Sets. Ordered pairs.

Sets

Ordered pair

The set theory is a branch of mathematical logic that was created by Georg Cantor in 1870s.

Def. A *set* is a unordered collection of objects being regarded as a single object.

Examples:

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

$$B = \{x \in A \mid (x \ge 3) \land (x \text{ is odd})\}$$

$$C = \{\emptyset, \{A\}, \{B\}, \{A, B\}\}\}$$

$$\mathbb{N} = \{0, 1, 2, 3, \dots\}$$

Sets

Ordered pair

If x belongs to a set A, we say that it is a *member* (or an element) of A and write

$$x \in A$$
.

If x is not a member of A, we write

$$x \notin A$$
.

Empty set, denoted by \emptyset or \emptyset , has no members:

$$\forall x \ (x \notin \varnothing).$$

Sets

Ordered pair

Two sets A and B are equal, A = B, iff they have exactly the same elements:

$$\forall x \ (x \in A \longleftrightarrow x \in B)$$

For any two objects x and y, we can make a set containing exactly these two objects

$$\{x, y\}$$

If those two objects are identical, x = y, we get a singleton set,

$$\{x,x\}=\{x\}.$$

Notice that these sets are not equal:

$$\emptyset$$
, $\{\emptyset\}$, $\{\emptyset, \{\emptyset\}\}$

Sets

Ordered pair

Set-builder notation.

A set of all objects that satisfy the property *P*:

$$A = \{x \mid P(x)\}$$

Examples:

$$B = \{x \in \mathbb{Z} \mid x \text{ is even}\}$$

$$C = \{x \in \mathbb{Z} \mid \exists k \in \mathbb{Z} (x = 2k)\}$$

$$D = \{x \mid (x \in \mathbb{Z}) \land (\exists k \in \mathbb{Z} (x = 2k))\}$$

$$E = \{0, 2, -2, 4, -4, 6, -6, \ldots\}$$

In naive set theory, any definable collection is a valid set. And usually it works fine.

However, it leads to contradictions, such as Russell's paradox.

Russell's paradox

Sets

Ordered pair

Let *R* be the set of all sets that are not members of themselves:

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

It is legal to ask, is R a member of itself or not.

There are only two cases, either $R \in R$, or $R \notin R$.

So, where is the paradox?

Russell's paradox

Sets

Ordered pair

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

(a) If *R* is a member of itself, then by its definition, $R \notin R$,

$$R \in R \to R \notin R$$
.

(b) Otherwise, if R is not a member of itself, then $R \in R$,

$$R \notin R \to R \in R$$
.

Therefore, we get a contradiction, $R \in R \longleftrightarrow R \notin R$.

There exist several axiomatic systems that rule out such pathological cases. For example, Zermelo-Fraenkel set theory with the Axiom of Choice (ZFC).

Union and Intersection

Sets

Ordered pair

Union of two sets *A* and *B*,

$$A \cup B = \{x \mid (x \in A) \lor (x \in B)\}$$
$$\{1, 2\} \cup \{2, 3\} = \{1, 2, 3\}$$

Intersection of two sets *A* and *B*,

$$A \cap B = \{x \mid (x \in A) \land (x \in B)\}$$
$$\{1, 2\} \cap \{2, 3\} = \{2\}$$

Difference

Sets

Ordered pair

Difference between two sets *A* and *B*,

$$A \setminus B = \{x \mid (x \in A) \land (x \notin B)\}\$$

$$\{1,2\} \setminus \{2,3\} = \{1\}$$

Complement

Sets

Ordered pair

If there is a *universal set U* of all possible objects, then the *complement* of a set *A* is

$$\overline{A} = U \setminus A = \{x \in U \mid x \notin A\} = \{x \in U \mid \neg(x \in A)\}\$$

Exmaple: When $U = \mathbb{Z}$:

$$Odd = \{ x \in \mathbb{Z} \mid x \text{ is odd} \}$$

$$Even = \overline{Odd} = \mathbb{Z} \setminus Odd$$

Set identities

Sets

Ordered pair

Given the universal set U, sets with respect to union, intersection, and complement satisfy the same identities as propositions with respect to \land , \lor , and \neg

Sets:
$$A \cap B$$
 $A \cup B$ \overline{A} U \varnothing Propositions: $p \wedge q$ $p \vee q$ $\neg p$ T F

$$\overline{\overline{A}} = A$$

$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$

$$\overline{A \cap B} = \overline{A} \cup \overline{B}$$

$$A \cap (B \cap C) = (A \cap B) \cap C$$

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

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

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

See the full list in Rosen's book.

