Introduction to set theory

Delving deeper...

Applying set theory

Exercises

Formal Foundations Formal Approaches

Part 2: Introduction to set theory

Dr Robert Holton Horton D2.12 d.r.w.holton@bradford.ac.uk

Overview

- 1 Introduction to set theory
- 2 Delving deeper...
- Applying set theory
- 4 Exercises

Fundamentals

Definition 2.1 (What is a set?)

A set is a collection of objects. Those objects make up the elements of the set. Each object is known as a member.

We use curly brackets to denote the collection, and separate the members with commas:

The set of my cats: $\mathcal{C} = \{ ext{Billy}, ext{Tilly}, ext{Lizzy}, ext{Toby}\}$

Fundamentals

Definition 2.1 (What is a set?)

A set is a collection of objects. Those objects make up the elements of the set. Each object is known as a member.

We use curly brackets to denote the collection, and separate the members with commas:

Example 2.1

The set of my cats: $C = \{Billy, Tilly, Lizzy, Toby\}$

Fundamentals

Definition 2.1 (What is a set?)

A set is a collection of objects. Those objects make up the elements of the set. Each object is known as a member.

We use curly brackets to denote the collection, and separate the members with commas:

Example 2.1

The set of my cats: $\mathcal{C} = \{Billy, Tilly, Lizzy, Toby\}$

This same information can be presented as a Venn Diagram

Venn diagram of C, the set of my cats

Neither the order of members in a set, nor their number of occurrences, is important, so the set $\{1,2\}$ is exactly the same as the set $\{2,1,1,1,2\}$

Task 2.1

Which of the two facts above is obvious from looking at a set's Venn diagram?

Task 2.2

Which of the following sets are equal?

1
$$\{a, b, c\} = \{c, b, a\}$$

3
$$\{a, a, a\} = \{a\}$$

2
$$\{a, a, c\} = \{c, b, a\}$$

Neither the order of members in a set, nor their number of occurrences, is important, so the set $\{1,2\}$ is exactly the same as the set $\{2,1,1,1,2\}$

Task 2.1

Which of the two facts above is obvious from looking at a set's Venn diagram?

Task 2.2

Which of the following sets are equal?

1
$$\{a, b, c\} = \{c, b, a\}$$

3
$$\{a, a, a\} = \{a\}$$

2
$$\{a, a, c\} = \{c, b, a\}$$

$$\{a, b, c\} = \{c, b, b, c, a, d\}$$

Neither the order of members in a set, nor their number of occurrences, is important, so the set $\{1,2\}$ is exactly the same as the set $\{2,1,1,1,2\}$

Task 2.1

Which of the two facts above is obvious from looking at a set's Venn diagram?

Task 2.2

Which of the following sets are equal?

$$\{a, b, c\} = \{c, b, a\}$$

3
$$\{a, a, a\} = \{a\}$$

2
$$\{a, a, c\} = \{c, b, a\}$$

Sets can be defined by membership:

Definition 2.2 (Membership)

 $x \in A$ means that the element x is a member of the set A

Billy is a member of the set of my cats: Billy ∈ C

Let $A = \{1, 2, 3, 4, 5, 6, 7\}, B = \{1, 3, 5, 7\}, C = \{2, 4, 6, 8\}$ What type of objects are the elements of A. B and C?

Sets can be defined by membership:

Definition 2.2 (Membership)

 $x \in A$ means that the element x is a member of the set A

Example 2.2

Billy is a member of the set of my cats: Billy $\in \mathbb{C}$

Task 2.3

Let $A = \{1, 2, 3, 4, 5, 6, 7\}$, $B = \{1, 3, 5, 7\}$, $C = \{2, 4, 6, 8\}$ What type of objects are the elements of A, B and C?

Sets can be defined by membership:

Definition 2.2 (Membership)

 $x \in A$ means that the element x is a member of the set A

Example 2.2

Billy is a member of the set of my cats: Billy $\in \mathfrak{C}$

Task 2.3

Let $A = \{1, 2, 3, 4, 5, 6, 7\}$, $B = \{1, 3, 5, 7\}$, $C = \{2, 4, 6, 8\}$ What type of objects are the elements of A, B and C?

