## Solutions: Equinumerosity

Notation:  $\Delta \subseteq \Gamma$  says that  $\Delta$  is a subset of  $\Gamma$  in the sense that every member of  $\Delta$  is a member of  $\Gamma$ , which allows  $\Delta = \Gamma$ . We use  $\Delta \subset \Gamma$  when  $\Delta$  is a proper subset of  $\Gamma$ , so  $\Delta \subseteq \Gamma \land \Delta \neq \Gamma$ 

- 1. Two sets  $\Delta$  and  $\Gamma$  are said to be *equinumerous* iff there is a one-one correspondence between them, i.e. there is some bijection  $f: \Delta \to \Gamma$ . For a simple reality check, show that equinumerosity is an equivalence relation. In other words, writing ' $\Delta \approx \Gamma$ ' for ' $\Delta$  is equinumerous to  $\Gamma$ ', show that
  - (a)  $\Delta \approx \Delta$ .
  - (b) If  $\Delta \approx \Gamma$  then  $\Gamma \approx \Delta$ .
  - (c) If  $\Delta \approx \Gamma$  and  $\Gamma \approx \Theta$ , then  $\Delta \approx \Theta$ .
  - (a) The identity function that maps an element in  $\Delta$  to the very same element in  $\Delta$  is a bijection!
  - (b) If there is a bijection  $f: \Delta \to \Gamma$ , then it has an inverse  $f^{-1}: \Gamma \to \Delta$  which is also a bijection.
  - (c) We just need to recall that if  $f: \Delta \to \Gamma$  and  $g: \Gamma \to \Theta$  are bijections, so is their composition  $g \circ f: \Delta \to \Theta$ . [See the exercise set on Functions.]

## 2. Show:

- (a) A finite set cannot be equinumerous with one of its proper subsets (i.e. with some some subset strictly contained in it). [Hint: argue for the contrapositive, i.e. if equinumerous, then not finite.]
- (b) An infinite set *can* be equinumerous with one of its proper subsets.
- (c) The set of natural numbers is equinumerous with the set of ordered pairs of natural numbers.
- (d) The set of natural numbers is equinumerous with the set of positive rational numbers.
- (e) The set of natural numbers is equinumerous with the set of ordered triples of natural numbers.
- (f) The set of natural numbers is equinumerous with the set containing all singletons of numbers, ordered pairs of natural numbers, ordered triples of natural numbers, quadruples, quintuples, ..., including ordered n-tuples (for any finite n).
- (g) The set of natural numbers is equinumerous with the set of all finite sets of numbers.
- (a) Suppose we are given some  $\Delta \subset \Gamma$  (that's strict containment) so, trivially, there is an element e such that  $e \in \Gamma$  but  $e \notin \Delta$ .

Assume there is a bijection  $f: \Gamma \to \Delta$ . Then consider the elements

$$f(e), f(f(e)), f(f(f(e))), f(f(f(f(e)))), \dots$$

or in a simpler notation for repeated function-application:

$$f^1e, f^2e, f^3e, f^4e, \dots$$

These are all distinct, for suppose  $f^m e = f^n e$  where m < n. Then since f is a bijection, it has an inverse  $f^{-1}$ . So we can apply that inverse m times to each side of the equation to get  $e = f^{n-m}e$ . But that's impossible because  $e \notin \Delta$  and  $f^{n-m}e \in \Delta$  (as is any value of f). Since  $f^1e$ ,  $f^2e$ ,  $f^3e$ ,  $f^4e$ , ... are all distinct and in  $\Delta$  and hence in  $\Gamma$ ,  $\Gamma$  must be infinite.

Contraposing. If  $\Gamma$  is finite and  $\Delta \subset \Gamma$ , there isn't a bijection  $f : \Gamma \to \Delta$ .

- (b) The Galilean example will do as well as any.  $\mathbb{N}$  is equinumerous with the set of even numbers  $\mathbb{E} \subset \mathbb{N}$ , as witnessed by the bijection  $f : \mathbb{N} \to \mathbb{E}$  where f(n) = 2n.
- (c) We saw in IGT2 §2.4 how to set up a bijection using a zig-zag construction.
- (d) A positive rational number can be uniquely represented in the form m/n by taking the fraction in 'lowest terms', i.e. where m and n have no common factors. So there is a bijection f between the pairs of natural numbers  $\langle m, n \rangle$  (where m and n have no common factors) and the positive rationals.

Now imagine running zig-zag through the pairs of numbers  $\langle m,n\rangle$  jumping over cases where m and n have a common factor. That defines a bijective function g which maps k to the k-th such pair along the zig-zag path with jumps. Then the compound function  $f \circ g$  is a bijection between the naturals and the rational numbers.

