Set theory, relations, and functions (II)

Review: set theory

- Principle of Extensionality
- Special sets: singleton set, empty set
- Ways to define a set: list notation, predicate notation, recursive rules
- Relations of sets: identity, subset, powerset
- Operations on sets: union, intersection, difference, complement
- Venn diagram
- Applications in natural language semantics: (i) categories denoting sets of individuals: common nouns, predicative ADJ, VPs, IV; (ii) quantificational determiners denote relations of sets

1 Relations

1.1 Ordered pairs and Cartesian products

• The elements of a set are not ordered. To describe functions and relations we will need the notion of an *ordered pair*, written as $\langle a, b \rangle$, where a is the first element of the pair and b is the second.

Compare: If $a \neq b$, then ...

$$\{a,b\} = \{b,a\}, \text{ but } \langle a,b \rangle \neq \langle b,a \rangle$$

 $\{a,a\} = \{a,a,a\}, \text{ but } \langle a,a \rangle \neq \langle a,a,a \rangle$

• The *Cartesian product* of two sets *A* and *B* (written as $A \times B$) is the set of ordered pairs which take an element of *A* as the first member and an element of *B* as the second member.

(1)
$$A \times B = \{\langle x, y \rangle \mid x \in A \text{ and } y \in B\}$$

E.g. Let $A = \{1, 2\}$, $B = \{a, b\}$, then $A \times B = \{\langle 1, a \rangle, \langle 1, b \rangle, \langle 2, a \rangle, \langle 2, b \rangle\}$, $B \times A = \{\langle a, 1 \rangle, \langle a, 2 \rangle, \langle b, 1 \rangle, \langle b, 2 \rangle\}$

1.2 Relations, domain, and range

- A *relation* is a set of ordered pairs. For example:
 - Relations in math: =, >, \neq , ...
 - Relations in natural languages: the instructor of, the capital city of, ...

(2) a.
$$[[the \ capital \ city \ of]] = {\langle USA, Washington \rangle, \langle China, Beijing \rangle, \langle France, Paris \rangle, ... }$$

$$= {\langle x, y \rangle : y \ is \ the \ capital \ city \ of \ x \}}$$
b. $[[invited]] = {\langle Andy, Billy \rangle, \langle Cindy, Danny \rangle, \langle Emily, Flori \rangle, ... }$

$$= {\langle x, y \rangle : x \ invited \ y \}}$$

- R is a relation from A to B iff R is a subset of the Cartesian product $A \times B$, written as $R \subseteq A \times B$. R is a relation in A iff R is a subset of the Cartesian product $A \times A$, written as $R \subseteq A \times A$.
 - (3) a. [[the capital city of]] $\subseteq \{x : x \text{ is a country }\} \times \{y : y \text{ is a city}\}$ b. [[the mother of]] $\subseteq \{x : x \text{ is a human }\} \times \{y : y \text{ is a human}\}$
- We can use a *mapping diagram* to illustrate a relation:

- *A* and *B* are the *domain* and *range* of *R* respectively, iff $A \times B$ is the **smallest** Cartesian product of which *R* is a subset. For example:
 - (4) Let $R = \{\langle 1, a \rangle, \langle 1, b \rangle, \langle 2, b \rangle, \langle 3, b \rangle\}$, then: Dom $(R) = \{1, 2, 3\}$, Range $(R) = \{a, b\}$

Discussion: Why is that the following definitions are problematic? Given counterexamples.

- (5) a. A and B are the domain and range of R iff $R = A \times B$.
 - b. *A* and *B* are the domain and range of *R* iff $R \subseteq A \times B$.

