Discrete Structure for Computer Science

based on slides by Dr. Baek and Dr. Still
Originals by Dr. M. P. Frank and Dr. J.L. Gross
Provided by McGraw-Hill

Chapter 2. Basic Structures

- 2.1 Sets
- 2.2 Set Operations

Set

Sets so far...

- Today
 - \blacksquare \in relational operator, and the empty set \varnothing
 - Venn diagrams
 - Set relations =, \subseteq , \subseteq , \subset , \supset , $\not\subset$, etc.
 - Cardinality |S| of a set S
 - Power sets P(S)
 - Cartesian product S × T
 - Set operators: ∪, ∩, -

4

Basic Set Relations: Member of

- x∈S ("x is in S") is the proposition that object x is an ∈lement or member of set S.
 - e.g. $3 \in \mathbb{N}$, $a \in \{x \mid x \text{ is a letter of the alphabet}\}$
 - Can define set equality in terms of ∈ relation:
 ∀S,T: S = T ↔ [∀x (x∈S ↔ x∈T)]
 "Two sets are equal iff they have all the same members."
- $x \notin S = \neg(x \in S)$ "x is not in S"

The Empty Set

- that contains no elements whatsoever.
- $\emptyset = \{ \} = \{ x \mid \mathsf{False} \}$
- No matter the domain of discourse, we have the axiom $\neg \exists x : x \in \emptyset$.
- - {∅} it isn't empty because it has ∅ as a member!

Venn Diagrams

4

Subset and Superset

- S⊆T ("S is a subset of T") means that every element of S is also an element of T.
- $S\subseteq T \equiv \forall x \ (x\in S \rightarrow x\in T)$
- ∅⊆S, S⊆S
- $S \subseteq T$ ("S is a superset of T") means $T \subseteq S$
- Note $(S = T) \equiv (S \subseteq T \land T \subseteq S)$ $\equiv \forall x (x \in S \rightarrow x \in T) \land \forall x (x \in T \rightarrow x \in S)$ $\equiv \forall x (x \in S \leftrightarrow x \in T)$
- $S \nsubseteq T$ means $\neg (S \subseteq T)$, i.e. $\exists x (x \in S \land x \notin T)$

Proper (Strict) Subsets & Supersets

- $S \subseteq T$ ("S is a proper subset of T") means that $S \subseteq T$ but $T \nsubseteq S$. Similar for $S \supset T$.
- Example: {1, 2} ⊂ {1, 2, 3}

- The objects that are elements of a set may themselves be sets.
- Example:

Let
$$S = \{x \mid x \subseteq \{1, 2, 3\}\}$$

then $S = \{\emptyset, \{1\}, \{2\}, \{3\}, \{1, 2\}, \{1, 3\}, \{2, 3\}, \{1, 2, 3\}\}$

Note that 1 ≠ {1} ≠ {{1}} !!!!

Cardinality and Finiteness

- |S| (read "the cardinality of S") is a measure of how many different elements S has.
- E.g., $|\varnothing| = 0$, $|\{1, 2, 3\}| = 3$, $|\{a, b\}| = 2$, $|\{1, 2, 3\}, \{4, 5\}\}| = 2$
- If $|S| \in \mathbb{N}$, then we say S is *finite*. Otherwise, we say S is *infinite*.
- What are some infinite sets we've seen?

N, Z, Q, R

The Power Set Operation

- The *power set* P(S) of a set S is the set of all subsets of S. $P(S) = \{x \mid x \subseteq S\}$.
- Examples
 - $P(\{a, b\}) = \{ \emptyset, \{a\}, \{b\}, \{a, b\} \}$
 - $S = \{0, 1, 2\}$ $P(S) = \{\emptyset, \{0\}, \{1\}, \{2\}, \{0, 1\}, \{0, 2\}, \{1, 2\}, \{0, 1, 2\}\}$
 - $P(\emptyset) = \{\emptyset\}$
 - $P(\{\varnothing\}) = \{\varnothing, \{\varnothing\}\}$
- Note that for finite S, $|P(S)| = 2^{|S|}$.
- It turns out $\forall S (|P(S)| > |S|), e.g. |P(N)| > |N|$.

4

Ordered *n*-tuples

- These are like sets, except that <u>duplicates</u> matter, and the <u>order makes a difference</u>.
- For $n \in \mathbb{N}$, an ordered n-tuple or a sequence or list of length n is written $(a_1, a_2, ..., a_n)$. Its first element is a_1 , its second element is a_2 , etc.
- Note that (1, 2) ≠ (2, 1) ≠ (2, 1, 1).
 Contrast with sets' {}
- Empty sequence, singlets, pairs, triples, quadruples, quintuples, ..., n-tuples.