Sets can be defined by membership:

Definition 2.2 (Membership)

 $x \in A$ means that the element x is a member of the set A

Example 2.2

Billy is a member of the set of my cats: Billy $\in \mathcal{C}$

Task 2.3

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

What type of objects are the elements of A, B and C?

Task 2.4

Which of the following are true? And why? Draw Venn diagrams if it helps you

- $d \in \{a,b,c\}$

When an element x is not a member of a set A, we write $x \notin A$

Task 2.5

Which of the following are true?

- \bigcirc d $\not\in$ {a, b, c}

When an element x is not a member of a set A, we write $x \notin A$

Task 2.5

Which of the following are true?

Do all sets have to have members?

Definition 2.3 (Empty Set)

The empty set is the unique set with no members, written as \emptyset

Since the empty set has no members, we can write $x
ot\in\emptyset$ for any x

Draw the Venn diagram of the empty sett

Do all sets have to have members?

Definition 2.3 (Empty Set)

The empty set is the unique set with no members, written as \emptyset

Since the empty set has no members, we can write $x \notin \emptyset$ for any x

Task 2.6

Draw the Venn diagram of the empty set

Do all sets have to have members?

Definition 2.3 (Empty Set)

The empty set is the unique set with no members, written as \emptyset

Since the empty set has no members, we can write $x \notin \emptyset$ for any x

Task 2.6

Draw the Venn diagram of the empty set

Do all sets have to have members?

Definition 2.3 (Empty Set)

The empty set is the unique set with no members, written as \emptyset

Since the empty set has no members, we can write $x \notin \emptyset$ for any x

Task 2.6

Draw the Venn diagram of the empty set

The universal set

Definition 2.4 (Universal set)

The universal set, usually written U, is the set of all elements of the type we are discussing

- If all we could do with sets was to define the elements in a set and test for membership, then they would not be very interesting or useful
- However, there is a range of operators that allow new sets to be constructed by combining existing sets in a variety of ways
- This is a familiar concept from arithmetic we create new numbers by adding, subtracting, multiplying... other numbers
- We will see that set operators and arithmetic operators share some common properties...

- If all we could do with sets was to define the elements in a set and test for membership, then they would not be very interesting or useful
- However, there is a range of operators that allow new sets to be constructed by combining existing sets in a variety of ways
- This is a familiar concept from arithmetic we create new numbers by adding, subtracting, multiplying... other numbers
- We will see that set operators and arithmetic operators share some common properties...

- If all we could do with sets was to define the elements in a set and test for membership, then they would not be very interesting or useful
- However, there is a range of operators that allow new sets to be constructed by combining existing sets in a variety of ways
- This is a familiar concept from arithmetic we create new numbers by adding, subtracting, multiplying... other numbers
- We will see that set operators and arithmetic operators share some common properties. . .

- If all we could do with sets was to define the elements in a set and test for membership, then they would not be very interesting or useful
- However, there is a range of operators that allow new sets to be constructed by combining existing sets in a variety of ways
- This is a familiar concept from arithmetic we create new numbers by adding, subtracting, multiplying... other numbers
- We will see that set operators and arithmetic operators share some common properties...

Set union

Definition 2.5 (Set Union)

From the two sets X, Y, a set $X \cup Y$ is formed by combining the elements of X and Y:

$$x \in (X \cup Y)$$
 if $x \in X$ or $x \in Y$

In the Venn diagram below, the shaded area represents $X \cup Y$

Task 2.7

What do the following evaluate to?

- **2** $\{a, b, c\} \cup \{c, b, a\}$
- \bullet $\{a, a, a\} \cup \{a\}$
- $\{a,b,c\} \cup \emptyset$

Task 2.8

- What can we say about taking the union of any set with \emptyset ?
- If \cup is "similar" to + in arithmetic, which number is "similar" to \emptyset ?

Task 2.7

What do the following evaluate to?

- **2** {a, b, c} ∪ {c, b, a}
- \odot { α , α , α } \cup { α }
- $\{a,b,c\} \cup \emptyset$

Task 2.8

- What can we say about taking the union of any set with \emptyset ?
- If \cup is "similar" to + in arithmetic, which number is "similar" to \emptyset ?

Set intersection

Definition 2.6 (Set Intersection)

From the two sets X, Y, a set $X \cap Y$ is formed by taking those elements that are in both X and Y:

$$x \in (X \cap Y)$$
 if $x \in X$ and $x \in Y$

In the Venn diagram below, the shaded area represents $X \cap Y$

Task 2.9

What do the following evaluate to?