Set identities

Sets

Ordered pair

Let's prove De Morgan's law for sets:

$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$

$$(x \in \overline{A \cup B}) = \neg(x \in A \cup B)$$
$$= \neg((x \in A) \lor (x \in B))$$

$$(x \in \overline{A} \cap \overline{B}) = (x \in \overline{A}) \land (x \in \overline{B})$$
$$= \neg (x \in A) \land \neg (x \in B)$$
$$= \neg ((x \in A) \lor (x \in B))$$

The propositions in the right hand sides of the equations are equal, therefore, the left hand sides are equal too.

Subset

Sets

Ordered pair

A is a *subset* of B iff every element of A is an element of B:

$$A \subseteq B \quad \longleftrightarrow \quad \Big(\quad \forall x ((x \in A) \to (x \in B)) \ \Big)$$
$$\{1, 2\} \subseteq \{1, 2, 3\}$$
$$\{1, 2, 3\} \subseteq \{1, 2, 3\}$$
$$\varnothing \subseteq \{1, 2, 3\}$$

A is a proper subset of B iff A is a subset of B, but it's not equal to B

$$A \subsetneq B \quad \longleftrightarrow \quad \Big(\ \forall x((x \in A) \to (x \in B)) \land \exists x((x \in B) \land (x \notin A)) \ \Big)$$

$$\{1,2\} \subsetneq \{1,2,3\}$$

$$\varnothing \subsetneq \{1,2,3\}$$

Proper subset *A* is strictly "smaller" than *B*.

Power set

Sets

Ordered pair

Def. The set of all subsets of *A* is called a *power set* of *A*, denoted by $\mathcal{P}(A)$.

Examples:

$$\mathscr{P}(\{0,1\}) = \{\emptyset, \{0\}, \{1\}, \{0,1\}\}\$$

 $\mathscr{P}(\{0,1,2\}) =$

Power set

Sets

Ordered pair

Def. The set of all subsets of *A* is called a *power set* of *A*, denoted by $\mathcal{P}(A)$.

Examples:

$$\mathcal{P}(\{0,1\}) = \{\emptyset, \{0\}, \{1\}, \{0,1\}\}\$$

$$\mathcal{P}(\{0,1,2\}) = \{\emptyset, \{0\}, \{1\}, \{2\}, \{0,1\}, \{0,2\}, \{1,2\}, \{0,1,2\}\}\$$

Cardinality

Sets

Ordered pair

Def. The *cardinality* of a finite set A is equal to the number of elements in A. It's denoted by |A|.

$$|\emptyset| = 0$$
$$|\{0, 1, 2, 3, 4\}| = 5$$

We already know the subtraction rule for the cardinality of a union:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

Question

Sets

Ordered pair

Compute the cardinality of the power set $\mathcal{P}(A)$ if |A| = n.

Question

Sets

Ordered pair

Compute the cardinality of the power set $\mathcal{P}(A)$ if |A| = n.

In other words, since the power set is the set of all subsets, the task is to count the number of subsets of a set with *n* elements.

Question

Sets

Ordered pair

Compute the cardinality of the power set $\mathcal{P}(A)$ if |A| = n.