Cartesian Products of Sets

For sets A and B, their Cartesian product denoted by A × B, is the set of all ordered pairs (a, b), where a∈A and b∈B. Hence,

$$A \times B = \{ (a, b) \mid a \in A \land b \in B \}.$$

- $E.g. \{a, b\} \times \{1, 2\}$ = $\{ (a, 1), (a, 2), (b, 1), (b, 2) \}$
- Note that for finite A, B, $|A \times B| = |A||B|$.
- Note that the Cartesian product is **not** commutative: *i.e.*, $\neg \forall A, B \ (A \times B = B \times A)$.
- Extends to $A_1 \times A_2 \times ... \times A_n$ = $\{(a_1, a_2, ..., a_n) \mid a_i \in A_i \text{ for } i = 1, 2, ..., n\}$

The Union Operator

- For sets A and B, their $union A \cup B$ is the set containing all elements that are either in A, or ("v") in B (or, of course, in both).
- Formally, $\forall A,B$: $A \cup B = \{x \mid x \in A \lor x \in B\}$.
- Note that A∪B is a superset of both A and B (in fact, it is the smallest such superset):

 $\forall A,B$: (A \subseteq A \cup B) \land (B \subseteq A \cup B)

Union Examples

- $\{a, b, c\} \cup \{2, 3\} = \{a, b, c, 2, 3\}$

Required Form

The Intersection Operator

- For sets A and B, their intersection A∩B is the set containing all elements that are simultaneously in A and ("∧") in B.
- Formally, $\forall A,B$: $A \cap B = \{x \mid x \in A \land x \in B\}$.
- Note that A∩B is a subset of both A and B (in fact it is the largest such subset):

 $\forall A,B: (A \cap B \subseteq A) \land (A \cap B \subseteq B)$

Intersection Examples

- $\{a, b, c\} \cap \{2, 3\} = \emptyset$

Think "The intersection of University Ave. and Dole St. is just that part of the road surface that lies on *both* streets."

Disjointedness

Two sets A, B are called disjoint (i.e., unjoined) iff their intersection is empty. (A ∩ B = ∅)

 Example: the set of even integers is disjoint with the set of odd integers.

Inclusion-Exclusion Principle

- How many elements are in A∪B?
 |A∪B| = |A| + |B| |A∩B|
- Example: How many students in the class major in Computer Science or Mathematics?
 - Consider set E = C ∪ M,
 C = {s | s is a Computer Science major}
 M = {s | s is a Mathematics major}
 - Some students are joint majors! $|E| = |C \cup M| = |C| + |M| - |C \cap M|$

Set Difference

- For sets A and B, the difference of A and B, written A B, is the set of all elements that are in A but not B.
- Formally:

$$A - B = \{x \mid x \in A \land x \notin B\}$$
$$= \{x \mid \neg(x \in A \rightarrow x \in B)\}$$

Also called:
The complement of B with respect to A.

Set Difference: Venn Diagram

■ A – B is what's left after B "takes a bite out of A"

Set Difference Examples

• (1)
$$2$$
, 3 , (4) 5 , (6) - {2, 3, 5, 7, 9, 11} = {1, 4, 6}

■ **Z** - **N** = {..., -1, 0, 1, 2, ...} - {0, 1, ...}
= {
$$x \mid x$$
 is an integer but not a natural #}
= {..., -3, -2, -1}
= { $x \mid x$ is a negative integer}

Set Complements

- The universe of discourse (or the domain)
 can itself be considered a set, call it U.
- When the context clearly defines U, we say that for any set $A \subseteq U$, the **complement** of A, written as \overline{A} , is the complement of A with respect to U, *i.e.*, it is U A.
- E.g., If U = N, $\overline{\{3,5\}} = \{0,1,2,4,6,7,...\}$

More on Set Complements

An equivalent definition, when U is obvious:

$$\overline{A} = \{x \mid x \notin A\}$$

Interval Notation

- $a, b \in \mathbb{R}$, and a < b then
 - $(a, b) = \{x \in \mathbf{R} \mid a < x < b\}$
 - **■** $[a, b] = \{x \in \mathbf{R} \mid a \le x \le b\}$
 - $(a, b] = \{x \in \mathbf{R} \mid a < x \le b\}$
 - $(-\infty, b] = \{x \in \mathbb{R} \mid x \le b\}$
 - $[a, \infty) = \{x \in \mathbf{R} \mid a \leq x\}$
 - **■** $(a, \infty) = \{x \in \mathbb{R} \mid a < x\}$