From Monday
6/2/

Chapter 2

Patterns of Proof

2.1 The Axiomatic Method

The standard procedure for establishing truth in mathematics was invented by Euclid, a mathematician working in Alexandria, Egypt around 300 BC. His idea was to begin with five assumptions about geometry, which seemed undeniable based on direct experience. For example, one of the assumptions was "There is a straight line segment between every pair of points." Propositions like these that are simply

accepted as true are called axioms.

Starting from these axioms, Euclid established the truth of many additional propositions by providing "proofs". A *proof* is a sequence of logical deductions from axioms and previously-proved statements that concludes with the proposition in question. You probably wrote many proofs in high school geometry class, and you'll see a lot more in this course.

There are several common terms for a proposition that has been proved. The different terms hint at the role of the proposition within a larger body of work.

- Important propositions are called theorems.
- A *lemma* is a preliminary proposition useful for proving later propositions.
- A corollary is a proposition that follows in just a few logical steps from a lemma or a theorem.

The definitions are not precise. In fact, sometimes a good lemma turns out to be far more important than the theorem it was originally used to prove.

Euclid's axiom-and-proof approach, now called the axiomatic method, is the

foundation for mathematics today. In fact, just a handful of axioms, collectively called Zermelo-Frankel Set Theory with Choice (ZFC), together with a few logical deduction rules, appear to be sufficient to derive essentially all of mathematics.

- Subsection

2 / Our Axioms

The ZFC axioms are important in studying and justifying the foundations of mathematics, but for practical purposes, they are much too primitive. Proving theorems in ZFC is a little like writing programs in byte code instead of a full-fledged programming language—by one reckoning, a formal proof in ZFC that 2 + 2 = 4 requires more than 20,000 steps! So instead of starting with ZFC, we're going to take a *huge* set of axioms as our foundation: we'll accept all familiar facts from high school math!

This will give us a quick launch, but you may find this imprecise specification of the axioms troubling at times. For example, in the midst of a proof, you may find yourself wondering, "Must I prove this little fact or can I take it as an axiom?"

Feel free to ask for guidance, but really there is no absolute answer. Just be up

front about what you're assuming, and don't try to evade homework and exam problems by declaring everything an axiom!

2.1.7 Logical Deductions

Logical deductions or *inference rules* are used to prove new propositions using previously proved ones.

A fundamental inference rule is *modus ponens*. This rule says that a proof of P together with a proof that P IMPLIES Q is a proof of Q.

Inference rules are sometimes written in a funny notation. For example, *modus* ponens is written:

Rule.

When the statements above the line, called the *antecedents*, are proved, then we can consider the statement below the line, called the *conclusion* or *consequent*, to also be proved.

2.1. THE AXIOMATIC METHOD

81

A key requirement of an inference rule is that it must be *sound*: any assignment of truth values that makes all the antecedents true must also make the consequent true. So if we start off with true axioms and apply sound inference rules, everything we prove will also be true.

You can see why modus ponens is a sound inference rule by checking the truth table of P IMPLIES Q. There is only one case where P and P IMPLIES Q are both true, and in that case Q is also true.

$$\begin{array}{c|cccc} P & Q & P \longrightarrow Q \\ \hline F & F & T \\ F & T & T \\ T & F & F \\ T & T & T \end{array}$$

There are many other natural, sound inference rules, for example:

Rule.

EDITING NOTE:

P IMPLIES Q. Q IMPLIES R

P IMPLIES R

Rule.

 $\frac{P}{Nor(Q)}$ Nor(P)

En

Rule.

 $\operatorname{NOT}(P)$ implies $\operatorname{NOT}(Q)$

Q IMPLIES P

On the other hand,

Rule.

 $\operatorname{NOT}(P)$ implies $\operatorname{NOT}(Q)$

P implies Q

Habres

is not sound: if P is assigned T and Q is assigned F, then the antecedent is true

and the consequent is not.

Note that a propositional inference rule is sound precisely when the conjunction (AND) of all its antecedents implies its consequent.

As with axioms, we will not be too formal about the set of legal inference rules.

Each step in a proof should be clear and "logical"; in particular, you should state

what previously proved facts are used to derive each new conclusion.

2.2.3 (2/2) Proof Templates

In principle, a proof can be *any* sequence of logical deductions from axioms and previously proved statements that concludes with the proposition in question.

This freedom in constructing a proof can seem overwhelming at first. How do you even *start* a proof?

Here's the good news: many proofs follow one of a handful of standard templates. Each proof has it own details, of course, but these templates at least provide you with an outline to fill in. In the remainder of this chapter, we'll through several of these standard patterns, pointing out the basic idea and common pitfalls and giving some examples. Many of these templates fit together; one may give you a top-level outline while others help you at the next level of detail. And we'll show you other, more sophisticated proof techniques in Chapter 3.

The recipes that follow are very specific at times, telling you exactly which

words to write down on your piece of paper. You're certainly free to say things your own way instead; we're just giving you something you *could* say so that you're never at a complete loss.

