How to have more things by forgetting where you put them

Mike Oliver

March 17, 2010

Intro

Two questions, not obviously related

 Given a string of letters, reaching off to infinity in both directions, is there any rule for finding its "center" — that is, the origin? Intro

Two questions, not obviously related

- Given a string of letters, reaching off to infinity in both directions, is there any rule for finding its "center" — that is, the origin?
- In a picture like this:

can there ever be, in any sense, more purple squiggles than green ones?

The "things" I want to consider are doubly infinite strings on a finite alphabet, which might as well be the two letters 0 and 1:

...10111101000100010100001...

Formally, these can be represented as maps from the integers to the set $\{0,1\}$; each string is a function $f:\mathbb{Z}\to\{0,1\}$.

The "things" I want to consider are doubly infinite strings on a finite alphabet, which might as well be the two letters 0 and 1:

...10111101000100010100001...

Formally, these can be represented as maps from the integers to the set $\{0,1\}$; each string is a function $f:\mathbb{Z}\to\{0,1\}$. Or...can they?

Doubly infinite strings

The "things" I want to consider are doubly infinite strings on a finite alphabet, which might as well be the two letters 0 and 1:

```
...10111101000100010100001...
```

Formally, these can be represented as maps from the integers to the set $\{0,1\}$; each string is a function $f: \mathbb{Z} \to \{0,1\}$. Or...can they?

Actually, given such an f, there's a particular value for f(0). So really one of these maps f is more like:

```
...10111101000100010100001...
```

where f(0) is marked in red, f(1) is the letter to the right of the red one, f(-1) is the one to the left of the red one, and so on.

So, if we really want to model doubly infinite strings, we have to forget where the origin is. That is, we want

```
...1111111111<u>001110</u>11111111111111...
```

with the 1s repeating infinitely in both directions, to be the same string as

```
...1111<u>0011100</u>1111<u>1</u>1111111111111...
```

again with 1s stretching out to infinity.

The underlining is not meant to have any significance for the string — it's just to make it visually clear why the two strings are the same. Or rather, would be the same, if we could forget which letter is red.

So, if we really want to model doubly infinite strings, we have to forget where the origin is. That is, we want

```
...11111111110011100111111111111111...
```

with the 1s repeating infinitely in both directions, to be the same string as

```
...1111<u>0011100</u>111111111111111111...
```

again with 1s stretching out to infinity.

The underlining is not meant to have any significance for the string — it's just to make it visually clear why the two strings are the same. Or rather, would be the same, if we could forget which letter is red. Like so.

Well, not really *hard*, but the formalities might not be obvious if you haven't done them before.

- We're pretty much stuck with functions $f: \mathbb{Z} \to \{0,1\}$.
- But here's the trick: We'll say that two such functions are equivalent for our (momentary) purposes, if they are constant shifts of each other.

Well, not really *hard*, but the formalities might not be obvious if you haven't done them before.

- We're pretty much stuck with functions $f: \mathbb{Z} \to \{0,1\}$.
- But here's the trick: We'll say that two such functions are equivalent for our (momentary) purposes, if they are constant shifts of each other.
- Given f and g, if, say, you can shift f by three spaces and get g; that is, f(n+3) = g(n) for every integer n, then f and g are equivalent, $f \sim g$. Or, any other integer in place of the 3.
- Then, formally, our objects are the quotient of the functions from \mathbb{Z} to $\{0,1\}$, modulo \sim .

Well, not really *hard*, but the formalities might not be obvious if you haven't done them before.

- We're pretty much stuck with functions $f: \mathbb{Z} \to \{0,1\}$.
- But here's the trick: We'll say that two such functions are equivalent for our (momentary) purposes, if they are constant shifts of each other.
- Given f and g, if, say, you can shift f by three spaces and get g; that is, f(n+3) = g(n) for every integer n, then f and g are equivalent, $f \sim g$. Or, any other integer in place of the 3.
- Then, formally, our objects are the quotient of the functions from $\mathbb Z$ to $\{0,1\}$, modulo \sim .
- But mostly we won't get that formal. We'll just require that
 all "well-defined" questions about doubly infinite strings, must
 give the same answer for f as for g, if f and g are shifts of
 one another.

What does "more" mean?

No.

- No.
- Although a lot of infinite sets are of equal size, when you might not think so.

