CMPT-335 Discrete Structures

SETS AND SET OPERATIONS

- A set, in mathematics, is any collection of objects of any nature specified according to a well-defined rule.
- Each object in a set is called an element
 (a member, a point). If x is an element of the set X, (x belongs to X) this is expressed by

$$x \in X$$

• $x \notin X$ means that x does not belong to X

- Sets can be finite (the set of students in the class), infinite (the set of real numbers) or empty (null - a set of no elements, for example a node in a data structure with no data item inside – an empty node).
- A set can be specified by either listing all its elements in braces (a small finite set) or stating the requirements for the elements belonging to the set.
- $X=\{a, b, c, d\}$
- X={x | x is a student taking the "Discrete Structures" class}

- Sets are very important in Computer Science and Engineering
- All data structures used in computer programming are based on the concept of sets
- Sets are very important in databases where any entire database and its any record is in fact nothing else than sets

Sets: Standard Notations

- Z is the set of integer numbers
- Q is the set of rational numbers
- R is the set of real numbers
- C is the set of complex numbers
- \bullet N is the set of natural numbers
- ø is an empty set (contains no elements)
- $X = \{\emptyset\}$ is a set whose single element is an empty set (<u>Do not mix it with the empty set!!!</u>)

What about a set of the roots of the equation

$$2x^2 + 1 = 0$$
?

- The set of the real roots is empty: Ø
- The set of the complex roots is $\left\{i/\sqrt{2},-i/\sqrt{2}\right\}$, where i is an imaginary unit

 When every element of a set A is at the same time an element of a set B then A is a subset of B (A is contained in B):

$$\begin{array}{c}
A \subseteq B \Rightarrow \forall x (x \in A \to x \in B) \\
B \supseteq A \Rightarrow \forall x (x \in A \to x \in B)
\end{array}$$

For example,

$$A = \{1, 2, 3, 7\}; B = \{1, 2, 3, 7, 9\}; A \subseteq B$$

 $A = \{1, 2, 5\}; B = \{1, 2, 5\}; A \subseteq B, A \supseteq B$
 $A = \{1, 2, 5\}; B = \{1, 2, 7, 9\}; A \not\subseteq B$

 When every element of a set A is at the same time an element of a set B, but B definitely contains at least one element not belonging to A, then A is a proper subset of B

$$A \subset B \Rightarrow \forall x (x \in A \to x \in B) \land \exists x (x \in B \land x \notin A)$$

$$B \supset A \Longrightarrow \forall x (x \in A \to x \in B) \land \exists x (x \in B \land x \notin A)$$

For example,

$$Z \subset Q, Z \subset R, Q \subset R, R \subset C$$

- The sets A and B are said to be equal if they consist of exactly the same elements.
- That is, $(A \subseteq B) \land (B \subseteq A) \leftrightarrow A = B$
- For instance, let the set A consists of the roots of equation

$$x(x+1)(x^{2}-4)(x-3) = 0$$

$$B = \{-2, -1, 0, 2, 3\}$$

$$C = \{x \mid x \in \mathbb{Z}, |x| < 4\}$$

• What about the relationships among A, B, C?

Solution

Important Theorem on Subsets

Theorem. Let S be an arbitrary set. Then

$$\forall S$$

$$\varnothing \subseteq S$$

$$S \subset S$$

The empty set is always a subset of any set and any set is always a subset of itself.

Cardinality

- The cardinality of a finite set is the number of elements in the set.
- | A | is the cardinality of A.
- A set with the same number of elements as any subset of the set of natural numbers is called a countable set.