2.2 begy Proof by Cases Cull Section Breaking a complicated proof into cases and proving each case separately is a useful and common proof strategy. In fact, we have already implicitly used this strategy when we used truth tables to show that certain propositions were true or valid. P IMPLIES Q For example, in section 1.1.5, we showed that an implication Device is equivalent NOT (R) IMPLIES P to its contrapositive to the by considering all 4 possible assignments of T or F PIMPLIES Q is to P and Q. In each of the four cases, we showed that P true if and NOT (Q) IMPLIES P is P IMPLIES Q only if fQ = T and Q = T, then both P = T and Q = T, then both P = TNUTCON IMPLIES P and Carlor are false, thereby establishing that (PIMPLIES Q) IFF (NOTIQ) IMPLIES P) is true of for this case. Hence we could conclude that P - Q was true if and only

If a proposition is true in every

if -Q - Pare equivalent possible case, then it is abways true.

Proof by cases works in much more general environments than propositions

involving Boolean variables. In what follows, we will use this approach to prove a simple fact about acquaintances. As background, we will assume that for any pair of people, either they have met or not. If every pair of people in a group has met, we'll call the group a *club*. If every pair of people in a group has not met, we'll call it a group of *strangers*.

Theorem. Every collection of 6 people includes a club of 3 people or a group of 3 strangers.

Proof. The proof is by case analysis¹. Let x denote one of the six people. There are two cases:

- 1. Among the other 5 people besides x, at least 3 have met x.
- 2. Among the other 5 people, at least 3 have not met x.

so simply.

Now we have to be sure that at least one of these two cases must hold,² but that's easy: we've split the 5 people into two groups, those who have shaken hands

1 Describing your approach at the outset helps orient the reader. Try to remember to always do this.

2 Part of a case analysis argument is showing that you've covered all the cases. Often this is obvious, because the two cases are of the form "P" and "not P". However, the situation above is not stated quite

with x and those who have not, so one of the groups must have at least half the people.

Case 1: Suppose that at least 3 people have met x.

This case splits into two subcases:

Case 1.1: Among the people who have met a, none have met each other.

Then the people who have met x are a group of at least 3 strangers. So the Theorem holds in this subcase.

Case 1.2: Among the people who have met x, some pair have met each other. Then that pair, together with x, form a club of 3 people. So the Theorem holds in this subcase.

This implies that the Theorem holds in Case 1.

Case 2: Suppose that at least 3 people have not met x.

This case also splits into two subcases:

Case 2.1: Among the people who have not met x, every pair has met each other. Then the people who have not met x are a club of at least 3

people. So the Theorem holds in this subcase.

Case 2.2: Among the people who have not met x, some pair have not met each other. Then that pair, together with x, form a group of at least 3 strangers. So the Theorem holds in this subcase.

This implies that the Theorem also holds in Case 2, and therefore holds in all cases.

2.3 2.22 Proving an Implication

Propositions of the form "If P, then Q" are called *implications*. This implication is often rephrased as "P IMPLIES Q" or " $P \longrightarrow Q$ ".

Here are some examples of implications:

• (Quadratic Formula) If $ax^2 + bx + c = 0$ and $a \neq 0$, then

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

(Goldbach's Conjecture) If n is an even integer greater than 2, then n is a sum
of two primes.

& subsection

• If $0 \le x \le 2$, then $-x^3 + 4x + 1 > 0$.

There are a couple of standard methods for proving an implication.

7 3 Method #1: Assume P is true

This method is really an example of proof by cases the disguise. In particular, when

proving P IMPLIES Q, there are two cases to consider: P is true and P is false. The case when P is false is easy since, by definition, P IMPLIES Q is true no matter what Q is. This case is so easy that we usually just forget about it and start right off by assuming that P is true when proving an implication, since this is the only case that is interesting. Hence, in order to prove that P IMPLIES Q:

- 1. Write, "Assume P."
- 2. Show that Q logically follows.

For example, we will use this method to prove

Theorem 2.2.1. If $0 \le x \le 2$, then $-x^3 + 4x + 1 > 0$.

Before we write a proof of this theorem, we have to do some scratchwork to figure out why it is true.

The inequality certainly holds for x=0; then the left side is equal to 1 and 1>0. As x grows, the 4x term (which is positive) initially seems to have greater magnitude than $-x^3$ (which is negative). For example, when x=1, we have 4x=4, but $-x^3=-1$. In fact, it looks like $-x^3$ doesn't begin to dominate 4x until x>2. So it seems the $-x^3 \div 4x$ part should be nonnegative for all x between 0 and 2, which would imply that $-x^3 + 4x + 1$ is positive.

So far, so good. But we still have to replace all those "seems like" phrases with solid, logical arguments. We can get a better handle on the critical $-x^3 + 4x$ part by factoring it, which is not too hard:

$$-x^3 + 4x = x(2-x)(2+x)$$

Aha! For x between 0 and 2, all of the terms on the right side are nonnegative. And a product of nonnegative terms is also nonnegative. Let's organize this blizzard of observations into a clean proof.

Proof. Assume $0 \le x \le 2$. Then x, 2 - x, and 2 + x are all nonnegative. Therefore, the product of these terms is also nonnegative. Adding 1 to this product gives a positive number, so:

$$x(2-x)(2+x)+1>0$$

Multiplying out on the left side proves that

$$-x^3 + 4x + 1 > 0$$

as claimed.

There are a couple points here that apply to all proofs:

- You'll often need to do some scratchwork while you're trying to figure out
 the logical steps of a proof. Your scratchwork can be as disorganized as you
 like—full of dead-ends, strange diagrams, obscene words, whatever. But
 keep your scratchwork separate from your final proof, which should be clear
 and concise.
- Proofs typically begin with the word "Proof" and end with some sort of

doohickey like □ or ■ or "q.e.d". The only purpose for these conventions is to clarify where proofs begin and end.

