Set operations: Union

AUB

Fig. Venn Diagram representing AUB

Set operations: Union

Formal definition for the union of two sets:

$$A \cup B = \{ x \mid x \in A \text{ or } x \in B \}$$

Examples

```
- {1, 2, 3} U {1,3, 4, 5}
```

$$= \{1, 2, 3, 4, 5\}$$

- {New York, Washington} U {3, 4}
 - = {New York, Washington, 3, 4}


```
-\{1,2\} U \varnothing [ The empty set is a special set. It contains no elements. It is usually denoted as \{\} or \varnothing. The empty set is always considered a subset of any set.]
```

Set operations: Union

- Properties of the union operation
 - $-AU\varnothing$
 - = A Identity law
 - $-\mathsf{A}\mathsf{U}\mathsf{U}$
 - = U Domination law
 - -AUA
 - = A Idempotent law
 - -AUB
 - = B U A Commutative law
 - -AU(BUC) = (AUB)UC Associative law

Set operations: Intersection

Set operations: Intersection

- Formal definition for the intersection of two sets: A ∩ B = { x | x ∈ A and x ∈ B }
- Examples
 - $-\{1, 2, 3, 4, 5\} \cap \{3, 4, 6, 7, 9\} = \{3, 4\}$
 - {New York, Washington} ∩ {3, 4}
 - $=\emptyset$ [No elements in common]
 - $-\{1,2\}\cap\varnothing$
 - = \emptyset [Any set intersection with the empty set yields the empty set]

Set operations: Intersection

Properties of the intersection operation

$$-A \cap U$$

$$-A \cap \emptyset$$

$$= \emptyset$$
 Domination law

$$-A \cap A$$

$$-A \cap B = B \cap A$$
 Commutative law

$$-A \cap (B \cap C) = (A \cap B) \cap C$$
 Associative law

Disjoint sets

Disjoint sets

- Formal definition for disjoint sets: two sets are disjoint if their intersection is the empty set
- Examples
 - {1, 2, 3} and {3, 4, 5} are not disjoint
 - {New York, Washington} and {3, 4} are disjoint
 - $-\{1, 2\}$ and \emptyset are disjoint
 - Their intersection is the empty set
 - $-\emptyset$ and \emptyset are disjoint?
 - Their intersection is the empty set

Set operations: Difference

Set operations: Difference

Formal definition for the difference of two sets:

A - B =
$$\{x \mid x \in A \text{ and } x \notin B\}$$

A - B = A \cap \overline{B} \leftarrow Important!

Examples

```
-\{1, 2, 3\} - \{3, 4, 5\} = \{1, 2\}
```


– {New York, Washington} - {3, 4} = {New York, Washington}

$$-\{1, 2\}$$
 - $\emptyset = \{1, 2\}$
[The difference of any set S with the empty set will be the set S]

Set operations: Symmetric Difference

Symmetric Difference A

B

 $A \oplus B$

Set operations: Symmetric Difference

 Formal definition for the symmetric difference of two sets:

```
A \oplus B = \{ x \mid (x \in A \text{ or } x \in B) \text{ and } x \notin A \cap B \}

A \oplus B = (A \cup B) - (A \cap B) \leftarrow \text{Important!}
```

Examples

```
- \{1, 2, 3,5,7\} \oplus \{3, 4, 5\} = \{1, 2, 4, 7\}

- \{\text{New York, Washington}\} \oplus \{3, 4\}


= \{\text{New York, Washington, 3, 4}\}

- \{1, 2\} \oplus \emptyset

= \{1, 2\}
```

[The symmetric difference of any set S with the empty set will be the set S]

Complement sets

Complement sets

- Formal definition for the complement of a set: A = { x | x ∉ A }
 - $-\operatorname{Or} \boldsymbol{U} \operatorname{A}$, where \boldsymbol{U} is the universal set
- Examples (assuming *U* = **Z**, A= {1, 2, 3})
 A^c = { ..., -2, -1, 0, 4, 5, 6, ... }

Complement sets

Properties of complement sets

```
>A=A
 Complementation law
>A U Ā
= U
 Complement law
\triangleright A \cap A
 Complement law
=\emptyset
# Let U be the universal set & A is its subset
where U=\{x: x \in \mathbb{N} \text{ and } x <= 10\}
A= { y:y is a prime no. <10 }, Find A<sup>c</sup>
A^c = \{ 1, 4, 6, 8, 9, 10 \}
```

