OK, Beamer.

Rishabh Singh

April 2020

Q2

Show that

$$A = \{x \in \mathbb{R} \mid \cos x = 1\}$$

is a subset of

$$B = \{x \in \mathbb{R} \mid \sin x = 0\}.$$

Proof. Let's say $x \in A$. To prove $A \subseteq B$, we need to prove $x \in B$. Since $x \in A$, $\cos x = 1$. It is known that

$$\cos^2 x + \sin^2 x = 1$$

This means that

$$\sin x = \sqrt{1 - \cos^2 x}$$
$$= \sqrt{1 - 1}$$
$$= 0$$

This means that $x \in B$, which means $A \subseteq B$.

Q2, continued Show that

$$A = \{x \in \mathbb{R} \mid \cos x = 1\}$$

is a subset of

$$B = \{x \in \mathbb{R} \mid \sin x = 0\}.$$

Is A a proper subset of B? Give reasons.

Proof. $A \subset B$ if $A \neq B$. We need to prove that $B \not\subseteq A$. We can prove this by providing a counter-example. Let $x \in B$.

$$sin^{2}x + cos^{2}x = 1$$
$$cosx = \sqrt{1 - sin^{2}}$$
$$= \pm 1$$

Since $\cos x = -1, x \notin A$, A is a proper subset of B.

Q11

In a class of 40 people studying music: 2 play violin, piano and recorder, 7 play at least violin and piano, 6 play at least piano and recorder, 5 play at least recorder and violin, 17 play at least violin, 19 play at least piano, and 14 play at least recorder. How many play none of these instruments?

Answer

Q13

Let A and B be general sets. Determine the containment relation $(\subseteq, =, \text{ none})$ that holds between

a) $\mathcal{P}(A \cup B)$ and $\mathcal{P}(A) \cup \mathcal{P}(B)$

Proof. Let $x \in \mathcal{P}(A) \cup \mathcal{P}(B)$. This means that $x \subseteq A$ or $x \subseteq B$. This means that $x \subseteq A \cup B$, which implies $x \in \mathcal{P}(A \cup B)$. This directly implies that $\mathcal{P}(A) \cup \mathcal{P}(B) \subseteq \mathcal{P}(A \cup B)$.

However, this doesn't apply the other way around. If $x \subseteq A \cup B$, that doesn't mean $x \subseteq A$ or $x \subseteq B$. (Take $A = \{1,2\}$, $B = \{3,4\}$, $x = \{2,3\}$)

So $\mathcal{P}(A) \cup \mathcal{P}(B) \subseteq \mathcal{P}(A \cup B)$.

```
Q17
Simplify
```

$$[A\cap (A\cap B^c)]\cup [(A\cap B)\cup (B\cap A^c)]$$

```
= [(A \cap A) \cap B^c] \cup [(A \cap B) \cup (B \cap A^c)]
 (Associative Law)
= [A \cap B^c] \cup [(A \cap B) \cup (B \cap A^c)]
 (Idempotent Law)
= [A \cap B^c] \cup [(B \cap A) \cup (B \cap A^c)]
 (Commutative Law)
= [A \cap B^c] \cup [B \cap (A \cup A^c)]
 (Distributive Law)
= [A \cap B^c] \cup [B \cap \mathcal{U}]
 (Negation Law)
= [A \cap B^c] \cup B
 (Identity Law)
= B \cup [A \cap B^c]
 (Commutative Law)
= (B \cup A) \cap (B \cup B^c)
 (Distributive Law)
= (B \cup A) \cap \mathcal{U}
 (Union with cmpt)
= B \cup A
 (Identity Law)
```

Q17, continued Simplify

$$[A \cap (A \cap B^c)] \cup [(A \cap B) \cup (B \cap A^c)]$$

and hence simplify

$$[A \cup (A \cup B^c)] \cap [(A \cup B) \cap (B \cup A^c)]$$

Proof. Observe that $[A \cup (A \cup B^c)] \cap [(A \cup B) \cap (B \cup A^c)]$ is just the **dual** of

$$[A \cap (A \cap B^c)] \cup [(A \cap B) \cup (B \cap A^c)].$$

This means that the simplified expressions of both laws are also duals of each other. Since

$$[A\cap (A\cap B^c)]\cup [(A\cap B)\cup (B\cap A^c)]=B\cup A,$$

this directly implies that

$$[A \cup (A \cup B^c)] \cap [(A \cup B) \cap (B \cup A^c)] = B \cap A.$$

Q19

Use the laws of set algebra to prove for any R, P, Q

$$(R-P)-Q=R-(P\cup Q)$$

Using the laws of set algebra,

$$(R-P)-Q=(R\cap P^c)\cap Q^c$$
 (Difference Law)
= $R\cap (P^c\cap Q^c)$ (Associative Law)
= $R\cap (P\cup Q)^c$ (De Morgan's Law)
= $R-(P\cup Q)$ (Difference Law)