Potential Pitfall

¿ subsubsection (no number)

For the purpose of proving an implication P IMPLIES Q, it's OK, and typical, to begin by assuming P. But when the proof is over, it's no longer OK to assume that P holds! For example, Theorem 2.2.1 has the form "if P, then Q" with P being " $0 \le x \le 2$ " and Q being " $-x^3 + 4x + 1 > 0$," and its proof began by assuming that $0 \le x \le 2$. But of course this assumption does not always hold. Indeed, if you were going to prove another result using the variable x, it could be disastrous to have a step where you assume that $0 \le x \le 2$ just because you assumed it as part of the proof of Theorem 2.2.1.

2.3.2

Method #2: Prove the Contrapositive

a subsection

We have already seen that an implication "P IMPLIES Q" is logically equivalent to its contrapositive

NOT(Q) IMPLIES NOT(P).

Proving one is as good as proving the other, and proving the contrapositive is sometimes easier than proving the original statement. Hence, you can proceed as follows:

- 1. Write, "We prove the contrapositive:" and then state the contrapositive.
- 2. Proceed as in Method #1.

For example, we can use this approach to prove

Theorem 2.2.2. *If* r *is irrational, then* \sqrt{r} *is also irrational.*

Recall that rational numbers are equal to a ratio of integers and irrational numbers are not. So we must show that if r is not a ratio of integers, then \sqrt{r} is also not a ratio of integers. That's pretty convoluted! We can eliminate both not's and make

93

the proof straightforward by considering the contrapositive instead.

Proof. We prove the contrapositive: if \sqrt{r} is rational, then r is rational.

Assume that \sqrt{r} is rational. Then there exist integers a and b such that:

$$\sqrt{r} = \frac{a}{b}$$

Squaring both sides gives:

$$r = \frac{a^2}{b^2}$$

Since a^2 and b^2 are integers, r is also rational.

2.4 Ang Proving an "If and Only If"

L' full section

Many mathematical theorems assert that two statements are logically equivalent; that is, one holds if and only if the other does. Here is an example that has been known for several thousand years:

Two triangles have the same side lengths if and only if two side lengths and the angle between those sides are the same in each triangle.

The phrase "if and only if" comes up so often that it is often abbreviated "iff".

2.4 Method #1: Prove Each Statement Implies the Other

cos ubsection

The statement "P IFF Q" is equivalent to the two statements "P IMPLIES Q" and "Q IMPLIES P". So you can prove an "iff" by proving two implications:

- 1. Write, "We prove P implies Q and vice-versa."
- Write, "First, we show P implies Q." Do this by one of the methods in Section 2.2.2.
- Write, "Now, we show Q implies P." Again, do this by one of the methods in Section 2.2.2.

2.4.7 Method #2: Construct a Chain of IFFS

L'subsection

In order to prove that *P* is true iff *Q* is true:

- 1. Write, "We construct a chain of if-and-only-if implications."
- Prove P is equivalent to a second statement which is equivalent to a third statement and so forth until you reach Q.

This method sometimes requires more ingenuity than the first, but the result can be a short, elegant proof, as we see in the following example.

Theorem 2.2.3. The standard deviation of a sequence of values x_1, \ldots, x_n is zero iff all the values are equal to the mean.

Definition. The *standard deviation* of a sequence of values x_1, x_2, \ldots, x_n is defined to be:

$$\sqrt{\frac{(x_1-\mu)^2+(x_2-\mu)^2+\cdots+(x_n-\mu)^2}{n}}$$
 (2.1)

where μ is the *mean* of the values:

$$\mu ::= \frac{x_1 + x_2 + \dots + x_n}{n}$$

As an example, Theorem 2.2.3 says that the standard deviation of test scores is zero if and only if everyone scored exactly the class average. (We will talk a lot more about means and standard deviations in Part IV of the book.)

Proof. We construct a chain of "iff" implications, starting with the statement that

the standard deviation (2.1) is zero:

$$\sqrt{\frac{(x_1-\mu)^2+(x_2-\mu)^2+\cdots+(x_n-\mu)^2}{n}}=0.$$
 (2.2)

Since zero is the only number whose square root is zero, equation (2.2) holds iff

$$(x_1 - \mu)^2 + (x_2 - \mu)^2 + \dots + (x_n - \mu)^2 = 0.$$
 (2.3)

Squares of real numbers are always nonnegative, and so every term on the left hand side of equation (2.3) is nonnegative. This means that (2.3) holds iff

wake it a

But a term $(x_i - \mu)^2$ is zero iff $x_i = \mu$, so (2.4) is true iff

Every x_i equals the mean.

7.5 224 Proof by Contradiction

In a *proof by contradiction* or *indirect proof*, you show that if a proposition were false, then some false fact would be true. Since a false fact can't be true, the proposition

had better not be false. That is, the proposition really must be true.

So proof by contradiction would be described by the inference rule $P \longrightarrow P$

Proof by contradiction is *always* a viable approach. However, as the name suggests, indirect proofs can be a little convoluted. So direct proofs are generally preferable as a matter of clarity.

Method: In order to prove a proposition P by contradiction:

- 1. Write, "We use proof by contradiction."
- 2. Write, "Suppose P is false."
- 3. Deduce something known to be false (a logical contradiction).
- 4. Write, "This is a contradiction. Therefore, *P* must be true."

