CPSC 121: Models of Computation

Unit 11: Sets

Based on slides by Patrice Belleville and Steve Wolfman

PART 1 REVIEW OF TEXT READING

These pages correspond to text reading and are not covered in the lectures.

Unit 10: Sets

Sets

A set is a collection of elements:

- > the set of students in this class
- > the set of lowercase letters in English
- ➤ the set of natural numbers (N)
- > the set of all left-handed students in this class

An element is either in the set $(x \in S)$ or not $(x \notin S)$.

Is there a set of everything?

Unit 10: Sets

Quantifier Example

Someone in this class is left-handed (where C is the set of people in this class and L(p) means p is left-handed):

 $\exists x \in C, L(x)$

Unit 10: Sets

What is a Set?

A set is an *unordered* collection of objects.

The objects in a set are called members.

(a ∈ S indicates a is a member of S;
a ∉ S indicates a is not a member of S)

A set contains its members.

Unit 10: Sets

5

Describing Sets (2/4)

Some sets...

$$A = \{1, 5, 25, 125, ...\}$$
 $B = \{..., -2, -1, 0, 1, 2, ...\}$
 $C = \{1, 2, 3, ..., 98, 99, 100\}$

(The set of powers of 5, the set of integers, and the set of integers between 1 and 100.)

Unit 10: Sets

"..." is an ellipsis

Describing Sets (1/4)

Some sets...

Unit 10: Sets

Describing Sets (3/4)

Some sets, using set builder notation:


```
A = \{x \in N \mid \exists y \in N, x = 5^y\}
B = \{2^i - 1 \mid i \text{ is a prime}\}
C = \{n \in Z \mid 0 < n \le 100\}
```

To read, start with "the set of all". Read "I" as "such that".

- A: "the set of all natural numbers x such that x is a power of 5"
- B: "the set of all numbers of the form 2ⁱ-1 such that i is a prime"
- C: "the set of all integers n such that $0 < n \le 100$ "

Unit 10: Sets

Describing Sets (4/4) Graphical depiction of sets: Venn diagrams. Draw the set of all five-letter things. All red things? All red, five-letter things? % is the Texas **A**snows universal seven set of happiness everything books 30 fire truck heart 9

Containment

A set A is a subset of a set B iff $\forall x \in \mathcal{U}, x \in A \rightarrow x \in B$.

We write A is a subset of B as $A \subseteq B$.

If $A \subseteq B$, can B have elements that are not elements of A?

11

Unit 10: Sets

Containment

A set A is a subset of a set B iff $\forall x \in \mathcal{U}, x \in A \rightarrow x \in B$.

We write A is a subset of B as $A \subseteq B$.

If A ⊆ B, can B have elements that are not elements of A? Yes, but A can't have elements that are not elements of B.

Unit 10: Sets

Membership and Containment

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

Is
$$1 \in A$$
? Is $2 \in A$?

Is
$$\{1\} \subseteq A$$
?

Is
$$1 \subseteq A$$
? Is $2 \subseteq A$?

$$ls \{1\} \in A?$$

Unit 10: Sets

13

Membership and Containment

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

Is
$$1 \in A$$
? Yes Is $2 \in A$? No

Is
$$\{1\} \subseteq A$$
? Yes Is $\{2\} \subseteq A$? No

Is
$$1 \subseteq A$$
?

Is
$$2 \subset A$$
?

Not meaningful since Not meaningful since 1 is not a set.

2 is not a set.

Is $\{1\} \in A? No$ Is $\{2\} \in A? Yes$

Unit 10: Sets

Thought Question

What if $A \subseteq B$ and $B \subseteq A$?

Unit 10: Sets

15

Set Equality

Sets A and B are equal (denoted A = B) if and only if $\forall x \in \mathcal{U}, x \in A \leftrightarrow x \in B.$

Can we prove that that's equivalent to $A \subset B$ and $B \subset A$?

Unit 10: Sets

Set Equality

Sets A and B are equal — denoted A = B — if and only if $\forall x \in \mathcal{U}$, $x \in A \leftrightarrow x \in B$.

Can we prove that that's equivalent to $\mathbf{A} \subseteq \mathbf{B}$ and $\mathbf{B} \subseteq \mathbf{A}$? Yes, using a standard predicate logic proof in which we note that $\mathbf{p} \leftrightarrow \mathbf{q}$ is logically equivalent to $\mathbf{p} \to \mathbf{q} \land \mathbf{p} \to \mathbf{q}$.