P-Set 1 Question 20(c)

Q20(c)

Define the symmetric difference $A \oplus B$ of two sets A and B to be

$$A \oplus B = (A - B) \cup (B - A)$$

(c) Explain why $A \oplus B$ can be written as $(A \cup B) - (A \cap B)$

(c) Explain with
$$A \oplus B$$
 can be written as $(A \cup B) = (A \cap B)$

$$A \oplus B = (A - B) \cup (B - A)$$

$$= [(A \cap B^c) \cup B] \cap [(A \cap B^c) \cup A^c] \qquad \text{(Distributive Law)}$$

$$= [B \cup (A \cap B^c)] \cap [A^c \cup (A \cap B^c)] \qquad \text{(Commutative Law)}$$

$$= [(B \cup A) \cap (B \cup B^c)] \cap [(A^c \cup A) \cap (A^c \cup B^c)] \qquad \text{(Distributive Law)}$$

$$= [(B \cup A) \cap (B \cup B^c)] \cap [(A^c \cup B^c)] \qquad \text{(Negation Law)}$$

$$= (B \cup A) \cap (A^c \cup B^c) \qquad \text{(Identity Law)}$$

$$= (A \cup B) \cap (A \cap B)^c \qquad \text{(De Morgan's Law)}$$

$$= (A \cup B) - (A \cap B) \qquad \text{(Difference Law)}$$

Q21

Prove that for all sets A, B and C:

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

Proof. Let $x = (p, q) \in A \times (B \cup C)$. This means $p \in A$ and $q \in B \cup C$. This means that $q \in B$ or $q \in C$. This means that either $p \in A$ and $q \in B$ or $p \in A$ and $q \in C$. That is, $(p, q) = x \in A \times B$ or $(p, q) = x \in A \times C$. So, $x \in (A \times B) \cup (A \times C)$. Hence, $A \times (B \cup C) \subseteq (A \times B) \cup (A \times C)$. Similarly, $(A \times B) \cup (A \times C) \subseteq A \times (B \cup C)$. (Prove in exam)

Since both sides are subsets of each other, this means that $A \times (B \cup C) = (A \times B) \cup (A \times C)$

Q22 Let $A_k = \{n \in \mathbb{N} \mid k \le n \le k^2 + 5\}$ for $k = 1, 2, 3, \ldots$. Find (a) $\bigcup A_k$ n = 10a) $\bigcup A_k = \{1, \dots, 6\} \cup \{2, \dots, 9\} \cup \{3, \dots, 14\} \cup \{4, \dots, 21\}$ $= \{1, 2, \dots, 20, 21\}$ 90 b) $\bigcap A_k = \{10, \dots, 105\} \cap \dots \cap \{90, \dots, 105, \dots, 8105\}.$ n=10 $= \{90, 91, \dots, 104, 105\}$

Q26

Prove that if n is an integer, then

$$n - \left\lfloor \frac{1}{3}n \right\rfloor - \left\lfloor \frac{2}{3}n \right\rfloor$$

equals either one or zero.

Let n = 3k for some $k \in \mathbb{Z}$.

$$n - \left\lfloor \frac{1}{3}n \right\rfloor - \left\lfloor \frac{2}{3}n \right\rfloor = 3k - \lfloor k \rfloor - \lfloor 2k \rfloor = 0$$

Let $n = 3k \pm 1$ for some $k \in \mathbb{Z}$,

$$3k\pm 1 - \left\lfloor k \pm \frac{1}{3} \right\rfloor - \left\lfloor 2k \pm \frac{2}{3} \right\rfloor = \begin{cases} 3k + 1 - k - 2k = 1\\ 3k - 1 - (k - 1) - (2k - 1) = 1 \end{cases}$$

Q28

Let $S = \{x \in \mathbb{N} \mid 0 \le x \le 11\}$ and define $f : S \to S$, where $f(x) = 5n + 2 \mod 12$. Is f one-to-one? Is it onto?

x	0	1	2	3	4	5	6	7	8	9	10	11
У	2	7	0	5	10	3	8	1	6	11	4	9

From the image above, we are able to see that not only is every y unique for all $x \in S$, every single $y \in S$ is also $\in f$. Which means that f is bijective.

