

Chapter 2 Basic Structures Sets, Functions Sequences, and Sums

Objectives

- Sets
- Set operations
- Functions
- Sequences
- Summations

2.1- Sets

- An unordered collection of objects
- The objects in a set are called the elements, or members. A set is said to contain its elements.
- Some important sets in discrete mathematics

$$N = \{ 0,1,2,3,4,... \}$$

$$Z = \{ ..., -2,-1,0,1,2,... \}$$

$$Z^{+} = \{ 0,1,2,... \}$$

R: the set of real numbers

$$\Box = \left\{ r = \frac{p}{q} \middle| p \in \Box, 0 \neq q \in \Box \right\}$$

$$V = \{a, u, o, i, e\}$$

G. Cantor

Sets...

Definitions:

- Finite set: Set has n elements, n is a nonnegative integer
- A set is an *infinite* set if it is not finite
- Cardinality of a set |S|: Number of elements of S
- \[
 \begin{aligned}
 \begin{
- Two sets are equal ← → they have the same elements
 - A = B if and only if $\forall x (x \in A \leftrightarrow x \in B)$
- A \subseteq B: the set A is a *subset* of the set B A \subseteq B if and only if $\forall x (x \in A \rightarrow x \in B)$
- A ⊂ B: A is a *proper subset* of B
 A ⊂ B if and only if (A ⊆ B) ^ (A ≠ B)

Venn diagram shows that A is a subset of B

Theorem 1

For every set S,

i)
$$\emptyset \subseteq S$$
 ii) $S \subseteq S$

Pr oof

$$i) (x \in \emptyset) \equiv False$$

So
$$\forall x (x \in \emptyset \rightarrow x \in S) \equiv \text{True}$$

ii)
$$\forall x (x \in S \rightarrow x \in S) \equiv True$$

Power Sets

Given a set S, power set P(S) of S is a set of all subsets of the set S.

```
S = \{ 1,2,3 \}
P(S) = \{\emptyset, 
\{1\}, \{2\}, \{3\}, 
\{1,2\}, \{1,3\}, \{2,3\}, 
\{1,2,3\} \}
```


Cartesian Products

- The ordered n-tuple (a₁,a₂,...,a_n) is the ordered collection that has a₁ as its first element, a₂ as its second element, ..., and a_n as its nth element.
- Let A and B be sets. The Cartesian product of A and B, denoted by AxB,

$$A \times B = \{(a,b) | a \in A, b \in B\}$$

For example

A=
$$\{a,b\}$$
 B= $\{1,2,3\}$
 $A \times B = \{(a,1),(a,2),(a,3),(b,1),(b,2),(b,3)\}$

Cartesian Products...

The Cartesian product of A₁,A₂,...,A_n, denoted A₁xA₂x...xA_n, is the set of ordered n-tuples (a₁,a₂,...,a_n),

$$A_1 \times A_2 \times ... \times A_n = \left\{ \left(a_1, a_2, ..., a_n \right) \middle| a_i \in A_i, \forall i = \overline{1, n} \right\}$$

For example

$$A = \{a, b\} B = \{1, 2, 3\}, C = \{0, 1\}$$

AxBxC= {(a,1,0),(a,1,1),(a,2,0),(a,2,1),(a,3,0),(a,3,1), (b,1,0),(b,1,1),(b,2,0),(b,2,1),(b,3,0),(b,3,1) }

2.2- Set Operations

The *Union* of sets A and B, denoted by $A \cup B$

$$A \cup B = \{x \mid x \in A \lor x \in B\}$$

The difference of A and B, denoted by A-B

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

The symmetric difference of A and B, denoted by $A \oplus B$

$$A \oplus B = A \cup B - A \cap B = \{x \mid (x \in A \lor x \in B) \land (x \notin A \cap B)\}$$

