

Theory of Computation (CS F351)

BITS Pilani Hyderabad Campus Prof.R.Gururaj CS&IS Dept.

Sets, Relations, and Languages (Ch.1 of T1)

BITS Pilani Hyderabad Campus Prof.R.Gururaj CS&IS Dept.

Sets, Relations, and Functions (Ch.1 of T1; Sec- 1.1 to 1.3)

BITS Pilani Hyderabad Campus Prof.R.Gururaj CS&IS Dept.

Sets

- 1. A Set is a collection of objects.
- 2. $L = \{a, b, c, d\}$
- 3. The objects comprising a set are called as elements or members.
- 4. The elements need not be related to each other.
- 5. L= { a, b, c, d} we say that b belongs to L and p does not belong to L
- 6. The order of the elements is not significant
- 7. We do not distinguish repetitions of the elements.

Hence set { 4, 3, 8} and { 3, 8, 3, 4, 8} are same.

- 1. A Set may contain other sets. Ex: {2, { b, k}, 8}
- 2. A set which has only one element is called a *singleton*. Ex: {1}
- 3. A set can have no elements and is called *empty set* Ø.
- 4. A set may be infinite. Ex: N= {0, 1, 2, ...} -three dots means list is infinite

1. Describing sets with reference to other sets

Ex: $K = \{1,3,9\}$ $G = \{3,9\}$ Now, G may be described as $G = \{x : x \in K \text{ and } x \text{ is greater than } 2\}$

2. If **P** is a property that the elements of a set **A** may have then we can describe a new set- $B = \{x : x \in A \text{ and } x \text{ has the property P} \}$

Subset - If each element in A is also there in B then we say that A subset of B

Proper subset-

If each element in A is also there in B and further A and B are not same then we say that A proper subset of B.

Note: An empty set is subset of every set. \emptyset is subset of every set. Any set is subset of itself.

To prove that A and B are equal we must prove that

A is subset of B and B is subset of A then A=B

We represent set of all natural numbers as N and Z for set of all integers.

There are two forms to represent sets

- 1. Roster form- all elements listed by separating each by a comma and enclosed with in braces. { 2, 6, 9, 43}
- 2. Set builder form-

set of all integers less than 40 and divided by 5 {x : x is less than 40 and divided by 5}

the same can be written in roster form as {5, 10, 15, 20, 25, 30, 35}

Empty set G= {x : x is a cat and has wings}

Set operations

UNION A U B =
$$\{x: x \in A \text{ or } x \in B\}$$

INTERSECTION A
$$\cap$$
 B = { x: x \in A and x \in B}

DIFFERENCE $A - B = \{x: x \in A \text{ and } x \text{ does not belong to } B\}$

Laws of Set operations

Idempotent AUA = A

 $A \cap A = A$

Commutative $A \cap B = B \cap A$ and $A \cup B = B \cup A$

Associative $(A \cup B) \cup C = A \cup (B \cup C)$

 $(A \cap B) \cap C = A \cap (B \cap C)$

Distributive $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$

 $(A \cap B) \cup C = (A \cup C) \cap (B \cup C)$

Absorption (AUB) \cap A = A

 $(A \cap B) \cup A = A$

Demorgan's law $A-(BUC)=(A-B) \cap (A-C)$

 $A-(B \cap C) = (A-B) \cup (A-C)$

Disjoint sets:

- 1. Two sets are disjoint if they have no common elements.
- 2. Hence the intersection of disjoint sets is empty.

To describe the union of More than two sets:

$$Us = \{a,b,c,d\}$$

Powerset:

If A is a set, then collection of all subsets of A is called as power set of A.

$$A = \{1, 2\}$$

subsets are: Ø, {1}, {2}, {1,2}

$$2^A = \{\{1\}, \{2\}, \{1,2\}, \emptyset\}$$

Partition of a non-empty set:

1. Is a subset \prod of 2^A such that \emptyset is not an element of \prod and each element of A is in only one set of \prod

Hence

- Each element of ∏ is non-empty
- 2. Distinct members of ∏ are disjoint
- 3. $U_{\Pi} = A$

Which of the following is partition of A

Relations

Ordered pair.

- 1. (a, b)
- 2. Here order matters (a, b) is not same as (b, a)
- 3. Two components of an ordered pair need not be different, but this is not possible in a set.
- 4. Two ordered pairs (a, b) and (c, d) are equal only when a=c and b=d. Cartesian product of two sets
- 1. $A = \{1,3,9\}$ $B = \{a, b, c\}$
- 2. Then AXB = { (1,a), (1,b), (1,c), (3,a), (3,a), (3,a), (9,a), (9,a), (9,a) }
- 3. A X B is set of all pairs (a, b) where $a \in A$ and $b \in B$
- 4. We have ordered 2-tuples (a, b)

4- tuple quadruple

5-tuple quintuple

n-tuple

Binary Relation

If we have a subset of Cartesian product on two sets (different) it is called binary relation.

