can tell which set is bigger by seeing if one contains the other.

- $\{1, 2, 4\} \subset \mathbb{N}$
- $\{0, 2, 4, 6, 8, 10, 12, \dots\} \subset \mathbb{N}$

So set of even numbers ought to be smaller than the set of natural number because of *strict* containment.

Q: Any problems with this?

127

Cardinality and Countability

A: Set of even numbers is obtained from \mathbb{N} by multiplication by 2. I.e.

$$\{\text{even numbers}\} = 2 \cdot \mathbb{N}$$

For finite sets, since multiplication by 2 is a one-to-one function, the size doesn't change.

EG: $\{1, 7, 11\} - \times 2 \rightarrow \{2, 14, 22\}$

Another problem: set of even numbers is disjoint from set of odd numbers. Which one is bigger?

128

Cardinality

Definition: The *cardinality* of a set A is equal to the cardinality of a set B , denoted

$$|A| = |B|,$$

if and only if there is a one-to-one correspondence (i.e., a bijection) from A to B .

- If there is a one-to-one function (i.e., an injection) from A to B , the cardinality of A is less than or the same as the cardinality of B and we write $|A| \leq |B|$.
- When $|A| \leq |B|$ and A and B have different cardinality, we say that the cardinality of A is less than the cardinality of B and write $|A| < |B|$.

Cardinality and Countability – Finite Sets

DEF: Two sets A and B have the same **cardinality** if there's a bijection

$$f:A \rightarrow B$$

For finite sets this is the same as the old definition:

130

Cardinality and Countability – Infinite Sets

But for infinite sets...

...there are **surprises**.

DEF: If S is finite or has the same cardinality as \mathbb{N} , S is called **countable**.

Notation, the Hebrew letter Aleph is often used to denote infinite cardinalities. Countable sets are said to have cardinality \aleph_0 .

Intuitively, countable sets can be counted in the sense that if you allocate 1 second to count each member, eventually any particular member will be counted after a finite time period. Paradoxically, you won't be able to count the *whole set* in a finite time period!

131

Countability – Examples

Q: Why are the following sets countable?

1. $\{0, 2, 4, 6, 8, \dots\}$
2. $\{1, 3, 5, 7, 9, \dots\}$
3. $\{1, 3, 5, 7, \mathbf{100}^{100^{100^{100}}}\}$
4. \mathbb{Z}

132

Countability – Examples

1. $\{0, 2, 4, 6, 8, \dots\}$: Just set up the bijection $f(n) = 2n$
2. $\{1, 3, 5, 7, 9, \dots\}$: Because of the bijection $f(n) = 2n + 1$
3. $\{1, 3, 5, 7, \mathbf{100}^{100^{100^{100}}}\}$ has cardinality 5 so is therefore countable
4. \mathbb{Z} : This one is more interesting. Continue on next page:

133

Countability of the Integers

Let's try to set up a bijection between \mathbb{N} and \mathbb{Z} .

One way is to just write a sequence down whose pattern shows that every element is hit (onto) and none is hit twice (one-to-one).

The most common way is to alternate back and forth between the positives and negatives. I.e.:

0, 1, -1, 2, -2, 3, -3, ...

It's possible to write an explicit formula down for this sequence which makes it easier to check for bijectivity:

$$a_i = -(-1)^i \left\lfloor \frac{i+1}{2} \right\rfloor$$

134

Demonstrating Countability. Useful Facts

Because \aleph_0 is the smallest kind of infinity, it turns out that to show that a set is countable one can either demonstrate an injection into \mathbb{N} or a surjection from \mathbb{N} .

THM: Suppose A is a set. If there is an one-to-one function $f: A \rightarrow \mathbb{N}$, or there is an onto function $g: \mathbb{N} \rightarrow A$ then A is countable.

The proof requires the principle of mathematical induction, which we'll get to at a later date.

135

Showing that a Set is Countable

- An infinite set is countable if and only if it is possible to list the elements of the set in a sequence (indexed by the positive integers).
- The reason for this is that a one-to-one correspondence f from the set of positive integers to a set S can be expressed in terms of a sequence $a_1, a_2, \dots, a_n, \dots$ where $a_1 = f(1), a_2 = f(2), \dots, a_n = f(n), \dots$

Hilbert's Grand Hotel

David Hilbert

The Grand Hotel (example due to David Hilbert) has countably infinite number of rooms, each occupied by a guest. We can always accommodate a new guest at this hotel. How is this possible?

Explanation: Because the rooms of Grand Hotel are countable, we can list them as Room 1, Room 2, Room 3, and so on. When a new guest arrives, we move the guest in Room 1 to Room 2, the guest in Room 2 to Room 3, and in general the guest in Room n to Room $n + 1$, for all positive integers n . This frees up Room 1, which we assign to the new guest, and all the current guests still have rooms.