As an example, we will use proof by contradiction to prove that $\sqrt{2}$ is irrational. Recall that a number is *rational* if it is equal to a ratio of integers. For example, 3.5 = 7/2 and $0.1111 \cdots = 1/9$ are rational numbers.

Theorem 2.2.4. $\sqrt{2}$ is irrational.

Proof. We use proof by contradiction. Suppose the claim is false; that is, $\sqrt{2}$ is rational. Then we can write $\sqrt{2}$ as a fraction n/d where n and d are positive integers.

Furthermore, let's take n and d so that n/d is in *lowest terms*, parally, there is no number greater than 1 that divides both n and d).

Squaring both sides gives $2 = n^2/d^2$ and so $2d^2 = n^2$. This implies that n is a multiple of 2. Therefore n^2 must be a multiple of 4. But since $2d^2 = n^2$, we know $2d^2$ is a multiple of 4 and so d^2 is a multiple of 2. This implies that d is a multiple of 2.

So the numerator and denominator have 2 as a common factor, which contradicts the fact that n/d is in lowest terms. So $\sqrt{2}$ must be irrational.

EDITINGNOTE

Potential Pitfall

Often students use an indirect proof when a direct proof would be simpler. Such proofs aren't wrong; they just aren't excellent. Let's look at an example. A function f is strictly increasing if f(x) > f(y) for all real x and y such that x > y.

Theorem 2.2.5. If f and g are strictly increasing functions, then f + g is a strictly increasing function.

Let's first look at a simple, direct proof.

Proof. Let x and y be arbitrary real numbers such that x > y. Then:

f(x) > f(y) (since f is strictly increasing)

g(x) > g(y) (since g is strictly increasing)

Adding these inequalities gives:

$$f(x) + g(x) > f(y) + g(y)$$

Thus, f + g is strictly increasing as well.

Ņ,

Now we *could* prove the same theorem by contradiction, but this makes the argument needlessly convoluted.

Proof. We use proof by contradiction. Suppose that f + y is not strictly increasing.

Then there must exist real numbers x and y such that x > y, but

$$f(x) + g(x) \le f(y) + g(y)$$

This inequality can only hold if either $f(x) \leq f(y)$ or $g(x) \leq g(y)$. Either way, we have a contradiction because both f and g were defined to be strictly increasing.

Therefore, f + g must actually be strictly increasing.

A proof of a proposition P by contradiction is really the same as proving the

implication $\mathbf{T}_{\text{IMPLIES}}P$ by contrapositive. Indeed, the contrapositive of T_{IMPLIES}

P is NOT(P) IMPLIES F. As we saw in Section (P), such a proof would be

begin by assuming NOT(P) in an effort to derive a falsehood, just as you do in a proof by contradiction.

Potential Pitfall = make into a subsubsection (still no#)

No matter how you think about it, it is important to remember that when you start by assuming NOT(P), you will derive conclusions along the way that are not necessarily true. (Indeed, the whole point of the method is to derive a falsehood.)

This means that you cannot rely on with intermediate results after the proof is a flex completed three and that n is even in the proof of Theorem 2.2.4). There was not much risk of that happening in the proof of Theorem 2.2.4, but when you are doing more complicated proofs that build up from several lemmas, some of which propose that so my utilize a proof by contradiction, it will be important to keep track of which follow from a (false) assumption in a proof by contradiction.

TNSERT A (material from CH5) goes here

One purpose of a proof is to establish the truth of an assertion with absolute certainty. Mechanically checkable proofs of enormous length or complexity can accomplish this. But humanly intelligible proofs are the only ones that help someone

2.6 Proving Propositions Proofs About Sets

Sets are simple, flexible, and everywhere.
You will find some set mentioned in nearly every section of this text. In fact, we have already set of about a lot of sets: Then integers, the set of real numbers, the set of positive even numbers, and so name a few.

In this section, we'll state see how to prove basic beects about sets. We'll start with some definitions just to make sure with some definitions just to make sure that you know the terminology and that that you know the terminology and that you are comfortable working with them. sets.

Let's first review a couple mathematical tools for grouping objects and then extend

our logical language to cope with such collection

2.6.1

Definition \$ Informally, a set is a bunch of objects, which are called the elements of the set.

The elements of a set can be just about anything: numbers, points in space, or even other sets. The conventional way to write down a set is to list the elements inside curly-braces. For example, here are some sets:

$$A = \{Alex, Tippy, Shells, Shadow\}$$
 dead pets $B = \{red, blue, yellow\}$ primary colors $C = \{\{a, b\}, \{a, c\}, \{b, c\}\}$ a set of sets

This works fine for small finite sets. Other sets might be defined by indicating how to generate a list of them:

$$D = \{1, 2, 4, 8, 16, \dots\}$$
 the powers of 2

The order of elements is not significant, so $\{x,y\}$ and $\{y,x\}$ are the same set written two different ways. Also, any object is, or is not, an element of a given

5.1. SETS 217

set —there is no notion of an element appearing more than once in a set.¹ So writing $\{x, x\}$ is just indicating the same thing twice, namely, that x is in the set. In particular, $\{x, x\} = \{x\}$.

The expression $e \in S$ asserts that e is an element of set S. For example, $32 \in D$ and blue $\in B$, but Tailspin $\not\in A$ —yet.