A=
$$\{10,26,40\}$$
 B= $\{14,32,48\}$
Then AXB = $\{(10,14),(10,32),(10,48),(26,14),(26,32),(26,48),(40,14),(40,32),(40,48)\}$

A X B is set of all pairs (a, b) where $a \in A$ and $b \in B$

The subset of A x B yields a set of ordered pairs

$$R = \{ (a, b) : a \text{ is less than } b \text{ AND } a \in A \text{ and } b \in B \}$$

$$R = \{ (10,14), (10,32), (10,48), (26,32), (26,48), (40,48) \}$$

Relation R from a non-empty set A to a non-empty set B is a subset of Cartesian product $A \times B$.

The subset is derived by describing a relationship between the first element and the second element of the ordered pairs in *A X B*

The inverse of a binary relation R is subset of AXB denoted by R^{-1} is simply the relation $\{(b,a): (a,b) \in R\}$

Functions

1. A function from set $A \rightarrow B$ is a binary relation R on A and B such that every element of A there is exactly one ordered pair in R with first component as a.

```
Image of a \in A

Domain of f

Range of f

CoDomain of f
```


Functions

- 1. We write $f: A \rightarrow B$ where f(x) is y
- 2. A function $f: A \rightarrow B$ is said to be onto B if each element in B is an image of some element in A
- 3. A function $f: A \rightarrow B$ is said to be one-to-one B if for every two distinct elements a and a' in A, $f(a) \neq f(a')$
- 4. A function $f: A \rightarrow B$ is said to be Bijection between A and B if it is both one-to-one and onto B.

Special types of Binary Relations

Let A be a set, R is a subset of AXA.

- 1. The relation R can be represented as a directed Graph.
- 2. Each element is represented by a small circle called as a Node.
- 3. An arrow is drawn from a to b if and only iff $(a, b) \in R$.
- 4. These arrows are edges of the Graphs.

```
Let A = \{a, b, c, d\}

AXA = \{\}

If R subset of AXA

R = \{(a,b), (b,a), (a,d), (b,c), (c,c), (c,a)\}
```

Reflexive Relations.

- 1. A relation is reflexive if R is a subset of AXA if $(a,a) \in R$ for each $a \in A$
- 2. A directed Graph that represents a reflexive relation has a loop from each node to itself.

Symmetric Relations.

A relation R is a subset of AXA is symmetric if $if(b,a) \in R$ whenever $(a, b) \in R$

- 1. In the corresponding directed Graph Whenever there is an arrow between tow nodes, we see arrows between those nodes in both the directions.
- 2. A symmetric relation without pairs of the form (a, a) is represented as an undirected Graph or simple graph.

Antisymmetric Relations.

A relation R is a subset of AXA is anti symmetric if if $(a, b) \in R$, a and b are distinct, then (b, a) does not belong to R.

Ex: if P is set of persons

The Parent-child relationship can be described as -

 $\{(a, b): a, b \in P \text{ and a is father of b}\}$

Some relations are neither symmetric nor antisymmetric.

Partial order Relations.

A relation R is a *partial order relation*, if it is reflexive, antisymmetric and transitive.

Ex: if P is set of persons

The ancestral relationship can be described as — (we consider that a person is ancestor of himself)

 $\{(a, b): a, b \in P \text{ and a is ancestor of } b\}$

Total order Relations.

1. A Partial order is a *Total order* for all whenever $a, b \in A$, either $(a, b) \in R$, or $(b, a) \in R$.

Ex: if P is set of persons

The ancestral relationship when we have siblings it is not total.

ex: Less-than-or-equal-to relation is total.

Alphabets and Languages *T1- Ch.1 ; Section- 1.7*

BITS Pilani Hyderabad Campus Prof.R.Gururaj CS&IS Dept.

Alphabets

Data is encoded in the computer's memory as strings of bits or other symbols, appropriate for manipulation by a computer.

We look at the mathematics of strings of symbols.

An Alphabet is a finite set of symbols.

Ex: Roman alphabet { a, b, c, d, ...,z}

An alphabet pertinent to the computer is- Binary alphabet {0, 1}.

An alphabet can be of any sort – { \$, *, #}

String

A string over an alphabet is a finite sequence of symbols from the alphabet.

We use *u*, *v*, *w*, *x*, *y*, *z*, and *Greek letters* to denote strings.

Ex: *elephant* is a string over the roman alphabet

{a, b, c, d, ...,z}

00001110 is a string over the binary alphabet {0,1}

A string may contain no symbols and is called as an *empty string* or *null string*. An empty denoted by *e* .

We can also give name to string.

Ex: The string *tiger* may be named as *w*.

The set of all strings including the empty string, over an alphabet Σ is denoted by Σ^* .

The length of the string is its length as a sequence.

Length of *tiger* is 5

If the string *tiger* is named as *w*.

The length of the string w is represented by |w| = |tiger| = 5 and |e| = 0

The value w(j) is j^{th} symbol in the string w where j is between 1 and |w|

If the string tiger is named as w, then w(3)=g and w(5)=r

A string may contain a symbol that repeats at different positions.

