

What is a Set?

- A set is an unordered collection of "objects"
- The collection objects are also called "members" or "elements"

 One of the most fundamental structures in mathematics

2/2/2018

Sacramento State - Cook - CSc 28 - Sprin

Set Notation

- We typically denote a set name using capital letter
- Members are separated with commas and encapsulated within curly brackets

2/2/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Standard Sets

Letter	Name	Members
Z	Integers	, -2, -1, 0, 1, 2, 3,
N	Natural Numbers	1, 2, 3, 4,
Q	Rational Numbers	a / b where both a and b are integers and b is not 0

Standard Sets

	Name	Members
R	Real Numbers	All non-imaginary numbers. e.g. 1, 2.5, 3.1415
U	Universal Set	All values of potential interest (U depends on context)

2018 Sacramento State - Cook - CSc 28 - Spring 2018

Set Notation: Membership ■ Set notation uses a special symbol to denote if an object is a member of a set ■ Below, the set V contains vegetables potato ∈ V scaramete State - Cock - Clic 28 - Spring 2018 7

Sets can be defined a number of different ways Each competing notation has advantages & disadvantages – depending on what you are defining

Set Notation: Pattern

- We can also specify a set by using a *pattern*.
- In the example below we are define a set of integers between 0 and 9.

```
A = {0, 1, 2, ... 9}
```

Set Builder Notation

- A set can also be defined using set builder notation
- Consists of a variable name, a pipe symbol, and an true/false expression

2018 Sacramento State - Cook - CSc 28 - Spring 20

By Characteristic

- The most basic form consists of a variable and an true/false statement
- In this example, everything that satisfies "x is an even integer" will be the set

```
{x | x is a even integer}
```

By Characteristic Examples

Expression	Result
{ x x is an integer }	{, -1, 0, 1, 2, 3, }
{ x x is an even integer }	{, -2, 0, 2, 4, 6, }
{ x x is odd natural number}	{ 1, 3, 5, 7, 9, }

Characteristic with Restriction

- Definitions can also be restricted by another set
- There are two different notations that *mean the* same thing

 $\{x \in S \mid \text{true/false expression on } x\}$ $\{x \mid x \in S \text{ and } \text{true/false expression on } x\}$

Characteristic Example

- Remember, Z is the set of all integers
- It reads: "All x where x is in Z and x is even"

A = {x | x ∈ Z and x is even}222018 Secamento State - Cock - CSc 28 - Sorino 2018 18

By Characteristic Examples

Expression	Result
$\{ x \in Z \mid 0 < x < 5 \}$	{1, 2, 3, 4}
$\{ x \mid x \in N \text{ and } x < 7 \}$	{1, 2, 3, 4, 5, 6}

2/2/2018 Sacramento State - Cook - CSc 28 - Spring 20

Characteristic with Structure

- The left-hand-side (before the pipe) doesn't have to be a simple variable name
- It can also be <u>any</u> mathematical expression

```
{f(x) | true/false expression using x}
{y | y = f(x) and true/false using x}
```

Let's Try One...

- The second part of the notation must always be a true/false expression
- So, how do we create a set that contains:

```
22, 4, 6, 8, 10, ...}
```

Let's Try One...

First approach:
A = {x | x ∈ N and x is even}
Second approach:
A = {2x | x ∈ N}

Sacramento State - Cook - CSc 28 - Spring 2018

How Does It Evaluate?

- Basically, when you look at something like: { 2x | x ∈ N }, you should do the following
- Steps:
 - Identify which variables make the right-handside true
 - 2. Plug them into the left-hand-side. These are the values in the set.

More Examples

3, -1, 1, 3, 5,}
4, 9, 16, 25,}

/2018 Sacramento State - Cook - CSc 28 - Spring 2018

An empty set contains no elements Can be represented with two curly-brackets (nothing in between) There is also a special symbol for empty sets

- Commonly, sets are compared to one another using set relationship operators
- Basically, set are defined on elements which they may have in common

2/2/2018

Subsets

Sacramento State - Cook - CSc 28 - Sp

A set A is not a subset of B if A contains an element not found in B

```
{ 3, 5 } ⊈ { 3, 7 }
```


Proper Subsets

- Set A is a proper subset of B if A is a subset of B, but not equal to B
- Note: the notation lacks the underline it is consistent with other operators like < and ≤

```
{ 3, 5 } C { 3, 5, 7 } 
{ 1, 2 } ⊄ { 1, 2 }
```


Equality • Sets A and B are considered equal if-and-only-if... for every $x \in A$ it is also true $x \in B$ for every $x \in B$ it is also true $x \in A$