The Power Set

- Given a set *S*, the power set *P*(*S*) of *S* is the set of all subsets of the set *S*.
- Theorem. If the cardinality of a finite set is n, its power set always has the cardinality 2^n and therefore it contains 2^n elements, thus it has exactly 2^n subsets.
- For example, if $S=\{0,1,2\}$, then $P(S) = \{\emptyset,\{0\},\{1\},\{2\},\{0,1\},\{0,2\},\{1,2\},\{0,1,2\}\}$

Continuum

- For an infinite continuous linearly ordered set, which has a property that there is always an element between other two, we say that its cardinality is "continuum" (for example, interval [0,1], any other interval, or any line) or simply call this set continuum.
- Linear order means that there is a precedence relation between every two elements of a set (for example the relation "<" or ">")

Universal Set

- A large set, which includes some useful in dealing with the specific problem smaller sets, is called the universal set (universe). It is usually denoted by *U*.
- For instance, in the previous example, the set of real numbers $\,R\,$ can be naturally considered as a universal set.

Operations on Sets: Union

- Let U be a universal set of any arbitrary elements and it contains all possible elements under consideration. The universal set may contain a number of subsets A, B, C, D,..., which individually are well-defined.
- The union (sum) of two sets A and B is the set of all those elements that belong to A or B or

$$both: A \cup B = \{x : (x \in A) \lor (x \in B)\}$$

Operations on Sets: Union

$$A = \{a,b,c,d\}; B = \{e,f\}; A \cup B = \{a,b,c,d,e,f\}$$

$$A = \{a,b,c,d\}; B = \{c,d,e,f\}; A \cup B = \{a,b,c,d,e,f\}$$

$$A = \{a,b,c,d\}; B = \{c,d\}; A \cup B = \{a,b,c,d\} = A$$

Important property:

$$B \subseteq A \longrightarrow A \cup B = A$$

Operations on Sets: Intersection

The intersection (product) of two sets A and B is the set of all those elements that belong to both A and B (that are common for these sets):

$$A \cap B = \{x : (x \in A) \land (x \in B)\}$$

• When $A \cap B = \emptyset$ the sets A and B are said to be mutually exclusive or disjoint.

Operations on Sets: Intersection

$$A = \{a, b, c, d\}; B = \{e, f\}; A \cap B = \emptyset$$

$$A = \{a, b, c, d\}; B = \{c, d, f\}; A \cap B = \{c, d\}$$

$$A = \{a, b, c, d\}; B = \{c, d\}; A \cap B = \{c, d\} = B$$

Important property:

$$B \subset A \to A \cap B = B$$

Operations on Sets: Difference

 The difference of two sets A and B is the set of all those elements that belong to the set A but do not belong to the set B:

$$A / B \text{ or } A - B$$

$$A - B = \{x : (x \in A) \land (x \notin B)\}$$

Operations on Sets: Complement

• The **complement** (negation) of any set A is the set A' (\overline{A}) containing all elements of the universe that are not elements of A.

Venn Diagrams

- A Venn diagram is a useful mean for representing relationships among sets (see pp. 118-120 in the text book).
- In a Venn diagram, the universal set is represented by a rectangular region, and subsets of the universal set are represented by circular discs drawn within the rectangular region.

Algebra of Sets

- Let A, B, and C be subsets of a universal set U.
 Then the following laws hold.
- Commutative Laws: $A \cup B = B \cup A; A \cap B = B \cap A$
- Associative Laws: $(A \cup B) \cup C = A \cup (B \cup C)$

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

Distributive Laws:

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

Algebra of Sets

Complementary:

$$A \cup \overline{A} = U$$

$$A \cap \overline{A} = \emptyset$$

$$A \cup U = U$$

$$A \cap U = A$$

$$A \cup \emptyset = A$$

 $A \cap \emptyset = \emptyset$

• Difference Laws:

$$(A \cap B) \cup (A - B) = A$$
$$(A \cap B) \cap (A - B) = \emptyset$$
$$A - B = A \cap \overline{B}$$

Algebra of Sets

De Morgan's Laws (Dualisation):

$$\overline{(A \cup B)} = \overline{A} \cap \overline{B}$$
$$\overline{(A \cap B)} = \overline{A} \cup \overline{B}$$

- Involution Law: $(\overline{A}) = A$
- Idempotent Law: For any set A:

$$A \bigcup A = A$$

$$A \cap A = A$$