Sets are simple, flexible, and everywhere. You'll find some set mentioned in hearly every section of this text.

5.1.1 Some Popular Sets & subsubsection (no #)

Mathematicians have devised special symbols to represent some common sets.

symbol	set	elements
Ø	the empty set	none
N	nonnegative integers	$\{0, 1, 2, 3, \ldots\}$
\mathbb{Z}	integers	$\{\ldots, -3, -2, -1, 0, 1, 2, 3, \ldots\}$
Q	rational numbers	$\frac{1}{2}$, $-\frac{5}{3}$, 16, etc.
\mathbb{R}	real numbers	$\pi, e, -9, \sqrt{2}$, etc.
\mathbb{C}	complex numbers	$i, \frac{10}{2}, \sqrt{2} - 2i$, etc.

A superscript "+" restricts a set to its positive elements; for example, \mathbb{R}^+ denotes

the set of positive real numbers. Similarly, \mathbb{R}^- denotes the set of negative reals.

¹It's not hard to develop a notion of *multisets* in which elements can occur more than once, but multisets are not ordinary sets.

CHAPTER 5. SETS AND RELATIONS

1:63 5.1.2 Comparing and Combining Sets & (no#) Subsubsection

The expression $S\subseteq T$ indicates that set S is a *subset* of set T, which means that every element of S is also an element of T (it could be that S=T). For example, $\mathbb{N}\subseteq\mathbb{Z}$ and $\mathbb{Q}\subseteq\mathbb{R}$ (every rational number is a real number), but $\mathbb{C}\not\subseteq\mathbb{Z}$ (not every complex number is an integer).

As a memory trick, notice that the \subseteq points to the smaller set, just like a \le sign points to the smaller number. Actually, this connection goes a little further: there is a symbol \subset analogous to <. Thus, $S \subset T$ means that S is a subset of T, but the two are *not* equal. So $A \subseteq A$, but $A \not\subset A$, for every set A.

There are several ways to combine sets. Let's define a couple of sets for use in examples:

$$X ::= \{1, 2, 3\}$$

$$Y ::= \{2, 3, 4\}$$

• The *union* of sets X and Y (denoted $X \cup Y$) contains all elements appearing in X or Y or both. Thus, $X \cup Y = \{1, 2, 3, 4\}$.

5.1. SETS 219

• The *intersection* of X and Y (denoted $X \cap Y$) consists of all elements that appear in *both* X and Y. So $X \cap Y = \{2,3\}$.

• The set difference of X and Y (denoted X-Y) consists of all elements that are in X, but not in Y. Therefore, $X-Y=\{1\}$ and $Y-X=\{4\}$.

51.3 Complement of a Set & C 5 th sub section (no #)

Sometimes we are focused on a particular domain, D. Then for any subset, A, of

set \overline{A} is called the *complement* of A.

For example, when the domain we're working with is the real numbers, the complement of the positive real numbers is the set of negative real numbers together with zero. That is,

D, we define \overline{A} to be the set of all elements of D not in A. That is, $\overline{A} := D - A$. The

$$\overline{\mathbb{R}^+} = \mathbb{R}^- \cup \{0\} \,.$$

It can be helpful to rephrase properties of sets using complements. For example, two sets, *A* and *B*, are said to be *disjoint* iff they have no elements in common,

that is, $A \cap B = \emptyset$. This is the same as saying that A is a subset of the complement

E subsubsection (not) of B, that is, $A \subseteq \overline{B}$.

The set of all the subsets of a set, A, is called the *power set*, $\mathcal{P}(A)$, of A. So $B \in \mathcal{P}(A)$

iff $B \subseteq A$. For example, the elements of $\mathcal{P}(\{1,2\})$ are $\emptyset, \{1\}, \{2\}$ and $\{1,2\}$.

More generally, if A has n elements, then there are 2^n sets in $\mathcal{P}(A)$. For this reason, some authors use the notation 2^A instead of $\mathcal{P}(A)_{\Lambda}$ to denote the power set of A.

INSERT A E goes here -2.6.2

5.1.5 Set Builder Notation Colors Subsection

An important use of predicates is in set builder notation. We'll often want to talk about sets that cannot be described very well by listing the elements explicitly or

by taking unions, intersections, etc., of easily-described sets. Set builder notation

often comes to the rescue. The idea is to define a set using a predicate; in particular,

the set consists of all values that make the predicate true. Here are some examples

of set builder notation:

Cardinality & subsubsection (no #)

The cardinality of a set A is the number of elements in A and is denoted as IAI. For example,

 $|\emptyset| = 0$, $|\{1, 2, 4\}| = 3$, and

INIERE is manite.

262 Sequences and Set Gross Products

CHAPTER 5. SETS AND RELATIONS

NOT(P) for any proposition, P—then the very proposition that the system is consistent (which is not too hard to express as a logical formula) cannot be proved in the system. In other words, no consistent system is strong enough to verify itself.

Hammy Y1 is whole directed in her heen a fiftle disconcertions. Let 1's get back to something we can get our across around aros for cross Products of sets

Sequences and aros for the subsection (no #)

Sequences and aros for his subsection (no #)

which is a list of objects called *terms* or *components*. Short sequences are commonly described by listing the elements between parentheses; for example, (a, b, c) is a

Sets provide one way to group a collection of objects. Another way is in a sequence,

sequence with three terms.