We refer to them as different occurrences of the symbol.

Concatenation: Two strings over the same alphabet can be combined to form the third by the operation of concatenation.

The concatenation of the strings x and y is written as $x^{o}y$ or simply xy.

Formally, $w=x \circ y$ if and only if |w|=|x|+|y|, w(j)=x(j) for j=1,...|x| and w(|x|+j)=y(j) for j=1,...|y|.

Ex: *tiger* o *cub* = *tigercub* and

 $0110 \circ 110 = 0110110$

Further $w^{\circ}e = e^{\circ}w = w$

Concatenation is associative. $(x^{\circ}y)^{\circ}z = x^{\circ}(y^{\circ}z)$

A string v is a substring of w if and only if there are strings x and y such that w=xvy. Both x and y could be e.

An empty string is substring of any string.

A string is substring of itself.

Suffix: If w=xv for some x, then v is a suffix of w

Prefix: If w=vy for some y, then v is a prefix of w

For each string w and each natural number i, the string w^i is defined as $w^0=e$, the empty string $w^{i+1}=w^{i} \circ w$ for i>=0

Thus $w^1=w$

 $come^2 = comecome$

The reversal of a string w is denoted by w^R is the string spelled backwards.

Like how we represent infinite sets, the same format can be used to represent infinite languages.

$$\Sigma = \{a, b, c\}$$

 Σ^* denotes all strings that can be formed using Σ .

Hence a language is any set of strings over an alphabet Σ that is any subset of Σ^* .

Hence Σ^* , Σ , and \varnothing also are languages.

Most of the languages are infinite.

Ex: List all binary strings that are formed over {0, 1}

It is not possible.

We can represent by,

$$L=\{w:w\in\Sigma^*\}$$

The general form is $L = \{w : w \in \Sigma^* \text{ and } w \text{ has property } P\}$

List all the strings over {0, 1} that start with two zeroes and end with even no. of ones.

Set of all integers that are divisible by 4.

Ex: {4, 8, 12,...}

If n is the no. symbols, and k is the length of the string, we can have n^k strings.

The infinite languages can be represented using set builder notation.

Since languages are sets we can apply set operations to them.

Union, Intersection, Difference.

Another important operation is concatenation.

If L_1 and L_2 are languages then concatenation of L_1 and L_2 resulting in L

 $L = L_1 \circ L_2$ or simply $L_1 L_2$

Where $L = \{ w \in \Sigma^* : w = xy \text{ for some } x \in L_1 \text{ and } y \in L_2 \}$


```
Ex: \Sigma = \{0, 1\}

L_1 = \{w \in \Sigma^* : w \text{ has even number of zeros}\}

L_2 = \{w \in \Sigma^* : w \text{ starts with zero and rest are ones}\}

Now, L_1 L_2 = \{w \in \Sigma^* : w \text{ has odd no. of zeros}\}

What is a Palindrome?
```


L* is the set of all strings obtained by concatenating zero or more strings from L.

Concatenating zero times is empty string.

Finite Representations of Languages & Regular Expressions *T1-Ch.1*; Section- 1.8

Prof.R.Gururaj CS&IS Dept.

- •We use Regular Expressions as means of representing certain subsets of strings over ∑.
- •Regular Expressions are used to describe languages that consist of set of strings.
- •They describe languages exclusively by means of single symbols and $\boldsymbol{\upsilon}$ and * .
- •They are useful for representing certain sets of string in algebraic fashion.
- Actually these describe the languages accepted by FA.
- •We see $\Sigma U \{ (,), U, \Phi, * \}$ in Regular Expressions .
- Every regular expression represents a language.

We give recursive definition of RE over Σ as follows.

- 1. ϕ and each member of Σ is a RE.
- 2. If α and β are REs then then so is $(\alpha\beta)$
- 3. If α and β are REs then then so is $(\alpha \cup \beta)$
- 4. If α is a REs then then so is α^*
- 5. Nothing is a RE unless it follows from (1) through (4)

Regular expressions are precisely those obtained recursively by application of rules 1-4 once or several times.

The relationship between RE and Language is established by a function L, such that if α is a RE the $L(\alpha)$ is a language represented by α . That is L is a function from strings to languages.

We define the L function as follows.

- 1. $L(\Phi) = \Phi$ and $L(a) = \{a\}$ for each a of Σ .
- 2. If α and β are REs then then $L((\alpha \beta)) = L(\alpha)$. $L(\beta)$
- 3. If α and β are REs then then $L((\alpha U\beta)) = L(\alpha)UL(\beta)$
- 4. If α is a REs then then $L(\alpha^*) = L(\alpha)^*$

The class of Regular Language over Σ is defined as all languages L such that the

 $L=L(\alpha)$ for some RE α over Σ .

That is *Regular languages* are all languages that are described by REs.

Summary:

- 1. Sets, relations, Functions
- 2. Alphabets and representation
- 3. Regular expressions, languages and representation