15

Cartesian Product of 2 sets

Let,
$$A=\{1,2\}$$
 $B=\{3,4,5\}$

Set of all ordered pairs of elements of A and B is

$$A \times B = \{(1,3),(1,4),(1,5),(2,3),(2,4),(2,5)\}$$

$$B \times A = \{(3,1),(3,2),(4,1),(4,2),(5,1),(5,2)\}$$

$$\Rightarrow A \times B \neq B \times A$$

Note: if
$$A=\Phi$$
 or $B=\Phi$ or $A,B=\Phi$
then $A\times B=B\times A$

```
# Let, A=\{a,b,c\}, B=\{d,e\}, C=\{a,d\}
Find i) A×B ii) B×A
 iii) A×(BUC)
iv) (A \cap C) \times B v) (A \cap B) \times C vi) A \times (B - C)
Sol<sup>n</sup>: i) A \times B = \{(a,d),(a,e),(b,d),(b,e),(c,d),(c,e)\}
ii) B \times A = \{(d,a),(d,b),(d,c),(e,a),(e,b),(e,c)\}
iii) A=\{a,b,c\}, BUC=\{a,d,e\}
A\times(BUC)=\{(a,a), (a,d),(a,e),(b,a),(b,d),(b,e),(c,a),(c,d),(c,e)\}
iv) A \cap C = \{a\}, B = \{d,e\}
(A\cap C)\times B=\{(a,d),(a,e)\}
v) A \cap B = \Phi, C = \{a,d\}
(A \cap B) \times C = \Phi
vi) A=\{a,b,c\}, B-C=\{e\}
A \times (B-C) = \{(a,e),(b,e),(c,e)\}
```

Relations

Let A={Mohan,Soham,David,Karim} B={Rita,Marry,Fatima}

Suppose Rita has two brothers(Mohan & Soham), Marry has one brother(David), Fatima's brother is Karim.

If we define a relation R " is a brother of " between the elements of A and B then Mohan R Rita, Soham R Rita, David R Marry, Karim R Fatima.

It can be written in the form of ordered pairs as:

```
R={(Mohan,Rita), .....,(Karim,Fatima)}
```

Clearly R⊆A×B i.e. R={(a,b):a∈A,b∈B & aRb}

- If i) R=Φ, R is called a void relation
- ii) R= A×B, R is called a universal relation
- iii) If R is a relation defined from A to A, it is called a relation defined on A.
- iv) $R=\{(a,a) \text{ for all } a \in A\}$ is called the identity relation.

A is domain & B is range of the given relation.

Let, S be a non empty set. A binary relation(rlⁿ) ρ on S is a subset of the cartesian product S×S. If (a,b) be an element of S×S & (a,b) $\epsilon \rho$ then it is represented by a ρ b.

Equivalence RIⁿ:

Let, S be a non empty set & ρ be a binary rlⁿ on S. The rlⁿ ρ is said to be reflexive if $(a,a)\in \rho$ for all a in S i.e. a ρ a holds for all a in S.

The rI^n ρ is to be symmetric if for any two elements a,b in S

$$(a,b)\epsilon\rho => (b,a)\epsilon\rho$$
 i.e. $a \rho b => b \rho a$

The rlⁿ transitive if for any three elements a,b,c in S, $(a,b)\in\rho$ and $(b,c)\in\rho=>(a,c)\in\rho$

i.e. apb and bpc => apc

The rI^n ρ on S is said to be an equivalence rI^n on S or an RST rI^n on S if ρ is reflexive, symmetric & transitive.

Let, the rlⁿ ρ is defined on the set **Z** by "apb iff (a-b) divisible by 5" for a,b ϵ **Z**. Examine ρ is equivalence or not.

i) Let, a∈ **Z.** Then (a-a) is divisible by 5.

Therefore apa holds for all a in \mathbf{Z} and ρ is reflexive.

ii) Let, $a,b \in \mathbb{Z}$ and apb hold. Then (a-b) is divisible by 5 and therefore (b-a) is divisible by 5.