While both sets and sequences perform a gathering role, there are several differences.

• The elements of a set are required to be distinct, but terms in a sequence can be the same. Thus, (a, b, a) is a valid sequence of length three, but $\{a, b, a\}$ is a set with two elements —not three.

5.3. SEQUENCES 235

The terms in a sequence have a specified order, but the elements of a set do
not. For example, (a, b, c) and (a, c, b) are different sequences, but {a, b, c}
and {a, c, b} are the same set.

• Texts differ on notation for the *empty sequence*; we use λ for the empty se-

quence, and of for the empty set.

Cross Procluction = = subsubsection (no #)

The product operation is one link between sets and sequences. A product of sets,

 $S_1 \times S_2 \times \cdots \times S_n$, is a new set consisting of all sequences where the first component is drawn from S_1 , the second from S_2 , and so forth. For example, $\mathbb{N} \times \{a,b\}$ is the set of all pairs whose first element is a nonnegative integer and whose second element is an a or a b:

$$\mathbb{N} \times \{a,b\} = \{(0,a), (0,b), (1,a), (1,b), (2,a), (2,b), \dots\}$$

A product of n copies of a set S is denoted S^n . For example, $\{0,1\}^3$ is the set of all 3-bit sequences:

$$\left\{0,1\right\}^3 = \left\{(0,0,0), (0,0,1), (0,1,0), (0,1,1), (1,0,0), (1,0,1), (1,1,0), (1,1,1)\right\}$$

5.1. SETS 221

$$A ::= \{n \in \mathbb{N} \mid n \text{ is a prime and } n = 4k+1 \text{ for some integer } k\}$$

$$B ::= \left\{ x \in \mathbb{R} \mid x^3 - 3x + 1 > 0 \right\}$$

$$C ::= \left\{ a + bi \in \mathbb{C} \mid a^2 + 2b^2 \le 1 \right\}$$

The set A consists of all nonnegative integers n for which the predicate

"n is a prime and n = 4k + 1 for some integer k"

is true. Thus, the smallest elements of A are:

Trying to indicate the set A by listing these first few elements wouldn't work very well; even after ten terms, the pattern is not obvious! Similarly, the set B consists of all real numbers x for which the predicate

$$x^3 - 3x + 1 > 0$$

is true. In this case, an explicit description of the set B in terms of intervals would require solving a cubic equation. Finally, set C consists of all complex numbers

222

CHAPTER 5. SETS AND RELATIONS

a + bi such that:

 $a^2 + 2b^2 \le 1$

This is an oval-shaped region around the origin in the complex plane.

2 · 6 · 3 5.1.6 Proving Set Equalities

Two sets are defined to be equal if they contain the same elements. That is, X = Y

means that $z \in X$ if and only if $z \in Y$, for all elements, z. (This is actually the

often

first of the ZFC axioms.) So set equalities can be formulated and proved as "iff"

theorems. For example,

The sets X and Partollow

Theorem 5.1.1 (Distributive Law for Sets). Let A, B, and C be sets. Then:

 $A \cap (B \cup C) = (A \cap B) \cup (A \cap C) \tag{5.1}$

Proof. The equality (5.1) is equivalent to the assertion that

 $z \in A \cap (B \cup C)$ iff $z \in (A \cap B) \cup (A \cap C)$ (5.2)

for all z. With prove (5.2) by a chain of iff's the state of the second second

LNSERTAC (Equation A) This proposition looks very similar to the to the Distributive Low for AND and OR That we proved in Section 1.4 (Case Equation The Namely, if Paral Quantity

one Boolean Variable are propositions, then

[PAND (QORR)] IFF [(PANDQ) OR (PANDR)] (Egn B) using this fact, we can now

(A-10)

we need a rule for distributing a propositional AND operation over an OR

operation. It's easy to verify by truth-table that

Lemma 5.1.2. The propositional formulas

PAND (Q OR B)

and

(PANDQ) OR (PANDR)

are equidalent.

Now we have

 $z\in A\cap (B\cup C)$

iff $(z \in A)$ AND $(z \in B \cup C)$

 $(def of \cap)$

iff $(z \in A)$ AND $(z \in B \text{ OR } z \in C)$

(def of ∪)

 $\text{iff} \quad (z \in A \text{ and } z \in B) \text{ or } (z \in A \text{ and } z \in C)$

Equestion B

iff $(z \in A \cap B)$ or $(z \in A \cap C)$

($def of \cap$)

iff $z \in (A \cap B) \cup (A \cap C)$

(def of ∪)

四

- ENERSERT AD goes have -

Many other set equalities cen be proved in an analogous manner
other valid propositions and proved in an analogous manner. In particular, propositions such as P, Quarak one of replaced with sets such as A, Band C, AND is replaced with water & intersection (1), OR (V) is replaced with union (U), NOT的 is replaced with complement (e.g., F would become A) applies becomes subsetted, and IFF becomes repealiby (=). Of course, you should always cheek that any set equality derived in this way is indeed correct true.