Inter section: $A \cap B = \{x \mid x \in A \land x \in B\}$

U is the universal set, complement of A is denoted by A

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

Set Identities

Identity – See pr	coofs : pages 125, 126	Name	
$A \cup \emptyset = A$	$A \cap \mathbf{U} = \mathbf{A}$	Identity laws - Luật đồng nhất	
$A \cup U = U$	$A \cap \varnothing = \varnothing$	Domination laws - Luật thống trị	
$A \cup A = A$	$A \cap A = A$	Idempotent laws – Luật bất biến	
$\stackrel{=}{A} = A$		Complementation law – Luật bù đôi	
$A \cup B = B \cup A$	$A \cap B = B \cap A$	Commutative laws – Luật giao hoán	
$A \cup (B \cup C) = (A \cap B) \cap C$	\cup B) \cup C $A \cap (B \cap C) = (A$	Associative laws – Luật kết hợp	
$A \cap (B \cup C) = (A \cup C) = $	$A \cap B$) $\cup (A \cap C)$ $A \cup B$) $\cap (A \cup C)$	Distributive laws Luật phân phối	
$\overline{A \cup B} = A \cap B$	$\overline{A \cap B} = A \cup B$	De Morgan laws	
$A \cup (A \cap B) = A$	$A \cap (A \cup B) = A$	Absorption – Luật hấp phụ	
$A \cup A = U$	$A \cap \overline{A} = \emptyset$	Complement laws – Luật bù	

Generalized Unions and Intersections

$$A_{1} \cap A_{2} \cap A_{3} \cap ... \cap A_{n} = \bigcap_{i=1}^{n} A_{i} = \{x \mid x \in A_{i}, \forall i = 1, 2, ..., n\}$$

$$A_{1} \cup A_{2} \cup A_{3} \cup ... \cup A_{n} = \bigcup_{i=1}^{n} A_{i}$$

$$= \{x \mid x \in A_{1} \lor x \in A_{2} \lor x \in A_{3} \lor ... \lor x \in A_{n}\}$$

Computer Representation of Sets

- Use bit string U={1,2,3,4,5,6,7,8,9,10}
- A= {1,3,5,7,9} A = "1010101010"
- B= { 1,8,9} → B = "100000110"

FPT Fpt University

Computer Representation of Sets

- A = "1010101010"
- B = "1000000110"

$$A \cup B = 10\ 1010\ 1010\ 1010\ 0000\ 0110 = 10\ 1010\ 1110$$

 $A \cup B = \{1, 3, 5, 7, 8, 9\}$

 $A \cap B=10\ 1010\ 1010\ \land 10\ 0000\ 0110=10\ 0000\ 0010$

$$A \cap B = \{1, 9\}$$

2.3- Functions/Mapping/ Transformation - Ánh Xa

• $f: A \rightarrow B$ function f from A to B (or function f maps A to B)

• A: **domain** of f

• B: **codomain** of f

(one-to-many)
This is **NOT** OK in a function

(many-to-one)
But this **is** OK in a function

Functions as sets of ordered pairs

Set of Ordered Pairs

A function can then be defined as a **set** of ordered pairs:

Example: $\{(2,4), (3,5), (7,3)\}$ is a function that says

"2 is related to 4", "3 is related to 5" and "7 is related 3".

Also, notice that:

- the domain is {2,3,7} (the input values)
- and the range is {4,5,3} (the output values)

Functions/Mappings/Transformations...

What are functions?

- f: ' $\to \Upsilon$: f(x) = x² + 2
- f: $' \rightarrow \Upsilon$: $f(x) = 1/(x-1)^2 + 5x$
- $f: \Upsilon \to \Upsilon : f(x) = (2x+5)/7$
- $f: ' \to \Upsilon : f(x) = \frac{(2x+5)^2}{(7-2x)}$

Some Important Functions

Floor function

See Figure 10 – Page 143

f: $\Upsilon \to'$ such that $f(x) = \lfloor x \rfloor = largest$ integer that less than or equal to x (số nguyên lớn nhất chưa vượt qua x), $\lfloor x \rfloor \le x$