- **①** $\{a, b, c\} \cap \{d, e, f\}$
- **2** $\{a, b, c\} \cap \{c, b, a\}$
- \bullet {a, a, a} \cap {a}

Task 2.10

If \cap is "similar" to \times in arithmetic, which set is "similar" to the number 1? Which is "similar" to 0?

Task 2.9

What do the following evaluate to?

- **①** $\{a, b, c\} \cap \{d, e, f\}$
- **2** $\{a, b, c\} \cap \{c, b, a\}$
- \bullet {a, a, a} \cap {a}

Task 2.10

If \cap is "similar" to \times in arithmetic, which set is "similar" to the number 1? Which is "similar" to 0?

Disjoint sets

Definition 2.7 (Disjoint sets)

Two sets X, Y, are said to be disjoint if they no elements in common, i.e. their intersection is the empty set: $X \cap Y = \emptyset$

In the Venn diagram below, X and Y are disjoint

The concept of "disjointness" is used widely so it is useful to allocate it a name, rather than having to frequently write $X \cap Y = \emptyset$

Task 2.11

Which of the following sets are disjoint?

- $2 \{d, f\}$
- (a, e, c)
- 4

The concept of "disjointness" is used widely so it is useful to allocate it a name, rather than having to frequently write $X \cap Y = \emptyset$

Task 2.11

Which of the following sets are disjoint?

- a, e, c
- **4** Ø

Set difference

Definition 2.8 (Set difference)

The difference between two sets, written $X \setminus Y$, is formed by "throwing away" the elements of Y from X:

$$x \in (X \setminus Y)$$
 if $x \in X$ and $x \notin Y$

In the Venn diagram below the area $X \setminus Y$ is shaded

Task 2.12

What do the following evaluate to?

- \bullet {a, a, a} \ {a}

Task 2.13

If \setminus is "similar" to - (subtraction) in arithmetic, which set is "similar" to 0?

What do the following evaluate to?

- \bullet {a, a, a} \ {a}

Task 2.13

If \setminus is "similar" to — (subtraction) in arithmetic, which set is "similar" to 0?

Set complement

Definition 2.9 (Complement)

If $\mathcal U$ is the universal set associated with a set X, then the complement of X is written as X^C and is defined by

$$x \in X^C \text{ if } x \in (\mathcal{U} \setminus X)$$

In the Venn diagram below, the shaded area represents X^{C}

Rob Holton

Fundamentals Set membership The empty set The universal set Set operators

Task 2.14

Let $\mathcal{U} = \{0, 1, 2, \dots, 10\}$, $A = \{1, 2, 3, 4, 5, 6, 7\}$ and $B = \{1, 2, 3, 4\}$. Find A^C and B^C .

Equivalent sets

Task 2.15

Draw Venn diagrams for the following expressions:

- 2 A^C

What can we say about these Venn diagrams?

Definition 2.10 (Equivalence)

Two set expressions are said to be equivalent if they have the same Venn diagram

Equivalent sets

Task 2.15

Draw Venn diagrams for the following expressions:

- 2 A^C

What can we say about these Venn diagrams?

Definition 2.10 (Equivalence)

Two set expressions are said to be equivalent if they have the same Venn diagram

Subset

Definition 2.11 (Subset)

If every element of a set X belongs to a set Y then we say that X is a subset of Y:

$$X \subseteq Y \text{ if } x \in Y \text{ for all } x \in X$$

A Venn diagram illustrating subsets is shown below

- Occasionally we consider proper subsets, written $X \subset Y$, when $X \subseteq Y$ and $X \neq Y$
- We say that $\emptyset \subseteq X \subseteq \mathcal{U}$ for all sets X

Why is $\emptyset \subseteq X$ true for all sets X? Does drawing a Venn diagram help explain this?

- Occasionally we consider proper subsets, written $X \subset Y$, when $X \subseteq Y$ and $X \neq Y$
- We say that $\emptyset \subseteq X \subseteq \mathcal{U}$ for all sets X

Why is $\emptyset \subseteq X$ true for all sets X? Does drawing a Venn diagram help explain this?