A-10315

Thore to a table at the end of the socies book, or dride in to Wassaries of the end of each of chapter before the Problems

symbol	meaning
::=	is defined to be
٨	and
V	or
-	implies
¬	not
$\neg P$	not P
\overline{P}	not P
← →	iff, equivalent
⊕ ∃	xor
3	exists
\forall	for all
€ <u>⊆</u> ⊂	is a member of, belongs to
\subseteq	is a subset of, is contained by
	is a proper subset of, is properly contained by
U	set union
$\frac{\cap}{A}$	set intersection
	complement of the set A
$\mathcal{P}(A)$	powerset of the set A
Ø	the empty set, {}
N	nonnegative integers
\mathbb{Z}	integers
\mathbb{Z}^+	positive integers
\mathbb{Z}^-	negative integers
Q	rational numbers
Z+ Z- Q R	real numbers
\mathbb{C}	complex numbers

5.2. THE LOGIC OF SETS

The Logic of Sets

2.6.4 511 Russell's Paradox, and the logic of Sels

can sometimes be tricky.

Reasoning naively about sets terms out to be risky. In fact, one of the earliest attempts to come up with precise axioms for sets by a late nineteenth century logican named Gotlob Frege was shot down by a three line argument known as Russell's Paradox:² This was an astonishing blow to efforts to provide an axiomatic foundation for mathematics.

²Bertrand Russell was a mathematician/logician at Cambridge University at the turn of the Twentieth Century. He reported that when he felt too old to do mathematics, he began to study and write about philosophy, and when he was no longer smart enough to do philosophy, he began writing about politics. He was jailed as a conscientious objector during World War I. For his extensive philosophical and political writing, he won a Nobel Prize for Literature.

CHAPTER 5. SETS AND RELATIONS

Russell's Paraclak

Let S be a variable ranging over all sets, and define

$$W ::= \{S \mid S \notin S\}.$$

So by definition, for any set 5,

 $S \in W \text{ iff } S \notin S_{\bullet}$

for every set S In particular, we can let S be W, and obtain the contra-

dictory result that

 $W \in W \text{ iff } W \notin W.$

A way out of the paradox was clear to Russell and others at the time: it's un-justified to assume that W is a set. So the step in the proof where we let S be W has
no justification, because S ranges over sets, and W may not be a set. In fact, the
paradox implies that W had better not be a set!

But denying that W is a set means we must *reject* the very natural axiom that every mathematically well-defined collection of elements is actually a set. So the problem faced by Frege, Russell and their colleagues was how to specify *which*

well-defined collections are sets. Russell and his fellow Cambridge University colleague Whitehead immediately went to work on this problem. They spent a dozen years developing a huge new axiom system in an even huger monograph called

Principia Mathematica.

over time, more efficient axiom systems were developed and today, it is

5.2.2 The ZFC Axioms for Sets

generally agreed that, using some simple logical deduction rules, essentially all of mathematics can be derived from some axioms about sets called the Axioms

of Zermelo-Frankel Set Theory with Choice (ZFC). We are

just in case the you are in the steel, we have included them in the box you might like to see them and while you're at it, get some practice reading quantum page.

tified formulas

&FC Axlams

Extensionality. Two sets are equal if they have the same members. In formal log-

ical notation, this would be stated as:

 $(\forall z. (z \in x \text{ IFF } z \in y)) \text{ IMPLIES } x = y.$

Put into pool a pox

Pairing. For any two sets x and y, there is a set, $\{x,y\}$, with x and y as its only elements:

$$\forall x, y. \ \exists u. \ \forall z. \ [z \in u \ \text{IFF} \ (z = x \ \text{OR} \ z = y)]$$

Union. The union, u, of a collection, z, of sets is also a set:

$$\forall z. \exists u \forall x. \ (\exists y. \ x \in y \ \text{AND} \ y \in z) \ \text{Iff} \ x \in u.$$

Infinity. There is an infinite set. Specifically, there is a nonempty set, x, such that for any set $y \in x$, the set $\{y\}$ is also a member of x.

Rutino format

LEDAING NOTE:

Subset. Given any set, x, and any proposition P(y), there is a set containing precisely those elements $y \in x$ for which P(y) holds.

Power Set. All the subsets of a set form another set:

$$\forall x. \exists p. \forall u. u \subseteq x \text{ IFF } u \in p.$$

Replacement. Suppose a formula, ϕ , of set theory defines the graph of a function, that is,

$$\forall x,y,z.\left[\phi(x,y) \text{ AND } \phi(x,z)\right] \text{ IMPLIES } y=z.$$

Then the image of any set, s, under that function is also a set, t. Namely,

$$\forall s \, \exists t \, \forall y \, . \, [\exists x . \, \phi(x,y) \, \text{IFF} \, y \in t] \, .$$

Foundation. There cannot be an infinite sequence

$$\cdots \in x_n \in \cdots \in x_1 \in x_0$$

of sets each of which is a member of the previous one. This is equivalent to saying every nonempty set has a "member-minimal" element. Namely, define

$$\text{member-minimal}(m,x) ::= [m \in x \text{ and } \forall y \in x. \ y \not \in m].$$

Then the Foundation axiom is

$$\forall x. \ x \neq 0 \text{ IMPLIES } \exists m. \text{ member-minimal}(m, x).$$

CHAPTER 5. SETS AND RELATIONS

EDITING NOTE: If well-founded posets are defined, then rephrase Foundation as The exclusion on sets is well founded.

Choice. Given a set, s, whose members are nonempty sets no two of which have any element in common, then there is a set, c, consisting of exactly one element from each set in s.

