Math 582 Introduction to Set Theory

Kenneth Harris

kaharri@umich.edu

Department of Mathematics University of Michigan

January 7, 2009

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009 1 / 1

Course Data

Course Data

- Text. Introduction to Set Theory by Karel Hrbacek and Thomas Jech (3rd. ed.) We will cover Chapters 1-9.
- Office. 1842 East Hall
- Office hours. 10-11, 1-2 (M,W,F) and by appointment
- Web. http://www-personal.umich.edu/~kaharri/582/ Linked off CTools
- Homework. Assignments due every two weeks.

Naive Set Theory

Naive set theory supports the everyday usage of set concepts in most branches of contemporary mathematics.

Properties.

- Nonformal. It uses the natural language and notation of ordinary informal (or semiformal) mathematics.
- Intuitive. The set concepts and their basic properties are assumed to be understood.
- Restricted in scope. Naive set theory supports a particular branch of mathematics - such as analysis, topology, algebra.

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

Naive Set Theory vs. Axiomatic Set Theory

Axiomatic Set Theory

Axiomatic set theory is an autonomous mathematical discipline dedicated to the study of the universe of sets.

Properties.

- Formal. The language of axiomatic set theory is formalized in first-order logic. (A formal language is a mathematical object, and is the object of study by by Logicians.)
- Axiomatic. Set and set membership are treated as undefined terms, whose properties are given solely through a collection of axioms. These axioms can be quite unintuitive (or even counterintuitive!)
- Universal in scope. Set theory is a foundation for all of ordinary mathematics, including itself. Every mathematical object is a set.

Naive vs Axiomatic point of view

Two points of view about the primitive terms of Geometry (points, straight lines, and planes).

- Euclid through nineteenth century (intuitive view).
 - A point is that which has no part.
 - A straight line is a line which lies evenly with the points on itself.
 - A plane a surface which lies evenly with the straight lines on itself.

Geometry depends upon intuitive knowledge of Euclidean space.

• Twentieth century (axiomatic view).

One must always be able to say instead of 'points, straight lines and planes', 'tables, chairs, and beer mugs'.

(From David Hilbert's Grundlagen der Geometrie, 1891)

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

7/1

Logical Notation

Logical notation

We will use the following standard logical symbols to abbreviate English expressions:

- ∨ abbreviates "or",
- A abbreviates "and"
- ¬ abbreviates "not"
- ullet abbreviates "implies" ("if-then")
- → abbreviates "iff" ("if and only if")
- ∀x abbreviates "for every object x",
- $\exists x$ abbreviates "there exists an object x".

Naive concept of set

- The set concept is fundamental and not reducible to simpler concepts.
- Georg Cantor described it as follows:

By a set we are to understand any collection into a whole of definite and separate objects of our intuition or our thought.

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

11 /

Naive view of sets

Some basic properties of sets

Cantor's description implies three basic properties of sets.

• Every set A has elements or members. We write

 $x \in A \leftrightarrow \text{the object } x \text{ is a member of } A.$

② A set is determined by its members. If A and B are sets, then

$$A = B \leftrightarrow \forall x [x \in A \leftrightarrow x \in B].$$

This is called the Extensionality Property.

❸ A set is a collection of objects sharing a common property. For every definite property P there is a set A such that

$$\forall x [x \in A \leftrightarrow \mathbf{P} \text{ is true of } x]$$
 abbrev. as $\mathbf{P}(x)$.

This is called the Naive Comprehension Property.

Example: Empty set

Example. Let **P** be the property $x \neq x$ (that is, "x is not identical to itself", a property true of no objects).

 \blacksquare By Comprehension, there is a set \emptyset with no members:

$$\forall x [x \in \emptyset \leftrightarrow x \neq x]$$

By Extensionality, there is only one emptyset. If A is any other set with no members, then $A = \emptyset$.

Definition. \emptyset is the unique set with no members.

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

13/1

Naive view of sets

Comprehension and uniqueness

Theorem. Let P(x) be a definition property. Then there is a unique set A satisfying

$$\forall x \big[x \in A \leftrightarrow \mathbf{P}(x) \big].$$

Proof. There exists a set *A* by Comprehension. Suppose *B* is given by

$$\forall x [x \in B \leftrightarrow \mathbf{P}(x)].$$

Then A = B by Extensionality: fix any object x, then

$$x \in A \leftrightarrow \mathbf{P}(x) \leftrightarrow x \in B$$
.

so,
$$\forall x [x \in A \leftrightarrow x \in B]$$
.