- Occasionally we consider proper subsets, written $X \subset Y$, when $X \subseteq Y$ and $X \neq Y$
- We say that $\emptyset \subseteq X \subseteq \mathcal{U}$ for all sets X

Why is $\emptyset \subseteq X$ true for all sets X? Does drawing a Venn diagram help explain this?

While of the following are always true for all sets A, B:

$$\bullet$$
 $A \cup B \subset A$

$$\mathbf{a} \ A \cap B \subseteq A$$

$$A \cup B \subset A$$

$$A \cap B \subset A$$

$$A \setminus B \subseteq A$$

If it helps, draw Venn diagrams of the expressions.

The following sets are useful when describing systems:

- The set of all natural numbers, $\mathbb{N} = \{0, 1, 2, 3, \ldots\}$
- The set of all integers, $\mathbb{Z} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$
- The set of all real numbers, consisting of all numbers with a (possibly infinite) decimal expansion, e.g. 1.4, π , etc.

$$\mathbb{N} \subset \mathbb{Z} \subset \mathbb{R}$$

The following sets are useful when describing systems:

- The set of all natural numbers, $\mathbb{N} = \{0, 1, 2, 3, \ldots\}$
- The set of all integers, $\mathbb{Z} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$
- The set of all real numbers, consisting of all numbers with a (possibly infinite) decimal expansion, e.g. 1.4, π , etc.

$$\mathbb{N}\subset\mathbb{Z}\subset\mathbb{R}$$

The following sets are useful when describing systems:

- The set of all natural numbers, $\mathbb{N} = \{0, 1, 2, 3, \ldots\}$
- The set of all integers, $\mathbb{Z} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$
- The set of all real numbers, consisting of all numbers with a (possibly infinite) decimal expansion, e.g. 1.4, π , etc.

$$\mathbb{N} \subset \mathbb{Z} \subset \mathbb{R}$$

The following sets are useful when describing systems:

- The set of all natural numbers, $\mathbb{N} = \{0, 1, 2, 3, \ldots\}$
- The set of all integers, $\mathbb{Z} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$
- The set of all real numbers, consisting of all numbers with a (possibly infinite) decimal expansion, e.g. 1.4, π , etc.

$$\mathbb{N}\subset\mathbb{Z}\subset\mathbb{R}$$

The following sets are useful when describing systems:

- The set of all natural numbers, $\mathbb{N} = \{0, 1, 2, 3, \ldots\}$
- The set of all integers, $\mathbb{Z} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$
- The set of all real numbers, consisting of all numbers with a (possibly infinite) decimal expansion, e.g. 1.4, π , etc.

$$\mathbb{N}\subset\mathbb{Z}\subset\mathbb{R}$$

Equivalent sets
Subset
Some special sets
Cardinality
Distributive (and other) Laws
Sets by comprehension

Task 2.18

Answer the following – use Venn diagrams if you find it helps

- lacktriangle Are $\mathbb Z$ and $\mathbb N$ disjoint?

Definition 2.12 (Cardinality)

The cardinality of a set is the number of distinct elements in that set

Example 2

If $A = \{2, 4, 6, 8\}$ then #A = 4

- The cardinality operator is written # and is called a unary operator because it is applied to a single operand
- It is also a prefix operator because it is written before the operand

Definition 2.12 (Cardinality)

The cardinality of a set is the number of distinct elements in that set

Example 2.3

If
$$A = \{2, 4, 6, 8\}$$
 then $\#A = 4$

- The cardinality operator is written # and is called a unary operator because it is applied to a single operand
- It is also a prefix operator because it is written before the operand

Definition 2.12 (Cardinality)

The cardinality of a set is the number of distinct elements in that set

Example 2.3

If
$$A = \{2, 4, 6, 8\}$$
 then $\#A = 4$

- The cardinality operator is written # and is called a unary operator because it is applied to a single operand
- It is also a prefix operator because it is written before the operand

Definition 2.12 (Cardinality)

The cardinality of a set is the number of distinct elements in that set

Example 2.3

If
$$A = \{2, 4, 6, 8\}$$
 then $\#A = 4$

- The cardinality operator is written # and is called a unary operator because it is applied to a single operand
- It is also a prefix operator because it is written before the operand