(e) Take the (original, unjumpy) zig-zag mapping in the direction that gives us a function which maps the ordered pair  $\langle m, n \rangle$  to some number k = p(m, n). Then consider the mappings

$$\langle m, n, o \rangle \longleftrightarrow \langle \langle m, n \rangle, o \rangle \longleftrightarrow \langle p(m, n), o \rangle \ [i.e. \ \langle k, o \rangle] \longleftrightarrow p(k, o) \ [i.e. \ some \ l]$$

Each mapping is a bijection, hence so is their composition.

Evidently, we can do the same trick again to get a bijection between numbers and ordered quadruples of numbers. And so on.

(f) We can use another zig-zag construction. Suppose  $f_1: \mathbb{N} \to \mathbb{N}$  is the bijection from the set of numbers to the set of their singletons that sends n to  $\{n\}$ ,  $f_2: \mathbb{N} \to \mathbb{N}^2$  is our bijection from the numbers to the pairs of numbers,  $f_3: \mathbb{N} \to \mathbb{N}^3$  is our bijection from the numbers to the triples of numbers, etc. Then imagine zig-zagging through

- and define the function which maps n to the n+1-th tuple of numbers encountered on the path. That gives us the desired bijection.
- (g) Imagining travelling the same zig-zag path again, but this time consider not the ordered tuples it generates but the corresponding unordered sets: and as we go along, we ignore any unordered set we've encountered before. Define the function which maps 0 to the empty set and then for n > 0 maps n to the n-th new set of numbers encountered on the path. That gives us the desired bijection.
- 3. Write ' $\Delta \prec \Gamma$ ' for ' $\Delta$  is equinumerous with a subset of  $\Gamma$  but not equinumerous with  $\Gamma$ ', and ' $\Delta \preceq \Gamma$ ' for ' $\Delta$  is equinumerous with a subset of  $\Gamma$ '.

Write ' $\mathcal{P}\Delta$ ' for the powerset of  $\Delta$ , i.e. the set of all subsets of  $\Delta$ . Show

- (a)  $\Delta \leq \Delta$ .
- (b) If  $\Delta \leq \Gamma$  and  $\Gamma \leq \Theta$ , then  $\Delta \leq \Theta$ .
- (c)  $\mathbb{N} \prec \mathbb{R}$ .
- (d)  $\mathcal{P}\mathbb{N} \leq \mathbb{R}$ .
- (e) For any  $\Delta$ ,  $\Delta \prec \mathcal{P}\Delta$ . [Hint, generalize the first version of the diagonal argument of IGT2,  $\S 2.5(a)$ .]
- (a) Immediate.
- (b) If  $\Delta \leq \Gamma$  and  $\Gamma \leq \Theta$ , there's a bijection f from  $\Delta$  to some or all of  $\Gamma$  and there is another bijection g from  $\Gamma$  to some or all of  $\Theta$ . Put the two maps together and we'll get a map  $g \circ f$ . Consider the range  $Z \subset \Theta$  of that map, i.e. the set of elements  $g \circ f(d)$  for  $d \in \Delta$ . Then  $g \circ f : \Delta \to Z$  is a bijection.
- (c)  $\mathbb{N}$  is equinumerous with a *subset* of  $\mathbb{R}$  (just map the natural number 0 to the real number 0, and the each natural  $1+1+1+\ldots+1$  to the corresponding positive real number  $1_{\mathbb{R}} + 1_{\mathbb{R}} + 1_{\mathbb{R}} + \ldots + 1_{\mathbb{R}}$ ). And we showed that  $\mathbb{N}$  isn't equinumerous with the whole of  $\mathbb{R}$  in IGT2, §2.5(b).
- (d) Again in IGT2, §2.5(b) we showed that the power set of  $\mathbb{N}$  is equinumerous with the set of infinite binary strings which is equinumerous with the reals between 0 and 1, i.e. equinumerous to a subset of the reals.
- (e) Consider the powerset of  $\Delta$ , in other words the collection  $\mathcal{P}(\Delta)$  whose members are all the subsets of  $\Delta$ .

Suppose for reductio that there is a bijective function  $f: \Delta \to \mathcal{P}(\Delta)$ , and consider what we'll call the diagonal set  $D \subseteq \Delta$  such that  $x \in D$  iff  $x \notin f(x)$ .

Since  $D \in \mathcal{P}(\Delta)$  and f by hypothesis is a bijection onto  $\mathcal{P}(\Delta)$ , there must be some number d such that f(d) = D.