EDITHONORE

 $\exists y \forall z \forall w \quad ((z \in w \text{ AND } w \in x) \text{IMPLIES} \\ \exists v \exists u (\exists t ((u \in w \text{AND}) \quad w \in t) \quad \text{AND} (u \in t \text{ AND } t \in y)) \\ \text{Iff} u = v))$

Endo

523 Avoiding Russell's Paradox 7

The semoneth ZFC axioms for set theory are much simpler than the system Russell and Whitehead first came up with to avoid paradox. In fact, the ZFC axioms are as simple and intuitive as Frege's original axioms, with one technical addition: the

The ZFC axioms avoid Russell's paradox
because they may may that no set is ever a
member of it self. Unfortunately, this does not
Foundation axiom. Foundation captures the intuitive idea that sets must be built-
up from "simpler" sets in certain standard ways. And in particular, Foundation
And in particular, roundation
implies that no set is ever a member of itself. So the modern resolution of Russell's
paradou des estables
paradox goes as follows: since $S \notin \mathcal{S}$ for all sets S , it follows that W , defined
above, contains every set. This means W can't be a set —or it would be a member
necessorily of itself.
a mean that there are not wint paracretes larger
around our there, or you wasting to be uncover
necessarily of itself. necessarily of itself. necessarily of there are not other paradoxes lurking mean there, only to be waiting to be uncover by furture mathematically work? 5.2.4 Does All This Really Work? by furture mathematically work?
So this is where mainstream-mathematics stands today: there is a handful of ZFC
axioms from which virtually everything else in mathematics can be logically de-
the logically de-
rived. This sounds like a rosy situation, but there are several dark clouds, suggest-
ing that the ecomodal touch is a second
ing that the essence of truth in mathematics is not completely resolved.
 The ZFC axioms weren terched in stone by God. Instead, they were mostly
made up by some gray named Variation in the same
made up by some guy named Zermelo. Probably some days he forgot his
house keys.
- End of Ensert A -

CHAPTER 2. PATTERNS OF PROOF

understand the subject. Mathematicians generally agree that important mathematical results can't be fully understood until their proofs are understood. That is why proofs are an important part of the curriculum.

To be understandable and helpful, more is required of a proof than just logical correctness: a good proof must also be clear. Correctness and clarity usually go together; a well-written proof is more likely to be a correct proof, since mistakes are harder to hide.

In practice, the notion of proof is a moving target. Proofs in a professional research journal are generally unintelligible to all but a few experts who know all the terminology and prior results used in the proof. Conversely, proofs in the first weeks of an introductory course like *Mathematics for Computer Science* would be regarded as tediously long-winded by a professional mathematician. In fact, what we accept as a good proof later in the term will be different than what we consider to be a good proof in the first couple of weeks of this course. But even so, we can offer some general tips on writing good proofs:

State your game plan. A good proof begins by explaining the general line of reasoning. For example, "We use case analysis" or "We argue by contradiction."

Keep a linear flow. Sometimes proofs are written like mathematical mosaics, with juicy tidbits of independent reasoning sprinkled throughout. This is not good. The steps of an argument should follow one another in an intelligible order.

A proof is an essay, not a calculation. Many students initially write proofs the way they compute integrals. The result is a long sequence of expressions without explanation, making it very hard to follow. This is bad. A good proof usually looks like an essay with some equations thrown in. Use complete sentences.

Avoid excessive symbolism. Your reader is probably good at understanding words, but much less skilled at reading arcane mathematical symbols. So use words where you reasonably can.

Revise and simplify. Your readers will be grateful.

Introduce notation thoughtfully. Sometimes an argument can be greatly simplified by introducing a variable, devising a special notation, or defining a new term. But do this sparingly since you're requiring the reader to remember all that new stuff. And remember to actually *define* the meanings of new variables, terms, or notations; don't just start using them!

Structure long proofs. Long programs are usually broken into a hierarchy of smaller procedures. Long proofs are much the same. Facts needed in your proof that are easily stated, but not readily proved are best pulled out and proved in preliminary lemmas. Also, if you are repeating essentially the same argument over and over, try to capture that argument in a general lemma, which you can cite repeatedly instead.

Be wary of the "obvious". When familiar or truly obvious facts are needed in a proof, it's OK to label them as such and to not prove them. But remember that what's obvious to you, may not be—and typically is not—obvious to your reader.

Most especially, don't use phrases like "clearly" or "obviously" in an attempt to bully the reader into accepting something you're having trouble proving.

Also, go on the alert whenever you see one of these phrases in someone else's proof.

Finish. At some point in a proof, you'll have established all the essential facts you need. Resist the temptation to quit and leave the reader to draw the "obvious" conclusion. Instead, tie everything together yourself and explain why the original claim follows.

The analogy between good proofs and good programs extends beyond structure. The same rigorous thinking needed for proofs is essential in the design of critical computer systems. When algorithms and protocols only "mostly work" due to reliance on hand-waving arguments, the results can range from problematic to catastrophic. An early example was the Therac 25, a machine that provided radiation therapy to cancer victims, but occasionally killed them with massive overdoses due to a software race condition. A more recent (August 2004) exam-

ple involved a single faulty command to a computer system used by United and American Airlines that grounded the entire fleet of both companies—and all their passengers!

It is a certainty that we'll all one day be at the mercy of critical computer systems designed by you and your classmates. So we really hope that you'll develop the ability to formulate rock-solid logical arguments that a system actually does what you think it does!

78 2.3.1 Problems

Class Problems

Homework Problems