The hotel can also accommodate a countable number of new guests, all the guests on a countable number of buses where each bus contains a countable number of guests (see exercises).

Showing that a Set is Countable

Example 1: Show that the set of positive even integers E is countable set.

Solution: Let $f(x) = 2x$.

Then f is a bijection from \mathbb{N} to E since f is both one-to-one and onto. To show that it is one-to-one, suppose that $f(n) = f(m)$. Then $2n = 2m$, and so $n = m$. To see that it is onto, suppose that t is an even positive integer. Then $t = 2k$ for some positive integer k and $f(k) = t$. \blacktriangleleft

Showing that a Set is Countable

Example 2: Show that the set of integers \mathbb{Z} is countable.

Solution: Can list in a sequence:

$$0, 1, -1, 2, -2, 3, -3, \dots$$

Or can define a bijection from \mathbb{N} to \mathbb{Z} :

- When n is even: $f(n) = n/2$
- When n is odd: $f(n) = -(n-1)/2$

The Positive Rational Numbers are Countable

- **Definition:** A *rational number* can be expressed as the ratio of two integers p and q such that $q \neq 0$.
 - $\frac{3}{4}$ is a rational number
 - $\sqrt{2}$ is not a rational number.

Example 3: Show that the positive rational numbers are countable.

Solution: The positive rational numbers are countable since they can be arranged in a sequence:

$$r_1, r_2, r_3, \dots$$

The next slide shows how this is done.

The Positive Rational Numbers are Countable

First row $q = 1$.

Second row $q = 2$.
etc.

Constructing the List

First list p/q with $p + q = 2$.
Next list p/q with $p + q = 3$

And so on.

1, $\frac{1}{2}$, 2, 3, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{2}{3}$, ...

Terms not circled
are not listed
because they
repeat previously
listed terms

Strings

Example 4: Show that the set of finite strings S over a finite alphabet A is countably infinite.

Assume an alphabetical ordering of symbols in A

Solution: Show that the strings can be listed in a sequence. First list

1. All the strings of length 0 in alphabetical order.
2. Then all the strings of length 1 in lexicographic (as in a dictionary) order.
3. Then all the strings of length 2 in lexicographic order.
4. And so on.

This implies a bijection from \mathbb{N} to S and hence it is a countably infinite set. ◀

The set of all Java programs is countable.

Example 5: Show that the set of all Java programs is countable.

Solution: Let S be the set of strings constructed from the characters which can appear in a Java program. Use the ordering from the previous example. Take each string in turn:

- Feed the string into a Java compiler. (A Java compiler will determine if the input program is a syntactically correct Java program.)
- If the compiler says YES, this is a syntactically correct Java program, we add the program to the list.
- We move on to the next string.

In this way we construct an implied bijection from \mathbb{N} to the set of Java programs. Hence, the set of Java programs is countable. ◀

Uncountable Sets

But \mathbf{R} is uncountable (“not countable”)

Q: Why not ?

145

Uncountability of \mathbf{R}

A: This is not a trivial matter. Here are some typical reasonings:

1. \mathbf{R} strictly contains \mathbf{N} so has bigger cardinality. What's wrong with this argument?
2. \mathbf{R} contains infinitely many numbers between any two numbers. Surprisingly, this is not a valid argument. \mathbf{Q} has the same property, yet *is* countable.
3. Many numbers in \mathbf{R} are infinitely complex in that they have infinite decimal expansions. An infinite set with infinitely complex numbers should be bigger than \mathbf{N} .

146

Uncountability of \mathbf{R}

Last argument is the closest.

Here's the real reason: Suppose that \mathbf{R} were countable. In particular, any subset of \mathbf{R} , being smaller, would be countable also. So the interval $[0,1]$ would be countable. Thus it would be possible to find a bijection from \mathbf{Z}^+ to $[0,1]$ and hence list all the elements of $[0,1]$ in a sequence.

What would this list look like?

$$r_1, r_2, r_3, r_4, r_5, r_6, r_7, \dots$$

147

Uncountability of \mathbf{R} Cantor's Diabolical Diagonal

So we have this list

$$r_1, r_2, r_3, r_4, r_5, r_6, r_7, \dots$$

supposedly containing *every* real number between 0 and 1.

Cantor's diabolical diagonalization argument will take this supposed list, and create a number between 0 and 1 which *is not* on the list. This will contradict the countability assumption hence proving that \mathbf{R} is not countable.

148

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1						
r_2	0.		1					
r_3	0.			1				
r_4	0.				1			
r_5	0.					1		
r_6	0.						1	
r_7	0.							1
:								
r_{evil}	0.	2	3	4	5	6	7	

49

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.		1					
r_3	0.			1				
r_4	0.				1			
r_5	0.					1		
r_6	0.						1	
r_7	0.							1
:								
r_{evil}	0.	2	3	4	5	6	7	

50

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.	1	1	1	1	1	1	1
r_3	0.							
r_4	0.							
r_5	0.							
r_6	0.							
r_7	0.							
:								
r_{evil}	0.							