Unit 10: Sets

Unit 10: Sets

17

Set Union

The union of \mathbf{A} and \mathbf{B} — denoted $\mathbf{A} \cup \mathbf{B}$ — is $\{\mathbf{x} \in \mathcal{U} \mid \mathbf{x} \in \mathbf{A} \vee \mathbf{x} \in \mathbf{B}\}.$

A ∪ **B** is the blue region...

18

20

Set Intersection

The intersection of A and B — denoted A \cap B — is $\{x \in \mathcal{U} \mid x \in A \land x \in B\}.$

 ${\tt A} \, \cap \, {\tt B}$ is the dark blue region...

19

Set Difference

Unit 10: Sets

Unit 10: Sets

The difference of A and B — denoted A - B — is $\{x \in \mathcal{U} \mid x \in A \land x \notin B\}.$

A - **B** is the pure blue region.

Set Operation Equivalencies

Many logical equivalences have analogous set operation identities. Here are a few... read more in the text!

 $A \cap B = B \cap A$

Commutative Law

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

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

DeMorgan's Law

 $A \cap \mathcal{U} = A$

% as identity for ∩

. . .

Unit 10: Sets

22

PART 2 IN CLASS PAGES

Unit 10: Sets

23

Pre-Class Learning Goals

- By the start of class, you should be able to:
 - Define the set operations union, intersection, complement and difference, and the logical operations subset and set equality in terms of predicate logic and set membership.
 - ➤ Translate between sets represented explicitly (possibly using ellipses, e.g., { 4, 6, 8, ... }) and using "set builder" notation (e.g., { x in Z+ | x² > 10 and x is even }).
 - Execute set operations on sets expressed explicitly, using set builder notation, or a combination of these.
 - ▶ Interpret the empty set symbol Ø, including the fact that the empty set has no members and that it is a subset of any set.

Unit 10: Sets 24

Quiz 10 Feedback

- Generally:
- Issues:

Unit 10: Sets

25

In-Class Learning Goals

- By the end of this unit, you should be able to:
 - Define the power set and cartesian product operations in terms of predicate logic and set membership/subset relations.
 - ➤ Execute the power set, cartesian product, and cardinality operations on sets expressed through any of the notations discussed so far.
 - > Apply your proof skills to proofs involving sets.
 - > Relate DFAs to sets.

Unit 10: Sets

Outline

- What's the Use of Sets (history & DFAs)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products
- Set proofs.

Unit 10: Sets

27

Historical Notes on Sets

- Mathematicians formalized set theory to create a foundation for all of mathematics. Essentially all mathematical constructs can be defined in terms of sets.
- Hence sets are a powerful means of formalizing new ideas.
- But we have to be careful how we use them!

Unit 10: Sets

Russell's Paradox

- At the beginning of the 20th century Bertrand Russell discovered inconsistencies with the "naïve" set theory.
 - > Russell focused on some special type of sets.
- Let S be the set of all sets that contain themselves:

$$S = \{ x \mid x \in x \}.$$

Does S contain itself?

- A. Yes, definitely.
- B. No, certainly not.
- C. Maybe (either way is fine).
- D. Cannot prove or disprove it.
- E. None of the above.
- So, no problem here.

Unit 10: Sets

29

Russell's Paradox (cont')

Let R be the set of all sets that do not contain themselves. That is

$$R = \{ x \mid \sim x \in x \}.$$

- Does R contain itself?
 - A. Yes, definitely.
 - B. No, certainly not.
 - C. Maybe (either way is fine).
 - D. Cannot prove or disprove it.
 - E. None of the above.

Same question, different form:

"Imagine a barber that shaves every man in town who does not shave himself. Does the barber shave himself?"

 Set theory has been restricted in a way that disallow this kind of sets.

Unit 10: Sets

20

Sets and Functions are Very Useful

- Despite this, sets (and functions) are incredibly useful.
- E.g. We can definite valid DFAs formally: a DFA is a 5-tuple (I, S, s0, F, N) where
 - I is a finite set of characters (input alphabet).
 - > S is a finite set of states.
 - \gt s0 \in S is the initial state.
 - ightharpoonup F \subseteq S is the set of accepting states.
 - ightharpoonup N: S x I \rightarrow S is the transition function.

Unit 10: Sets

Set Cardinality

- Cardinality: the number of elements of a set S, denoted by |S|.
- What is the cardinality of the following set:

- A. 3
- B. 6
- C. 8
- D. Some other integer
- E. The cardinality of the set is undefined.

Unit 10: Sets

Cardinality Exercises

Given the definitions:

$$A = \{1, 2, 3\}$$

 $B = \{2, 4, 6, 8\}$

What are:

Outline

■ What's the Use of Sets (history & DFAs)

Unit 10: Seg. 0 b. 1 c. 2 d. 3 e. None of these

- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products
- Set proofs.