Set Notation

Notation. If the number of objects is finite, we specify the set by listing its members. We write

$$A = \{a_1, ..., a_n\}$$

when A contains the objects a_1, \ldots, a_n and nothing else.

This set exists by Comprehension:

let
$$\mathcal{P}(x)$$
 be $x = a_1 \vee \ldots \vee x = a_n$.

Examples.

- Suits: $\{\clubsuit, \heartsuit, \diamondsuit, \spadesuit\}$,
- Singleton of a: $\{a\}$,
- Unordered pair of a, b: {a, b}

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

15 / 1

Naive view of sets

finite lists

Extensionality implies that once we specify a set by listing its objects, order and repetitions do not matter.

Examples.

• The following sets are identical.

$$\{\clubsuit,\heartsuit,\diamondsuit,\spadesuit\}$$
 $\{\heartsuit,\diamondsuit,\clubsuit,\spadesuit\}$

• The following sets are identical.

$$\{\clubsuit,\heartsuit,\diamondsuit,\spadesuit\} \qquad \{\clubsuit,\clubsuit,\heartsuit,\diamondsuit,\spadesuit,\spadesuit\}$$

Notation

Notation. A set can be specified by stating a definite property of its objects. We write

$$A = \{x \mid \mathbf{P}(x)\}$$

when A is the set of all objects x for which P(x) holds.

This set exists by Comprehension.

Example. The following sets are identical

$$\{\heartsuit,\diamondsuit\}$$
 $\{x \mid x \text{ is a red suit }\}.$

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

17 / 1

Naive view of sets

Infinite sets

This notation is especially useful for infinite sets.

Examples.

$$\mathbb{N} = \{x \mid x \text{ is a natural number } \}$$

$$\mathbb{Z} = \{z \mid z \text{ is an integer } \}$$

$$\mathbb{Q} = \{ \frac{a}{b} \mid a, b \in \mathbb{Z} \land b \neq 0 \}$$

$$\mathbb{R} = \{r \mid r \text{ is a real number } \}$$

$$\mathbb{C} = \{a + bi \mid a, b \in \mathbb{R} \land i = \sqrt{-1}\}$$

Infinite lists

Notation. We sometimes specify a set by listing some of its objects, and let the context determine the pattern. We write

$$A = \{a_1, a_2, a_3 \ldots\}$$

when A contains precisely a_1, a_2, a_3 as well as other objects determined by the context.

Example. This notation is often used for large finite or infinite sets.

- $\{0, 1, 2, 3, \ldots\} = \mathbb{N}$,
- $\{0, 2, 4, 6, ...\} = \{x \mid x \in \mathbb{N} \text{ and } x \text{ is even } \}$,
- $\{2,3,5,7,11,13,\ldots\} = \{x \mid x \text{ is one of a twin prime } \}.$

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

10 /

Subsets

Definition of subset

Definition. Let A and B be sets. We say A is a subset of B, and write $A \subseteq B$, when every element of A is an element of B:

$$A \subseteq B \leftrightarrow \forall x [x \in A \rightarrow x \in B].$$

We write $A \subset B$ when A is a subset of B, but not equal to B:

$$A \subset B \leftrightarrow [A \subseteq B \land A \neq B].$$

Examples.

$$\begin{array}{cccc} \{\heartsuit,\diamondsuit\} &\subseteq & \{\clubsuit,\heartsuit,\diamondsuit,\spadesuit\} \\ \{0,2,4,\ldots\} &\subseteq & \mathbb{N} \\ \mathbb{N} \subseteq \mathbb{Z} \subseteq \mathbb{Q} \subseteq \mathbb{R} \subseteq \mathbb{C} \end{array}$$

We can replace \subseteq with \subset in these examples.

Simple properties of subset

Proposition. For all sets *A*, *B* and *C*, the following properties hold

Reflexivity $A \subseteq A$

Symmetry $[A \subseteq B \land B \subseteq A] \rightarrow A = B$

Transitivity $[A \subseteq B \land B \subseteq C] \rightarrow A \subseteq C$

Note. Any relation (such as \subseteq) which satisfies these three properties is said to be an equivalence relation.

Example. \leq on \mathbb{N} .

Kenneth Harris (Math 582)

Math 582 Introduction to Set Theory

January 7, 2009

22 / 1

Subset

Smallest set

There is a smallest set (relative to ordering by \subseteq).

Proposition. $\emptyset \subseteq A$ for every set A.

Question. Is there a largest set *V*:

 $A \subseteq V$ for every set A?

- A set *V* with this property is called a universal set.
- Would a universal set be unique?