- No.
- Although a lot of infinite sets are of equal size, when you might not think so.
- For example, there are exactly as many rational numbers as natural numbers (\aleph_0) . Both sets are *countably infinite*.

- No.
- Although a lot of infinite sets are of equal size, when you might not think so.
- For example, there are exactly as many rational numbers as natural numbers (\aleph_0) . Both sets are *countably infinite*.
- But there are strictly more real numbers (2^{\aleph_0}) than natural numbers. The set of real numbers is *uncountable*.

- No.
- Although a lot of infinite sets are of equal size, when you might not think so.
- For example, there are exactly as many rational numbers as natural numbers (\aleph_0) . Both sets are *countably infinite*.
- But there are strictly more real numbers (2^{\aleph_0}) than natural numbers. The set of real numbers is *uncountable*.

These facts can be seen via very simple arguments due to Georg Cantor, which you have all likely seen.

OK, so what does it mean?

• To claim that set A has fewer elements than (or the same number as) set B, in symbols

$$|A| \leq |B|$$

• To claim that set A has fewer elements than (or the same number as) set B, in symbols

$$|A| \leq |B|$$

we need a map that sends every element of A to a *unique* element of B.

OK, so what does it mean?

 To claim that set A has fewer elements than (or the same number as) set B, in symbols

$$|A| \leq |B|$$

we need a map that sends every element of A to a *unique* element of B.

• "Unique" meaning that if you have two different things in *A*, their arrows don't collide on the *B* side.

 To claim that set A has fewer elements than (or the same number as) set B, in symbols

$$|A| \leq |B|$$

we need a map that sends every element of A to a *unique* element of B.

- "Unique" meaning that if you have two different things in A, their arrows don't collide on the B side.
 - That is, you can't do this.

• The map doesn't have to be a *rule* of any sort. It can just be an arbitrary bunch of arrows.

- The map doesn't have to be a rule of any sort. It can just be an arbitrary bunch of arrows.
- However, we *are* sometimes interested in whether there's a "reasonably definable" rule saying where the arrows go.

- The map doesn't have to be a rule of any sort. It can just be an arbitrary bunch of arrows.
- However, we are sometimes interested in whether there's a "reasonably definable" rule saying where the arrows go. (If we weren't, this talk would be very short.)

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. <u>1</u> ... HEADS

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. 11 ... HEADS

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 0<mark>1</mark>1 ...

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. 0<mark>1</mark>1<u>1</u>

HEADS

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. <u>1</u>0<mark>1</mark>11 ..

HEADS

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. 10<mark>1</mark>110 ..

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. 010<mark>1</mark>110 .

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. 010<mark>1</mark>110<u>0</u>

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

.. 101011100 ...

HEADS

TATLS

Probabilities, with origin

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 1010<mark>1</mark>11000 ...

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 1010111000 ...

What's the probability that:

Probabilities, with origin

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

What's the probability that:

• The red digit — that is, f(0) — is 0?

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 1010111000 ...

What's the probability that:

• The red digit — that is, f(0) — is 0?

 $\frac{1}{2}$

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 1010111000 ...

What's the probability that:

- The red digit that is, f(0) is 0?
- The red digit and the next two are 111?

 $\frac{1}{2}$

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

1010111000

- The red digit that is, f(0) is 0?
- The red digit and the next two are 111?

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 1010<mark>1</mark>11000 ...

What's the probability that:

- The red digit that is, f(0) is 0?
- The red digit and the next two are 111?

 At least one of the two digits *immediately after* the red one, is 0?

Probabilities, with origin

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 1010<mark>1</mark>11000 ...

- The red digit that is, f(0) is 0?
- The red digit and the next two are 111?
- At least one of the two digits *immediately after* the red one, is 0? $\frac{3}{4}$

Probabilities, with origin

Suppose we make a doubly infinite string by flipping a coin. Heads, we set f(0) to 1; tails, to 0. Flip again to get f(1), then again for f(-1), then f(2), f(-2), and so on:

... 1010<mark>1</mark>11000 ...

What's the probability that:

•	The	red	digit	- that	is,	f(0)) —	is	0?
---	-----	-----	-------	--------	-----	------	-----	----	----

• The red digit and the next two are 111?

• At least one of the two digits *immediately after* the red one, is 0? $\frac{3}{4}$

...and so on.

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask *any* of the probability questions on the previous slide. Are there any probability questions we can ask?

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask *any* of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will *always be the same* for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask any of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will always be the same for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask *any* of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will *always be the same* for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

What's the probability that:

• There's at least one 0 in the string?

