Set Operations

Section 2.2

Section Summary

- Set Operations
 - Union
 - Intersection
 - Complementation
 - Difference
- More on Set Cardinality
- Set Identities
- Proving Identities
- Membership Tables

Boolean Algebra

- Propositional calculus and set theory are both instances of an algebraic system called a *Boolean Algebra*.
- The operators in set theory are analogous to the corresponding operator in propositional calculus.
- As always there must be a universal set U. All sets are assumed to be subsets of U.

Union

• **Definition**: Let A and B be sets. The *union* of the sets A and B, denoted by $A \cup B$, is the set:

$$\{x|x\in A\vee x\in B\}$$

• **Example**: What is $\{1,2,3\} \cup \{3,4,5\}$?

Solution: {1,2,3,4,5}

Intersection

• **Definition**: The *intersection* of sets A and B, denoted by $A \cap B$, is

$$\{x|x\in A\land x\in B\}$$

- Note if the intersection is empty, then *A* and *B* are said to be *disjoint*.
- Example: What is? {1,2,3} ∩ {3,4,5}?

Solution: {3}

• Example: What is?

$$\{1,2,3\} \cap \{4,5,6\}$$
?

Solution: Ø

Venn Diagram for $A \cap B$

Complement

Definition: If A is a set, then the complement of the A (with respect to U), denoted by \bar{A} is the set U - A

$$\bar{A} = \{x \in U \mid x \notin A\}$$

(The complement of A is sometimes denoted by A^c .)

Example: If *U* is the positive integers less than 100, what is the complement of $\{x \mid x > 70\}$

Solution: $\{x \mid x \le 70\}$

Venn Diagram for Complement

Difference

● Definition: Let A and B be sets. The difference of A and B, denoted by A – B, is the set containing the elements of A that are not in B. The difference of A and B is also called the complement of B with respect to A.

$$A - B = \{x \mid x \in A \land x \notin B\} = A \cap \Box B$$

Venn Diagram for A - B

Addition Rule

The basic rule underlying the calculation of the number of elements in a union or difference or intersection is the addition rule.

This rule states that the number of elements in a union of mutually disjoint finite sets equals the sum of the number of elements in each of the component sets.

Theorem 9.3.1 The Addition Rule

Suppose a finite set A equals the union of k distinct mutually disjoint subsets A_1 , A_2, \ldots, A_k . Then

$$N(A) = N(A_1) + N(A_2) + \cdots + N(A_k).$$

The Cardinality of the Union of Two Sets

• Inclusion-Exclusion $|A \cup B| = |A| + |B| - |A \cap B|$

Venn Diagram for *A*, *B*, *A* ∩ *B*, $A \cup B$

- **Example**: Let *A* be the math majors in your class and *B* be the CS majors. To count the number of students who are either math majors or CS majors, add the number of math majors and the number of CS majors, and subtract the number of joint CS/math majors.
- We will return to this principle in Chapter 6 and Chapter 8 where we will derive a formula for the cardinality of the union of *n* sets, where *n* is a positive integer.

Inclusion-Exclusion

Question:

Among 50 patients admitted to a hospital, 25 are diagnosed with pneumonia, 30 with bronchitis, and 10 with both pneumonia and bronchitis. Determine:

- (a) The number of patients diagnosed with pneumonia or bronchitis (or both).
- (b) The number of patients not diagnosed with pneumonia or bronchitis.

Solution

Let U denote the entire set of patients. Let P and B denote the set of patients diagnosed with pneumonia and bronchitis respectively. Thus:

$$|U| = 50$$
, $|P| = 25$, $|B| = 30$, $|P \cap B| = 10$

Since |P| = 25 and $|P \cap B| = 10$, there are 15 (25-10 = 15) elements exclusive to P.

Since |B| = 30 and $|P \cap B| = 10$, there are 20 (30-10 = 20) elements exclusive to B.

b):|U| = 50.