Equality

- So, are { 1, 2, 3 } and { 2, 1, 3 } equal?
- How about { 1, 1, 2, 3, 3 } and { 3, 2, 1 }
- Answer is yes!
 - order does not matter in a set
 - multiple occurrences does not change if an element is a member

2/2/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Venn Diagrams

- Sets can also be abstractly representing graphically using Venn Diagrams
- Each set is represented by circle
- Overlaps between each set can show logical relations with set members

2/2/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Union A union of two sets combines all members of each set into a new one So, the result is two merged sets A ∪ B = { x | x ∈ A or x ∈ B }

Complement Example Set A is a subset of a set B Therefore its "universe" is defined as the set of B Therefore... A' = {4, 5, 6, 7, 8, 9, 10}

Cardinality of a Set

- The cardinality of a set is the number of <u>distinct</u> elements
- This information is used in counting – the classification of the set's contents

/2/2018 Sacramento Stal

Different Notations Used

- There are two different notations used
- The most common is the | pipe delimiters
- Alternatively, the "n" function is used

Examples

$$A = \{1, 3, 5, 7\}$$
 $|A| = 4$

Examples

Counting

- If the set contains a finite number of elements, it is said to be *countable* – i.e. the cardinality is knowable
- If the set is infinitely large, but the elements can be uniquely identified, then it is countably infinite
- Otherwise it is said to be *uncountable*

/2/2018

acramento State - Cook - CSc 28 - Spring 2018

Disjoint Set Cardinality If sets A and B are disjoint then they have no elements in common Cardinality of the union is the sum of the cardinality of both A and B |A ∪ B| = |A| + |B|

Set Exclusion • Why? • |A| + |B| counts the intersection twice! • So, we need to remove the duplicate count |A U B| = |A| + |B| - |A ∩ B|


```
Using the Formula...


The union of Java & C# contains 100


Java set contains 65

The intersection contains 40


100 = 65 + |c| - 40
```


Power Set Example $G = \{a, b\}$ $P(G) = \{ \emptyset, \{a\}, \{b\}, \{a,b\} \}$

Let's Look at the Examples $G = \{a, b\}$ $P(G) = \{ \emptyset, \{a\}, \{b\}, \{a,b\} \}$ |G| = 2 |P(G)| = 4 Steramets State - Cook - Cisic 28 - Spring 2018 91

```
Power Set Example 2

H = {a, b, c}

P(H) = { Ø, {a}, {b}, {c}, {c}, {a,b}, {a,c}, {b,c}

{a,b,c} }


|H| = 3
|P(H)| = 8
```


```
Power Set Example 3

I = \{a, b, c, d\}
P(I) = \{\emptyset, \{a\}, \{b\}, \{c\}, \{d\}, \{a,b\}, \{a,c\}, \{a,d\}, \{b,c\}, \{b,d\}, \{c,d\}, \{a,b,c\}, \{a,b,d\}, \{b,c,d\}, \{a,c,d\}, \{a,b,c,d\}\}
|I| = 4
|P(I)| = 16
Stormetts State - Cook- Cite 28- Spring 2018 0 0
```

```
■ The cardinality of a power set is 2<sup>n</sup> where n is the cardinality of the original set
■ This is used in statistics... covered later

■ P(S) | = 2 | S |
```


Set Algebra

- We will cover more of this later, but set algebra shares the same principles as basic math
- You can visually treat the union as a "*" and the intersection as a "+"
- You can then factor out sets

2020010

Sacramento State - Cook - CSc 28 - Spring 2018

Order is Important

Tuples & Sets

- To denote sets, we delimit the list of members with curly brackets
- For example, the prime numbers between 1 and 10 is {2, 3, 5, 7}
- Order does not matter, so{2, 3, 5, 7} = {7, 5, 3, 2}

Sacramento State - Cook - CSc 28 - Spring 2018

Tuples

- However, in many cases the order is important
- These are called n-tuples where "n" is the number of elements
- 2-tuples are also called ordered pairs

118 Sacramento State - Cook - Ct

Tuple Notation

- To denote a tuple we delimit the elements by either parenthesis, angle brackets or square brackets
- Curly-brackets are never used to avoid obvious confusion

(1,2,3)

< 1, 2, 3 >

[1, 2, 3]

18 S

Tuple Examples Order is important, so any element out of position will cause inequality (1, 2, 3) ≠ (3, 2, 1)

```
 Logic generally applies to algorithms since, in procedural programming, order is important
 The following is a tuple of events in California History
 ( Sutter's Fort Built, Bear Flag Revolt, Gold Rush, California Joins Union )
```