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask *any* of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will *always be the same* for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

What's the probability that:

• There's at least one 0 in the string?

1

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask *any* of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will *always be the same* for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

- There's at least one 0 in the string?
- The average density of 0s in the string is greater than $\frac{2}{3}$?

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask any of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will always be the same for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

- There's at least one 0 in the string?
- The average density of 0s in the string is greater than $\frac{2}{3}$?

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask any of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will always be the same for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

- There's at least one 0 in the string?
- The average density of 0s in the string is greater than $\frac{2}{3}$?
- The entire text of *Hamlet* appears in the string?

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask any of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will always be the same for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

	·	
•	There's at least one 0 in the string?	1
•	The average density of 0s in the string is greater than $\frac{2}{3}$?	0
•	The entire text of Hamlet appears in the string?	1

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask any of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will always be the same for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

	·	
•	There's at least one 0 in the string?	1
•	The average density of 0s in the string is greater than $\frac{2}{3}$?	C
•	The entire text of <i>Hamlet</i> appears in the string?	1

Suppose we have the same coin-flipping setup, but we forget which digit is red. Now we can't ask any of the probability questions on the previous slide. Are there any probability questions we can ask? Certainly. We can ask any question whose answer will always be the same for f and g such that $f \sim g$; questions that give the same answer if you shift the string.

What's the probability that:

•	There's at least one U in the string?	-
•	The average density of 0s in the string is greater than $\frac{2}{3}$?	(

• The entire text of *Hamlet* appears in the string?

As it turns out, for any "reasonably definable" probability question we can ask about the forgotten-origin string, the answer is always exactly 0 or exactly 1. (This is called *ergodicity*.)

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are *singly*-infinite strings; namely. 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singlyinfinite string.

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

... <u>11</u> ... <u>11</u> ...

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

... <u>0</u>11 ... <u>110</u> ...

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

... 0<u>111</u> ... 110<u>1</u> ...

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

... <u>1</u>0111 ... 11011 ...

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

```
... 10<mark>1</mark>11<u>0</u> ... 11011<u>0</u> ...
```

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

... <u>0</u>10<u>1</u>110 ... <u>1</u>10110<u>0</u> ...

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

```
... 010<u>1</u>110<u>0</u> ... 1101100<u>0</u> ...
```

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, $2^{\aleph_0}.$ Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

```
... <u>1</u>010<mark>1</mark>1100 ...
<u>1</u>1011000<u>1</u> ...
```

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

```
... 1010<mark>1</mark>1100<u>0</u> ...
110110001<u>0</u> ...
```

It's easy to count the number of doubly-infinite strings. There are exactly as many as there are singly-infinite strings; namely, 2^{\aleph_0} . Remember that to show that the number of doubly-infinite strings is \leq the number of singly-infinite strings, we just have to find a map that converts a doubly-infinite string to a unique singly-infinite string.

... 1010111000 ... 1101100010 ...

... but of course this requires knowing which letter of the doubly-infinite string is red.

 If we don't have origins for the doubly-infinite strings, then we can't use the trick of the previous slide to assign a unique singly-infinite string to each doubly-infinite string, because we don't know where to start. But maybe it can still be done, just in some more complicated way.

So what if we don't know the origin?

- If we don't have origins for the doubly-infinite strings, then we can't use the trick of the previous slide to assign a unique singly-infinite string to each doubly-infinite string, because we don't know where to start. But maybe it can still be done, just in some more complicated way.
- But first we need to figure out just what it means to make such an assignment (remember we're being kind of informal about just what a doubly-infinite-string-with-forgotten-origin exactly is).

- If we don't have origins for the doubly-infinite strings, then we can't use the trick of the previous slide to assign a unique singly-infinite string to each doubly-infinite string, because we don't know where to start. But maybe it can still be done, just in some more complicated way.
- But first we need to figure out just what it means to make such an assignment (remember we're being kind of informal about just what a doubly-infinite-string-with-forgotten-origin exactly is).
- The key idea is that any question you ask about such strings, should give the same answer when you shift the string.

So what if we don't know the origin?

