Equivalence relations, Countability

Q1 Let f be a one-to-one function from a set A to itself. Prove formally by induction that if A is finite then f is also an onto function and hence a bijection. Give an example of a set A and function f which is one-to-one but not onto. Prove that if A is not finite there exists a one-to-one function from A to itself which is not onto.

Q2 Let $A_1, A_2, ...$ be an infinite sequence of sets such that the intersection of any finite number of sets in the sequence is not empty. Is it true that there exists an element x such that $x \in A_i$ for all i? If so prove it, else give an example for which it is false. Suppose $a_1, a_2, ...$ is an infinite sequence of numbers such that the gcd of any finite set of numbers in the sequence is greater than 1. Prove that there exists a prime p such that p divides a_i for all i.

Q3 Let R be any arbitrary relation defined on a set A. Let I denote the identity relation, and R^{-1} the converse of R. Let R^k be the relation defined by $R^0 = I$ and $R^k = R.R^{k-1}$ for k > 0. Write down an expression for the smallest equivalence relation E containing R using these and other standard set operations. E is smallest in the sense that any equivalence relation that contains R must also contain E. Suppose E is an equivalence relation on a finite set E0 with E1 equivalence classes. What is the minimum number of elements in a relation E2 on E3 such that the smallest equivalence relation containing E3 is the given relation E4? Prove your answer using induction.

Q4 Prove that the intersection of two equivalence relations on a set A (considered as a collection of ordered pairs) is also an equivalence relation. For any relation R on A, the smallest equivalence relation containing R, called the closure of R and denoted R^c is the intersection of all equivalence relations containing R. Show that this is equivalent to the definition in problem 3. Let \mathcal{E} be the set of all equivalence relations on a set A. Define two operations . and + on \mathcal{E} as: $E_1.E_2 = E_1 \cap E_2$ and $E_1 + E_2 = (E_1 \cup E_2)^c$. Which of the axioms of Boolean algebra do these operations satisfy? If they do not, give examples to show it, otherwise prove it. Prove that for all $E_1, E_2, E_1.(E_1 + E_2) = E_1$ and $E_1 + E_1.E_2 = E_1$. These operations define a lattice called the lattice of partitions of A. An equivalence relation E_2 covers the relation E_1 if $E_1 \subset E_2$ and there is no relation E such that $E_1 \subset E \subset E_2$. Prove that if E_1 covers $E_1.E_2$ then E_2 is covered by $E_1 + E_2$. Is the converse of this statement true?

Q5 Let f be function from a set A to itself. Suppose there exists a number k such that f^k is the identity function. Prove that f is a bijection. Prove that the converse is true if A is finite but is not true if A is infinite. For a finite set A with n elements, what is the smallest number k such that for every bijection f from A to A, $f^k = I$. Prove your answer.