Let $A = \{1, 2, 3, 4, 5, 6, 7\}$, $B = \{1, 3, 3, 5, 7\}$, $D = \{5, 6, 7, 8, 9\}$. Answer the following:

$$\bullet$$
 $A \cup D$

$$\bullet A \cap D$$

$$\bullet$$
 #(A \cap D)

Task 2.20

Use a Venn diagram to justify the statement

If X and Y are disjoint sets, then

$$\#(\mathsf{X} \cup \mathsf{Y}) = \#\mathsf{X} + \#\mathsf{Y}$$

Let $A = \{1, 2, 3, 4, 5, 6, 7\}$, $B = \{1, 3, 3, 5, 7\}$, $D = \{5, 6, 7, 8, 9\}$.

Answer the following:

$$\bullet$$
 $A \cup D$

$$\bullet$$
 #(A \cup D)

$$\bullet$$
 A \cap D

$$\bullet$$
 #(A \cap D)

Task 2.20

Use a Venn diagram to justify the statement:

If X and Y are disjoint sets, then

$$\#(X \cup Y) = \#X + \#Y$$

In general, for arbitrary X and Y that may not be disjoint,

$$\#(X \cup Y) = \#X + \#Y - \#(X \cap Y)$$

Task 2.21

Can you see why it is necessary to subtract $\#(X \cap Y)$? If it helps, draw a Venn diagram to clarify the reason.

Equivalent sets
Subset
Some special sets
Cardinality
Distributive (and other) Laws
Sets by comprehension

In general, for arbitrary X and Y that may not be disjoint,

$$\#(X \cup Y) = \#X + \#Y - \#(X \cap Y)$$

Task 2.21

Can you see why it is necessary to subtract $\#(X \cap Y)$? If it helps, draw a Venn diagram to clarify the reason.

Use a Venn diagram to justify the expression $\#(A \setminus B) = \#A - \#(A \cap B)$

Task 2.23

- If $A \subseteq B$, what is the relationship between #A and #B? What is the relationship between them when $A \subset B$?
- Which arithmetic relation is ⊆ "similar" to? Which is ⊂ "similar" to?

Use a Venn diagram to justify the expression $\#(A \setminus B) = \#A - \#(A \cap B)$

Task 2.23

- If $A \subseteq B$, what is the relationship between #A and #B? What is the relationship between them when $A \subset B$?
- Which arithmetic relation is ⊆ "similar" to? Which is ⊂ "similar" to?

Distributive (and other) Laws

Remember the distributive law of multiplication over addition?

$$4 \times (3+7) = 4 \times 3 + 4 \times 7$$

= 12 + 28
= 40

The rule is usually written as:

$$a \cdot (b + c) = a \cdot b + a \cdot c$$

There are analogous rules in set theory

Distributive (and other) Laws

Remember the distributive law of multiplication over addition?

$$4 \times (3+7) = 4 \times 3 + 4 \times 7$$

= 12 + 28
= 40

The rule is usually written as:

$$a \cdot (b + c) = a \cdot b + a \cdot c$$

There are analogous rules in set theory

Distributive (and other) Laws

Remember the distributive law of multiplication over addition?

$$4 \times (3+7) = 4 \times 3 + 4 \times 7$$

= 12 + 28
= 40

The rule is usually written as:

$$a \cdot (b + c) = a \cdot b + a \cdot c$$

There are analogous rules in set theory

Definition 2.13 (Distributive laws)

Set union distributes through set intersection, and vice versa:

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

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

The first rule is illustrated by a Venn diagram as follows:

Task 2.24

Draw Venn diagrams to illustrate the second rule

The first rule is illustrated by a Venn diagram as follows:

Task 2.24

Draw Venn diagrams to illustrate the second rule.

Definition 2.14 (de Morgan's Laws for Sets)

de Morgan's Laws for sets are shown below: notice that complementing the bracketed expression results in all sets being complemented and \cup and \cap being exchanged:

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

Draw Venn diagrams to illustrate de Morgan's laws.

Definition 2.14 (de Morgan's Laws for Sets)

de Morgan's Laws for sets are shown below: notice that complementing the bracketed expression results in all sets being complemented and \cup and \cap being exchanged:

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

Task 2.25

Draw Venn diagrams to illustrate de Morgan's laws.