151

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.	1	1	1	1	1	1	1
r_3	0.	2	5	4	2	0	9	0
r_4	0.							
r_5	0.							
r_6	0.							
r_7	0.							
:								
r_{evil}	0.							

152

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.	1	1	1	1	1	1	1
r_3	0.	2	5	4	2	0	9	0
r_4	0.	7	8	9	0	6	2	3
r_5	0.							
r_6	0.							
r_7	0.							
:								
r_{evil}	0.							

153

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.	1	5	1	1	1	1	1
r_3	0.	2	5	4	2	0	9	0
r_4	0.	7	8	9	0	6	2	3
r_5	0.	0	1	1	0	1	0	1
r_6	0.							
r_7	0.							
:								
r_{evil}	0.							

154

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.	1	5	1	1	1	1	1
r_3	0.	2	5	4	2	0	9	0
r_4	0.	7	8	9	0	6	2	3
r_5	0.	0	1	1	0	1	0	1
r_6	0.	5	5	5	5	5	5	5
r_7	0.							
:								
r_{evil}	0.							

155

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.	1	5	1	1	1	1	1
r_3	0.	2	5	4	2	0	9	0
r_4	0.	7	8	9	0	6	2	3
r_5	0.	0	1	1	0	1	0	1
r_6	0.	5	5	5	5	5	5	5
r_7	0.	7	6	7	9	5	4	4
:								
r_{evil}	0.							

156

Cantor's Diagonalization Argument

← Decimal expansions of $r_i \rightarrow$

r_1	0.	1	2	3	4	5	6	7
r_2	0.	1	5	1	1	1	1	1
r_3	0.	2	5	4	2	0	9	0
r_4	0.	7	8	9	0	6	2	3
r_5	0.	0	1	1	0	1	0	1
r_6	0.	5	5	5	5	5	5	5
r_7	0.	7	6	7	9	5	4	4
:								
r_{evil}	0.	5	4	5	5	5	4	5

157

Uncountability of \mathbf{R}

Cantor's Diabolical Diagonal

GENERALIZE: To construct a number not on the list " r_{evil} ", let $r_{i,j}$ be the j 'th decimal digit in the fractional part of r_i .

Define the digits of r_{evil} by the following rule:

The j 'th digit of r_{evil} is 5 if $r_{i,j} \neq 5$. Otherwise the j 'th digit is set to be 4.

This guarantees that r_{evil} is an **anti-diagonal**.

I.e., it does not share any elements on the diagonal. But every number on the list contains a diagonal element. This proves that it cannot be on the list and contradicts our assumption that \mathbf{R} was countable so the list must contain r_{evil} . //QED

158

Impossible Computation

Notice that the set of all bit strings is countable. Here's how the list looks:

0,1,00,01,10,11,000,001,010,011,100,101,110,111,0000,...

DEF: A decimal number

$$0.d_1d_2d_3d_4d_5d_6d_7\dots$$

is said to be computable if there is a computer program that outputs a particular digit upon request.

EG:

1. 0.1111111...
2. 0.12345678901234567890...
3. 0.10110111011110....

159

Impossible Computations

CLAIM: There are numbers which cannot be computed by any computer.

Proof: It is well known that every computer program may be represented by a bit-string (after all, this is how it's stored inside). Thus a computer program can be thought of as a bit-string. As there are

\aleph_0 bit-strings yet \mathbb{R} is uncountable, there can be no onto function from computer programs to decimal numbers. In particular, most numbers do not correspond to any computer program so are incomputable!

160

Interesting and Amusing Story

In 2011, Google was bidding on the acquisition of a large set of patents from Nortel.

❑ Google's first real bid was **\$1,902,160,540**

❑ First 10 digits of Brun's constant (reciprocals of twin primes)

$$B \equiv \left(\frac{1}{3} + \frac{1}{5} \right) + \left(\frac{1}{5} + \frac{1}{7} \right) + \left(\frac{1}{11} + \frac{1}{13} \right) + \left(\frac{1}{17} + \frac{1}{19} \right) + \dots$$

❑ Google upped their bid to **\$2,614,972,128**

❑ First 10 digits of Mertens' second constant

$$B_1 = \lim_{x \rightarrow \infty} \left(\sum_{p \leq x} \frac{1}{p} - \ln \ln x \right).$$

❑ Google upped their bid to **\$3,141,592,653**

❑ First 10 digits of π .

It turns out that Google lost the auction (it went for about \$4.5 billion), and they've likely regretted it since.

161