Ceiling function

f: $\Upsilon \rightarrow'$ such that $f(x) = \lceil x \rceil = \text{smallest integer}$ that greater than or equal to x (số nguyên bé nhất x chưa vượt qua), $x \le \lceil x \rceil$

One-to-One/ Injective functions (đơn ánh)

Function f is <u>one-to-one</u> (or injective) if and only if

$$a \neq b \rightarrow f(a) \neq f(b)$$

for all a and b in the domain of f.

f: ' → ', f(x) = x²
 f is not one-to-one
 (we have f(-1) = f(1))

Onto Functions – Ánh xạ trên (toàn ánh)

A function f from A to B is called **onto**, **or surjective**, iff

for every element b in B there is an element a in A with f(a)=b.

f: ' → ', f(m) =m-1
 f is <u>onto</u> because ∀y∈ ', y=f(m)=m-1, where m=y+1

One-to-one Correspodent / Bijective Functions (song ánh)

Function f is a **one-to-one corespondence** or a **bijection** if it is both one-to-one and onto.

f: $\{A,B,...,Z\} \rightarrow \{65,66,...,90\}$ is a bijection

Inverse Functions

Let f is a bijection from A to B. The *inverse function*, denoted by f^{-1} , of f is the function that assigns to an element b belonging to B the unique element a in A such that f(a)=b. Hence $f^{-1}(b)=a$ when f(a)=b.

Inverse Functions...

```
f:' \rightarrow ' such that f(x) = x + 1
Is f invertible? And if it is, what is its inverse?
Step 1: Show that f is onto
f(y-1)=y for all y
→ f is onto
Step 2: Show that f is one-to-one
 f(a)=a+1=f(b)=b+1 \rightarrow a=b \rightarrow f is one-to-one
→ f is bijection → f is invertible
Step 3: Find inverse function
  f(x) = y = x + 1 \rightarrow x = f^{-1}(y)
  x=y-1 \rightarrow f^{-1}(y)=y-1
```


Composition of Functions - Ánh xạ hợp

Let g:A \rightarrow B, f: B \rightarrow C

The *composition* of f and g, denoted by fog, is defined by:

$$(f \circ g)(x) = f(g(x))$$

Example:

$$f: ' \rightarrow ', f(x)=x+1$$

$$g:' \longrightarrow', g(x) = x^2$$

$$(f \circ g)(x) = f(g(x)) = f(x^2) = x^2 + 1$$

$$(g \circ f)(x) = g(f(x)) = g(x+1) = (x+1)^2$$

2.4- Sequences

- Sequence : a₁, a₂, a₃,..., a_n,...
 - Ex: 1,3,5,8 : Finite sequence
 - Ex: 1, 1, 2, 3, 5, 8, 13,...: Infinite sequence
- A sequence is a function from a subset of integers to a set S.
- a_n: image of the integer n
- a_i: a term of the sequence
- $\{a_n = 1/n\}: '_+ \rightarrow \Upsilon \rightarrow 1, 1/2, 1/3, 1/4, \dots$

Sequences...

Geometric progression (cấp số nhân)

$$f(n) = ar^n \rightarrow a$$
, ar , ar^2 , ar^3 , ..., ar^n

Arithmetic progression (cấp số cộng)

$$f(n) = a + nd \rightarrow a, a+d, a+2d, ..., a+nd$$

a: initial term,

r: common ratio, a real number

d: common difference, real number

Do your self

$$b_n = (-1)^n$$
, $n>=0$ $c_n = 2(5)^n$, $n>=0$ $t_n = 7-3n$, $n>=0$ $a_n = -1 + 4n$, $n>=0$

Some Useful Sequences

nth Term	First 10 Terms	
n^2	1, 4, 9, 16, 25, 36, 49, 64, 81, 100,	
n^3	1, 8, 27, 64, 125, 216, 343, 512, 729, 1000,	
n^4	1, 16, 81, 256, 625, 1296, 2401, 4096, 6561, 10000,	
2 ⁿ	2, 4, 8, 16, 32, 64, 128, 256, 512, 1024,	
3 ⁿ	3, 9, 27, 81, 243, 729, 2187, 6561, 19683, 59049,	
n!	1, 2, 6, 24, 120, 720, 5040, 40320, 362880, 3628800,	

Hints for deducing a possible formula for the terms of a sequence.