Cool Function Proof

Exercise. Prove if $f: X \to Y$ and $g: Y \to Z$ are invertible, then so is $g \circ f: X \to Z$, and the inverse of $g \circ f$ is $f^{-1} \circ g^{-1}$.

Proof. For a function to be invertible, it must be bijective: one-to-one and onto. This, $f:X\to Y$ and $g:Y\to Z$ are one-to-one and onto. Now, considering $g\circ f$,

$$(g \circ f)(x_1) = (g \circ f)(x_2)$$

 $\implies f(x_1) = f(x_2)$ (g is one-to-one)
 $\implies x_1 = x_2$ (f is one-to-one)

Hence, $g \circ f$ is one-to-one

Since f and g are onto, for every $z \in Z$, there is some $y \in Y$ such that g(y) = z, and for every $y \in Y$ there is one $x \in X$ such that f(x) = y. Hence, for every $z \in Z$, there is some $x \in X$ such that there is some $f(x) \in Y$ such that $g \circ f(x)z$. Hence $g \circ f$ is onto.

Cool Function Proof Continued

Proof, continued. Since $g \circ f$ is both one-to-one and onto, it must be bijective. Hence $g \circ f$ is invertible.

Now, let the inverse of $g \circ f$ be $h : Z \to X$. Then it is evident that,

$$(g \circ f) \circ h = \iota_{Z} \qquad \qquad \text{(inverse functions)}$$

$$(g^{-1} \circ g) \circ (f \circ h) = g^{-1} \circ \iota_{Z} \qquad \qquad \text{(taking g^{-1})}$$

$$\iota_{Y} \circ (f \circ h) = g^{-1} \circ \iota_{Z} \qquad \qquad \text{(inverse functions)}$$

$$f \circ h = g^{-1} \qquad \qquad \text{(identity function)}$$

$$(f^{-1} \circ f) \circ h = f^{-1} \circ g^{-1} \qquad \qquad \text{(taking f^{-1})}$$

$$\iota_{X} \circ h = f^{-1} \circ g^{-1} \qquad \qquad \text{(inverse functions)}$$

$$h = f^{-1} \circ g^{-1} \qquad \qquad \text{(identity function)}$$

Hence, $(g \circ f)^{-1} = f^{-1} \circ g^{-1}$.

Q44

Using the fact that

$$\left(1 - \frac{1}{k^2}\right) = \frac{(k-1)(k+1)}{k^2}$$

find an expression for $\prod_{k=2}^{N} \left(1 - \frac{1}{k^2}\right)$ in terms of N

Proof. Writing out the product,

$$\prod_{k=1}^{N} \left(1 - \frac{1}{k^2}\right) = \left(\frac{(1)(3)}{2^2}\right) \left(\frac{(2)(4)}{3^2}\right) \left(\frac{(3)(5)}{4^2}\right) \cdots \left(\frac{(N-1)(N+1)}{N^2}\right)$$

We observe that every term gets canceled out, except for the terms in the first and last terms in the sequence, of which only partially cancel out. Thus, the resultant expression is (N+1)/2N

Q11

Let $a, b \neq 0$ be integers. Let S be the set of integers defined by

$$S = \{ax + by \mid x, y \in \mathbb{Z}\}\$$

and let d_0 be the smallest integer in the set S. Prove the following:

- (a) If $s \in S$, then d_0 is a divisor of s
- (b) d_0 is a divisor of both a and b.
- (c) If d is a divisor of both a and b, then d is a divisor of d_0
- (d) $d_0 = \gcd(a, b)$, and hence there exist $x, y \in \mathbb{Z}$ such that $ax + by = \gcd(a, b)$

11(a)

(a) If $s \in S$, then d_0 is a divisor of s. **Proof.** We can express s in the form

$$s = d_0 q + r \qquad (r < d_0)$$

Let $d_0 = ax_0 + by_0$ and $s = ax_1 + by_1$ for some $x_0, y_0, x_1, y_1 \in \mathbb{Z}$. Then

$$s = d_0 q + r$$
 $ax_1 + by_1 = (ax_0 + by_0)q + r$
 $a(x_1 - qx_0) + b(y_1 - qy_0) = r$
 $ax_2 + by_2 = r$ $(x_2, y_2 \in \mathbb{R})$

which means $r \in S$. But $r < d_0$ and d_0 is the smallest member of S. This proposed a contradiction - in that r doesn't exist - r = 0. This means $d_0 \mid s$.