Unit 10: Sets

Worked Cardinality Exercises

Given the definitions:

$$A = \{1, 2, 3\}$$

 $B = \{2, 4, 6, 8\}$

What are:

$$|A| = 3$$
 $|A - B| = 2$
 $|B| = 4$ $|B - A| = 3$
 $|A \cup B| = 6$ $|\{\{\}\}| = 1$
 $|A \cap B| = 1$ $|\{\emptyset\}| = 1$

Unit 10: Sets

Power Sets

- The power set of a set S, denoted P (S), is the set whose elements are all subsets of S.
- Given the definitions

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

which of the following are correct:

A.
$$P(B) = \{ \{b\}, \{c\}, \{b, c\} \}$$

B.
$$P(A - B) = {\emptyset, \{a\}, \{f\}, \{a, f\}\}}$$

C.
$$|P(A \cap B)| = 1$$

D.
$$|P(A \cup B)| = 4$$

E. None of the above

Unit 10: Sets

Cardinality of a *Finite* Power Set

- Theorem :

 If S is a finite set then |P(S)| = 2|S|
- We prove this theorem by induction on the cardinality of the set S
- Base case:
 - \triangleright Base case: |S| = 0. What is S in this case?

Unit 10: Sets

37

Cardinality of a Finite Power Set

■ Theorem :

If S is a finite set then $|P(S)| = 2^{|S|}$

- Inductive step (continue):
 - ➤ Let x be an arbitrary element of s.
 - > Consider $S \{x\}$. $|S \{x\}| = k-1$. So, $|P(S - \{x\})| = 2^{k-1}$ by the inductive hypothesis.
 - Furthermore P(s {x}) is the set of all subsets of s that do not include x.

Unit 10: Sets

39

Cardinality of a *Finite* Power Set

■ Theorem :

If S is a finite set then $|P(S)| = 2^{|S|}$

- We prove this theorem by induction on the cardinality of the set S
- Base case:
 - \triangleright Base case: |S| = 0. Then $S = \emptyset$, $P(S) = {\emptyset}$ and |S| = 1
- Inductive step:
 - ➤ Let S be any set with cardinality k > 0.
 - Assume for any set T with |T| < k, $|P(T)| = 2^{|T|}$. We'll prove it for S.

Unit 10: Sets

38

Cardinality of a Finite Power Set

■ Theorem :

If S is a finite set then $|P(S)| = 2^{|S|}$

- Inductive step (continue):
 - ➤ However, there are exactly as many subsets of s that include x as do not include x.
 - (Because each subset of s that does include x can be matched up with exactly one of the subsets that does not include x that is the same but for x.)
 - > So, $|P(s)| = 2|P(s - \{x\})|$ $= 2 \times 2^{k-1} = 2^k = 2^{|s|}$

Unit 10: Sets

Outline

- What's the Use of Sets (history & DFAs)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products
- Set proofs.

Unit 10: Sets

41

Tuples

- An ordered tuple (or just tuple) is an ordered collection of elements.
 - (An n-tuple is a tuple with n elements.)
- Two tuples are equal when their corresponding elements are equal.
- Example:

$$(a, 1, \emptyset) = (a, 5 - 4, A \cap \overline{A})$$

 $(a, b, c) \neq (a, c, b)$

Unit 10: Sets

...

Cartesian Product

- The cartesian product of two sets S and T, denoted S x T, is the set of all tuples whose first element is drawn from S and whose second element is drawn from T
- In other words,

$$S \times T = \{ (s, t) \mid s \in S \wedge t \in T \}.$$

> Each element of S x T is called a 2-tuple or a pair.

Unit 10: Sets

43

Cartesian Product

■ What is {a,b} × {1,2,3}:

Unit 10: Sets

Outline

- What's the Use of Sets (history)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products
- Examples of Set proofs.

Unit 10: Sets

46

Example of a proof with Sets

b) Prove that: $\overline{A} \cup \overline{B} \subseteq \overline{A \cap B}$ Pick an arbitrary $x \in \overline{A} \cup \overline{B}$ Then,

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

 $X \notin A \lor X \notin B$

 $\sim (X \in A \land X \in B)$

 $x \notin A \cap B$

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

48

Example of a proof with Sets

a) Prove that: $\overline{A \cap B} \subseteq \overline{A \cup B}$ Pick an arbitrary $x \in \overline{A \cap B}$,

Then $x \notin A \cap B$. Defin of

 $\sim (X \in A \land X \in B)$ Defin of \cap

X ∉ A ∨ X ∉ B

De Morgan's

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

Def'n of

Def'n of ∪

 $X \in \overline{(A)} \cup \overline{B}$