So we have, for all  $x, x \in f(d)$  iff  $x \notin f(x)$ . Hence in particular  $d \in f(d)$  iff  $d \notin f(d)$ . Contradiction! There therefore cannot be such a bijective function  $f: \Delta \to \mathcal{P}(\Delta)$ .

However, the map that takes x to  $\{x\}$  is a bijective map from  $\Delta$  to the set of S of singletons of elements of  $\Delta$ , and  $S \subset \mathcal{P}(\Delta)$ .

So putting everything together,  $\Delta \prec \mathcal{P}(\Delta)$ .

4. We say that a set is *countable* iff it is either empty or equinumerous with some set of natural numbers (maybe all of them!). It is *countably infinite* iff it is equinumerous with  $\mathbb{N}$ .

Recalling the definition of enumerability in the sense of IGT2, p. 10, show that

- (a) If  $\Delta$  is countable, it is enumerable.
- (b) If  $\Delta$  is enumerable, it is countable.

Also show

- (c) If  $\Delta$  is countably infinite, then the set of finite subsets of  $\Delta$  is countably infinite.
- (d) If  $\Delta$  is countably infinite, then  $\mathcal{P}\Delta$  is uncountably infinite.
- (a) Suppose  $\Delta$  is countable. If it is empty it is trivially enumerable. If it is not empty then there is a set of numbers  $\Gamma \subseteq \mathbb{N}$  (maybe finite, maybe all the numbers) such that there is a bijection  $f \colon \Gamma \to \Delta$ . Now take an element  $d \in \Delta$ , and consider the new function  $g \colon \mathbb{N} \to \Delta$  defined by g(n) = f(n) for  $n \in \Gamma$ , and g(n) = d when  $n \in \mathbb{N} \setminus \Gamma$ . (In other words we just extend our definition of f to give us a function defined for every number, by giving it a default value for all the new arguments.) By construction, g is still a surjection.
  - So we have a surjection  $g: \mathbb{N} \to \Delta$  which makes  $\Delta$  enumerable by our definition in IGT2, p. 10.
- (b) Suppose conversely that  $\Delta$  is enumerable, i.e. there is a surjective function  $g \colon \mathbb{N} \to \Delta$ . Now take  $\Gamma$  to the the set of numbers  $\{n \mid m < n \to g(m) \neq g(n)\}$ . In other words, when some numbers  $n, n', n'', \ldots$  get mapped to the same value in  $\Delta$ , we keep only the smallest one and discard the rest. Then by brute-force construction, the function  $f \colon \Gamma \to \Delta$  which agrees with g for any number in  $\Gamma$  is a bijection. So  $\Delta$  is countable.
- (c) If  $\Delta$  is countably infinite, then there is a bijection f from  $\Delta$  to  $\mathbb{N}$ . Consider the action of f on subsets of  $\Delta$ . It creates a corresponding map F from subsets of  $\Delta$  to subsets of  $\mathbb{N}$  defined as follows: when  $X \subset \Delta$ ,  $F(X) = \{f(x) \mid x \in X\}$ . It is easy to check that this is a bijection that takes finite subsets of  $\Delta$  to finite subsets of  $\mathbb{N}$ . So there will be as many finite subsets of  $\Delta$  as there are finite subsets of  $\mathbb{N}$ , i.e. countably many.
- (d) This is an immediate consequence of Question 3(e).
- 5. A trickier question. Is an infinite family of nested subsets of a countable set necessarily countable?

To explain: We say that  $\Sigma$  is a *nested* family of sets if for any two sets A and B in the family, either  $A \subset B$  or  $B \subset A$  (where  $\subset$  is strict containment). Suppose then that the members of the nested family  $\Sigma$  are all subsets of some *countable* set  $\Delta$ . Then our question is: must  $\Sigma$  itself have a countable number of members?

Where r is a positive real number, take  $Q_r$  to be the set of rational numbers  $\{q \mid 0 \leq q < r\}$ . Then take the family  $\Sigma$  of sets  $Q_r$  for  $0 \leq r \leq 1$ . Then  $\Sigma$  is a nested family of sets because of course given  $Q_r$  and  $Q_s$ ,  $Q_r \subset Q_s$  if r < s and  $Q_s \subset Q_r$  otherwise. (Here we rely on the familiar fact that between any two real numbers there is a rational one.) Every  $Q_r$  in the family  $\Sigma$  is a subset of  $\mathbb Q$  and hence countable. But there are as many different  $Q_r$  as there are reals in the interval [0,1] which is uncountably many. IGT2

For more on this cute little problem, see the discussion of 'Problem 9' in the wonderfully entertaining Béla Bollobás, *The Art of Mathematics: Coffee Time in Memphis* (CUP, 2006).