Thus apb => bpa & therefore ρ is symmetric.

iii) Let, a,b,c $\epsilon \mathbf{Z}$ & apb, bpc both hold. Then (a-b) and (b-c) are both divisible by 5. Therefore a-c=(a-b)+(b-c) is divisible by 5.

Thus apb and bpc => apc & therefore ρ is transitive.

Since ρ is RST, so ρ is an equivalence rlⁿ on **Z**.

- # A rlⁿ ρ on the set **N** is given by $\rho = \{(a,b) \in N \times N : a is divisor of b\}. Check <math>\rho$ is RST?
- i) Let, mεN. Then m is a divisor of m. Hence (m,m)ερ for all mε N. So ρ is reflexive.
- ii) Let, m,nε**N** and (m,n)ερ. Then m is a divisor of n. This does not always imply that n is a divisor of m. So ρ is not symmetric.
- iii) Let, m,n,yε**N** and (m,n)ερ, (n,y)ερ. Then m is divisor of n & n is a divisor of y & this implies m is a divisor of y.

Therefore $(m,n)\in\rho$ and $(n,y)\in\rho=>(m,y)\in\rho$.

So p is transitive.

- # A rlⁿ ρ is defined on the set Z by "apb iff ab>0" for all a,b ϵ **Z**. Examine if ρ is
- i) Reflexive ii) Symmetric iii) Transitive
- Solⁿ: i) Let,a \in **Z**, then a.a>0 provided a \neq 0.
- Therefore apa does not hold for all a in **Z**.
- So ρ is not reflexive.
- ii) Let $a,b \in \mathbb{Z}$ & apb hold. Then ab>0 & therefore ba>0. So ρ is symmetric.
- iii) Let, a,b,c \in **Z** and apb, bpc both hold. Then ab>0 and bc>0. We have (ab)(bc)>0.
- \Rightarrow ac>0 since b²>0.
- \Rightarrow Thus apb and bpc => apc. So p is transitive.

Partial Order RIn:

- Let S be a non-empty set. A rlⁿ p on the set S is said to be anti-symmetric
- if apb and bpa => a=b for a,b ϵ S.
- Ex. i) The rlⁿ ρ defined on **R** by "x ρ y iff x<=y" for x,y ϵ R is antisymmetric.
- ii) Let X be a non empty set. The rlⁿ ρ defined on P(X)(power set of X) by "A ρ B iff A is a subset of B" for $A,B \in P(X)$ is antisymmetric.

The power set is a set which includes all the subsets including the empty set and the original set itself. If set $A = \{x,y,z\}$ is a set, then all its subsets $\{\}$, $\{x\}$, $\{y\}$, $\{z\}$, $\{x,y\}$, $\{y,z\}$, $\{x,z\}$ and $\{x,y,z\}$ are the elements of powerset.

Power set of A

 $P(A) = \{\{\}, \{x\}, \{y\}, \{z\}, \{x,y\}, \{y,z\}, \{x,z\}, \{x,y,z\}\}\}$ Where P(A) denotes the powerset.

The number of elements of a power set is written as |A|, If A has n elements then it can be written as $|P(A)| = 2^n$

Defn: Let S be a non empty set. A rln ρ on S is said to be a partial order rln if ρ is reflexive, antisymmetric & transitive.

A rlⁿ of partial order is often denoted by '≤' even if it is not "less than".

Poset: A non empty set S together with a rlⁿ of partial order ≤ on S is called a Poset(Partially Order Set) & is defined by (S, \leq) .

Ex1. (R, \leq) is a poset where x \leq y means "x is less than or equal to y" for x,y in R.

- Ex2. Let X be a non empty set and P(X) be the power set of X (P(X), \leq) is a poset where A \leq B means "A is a subset of B" for A,B \in P(X).
- Ex3. Let, X be a non-empty set & S be the set of all proper subsets of X. (S, \leq) is a poset where A \leq B means "A is a subset of B" for A,B \in S.
- Ex4. (N, \leq) is a poset where m \leq n means " m is a divisor of n" for m,n \in N.
- Ex5. Let, S be the set of all +ve divisors of 72. (S, ≤) is a poset where a ≤ b means "a is a divisor of B" for a,b in S.