Sets by comprehension

- Sometimes we wish to define a subset of certain set, where each member of the subset possesses a given property: this is done with a set comprehension
- Recall the sets N and Z; we can define subsets of these by writing:
 - X = {x : N | x is even}, pronounced "the set of even natural numbers"
 - Y = {y : Z | y is odd}, pronounced "....
- The first part of the set comprehension declares the type of the members; the second part defines the property each member must satisfy

Sets by comprehension

- Sometimes we wish to define a subset of certain set, where each member of the subset possesses a given property: this is done with a set comprehension
- Recall the sets $\mathbb N$ and $\mathbb Z$; we can define subsets of these by writing:
 - $X = \{x : \mathbb{N} \mid x \text{ is even}\}$, pronounced "the set of even natural numbers"
 - $Y = \{y : \mathbb{Z} \mid y \text{ is odd}\}, \text{ pronounced "..."}$
- The first part of the set comprehension declares the type of the members; the second part defines the property each member must satisfy

Sets by comprehension

- Sometimes we wish to define a subset of certain set, where each member of the subset possesses a given property: this is done with a set comprehension
- Recall the sets $\mathbb N$ and $\mathbb Z$; we can define subsets of these by writing:
 - $X = \{x : \mathbb{N} \mid x \text{ is even}\}$, pronounced "the set of even natural numbers"
 - $Y = \{y : \mathbb{Z} \mid y \text{ is odd}\}, \text{ pronounced "..."}$
- The first part of the set comprehension declares the type of the members; the second part defines the property each member must satisfy

Sets by comprehension

- Sometimes we wish to define a subset of certain set, where each member of the subset possesses a given property: this is done with a set comprehension
- Recall the sets $\mathbb N$ and $\mathbb Z$; we can define subsets of these by writing:
 - $X = \{x : \mathbb{N} \mid x \text{ is even}\}$, pronounced "the set of even natural numbers"
 - $Y = \{y : \mathbb{Z} \mid y \text{ is odd}\}, \text{ pronounced "..."}$
- The first part of the set comprehension declares the type of the members; the second part defines the property each member must satisfy

Sets by comprehension

- Sometimes we wish to define a subset of certain set, where each member of the subset possesses a given property: this is done with a set comprehension
- Recall the sets $\mathbb N$ and $\mathbb Z$; we can define subsets of these by writing:
 - $X = \{x : \mathbb{N} \mid x \text{ is even}\}$, pronounced "the set of even natural numbers"
 - $Y = \{y : \mathbb{Z} \mid y \text{ is odd}\}, \text{ pronounced "..."}$
- The first part of the set comprehension declares the type of the members; the second part defines the property each member must satisfy

Applying set theory

- An important use of set theory is to formalise natural language statements so they can be analysed and maybe implemented
- By itself, set theory can usefully describe a range of interesting scenarios, as we will see, but when combined with logic things become much more interesting...
- To illustrate how useful set theory may be, we will do a simple case study

Applying set theory

- An important use of set theory is to formalise natural language statements so they can be analysed and maybe implemented
- By itself, set theory can usefully describe a range of interesting scenarios, as we will see, but when combined with logic things become much more interesting...
- To illustrate how useful set theory may be, we will do a simple case study

Applying set theory

- An important use of set theory is to formalise natural language statements so they can be analysed and maybe implemented
- By itself, set theory can usefully describe a range of interesting scenarios, as we will see, but when combined with logic things become much more interesting...
- To illustrate how useful set theory may be, we will do a simple case study

Darbdorf Language School

Students attending Darbdorf Language School may learn French, German or Italian – they have a free choice of which language(s) to learn.

Task 2.26

The universal set, \mathcal{U} , stands for all students in Darbdorf Language School, F stands for students studying French, G denotes students studying German, and I denotes students studying Italian. Draw a Venn diagram describing students attending Darbdorf Language School

Darbdorf Language School

Students attending Darbdorf Language School may learn French, German or Italian – they have a free choice of which language(s) to learn.

Task 2.26

The universal set, \mathcal{U} , stands for all students in Darbdorf Language School, F stands for students studying French, G denotes students studying German, and I denotes students studying Italian. Draw a Venn diagram describing students attending Darbdorf Language School

Currently the registers show that:

- 60 students are studying French;
- 2 46 students are studying German; and
- 3 54 students are studying Italian.