Therefore,

$$= 50 - 45 = 5$$

Symmetric Difference

Definition: The *symmetric difference* of **A** and **B**, denoted by $A \oplus B$ is the set

$$(A - B) \cup (B - A)$$

OR

 $\{x: x \notin A \cap B\}$

$$A \oplus B = \{x : [x \in A \text{ and } x \notin B] \text{ or } [x \in B \text{ and } x \notin A]\}$$

Example

$$U = \{0,1,2,3,4,5,6,7,8,9,10\}$$

$$A = \{1,2,3,4,5\}$$
 $B = \{4,5,6,7,8\}$

What is:

• **Solution**: {1,2,3,6,7,8}

Venn Diagram

Set Identities

Identity laws

$$A \cup \emptyset = A$$

 $A \cap U = A$

Domination laws

$$A \cup U = U$$

 $A \cap \emptyset = \emptyset$

Idempotent laws

$$A \cup A = A$$

 $A \cap A = A$

Complementation law

$$\overline{(\overline{A})} = A$$

Set Identities

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

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

Continued on next slide □

Set Identities

De Morgan's laws

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

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

Absorption laws

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

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

Complement laws

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

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

Proving Set Identities

- Different ways to prove set identities:
 - 1. Prove that each set (side of the identity) is a subset of the other.
 - 2. Use set builder notation and propositional logic.
 - 3. Membership Tables: Verify that elements in the same combination of sets always either belong or do not belong to the same side of the identity. Use 1 to indicate it is in the set and a 0 to indicate that it is not.

Proof of Second De Morgan Law

Example: Prove that $\overline{A \cap B} = \overline{A} \cup \overline{B}$

Solution: We prove this identity by showing that:

1)
$$\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$$
 and

$$\overline{A} \cup \overline{B} \subseteq \overline{A \cap B}$$

Continued on next slide \Box

Proof of Second De Morgan Law

These steps show that:

$$\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$$

$$x \in \overline{A \cap B}$$

$$x \notin A \cap B$$

$$\neg((x \in A) \land (x \in B))$$

$$\neg(x \in A) \vee \neg(x \in B)$$

$$x \in \overline{A} \lor x \in \overline{B}$$

 $x \notin A \lor x \notin B$

$$x \in \overline{A} \cup \overline{B}$$

by assumption

defn. of complement

defn. of intersection

1st De Morgan Law for Prop Logic

defn. of negation

defn. of complement

defn. of union

Proof of Second De Morgan Law

These steps show that:

$$\overline{A} \cup \overline{B} \subseteq \overline{A \cap B}$$

$$x \in \overline{A} \cup \overline{B}$$

$$(x \in \overline{A}) \lor (x \in \overline{B})$$

$$(x \notin A) \lor (x \notin B)$$

$$\neg (x \in A) \lor \neg (x \in B)$$

$$\neg ((x \in A) \land (x \in B))$$

$$\neg (x \in A \cap B)$$

$$x \in \overline{A \cap B}$$

by assumption defn. of union defn. of complement defn. of negation by 1st De Morgan Law for Prop Logic defn. of intersection defn. of complement

Set-Builder Notation: Second De Morgan Law

$\overline{A \cap B}$		$\{x x \notin A \cap B\}$	by defn. of complement
		$\{x \neg (x \in (A \cap B))\}$	by defn. of does not belong symbol
	=	$\{x \neg (x \in A \land x \in B)\}$	by defn. of intersection
	=	$\{x \neg (x \in A) \lor \neg (x \in B)\}$	by 1st De Morgan law
			for Prop Logic
	=	$\{x x\not\in A\vee x\not\in B\}$	by defn. of not belong symbol
	=	$\{x x\in\overline{A}\vee x\in\overline{B}\}$	by defn. of complement
	=	$\{x x\in\overline{A}\cup\overline{B}\}$	by defn. of union
	=	$\overline{A} \cup \overline{B}$	by meaning of notation

Membership Table

Example:

Construct a membership table to show that the distributive law holds.

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

Solution:

A	В	C	$B \cap C$	$A \cup (B \cap C)$	$A \cup B$	$A \cup C$	$(A \cup B) \cap (A \cup C)$
1	1	1	1	1	1	1	1
1	1	0	0	1	1	1	1
1	O	1	0	1	1	1	1
1	o	0	0	1	1	1	1
O	1	1	1	1	1	1	1
О	1	0	0	0	1	0	0
О	o	1	0	0	0	1	0
O	O	0	0	0	0	0	0

TASK

Given the following universal set U and its two subsets P and Q, where

$$U = \{x \mid x \in Z, 0 \le x \le 10\}$$

$$P = \{x \mid x \text{ is a prime number}\}\$$

$$Q = \{x \mid x2 < 70\}$$

- (i) Draw a Venn diagram for the above
- (ii) List the elements in Pc ∩ Q