1.3 Properties of relations

- Properties of relations: reflexivity, symmetry, transitivity Given a set *A* and a relation *R* in *A*, ...
 - R is *reflexive* iff for every x in A, $\langle x, x \rangle \in R$; otherwise R is *nonreflexive*. If there is no pair of the form $\langle x, x \rangle$ in R, then R is *irreflexive*.
 - R is *symmetric* iff for every xy in A, if $\langle x,y\rangle \in R$, then $\langle y,x\rangle \in R$; otherwise R is *nonsymmetric*. If there is no pair $\langle x,y\rangle$ in R such that the pair $\langle y,x\rangle$ is in R, then R is *asymmetric*.
 - R is *transitive* iff for every xyz in A, if $\langle x,y\rangle \in R$ and $\langle y,z\rangle \in R$, then $\langle x,z\rangle \in R$; otherwise R is *nontransitive*.
 - If there are no pairs $\langle x, y \rangle$ and $\langle y, z \rangle$ in R such that the pair $\langle x, z \rangle$ is in R, then R is *intransitive*.

<u>Exercise</u>: Identify the properties of the following relations w.r.t. reflexivity, symmetry, and transitivity. (Make the strongest possible statement. For example, call a relation 'irreflexive' instead of 'nonreflexive', if satisfied.)

- (6) a. = reflective, symmetric, transitve
 - b. ≤
 - c. ≠
 - d. ⊆
- (7) a. is a sister of
 - b. is a mother of
- It is helpful in assimilating the notions of reflexivity, symmetry and transitivity to represent them in *relational diagrams*. If x is related to y (namely, $\langle x, y \rangle \in R$), an arrow connects the corresponding points.

2 Functions

- A relation is a function iff each element in the domain is paired with **just one** element in the range.
 - (8) $f(x) = x^2 \text{ for } x \in \mathbb{N}$

In particular,

- a function f is a from A (in)to B (written as 'f: $A \rightarrow B$ ') iff Dom(f) = A and $Range(f) \subseteq B$.
- a function f is a from A onto B iff Dom(f) = A and Range(f) = B.

<u>Exercise</u>: For each set of ordered pairs, consider: what is its domain and range? Is it a function? If it is, draw a mapping diagram to illustrate this function.

(9) a.
$$\{\langle 2, 3 \rangle, \langle 5, 4 \rangle, \langle 0, 3 \rangle, \langle 4, 1 \rangle\}$$

b. $\{\langle 3, -1 \rangle, \langle 2, -2 \rangle, \langle 0, 2 \rangle, \langle 2, 1 \rangle\}$

- We may specify functions with lists, tables, or words.
 - (10) a. $F = \{\langle a, b \rangle, \langle c, b \rangle, \langle d, e \rangle\}$ b. $F = \begin{bmatrix} a \to b \\ c \to b \\ d \to e \end{bmatrix}$
 - c. F is a function f with domain $\{a,b,c\}$ such that f(a)=f(c)=b and f(d)=e.

3

<u>Exercise</u>: Define conjunctive *and*, disjunctive *or*, and negation *it is not the case that* as functions.

3 Characteristic function

• Recall that the following categories can be interpreted as sets of individuals: common nouns, predicative adjectives, intransitive verbs, VPs, ...

- (11) a. $[wears a hat] = {Andy, Betty}$
 - b. $[wears a hat] = \{x : x wears a hat\}$

Alternatively, the semantics of these expressions can also be modeled as functions from the set of individual entities to the set of truth values.

- $(12) \quad a. \quad \llbracket we ars \ a \ hat \rrbracket = \{ \langle \mathsf{Andy}, 1 \rangle, \langle \mathsf{Betty}, 1 \rangle, \langle \mathsf{Cindy}, 0 \rangle, \langle \mathsf{Danny}, 0 \rangle \}$
 - b. $[wears a hat] = \begin{bmatrix} Andy \rightarrow 1 \\ Betty \rightarrow 1 \\ Cindy \rightarrow 0 \\ Danny \rightarrow 0 \end{bmatrix}$
 - c. [wears a hat] = the function <math>f from individual entities to truth values such that f(x) = 1 if x wears a hat, and f(x) = 0 otherwise.

Characteristic function: a function whose range is the set of possible truth values $\{1, 0\}$.

Exercise: provide the characteristic function for wears a bowtie.