Task 2.27

Use set theory to formalise the three statements above (i.e. write set expressions that convert the natural language statements into mathematical statements). Currently the registers show that:

- 60 students are studying French;
- 46 students are studying German; and
- 3 54 students are studying Italian.

Task 2.27

Use set theory to formalise the three statements above (i.e. write set expressions that convert the natural language statements into mathematical statements).

Further analysis of the registers show that:

- 15 students are studying French and Italian;
- 2 10 students are studying French and German;
- 4 students are studying German and Italian; and
- **4** 6 students are studying all three languages.

Task 2.28

Use set theory to formalise the four statements above

Task 2.29

The statements above are ambiguous, i.e. they can be interpreted in more than one way. Can you spot the source of the ambiguity? Does adding the information above to the Venn diagram you drew in task 2.26 help you find it?

Further analysis of the registers show that:

- 15 students are studying French and Italian;
- 2 10 students are studying French and German;
- 4 students are studying German and Italian; and
- **4** 6 students are studying all three languages.

Task 2.28

Use set theory to formalise the four statements above

Task 2.29

The statements above are ambiguous, i.e. they can be interpreted in more than one way. Can you spot the source of the ambiguity? Does adding the information above to the Venn diagram you drew in task 2.26 help you find it?

Further analysis of the registers show that:

- 15 students are studying French and Italian;
- 2 10 students are studying French and German;
- 4 students are studying German and Italian; and
- **4** 6 students are studying all three languages.

Task 2.28

Use set theory to formalise the four statements above

Task 2.29

The statements above are ambiguous, i.e. they can be interpreted in more than one way. Can you spot the source of the ambiguity? Does adding the information above to the Venn diagram you drew in task 2.26 help you find it?

Task 2.30

Write set expressions to formalise the following highlighted statements, and then calculate the answers:

- How many students are only studying French?
- We have the studying German or Italian, but not French?
- 4 How many students are studying French and German, but not Italian?
- How many students are enrolled at Darbdorf Language School?

Exercises

These exercises are for you to do in your own time. I will not provide solutions to these exercises – that would only teach you to read the answers, not how to write them yourself. However, I would be delighted to give you feedback on your solutions, either in person or via email.

Exercise 2.1

Draw Venn diagrams to identify the following sets:

- \bullet A^{C}
- $\mathbf{2} A \cup A^{\mathsf{C}}$
- $\mathbf{a} A \cap A^{\mathsf{C}}$
- \bullet $(A \cup B)^C$

- $A^C \cap B$
- $A^C \cap B^C$
- \bigcirc $(A \cap B)^C$

Exercise 2.2

Let A be a set of sets, $A = \{\{1, 2, 3\}, \{4, 5\}, \{6, 7, 8\}\}$. Which of the following statements are true, and which are false?

1 € A

● $\{\{4,5\}\}$ ⊆ *A*

② $\{1,2,3\}$ ⊆ A

∅ ∈ A

③ $\{6,7,8\}$ ∈ *A*

∅ ⊆ A

Exercise 2.3

Let $A = \{1, 2, \dots, 8, 9\}$, $B = \{2, 4, 6, 8\}$, $C = \{1, 3, 5, 7, 9\}$ and $D = \{3, 4, 5\}$

- **1** Can you find a set X such that $X \subseteq D$ but $X \not\subseteq B$?
- **2** Can you find a set Y such that $Y \subset C$ but $Y \not\subset A$?

Exercise 2.4

Define the following sets by comprehension:

- The set of all positive integers.
- The set of all even natural numbers.
- **3** The set of all square roots of 144.

Exercise 2.5

A survey on a sample of 25 new cars being sold at a local dealer was conducted to see which had air-conditioning (A), a radio (R), or electric windows (W) installed. The results showed that

- 15 had air-conditioning;
- 12 had a radio;
- 11 had electric windows;
- 5 had air-conditioning and electric windows;
- 9 had air-conditioning and a radio;
- 4 had a radio and electric windows; and
- 3 had all three options.

Exercise 2.5 (Cont.)

Find the number of cars that had:

- only electric windows;
- only air-conditioning;
- only a radio;
- 4 a radio and electric windows, but not air-conditioning;
- air-conditioning and a radio, but not electric windows;
- only one option; and
- onne of the options.