- If we don't have origins for the doubly-infinite strings, then we can't use the trick of the previous slide to assign a unique singly-infinite string to each doubly-infinite string, because we don't know where to start. But maybe it can still be done, just in some more complicated way.
- But first we need to figure out just what it means to make such an assignment (remember we're being kind of informal about just what a doubly-infinite-string-with-forgotten-origin exactly is).
- The key idea is that any question you ask about such strings, should give the same answer when you shift the string.
- So we want a map F that takes doubly-infinite strings f and g, and returns singly-infinite strings F(f) and F(g), and if f is a shift of g, then F(f) = F(g).

So what if we don't know the origin?

- If we don't have origins for the doubly-infinite strings, then we can't use the trick of the previous slide to assign a unique singly-infinite string to each doubly-infinite string, because we don't know where to start. But maybe it can still be done, just in some more complicated way.
- But first we need to figure out just what it means to make such an assignment (remember we're being kind of informal about just what a doubly-infinite-string-with-forgotten-origin exactly is).
- The key idea is that any question you ask about such strings, should give the same answer when you shift the string.
- So we want a map F that takes doubly-infinite strings f and g, and returns singly-infinite strings F(f) and F(g), and if f is a shift of g, then F(f) = F(g).
- But if f is not a shift of g, then $F(f) \neq F(g)$ (that's the uniqueness).

Revisiting cardinality, for sets of equivalence classes

 In this picture, the number of equivalence classes (dotted ovals) in A is ≤ the number of points in B

Revisiting cardinality, for sets of equivalence classes

- In this picture, the number of equivalence classes (dotted ovals) in A is ≤ the number of points in B
- Think of the ovals as representing strings-without-origin; each green dot is a string-with-origin

Revisiting cardinality, for sets of equivalence classes

- In this picture, the number of equivalence classes (dotted ovals) in A is ≤ the number of points in B
- Think of the ovals as representing strings-without-origin; each green dot is a string-with-origin
- Two green dots in the same oval must match to the same blue dot

Revisiting cardinality, for sets of equivalence classes

- In this picture, the number of equivalence classes (dotted) ovals) in A is \leq the number of points in B
- Think of the ovals as representing strings-without-origin; each green dot is a string-with-origin
- Two green dots in the same oval must match to the same blue dot
- But green dots in different ovals must match to different blue dots

• Yes, there is.

- Yes, there is.
 - Divide all the strings-with-origin into boxes in one box, any two strings are identical except for origin

- Yes, there is.
 - Divide all the strings-with-origin into boxes in one box, any two strings are identical except for origin
 - The axiom of choice says that, from each box of strings,

- · Yes, there is.
 - Divide all the strings-with-origin into boxes in one box, any two strings are identical except for origin
 - The axiom of choice says that, from each box of strings, you can single out one string

- · Yes, there is.
 - Divide all the strings-with-origin into boxes in one box, any two strings are identical except for origin
 - The axiom of choice says that, from each box of strings, you can single out one string
 - So the desired map will say: Given a string with the origin known, go to the distinguished string that's a shift of the one you started with

- · Yes, there is.
 - Divide all the strings-with-origin into boxes in one box, any two strings are identical except for origin
 - The axiom of choice says that, from each box of strings, you can single out one string
 - So the desired map will say: Given a string with the origin known, go to the distinguished string that's a shift of the one you started with
 - Then unfold that string into a singly-infinite string

- Yes, there is.
 - Divide all the strings-with-origin into boxes in one box, any two strings are identical except for origin
 - The axiom of choice says that, from each box of strings, you can single out one string
 - So the desired map will say: Given a string with the origin known, go to the distinguished string that's a shift of the one you started with
 - · Then unfold that string into a singly-infinite string

However this doesn't appear to help us if we want a "reasonably definable" such map. The axiom just tells us that there *is* a way of distinguishing one string in each box; it doesn't tell us how to do it.

- Yes, there is.
 - Divide all the strings-with-origin into boxes in one box, any two strings are identical except for origin
 - The axiom of choice says that, from each box of strings, you can single out one string
 - So the desired map will say: Given a string with the origin known, go to the distinguished string that's a shift of the one you started with
 - Then unfold that string into a singly-infinite string

However this doesn't appear to help us if we want a "reasonably definable" such map. The axiom just tells us that there *is* a way of distinguishing one string in each box; it doesn't tell us how to do it.

Of course, it also doesn't tell us that there *isn't* a definable way to do it.

Tying things together (with strings)

So suppose we do have a "reasonably definable" map F that shows that there are only as many forgotten-origin doubly-infinite strings as there are singly-infinite strings. What can we find out about it? For example, we might want to know, if you put a doubly-infinite string s into F, giving a singly-infinite string F(s), does F(s) start with a 1? Of course, we expect the answer to depend on s....