- 1. Are there runs of same value? 1 2 2 3 3 3 4 4 4 4
- 2. Are terms obtained from previous term by adding/ multiplying by a particular amount?

```
1 5 9 13 17 ... 2 6 18 54 ....
```

- 4. Are terms obtained by combining previous terms in a certain way? 1 1 2 3 5 8 13 ...
- 5. Are they cycles among terms

Ex:

$$\{a_n\}$$
 1 7 25 79 241 727....
6 18 54 162 486 \rightarrow close to 3 \rightarrow {3ⁿ}
 $\{3^n\} = 3$ 9 27 81 243 729...
 \rightarrow $\{a_n\} = \{3^n - 2\}$

Summations

$$a_m + a_{m+1} + a_{m+2} + \dots + a_n = \sum_{j=m}^n a_j = \sum_{j=m}^n a_j = \sum_{m \le j \le n} a_j$$

a : Sequence

j : Index of summation

m: Lower limit

n: Upper limit

```
// 1 + 2 +3+4+...+n
long sum1 (int n) // n additions
{ long S=0;
  for (int i=1; i<=n; i++) S+= i;
  return S;
}
// 1 addition, 1 multiplication, 1 division
long sum2 (int n)
{ return ((long)n) * (n+1)/2;
}</pre>
```


Summations....

Theorem 1- (Summation of geometric series)

$$a + ar + ar^{2} + \dots + ar^{n} = \sum_{i=0}^{n} ar^{i} = \begin{cases} \frac{ar^{n+1} - a}{r-1} & \text{If } r \neq 1 \\ (n+1)a & \text{If } r=1 \end{cases}$$

See the proofs in page 155

Some Useful Summation Formulae

Sum	Closed Form	
$\sum_{k=0}^{n} ar^k \ (r \neq 0)$	$\frac{ar^{n+1}-a}{r-1}, r \neq 1$	
$\sum_{k=1}^{n} k$	$\frac{n(n+1)}{2}$	See example 15, page 157
$\sum_{k=1}^{n} k^2$	$\frac{n(n+1)(2n+1)}{6}$	
$\sum_{k=1}^{n} k^3$	$\frac{n^2(n+1)^2}{4}$ #include /#include // computidouble signature /#include // computidouble /#include // computidouble signature /#include // computidouble /#include // computidouble /#include // computidouble // computidoubl	conio.h) ng sigma from 1 to n of k^2 ma(int n) m=(double)n; m*(m+1)*(m+m+1)/6;
$\sum_{k=0}^{\infty} x^k, x < 1$	31	
$\sum_{k=1}^{\infty}, kx^{k-1}, x < 1$	$\frac{1}{(1-x)^2}$ getch()	· · · · · · · · · · · · · · · · · · ·

Cardinality – Lực Lượng

- Cardinality = number of elements in a set.
- The sets A and B have the same cardinality if and only if there is a one-to-one correspondence from A to B
- A set that is either finite or has the same cardinality as the set of positive integers is called countable.
- A set that is not countable is called uncountable.
- When a infinite set S is countable, we denote the cardinality of S is $|S| = \aleph_0$ (aleph null)
- For example, $|\infty| = \aleph_0$ because ∞ is countable and infinite but Υ is uncountable and infinite, and we say $|\Upsilon| = 2^{\aleph_0}$

Examples p.159, 160

sets	countable	uncountable	cardinality
{a, b,, z}, {x $x^5 - 3x^2 - 11 = 0$ },	✓	×	<∞
{0, 2, 4,, }	✓	×	80
N, Z ⁺ , Z, Q, Z×Z,	✓	×	× ₀
$\{x \mid 0 < x < 1\}, R,$	×	✓	2 [×] ₀

Summary

- Sets
- Set operations
- Functions
- Sequences
- Summations

Thanks