11(b)

(b) d_0 is a divisor of both a and b

Proof. For any $x, y \in \mathbb{Z}$ the number $ax + by \in S$.

Let x=0, y=1, then $ax+by=a\cdot 0+b\cdot 1=b$. This means that $b\in S$.

Let x = 1, y = 0, then $ax + by = a \cdot 1 + b \cdot 0 = a$. This means that $a \in S$.

And since in part a, we proved that $d \mid s$ given $s \in S$, since $a, b \in S$, it follows that $d \mid a, b$.

11(c)

(c) If d is a divisor of both a and b, then d is a divisor of d_0 .

Proof. Let a = dm and b = dn. As established before,

$$d_0=ax_0+by_0.$$

So, we observe that

$$d_0 = ax_0 + by_0$$

= $(dm)x_0 + (dn)y_0$
= $d(mx_0) + d(ny_0)$
= $d(mx_0 + ny_0)$

Thus if $d \mid a, b$ then d must also be a divisor of d_0 .

11(d)

(d) $d_0 = \gcd(a, b)$, and hence there exist $x, y \in \mathbb{Z}$ such that $ax + by = \gcd(a, b)$

Proof. We proved that $d_0 \mid a, b$ in parts a and b. Also, considering that any d that is a common factor of a and b satisfies $d \mid d_0$, this means that d_0 is the largest number that is a common factor of both a and b or, $gcd(a, b) = d_0$.

Since $d_0 \in S$, which is defined as

$$S = \{ax + by \mid a, b \neq 0, a, b, m, n \in \mathbb{Z}\}\$$

this means that there is some $x, y \in \mathbb{Z}$ such that

$$ax + by = d_0 = \gcd(a, b)$$

Using the Bézout's Property

Q12

- a) Prove that if $a,b,m\in\mathbb{Z}$ such that $\gcd(a,b)=1$ and $a\mid m$ and $b\mid m$, then $ab\mid m$.
- b) Prove that if a and b are coprime integers and $a \mid bc$ then $a \mid c$
- a) **Proof.** By the Bézout Property, there exist $x, y \in \mathbb{Z}$ such that ax + by = 1. Multiplying this by m yields

$$amx + bmy = m$$
.

Since $a \mid m$ and $b \mid m$, we can say m = aq and m = bp for $p, q \in \mathbb{Z}$. Substituting this yields:

$$a(bp)x + b(aq)y = m.$$

 $ab(px + qy) = m$

and since $px + qy \in \mathbb{Z}$. this means $ab \mid m$.

Using the Bézout's Property

Q12

- a) Prove that if $a,b,m\in\mathbb{Z}$ such that $\gcd(a,b)=1$ and $a\mid m$ and $b\mid m$, then $ab\mid m$.
- b) Prove that if a and b are coprime integers and $a \mid bc$ then $a \mid c$
- b) **Proof.** Since a and b are coprime, we can say ax + by = 1 for some $x, y \in \mathbb{Z}$. Multiplying this by c yields

$$acx + bcy = c$$

Also, since $a \mid bc$, it is true that an = bc, $n \in \mathbb{Z}$. Substituting...

$$acx + any = c$$

 $a(cx + ny) = c$

. Since $cx + ny \in \mathbb{Z}$, this implies $a \mid c$

Using the Bézout Property

7g

Prove the following for $a, b, c, d \in \mathbb{Z}$, $k, m \in \mathbb{Z}^+$:

- a-f) Not important
 - g) If $a \equiv b \pmod{m}$ then gcd(a, m) = gcd(b, m).

Proof. Since $a \equiv b \pmod{m}$, the Division Theorem states that

$$a = b + md$$
 $(d \in \mathbb{Z})$

Now, considering the expression bx + my, we substitute to find

$$bx_1 + my_1 = (a - md)x + my$$
$$= ax - mdx + my$$
$$= ax + m(y - dx),$$

which is an expression of the form ax + my. Since the two expressions for the Bézout Property for a, m and b, m are equivalent, this implies that gcd(a, m) = gcd(b, m).