So suppose we do have a "reasonably definable" map F that shows that there are only as many forgotten-origin doubly-infinite strings as there are singly-infinite strings. What can we find out about it? For example, we might want to know, if you put a doubly-infinite string s into F, giving a singly-infinite string F(s), does F(s) start with a 1? Of course, we expect the answer to depend on s....

But! That's a "reasonably definable" question.

So suppose we do have a "reasonably definable" map F that shows that there are only as many forgotten-origin doubly-infinite strings as there are singly-infinite strings. What can we find out about it? For example, we might want to know, if you put a doubly-infinite string s into F, giving a singly-infinite string F(s), does F(s) start with a 1? Of course, we expect the answer to depend on s....

But! That's a "reasonably definable" question.

So the probability that F(s) starts with 1, for a *random* string s, is either exactly 0 or exactly 1.

Probability that 0

bit number 0 is 1:

Special string: $\underline{0}$...

. . .

Building a special string, based on F

So now let's look at the probability that the nth letter of F(s) is 1 (for a random doubly-infinite string s)

Probability that 0
bit number 1 is 1:
Special string: 00

Probability that 1

bit number 2 is 1:

Special string: $00\underline{1}$...

Probability that 0

bit number 3 is 1:

Special string: 0010 ...

Probability that 1

bit number 4 is 1:

Special string: $0010\underline{1}$...

Building a special string, based on F

So now let's look at the probability that the nth letter of F(s) is 1 (for a random doubly-infinite string s)

Probability that 1 bit number 5 is 1:

Special string: 00101<u>1</u> ...

Building a special string, based on F

So now let's look at the probability that the nth letter of F(s) is 1 (for a random doubly-infinite string s)

Special string:

001011 ...

Building a special string, based on F

So now let's look at the probability that the nth letter of F(s) is 1 (for a random doubly-infinite string s)

Special string:

001011 ...

What's the probability that

F of a random string, equals the special string?

Special string:

001011 ...

What's the probability that

• F of a random string, equals the special string?

1

Special string:

001011 ...

What's the probability that

- F of a random string, equals the special string?
 - Because for each n, the probability that the n^{th} bit of F(s), is the n^{th} bit of the special string, is 1, by construction

Special string:

001011 ...

What's the probability that

- F of a random string, equals the special string?
 - Because for each n, the probability that the n^{th} bit of F(s), is the n^{th} bit of the special string, is 1, by construction
 - ... and there are only countably many n

Special string:

001011 ...

What's the probability that

- F of a random string, equals the special string?
 - Because for each n, the probability that the n^{th} bit of F(s), is the n^{th} bit of the special string, is 1, by construction
 - ... and there are only countably many n
 - ... and probability is countably additive

• Again, the green dots are strings-with-origin; the ovals around them gather them into strings-without-origin

- Again, the green dots are strings-with-origin; the ovals around them gather them into strings-without-origin
- The blue dots are singly-infinite strings one of them is the "special string"

- Again, the green dots are strings-with-origin; the ovals around them gather them into strings-without-origin
- The blue dots are singly-infinite strings one of them is the "special string"
- Almost everything on the left, gets mapped to the special string

Picture of F A B

- Again, the green dots are strings-with-origin; the ovals around them gather them into strings-without-origin
- The blue dots are singly-infinite strings one of them is the "special string"
- Almost everything on the left, gets mapped to the special string
- So a random green dot has probability one of being in the big oval

special string

No

- No
- Each individual green dot has probability zero

- No
- Each individual green dot has probability zero
- But there are only countably many green dots in an oval (because there are only countably many amounts by which you can shift a string)

- No
- Each individual green dot has probability zero
- But there are only countably many green dots in an oval (because there are only countably many amounts by which you can shift a string)
- And probability is countably additive

Is this possible?

- No
- Each individual green dot has probability zero
- But there are only countably many green dots in an oval (because there are only countably many amounts by which you can shift a string)
- And probability is countably additive

So we have a contradiction on our hands. The only way to resolve it is that no such function F exists. 4□ → 4周 → 4 = → 4 = → 9 0 ○

I hope you appreciate just how very strange this is

This says that there are more boxes, than there are *total* things in all the boxes put together! Even though each box has infinitely many things in it.

