Infinite sets

Adam Wyner CS3518, Spring 2017 University of Aberdeen

Cardinality (informal)

- The cardinality of a finite set is its number of elements
- E.g., $card({a,b,c}) = card({e,f,g}) = 3$
- Note: for finite sets X and Y, card(X) = card(Y) if and only if there exists a bijection between X and Y.
- There are different, but related notions here:
 - what is the 'size' of a set?
 - is there a bijection between the sets?
 - if there is a bijection, what are the elements (in the sets) that are being related?
 - what is the bijective function?

Cardinality (informal)

- For these sets {a,b,c} and {e,f,g}, we could make a function:
- This is a bijection (one-to-one and onto).
- The elements being related are letters.
- It isn't clear what the bijective function is other than what is given.
- We could also have the domain as natural numbers, which is similarly a bijection; in which case, we have a way to determine the cardinality.
- We can call this an enumeration.

Enumeration

- What can and what cannot be enumerated?
- This is related to a basic idea running through the course where we have more problems than solutions.
- In turn, can we make a bijective function (a program) from solutions to the problems they solve.
- Hard to answer in a general way. At least we can enumerate the problems, leaving the actual function as a number. Thus, we will try to understand what problems we can and cannot solve "in principle" with a program.
- Enumerated sets are computable; if some set is not enumerable, it is not computable.

Infinity

- We can determine the cardinality of a set if the set has 0
 or 1 or 2 or ... n (i.e. any natural number) elements.
- But what if the set has an infinite number of elements?
 Some examples:
 - The set of all natural numbers
 - The set of all even natural numbers
 - -L(1*) = 1, 11,111,1111,11111, etc.
 - -L(0*1*) = 01,001,011,0001,0011, etc
 - * is the Kleene Star, meaning zero or more

The diagonalisation method

- Georg Cantor (1873): What's the size of an infinite set?
- e.g., is card($L(1^*)$) = card($L(0^*1^*)$)?
 - Both are infinite
 - But is one larger than the other?
- Cantor's idea:
 - The size (cardinality) of a set should not depend on the identity of its elements
 - Two finite sets A and B have the same size if we can pair the elements of A with elements of B, that is, the elements correspond.
 - Formally: there exists a bijection between A and B

Correspondences

n	f (n)
1	2
2	4
3	6

- Example: Let
 - $-\mathcal{N}$ be the set of pos. natural numbers $\{1, 2, 3, ...\}$
 - \mathcal{E} the set of even pos. natural numbers $\{2, 4, 6, ...\}$
- Using Cantor's definition of size, we can show that $\mathcal N$ and $\mathcal E$ have the same size:
 - Bijection (!): f(n) = 2n
- Intuitively, \mathcal{E} is smaller than \mathcal{N} , but
 - Pairing each element of $\mathcal N$ with its corresponding element in $\mathcal E$ is possible,
 - So we declare these two sets to be the same size
 - This even though $\mathcal{E} \subset \mathcal{N}$ (\mathcal{E} is a real subset of \mathcal{N})
- Strange but true!

Countable (enumerable) sets

- A set X is finite if it has n elements, for some n in \mathcal{N} .
- A set is countable if either
 - It is finite or
 - It has the same size as \mathcal{N} , the natural numbers
- For example,
 - $-\mathcal{N}$ (natural numbers) is countable, and so are all its subsets
 - $-\mathcal{E}$ (even numbers) is countable
 - $\{0,1,2,3\}$ is countable
 - $-\emptyset$ is countable (it is a finite set!)
- How about supersets of \mathcal{N} ?

An even stranger example...

• Let Q be the set of positive rational numbers

$$Q = \{ m/n \mid m, n \in \mathcal{N} \}$$

- Just like \mathcal{L} , the set Q has the same size as \mathcal{N} !
 - We show this giving a bijection from Q to $\mathcal N$
 - Q is thus countable
- One way is to enumerate (i.e., to list) Q's elements.
 - Pair the first element of Q with 1 (first element of \mathcal{N})
 - And so on, making sure every member of Qappears only once in the list

- To build a list with the elements of Q
 - make infinite matrix with all positive rational numbers
 - i-th row contains all numbers with numerator i
 - j-th column has all numbers with denominator j
 - -i/j is in *i*-th row and *j*-th column

1/1	1/2	1/3	1/4	1/5	
2/1	2/2	2/3	2/4	2/5	
3/1	3/2	3/3	3/4	3/5	
4/1	4/2	4/3	4/4	4/5	
5/1	5/2	5/3	5/4	5/5	

- Now we turn the previous matrix into a list
- A bad way: begin list with first row
 - Since rows are infinite, we will never get to 2nd row!

Instead, we list the elements along diagonals:

We list elements along diagonals without repetitions:

Why does diagonalisation work?

- While each of the 'axes' are infinite, the diagonal is finite –
 'bouncing off the bumpers'.
- Enumeration by example.
- It is a bijective function from Q to $\mathcal N$

```
 1/1
 1/2
 1/3
 1/4
 1/5

 2/1
 2/2
 2/3
 2/4
 2/5

 3/1
 3/2
 3/3
 3/4
 3/5

 4/1
 4/2
 4/3
 4/4
 4/5

 5/1
 5/2
 5/3
 5/4
 5/5

 ...
 ...
 ...
 ...
```

What is the bijective function between Q and N?