In other words, since the power set is the set of all subsets, the task is to count the number of subsets of a set with n elements.

$$|\mathscr{P}(A)| = 2^{|A|} = 2^n$$

Generalized union and intersection

Sets

Ordered pair

Union of a finite set of sets:

$$\bigcup \{A_0\} = A_0$$

$$\bigcup \{A_0, A_1, \dots A_n\} = \bigcup_{i=0}^n A_i = A_0 \cup A_1 \cup \dots \cup A_n$$

Intersection of a finite set of sets:

$$\bigcap \{A_0\} = A_0$$

$$\bigcap \{A_0, A_1, \dots A_n\} = \bigcap_{i=0}^n A_i = A_0 \cap A_1 \cap \dots \cap A_n$$

Ordered pair

Sets

Ordered pair

Def. The *ordered pair* of $a \in A$ and $b \in B$ is an ordered collection (a, b).

Two ordered pairs are equal

$$(a, b) = (c, d)$$
 if and only if $(a = c) \land (b = d)$.

Observe that this property implies that

$$(a,b) \neq (b,a)$$

unless a = b. So, the order matters. This is why it is called the ordered pair, and (a, b) is not equivalent to a set $\{a, b\}$.

$$(1,2) = (1,2)$$

$$(1,2) \neq (1,3)$$

$$(1,2) \neq (2,1)$$

Ordered pair

Sets

Ordered pair

More examples of ordered pairs:

$$(1, 2)$$

 $(\{1\}, \{2\})$
 $(1, \{2, 3, 4, 5\})$
 $((1, 2), \emptyset)$

If $a \in A$ and $b \in B$, what is the set of all ordered pairs (a, b)?

Cartesian product

Sets

Ordered pair

Def. Let *A* and *B* be sets. The *Cartesian product* of *A* and *B*, denoted by $A \times B$, is the set of all ordered pairs (a, b), where $a \in A$ and $b \in B$. Hence,

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

(Named after Rene Decartes)

Question. Given two sets $A = \{1, 2, 3\}$ and $B = \{C, D\}$, what is their Cartesian product $A \times B$?

Cartesian product

Sets

Ordered pair

Def. Let *A* and *B* be sets. The *Cartesian product* of *A* and *B*, denoted by $A \times B$, is the set of all ordered pairs (a, b), where $a \in A$ and $b \in B$. Hence,

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

(Named after Rene Decartes)

Question. Given two sets $A = \{1, 2, 3\}$ and $B = \{C, D\}$, what is their Cartesian product $A \times B$?

$$A \times B = \{(1, C), (2, C), (3, C), (1, D), (2, D), (3, D)\}$$

Cartesian product

Sets

Ordered pair

Question. If the |A| = n, and |B| = m, what is the cardinality of $A \times B$?

Building a list

Sets

Ordered pair

Ordered pair is fundamental for defining data types. *Question*. How to implement the list data type using only ordered pairs?

Example of a list:

Interface:

construct
$$(1,[2,3,4]) = [1,2,3,4]$$

head $([1,2,3,4]) = 1$
tail $([1,2,3,4]) = [2,3,4]$

Building a list

Sets

Ordered pair

Ordered pair is fundamental for defining data types. *Question.* How to implement the list data type using only ordered pairs?

Example of a list:

Interface:

construct
$$(1,[2,3,4]) = [1,2,3,4]$$

head $([1,2,3,4]) = 1$
tail $([1,2,3,4]) = [2,3,4]$

Possible implementation:

$$(1,(2,(3,4)))$$

construct $(h,t) = (h,t)$
head $((h,t)) = h$
tail $((h,t)) = t$

Ordered *n*-tuple

Sets

Ordered pair

Def. The *ordered n-tuple* of is an ordered collection (a_1, a_2, \ldots, a_n) .

It is just an extension of an ordered pair for joining n elements together.

Def. The *Cartesian product* of the sets $A_1, ...A_n$, is the set of all n-tuples such that

$$A_1 \times ... \times A_n = \{(a_1, ..., a_n) \mid a_i \in A_i \text{ for } i = 1, ..., n\}$$

If all sets A_i are equal, that is, $A_1 = ... = A_n = A$, then their Cartesian product is denoted by A^n

$$A_1 \times \ldots \times A_n = \underbrace{A \times \ldots \times A}_{n \text{ times}} = A^n$$