In the picture, there are strictly more purple guys than green guys!

I hope you appreciate just how very strange this is

This says that there are more boxes, than there are *total* things in all the boxes put together! Even though each box has infinitely many things in it.

In the picture, there are strictly more purple guys than green guys! (Well, at least in this special sense, where we require definable maps.)

Well, no, not quite. We showed that the number of forgotten-origin strings was, in this special sense, *not less than or equal to* the number of strings with origin:

 $|\{\mathsf{no\text{-}origin\ strings}\}| \not \leq_{\mathsf{definable}} |\{\mathsf{strings\ with\ origin}\}|$

Wait a minute, did we exactly show more?

Well, no, not quite. We showed that the number of forgotten-origin strings was, in this special sense, *not less than or equal to* the number of strings with origin:

```
|\{\mathsf{no\text{-}origin\ strings}}| \not\leq_{\mathsf{definable}} |\{\mathsf{strings\ with\ origin}}\}|
```

To see that the number is actually *greater*, we need the other direction:

```
|\{\text{strings with origin}\}| \leq_{\text{definable}} |\{\text{no-origin strings}\}|
```

Wait a minute, did we exactly show more?

Well, no, not quite. We showed that the number of forgotten-origin strings was, in this special sense, *not less than or equal to* the number of strings with origin:

```
|\{\mathsf{no\text{-}origin\ strings}}| \not\leq_{\mathsf{definable}} |\{\mathsf{strings\ with\ origin}}\}|
```

To see that the number is actually *greater*, we need the other direction:

```
|\{\text{strings with origin}\}| \leq_{\text{definable}} |\{\text{no-origin strings}\}|
```

 That is, we need a definable one-to-one map F from strings-with-origin to strings-without-origin

Wait a minute, did we exactly show more?

Well, no, not quite. We showed that the number of forgotten-origin strings was, in this special sense, *not less than or equal to* the number of strings with origin:

```
|\{\mathsf{no\text{-}origin\ strings}}| \not\leq_{\mathsf{definable}} |\{\mathsf{strings\ with\ origin}}\}|
```

To see that the number is actually *greater*, we need the other direction:

```
|\{\text{strings with origin}\}| \leq_{\text{definable}} |\{\text{no-origin strings}\}|
```

- That is, we need a definable one-to-one map F from strings-with-origin to strings-without-origin
- In this context, one-to-one means that if s_1 is different from s_2 , then $F(s_1)$ is not only different from $F(s_2)$; it's not even a shift of $F(s_2)$

I'm actually going to let you think about that one. It's a really good problem to check your understanding. But here's a couple of hints:

I'm actually going to let you think about that one. It's a really good problem to check your understanding. But here's a couple of hints:

What you need to do is encode a singly-infinite string into a
doubly-infinite one, in such a way that if someone shifts the
doubly-infinite string (and doesn't tell you by how much), you
can still decode it

I'm actually going to let you think about that one. It's a really good problem to check your understanding. But here's a couple of hints:

- What you need to do is encode a singly-infinite string into a
 doubly-infinite one, in such a way that if someone shifts the
 doubly-infinite string (and doesn't tell you by how much), you
 can still decode it
- So just to get started, can you think of a way to code the first bit of the singly-infinite string? Maybe, if it's zero, you make a doubly-infinite string that has lots of zeroes, and if it's a one, you make a doubly-infinite string that has lots of ones? Can you generalize?

I'm actually going to let you think about that one. It's a really good problem to check your understanding. But here's a couple of hints:

- What you need to do is encode a singly-infinite string into a
 doubly-infinite one, in such a way that if someone shifts the
 doubly-infinite string (and doesn't tell you by how much), you
 can still decode it
- So just to get started, can you think of a way to code the first bit of the singly-infinite string? Maybe, if it's zero, you make a doubly-infinite string that has lots of zeroes, and if it's a one, you make a doubly-infinite string that has lots of ones? Can you generalize?
- Alternatively, you might first code the singly-infinite string as a real number, then try to encode the real number into the doubly-infinite string, in such a way that you can decode it after any shift

Opportunities for research

 The example I have shown today is a small sample of a very active research field, usually called the study of Borel equivalence relations.

- The example I have shown today is a small sample of a very active research field, usually called the study of *Borel* equivalence relations.
- If you are interested in mathematical logic, this is a newer subfield of set theory than many of the traditional ones, and may have more accessible open problems.