- Can we provide not just the enumerated list, but more
 `content' to the function f: Q → N such that f(q) = n is a
 bijective function, e.g. f(x) = 2n.
- Can we prove it is bijective?
- This is, apparently, more complex....

Uncountable sets

- Some sets have no correspondence with ${\mathcal N}$
- These sets are simply too big!
 - They are not countable: we say <u>uncountable</u>
- Theorem:
 - The set of real numbers between 0 and 1 (e.g., 0.244, 0.3141592323....) is uncountable Call this set $R_{0.1}$
- Strange but true!
- Some sets are even larger. "Serious" set theory is all about theorems that concern infinite sets, most of which is irrelevant for this course.

Proof about uncountability of reals

- Theorem: $|R_{0.1}| > |N|$. Proof strategy:
- $|R_{0,1}| >= |N|$. Suppose $|R_{0,1}| = |N|$ and derive a contradiction.
- Each member of $R_{0,1}$ can be written as a zero followed by a dot and a countable sequence of digits.
- Suppose there existed a complete enumeration of R, (using whatever order) <e1,e2,e3,...>.

Proof about uncountability of reals

An arbitrary list might start this way:

Now construct a real number *n* that's <u>not</u> in the enumeration:

```
n's first digit (after the dot) =
 [e1's first digit] + 1
n's second digit = [e2's second digit] + 1 ...
General: n's i-th digit = [e-i's i-th digit] + 1
∀i: n differs from e-i in its i-th digit
```

Contradiction: <e1,e2,e3,...> is not a (complete) enumeration after all because we can always create a real number not in the previous enumeration. QED

Point

- This proof of the non-countability of the set of real numbers is known as Cantor's diagonalisation argument
- We have something that cannot be enumerated
- It proved to be the start of a large new area of set theory, involving the cardinalities of infinite sets

The Russell Paradox

Rosen 5th ed., §1.6 especially ex. 30 on p. 86

Basic Set Notations

- Set enumeration $\{a, b, c\}$ and set-builder $\{x \mid P(x)\}$.
- \in relation, and the empty set \emptyset .
- Set relations =, \subseteq , \subseteq , \subset , \supset , $\not\subset$, etc.
- Venn diagrams.
- Cardinality |S| and infinite sets N, Z, R.
- Power sets P(S).

Axiomatic set theory

- Various axioms, e.g., saying that the union of a set of sets is a set; the intersection of a set of sets is a set; etc.
- One key axiom "The Comprehension Principle":

Given a Predicate P, one can construct a set. It consists of all those elements x such that P(x) is true (recall the characteristic function). Alternatively, given any property P there exists a set containing all objects that have that property.

Axiomatic set theory

- But, the resulting theory turns out to be *logically inconsistent*! (more detail soon)
 - This means, there exists a set theoretic proposition p such that both p and $\neg p$ follow logically from the axioms of the theory!
 - The conjunction of the axioms leads to a contradiction.
 - This makes the theory fundamentally uninteresting, because any possible statement in it can be (very trivially) proven!

Prove:

Theorem: Given a contradiction, any statement can be proven

Proof: Let your contradiction be $p \& \neg p$ (assuming you have proven it before)

Suppose you want to prove an arbitrary q

 $(p \& \neg p) \longrightarrow q$ is a tautology of propositional logic (Check truth table of the formula, given $p \& \neg p$ is false) Since you have proven $p \& \neg p$, q follows with Modus Ponens.

This version of set theory is inconsistent

Russell's paradox:

- Background: can have "The set A of all sets is a set, so A is a member of itself." Not generally true since "The set B of all teapots is not a teapot, so B is not a member of itself."
- But, this leads to a problem. Consider the set that corresponds with the predicate S, where elements in S are not elements of themselves; alternatively, the set of all sets which don't contain themselves i.e. x ∉x, where x is a set:

$$S = \{x \mid x \notin x \}$$

• Now ask: is $S \subseteq S$?

Russell's paradox

- Let $S = \{x \mid x \notin x \}$. Is $S \in S$?
- If $S \subseteq S$, then S is one of those x for which $x \notin X$. In other words, $S \notin S$. The assumption and the conclusion are a contradiction.
- If $S \notin S$, then S is not one of those x for which $x \notin X$. If this is so, i.e. S is not an element of the set of sets that are not elements of themselves, then $S \subseteq S$. The assumption and the conclusion are a contradiction.
- We conclude that both $S \subseteq S$ nor $S \notin S$
- Paradox!

What to do?

- To avoid inconsistency, set theory had reject the Comprehension Principle and use an alternative set of axioms.
- A consistent axiomatic set theory is Zermelo-Fraenkel set theory with the axiom of choice, though we don't discuss this further here.

Bertrand Russell 1872-1970

One technique to avoid the problem:

- Given a set S and a predicate P, construct a new set, consisting of those elements x of S such that P(x) is true.
- You will see this technique in use when we get to the programming language Haskell, where we can write something like:

```
\{x \mid x \in \{1..\}, \text{ even } x\}
```

but not

```
{ x | even x}
```

Notice that the definition of the set restricts the domain of x.

Another technique to avoid the problem:

- Russell's paradox arises from the fact that we can write funny things like $x \notin x$ (or $x \in x$, for that matter).
- One solution: use types to forbid such expressions.
- You'll see this technique in Haskell's use of typing.

Our focus: computability

- We shall not worry about "saving" set theory from paradoxes like Russell's
- Instead, we shall use the Russell paradox in a different setting
- But first we need to talk about Formal Languages, Haskell, and Turing Machines